

Deiliskipulag
Vesturbugtar

Jólamarkaðurinn
á Ingólfstorgi

Nýtt deiliskipulag fyrir Vesturbugt
við gömlu höfnina var samþykkt
20. nóvember sl.

Betri Hverfi

Á síðustu tveimur árum hafa 322
verkefni verið valin í gegnum Betri
Hverfi og verið framkvæmd víðs
vegar í hverfum borgarinnar

Umhverfis- og skipulagssvið
Reykjavíkurborgar

Borgarsýn 08
2014

Jólamarkaðurinn á Ingólfstorgi er sífellt
að festa sig betur í sessi og er orðinn
hluti af jólahaldi Reykvíkinga

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 32

Leiðari
Inngangur

Mannlíf

Reykjavík er ábyrg borg sem tekur mið
af hagsmunum framtíðarinnar við
skipulag og framkvæmdir. Stúdenta­
garðar við Brautarholt lýsa þessu vel því
markmiðið er að skapa möguleika á
meira mannlífi með því að þétta byggð.
Ferðavenjur stúdenta verða vistvænar
á þessu svæði því bæði er fljótlegt að
hjóla í háskólana og einnig eru greiðar
almenningssamgöngur við Hlemm.
Skrifað er um þetta svæði í Borgarsýn
að þessu sinni ásamt fjölmörgu öðru
spennandi efni, t.d. verðlaunatillögu um
viðbyggingu og útisundlaug við Sund­
höll Reykjavíkur, hugmyndasamkeppni
um Vogabyggð, skipulag Öskjuhlíðar og
vistvæna byggð í Vesturbugt.

Efni Borgarsýnar varpar góðu ljósi á
samvinnu milli stjórnsýslu og borgarbúa.
Verkefnið Betri hverfi byggir t.a.m. á
íbúalýðræði og að virkja almenning til
þátttöku en hægt er að kjósa um allt
að 20 hugmyndir í hverju hverfi. Fram
kemur í blaðinu að loftgæðin árið 2013
voru góð en þess má geta að nú eru
fimm loftgæðamælistöðvar í Reykjavíkur­
borg. Þá má lesa um að Náttúruverndar­
nefnd Reykjavíkur réðst í ýmis verkefni
á friðlýstu svæðunum með það að
markmiði að varðveita verndargildi þeirra.

Af öðrum góðum fréttum má nefna
að samstarfsvettvangur um eflingu
þekkingarsvæðis í Vatnsmýrinni og

mótun áætlunar þar að lútandi var
stofnaður í janúar með undirritun sam­
komulags sem Reykjavíkurborg, Háskóli
Íslands, Háskólinn í Reykjavík, Samtök
sveitarfélaga á höfuðborgarsvæðinu og
Landspítalinn standa að. Sameiginlegt
markmið allra er að móta metnaðarfulla
áætlun um eflingu Vatnsmýrarinnar sem
miðstöðvar þekkingargreina og
nýsköpunar á Íslandi.

Loks er vert að geta þess að mikill hugur
er í Reykvíkingum til að flokka heimilis­
sorpið því allur pappír fer nú til endur­
vinnslu. Rúmlega 10. þúsund tonnum
minna en áður féll til af blönduðu heim­
ilissorpi í Reykjavík árið 2013 miðað við
árið 2004. Það vitnar um mikinn hug og
metnað borgarbúa í endurvinnslumálum.

Ólöf Örvarsdóttir, sviðsstjóri
umhverfis- og skipulagssviðs

Magnað myrkur
í Reykjavík!

Ljósalistaverk eftir innlenda og erlenda
listamenn verða tendruð og ljósa­
viðburðir munu eiga sér stað um alla
borg þegar byggingar og almennings­
rými verða lýst upp með fjölbreyttum
hætti. Meginstoðir Vetrarhátíðar 2014
verða Safnanótt, Sundlauganótt og
ljósalistaverk. Aðrir skemmtilegir
viðburðir á hátíðinni eru tónleikarnir
Denver Calling Reykjavík, snjóskurður,
heimsdagur barna og ráðstefna.

Vetrarhátíð verður sett fimmtudaginn 6.
febrúar kl. 19:30 í safni Einars Jónssonar.
Hátíðin verður öll hin glæsilegasta og
mun fjöldi listamanna taka þátt í að
skapa einstaka stemningu í borginni.
Markmið hátíðarinnar er að lýsa upp
mesta skammdegið í febrúar með við­
burðum og uppákomum af ýmsu tagi,
stórum sem smáum en yfirskrift hátíð­
arinnar er Magnað myrkur! Alls verða
á hátíðinni 200 viðburðir af ýmsu tagi,
stórir sem smáir, en hún stendur yfir
í tíu daga.

Samspil ljóss og myrkurs verður
magnað á Vetrarhátið sem haldin
verður í Reykjavík 6.–15. febrúar

Nánari upplýsingar um dagskrárliði
og dagsetningar eru á heimasíðu
Vetrarhátíðar:
www.vetrarhatid.is

Jólamarkaðurinn hefur verið nefndur sem
ein ástæða þess að Reykjavík er ofarlega
á listum yfir mest aðlaðandi jólaborgir
heimsins

Jólamarkaðurinn
á Ingólfstorgi

Mannlíf

Brakandi eldur, rjúkandi jólaglögg, ljúfir
tónar kóra og ilmur af lífrænt ræktuðum
íslenskum jólatrjám voru allsráðandi á
Ingólfstorgi fyrir jól. Jólamarkaðurinn
Ingólfstorgi var haldinn dagana 7.–8.,
14.–15. og 19.–23. desember. Fyrstu tvær
helgarnar voru jólabjálkahús á torginu
en 19.–23. desember bættist heldur
betur í gleðina og jólatjald hýsti ennþá
fleiri söluaðila.

JólabjálkahúsinKósí stemning í jólatjaldinu

Um 40 söluaðilar voru þegar mest
var. Það vakti athygli hversu margir
spennandi litlir matvælaframleiðendur
tóku þátt í jólamarkaðnum. Segja má
að gestir jólamarkaðarins hafi getað
gert öll sín jólainnkaup á markaðnum
þar sem hægt var að kaupa jólagjafir,
í jólamatinn, jólatréð og jafnvel hægt
að nýta sér innpökkunarþjónustuna
sem var þar í boði og látið pakka inn
jólagjöfunum í leiðinni.

Jólamarkaður á Ingólfstorgi hefur heldur
betur fest sig í sessi og er orðinn hluti
af jólahaldi Reykvíkinga. Jólamarkaðar­
ins var getið í erlendum fjölmiðlum og
hann nefndur sem ein ástæða þess að
Reykjavík er ofarlega á listum yfir mest
aðlaðandi jólaborgir heimsins og hvers
vegna erlendir ferðamenn skuli sækja
borgina heim.

Jólamarkaðurinn er samstarfsverkefni
umhverfis- og skipulagssviðs, Höfuð­
borgarstofu og Miðborgarinnar okkar
en markaðsstjóri var Hlédís Sveinsdóttir
sem hefur lengi unnið að bættu aðgengi
almennings að sveit.

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 54

Byggingarreitur rússnesku
rétttrúnaðarkirkjunnar þrengdur
Breyting á deiliskipulagi Nýlendureits
var samþykkt um leið og nýtt deili­
skipulag fyrir Vesturbugt. Helsta breyt­
ingin á deiliskipulagi Nýlendureits felst
í smækkun reitsins, þar sem að fallið
var frá því að færa Mýrargötu norður
fyrir Slippfélagshúsið, Mýrargötu

2–8. Mýrargata í núverandi legu af­
markar reitinn til norðurs. Hætt er við
að lengja Bræðraborgarstíg niður að
Mýrargötu, en þess í stað gert ráð fyrir
göngustíg sem liggur í beinu framhaldi
af Bræðraborgarstíg frá Vesturgötu yfir
Nýlendugötu og niður að Mýrargötu.

Nýlendureitur
smækkaður

Deiliskipulag

Vistvæn byggð í Vesturbugt
Deiliskipulag

Nýtt deiliskipulag fyrir Vesturbugt við
gömlu höfnina var samþykkt í umhverfis-
og skipulagsráði þann 20. nóvember
2013. Að auki var samþykkt breyting
á aðalskipulagi Reykjavíkur 2001–2024
sem snýst um að fallið verði frá því að
leggja Mýrargötu í stokk.

Nýtt deiliskipulag fyrir Vesturbugt
leggur áherslu á vistvæna byggð. Nýja
byggðin mun einkennast af vönduðum
almenningsrýmum og atvinnuhúsnæði
á jarðhæð sem mun skapa grundvöll
fyrir iðandi mannlíf. Byggðin mun styðja
við þá gróskumiklu starfsemi sem hefur
þegar fest rætur umhverfis reitinn. Öll
svæði utanhúss verða vandlega hönnuð
almenningsrými. Reiturinn verður því
mun meira aðlaðandi fyrir mannlíf og
útivist en hann er í dag.

Byggðin verður þétt sem er liður í þeirri
stefnu að auka byggðina í nálægð við
vinnustaði, verslun og þjónustu mið­
borgarinnar. 0,8 bílastæði verða á íbúð
sem þýðir að hægt verður að selja minni
íbúðir án bílastæða sem lækkar kostnað
töluvert og ýtir undir fjölbreytta íbúa­
samsetningu. 20% íbúða skulu vera
leiguíbúðir.

Samkvæmt gildandi deiliskipulagi átti
að fjarlægja Slippinn og rífa hluta ver­
búða við Suðurbugt. Horfið er frá því
samkvæmt þessu deiliskipulagi og mun
Slippurinn fá að standa eins og hann er.

Vistvænar lausnir
Gerð verður krafa um græn þök á
byggingum sem þýðir að gras eða
annar gróður verður á þökum en
hann einangrar hús, bindur kolefni og
minnkar þörf á upphitun auk þess sem
gróður bindur vatn sem gufar í kjölfarið
upp. Regnvatn af þökum sem vanalega
er leitt í ræsi verður leitt í gegnum
náttúrulega ferla. Slík lausn mun fegra
almenningsrýmin og gera þau einstök
í borginni. Nýstárlegar lausnir í sorp­
málum á svæðinu ýta undir flokkun
sorps og auðvelt verður að bæta
flokkunarmöguleikum við. Hæðarlega
svæðisins tekur mið af nýjustu spám
um hækkun sjávarstöðu auk þess sem
allt affallsvatn verður nýtt til þess að
hita upp almenningsrýmin á svæðinu.

Samráð við hagsmunaaðila var eitt af
markmiðum deiliskipulagsvinnunnar.

Komið var til móts
við athugasemdir
sem bárust á
auglýsingartíma
deiliskipulagsins
með því að lækka
hús

Haldinn var fjölmennur fundur í Sjó­
minjasafninu Vík þar sem tillagan var
kynnt auk þess sem farnar voru tvær
fjölmennar göngur um skipulagssvæðið
til þess að kynna rammaskipulagið sem
tillagan byggir á. Komið var til móts við
athugasemdir sem bárust á auglýsingar­
tíma deiliskipulagsins með því að lækka
hús næst hafnarbakkanum úr fimm
hæðum í fjórar ásamt því að lækka hús
við Hlésgötu til að gera húsahæðir á
reitnum fjölbreyttari. Þá hefur verið bætt
við stíg á norðvesturhluta reits 03A en
fyrri deiliskipulagstillaga var gagnrýnd
fyrir að húsin sem standa næst hafnar­
bakkanum mynduðu nánast samfelldan
vegg út að sjónum. Stígurinn dregur úr
þessum áhrifum en rík áhersla er lögð á
sjónása frá Mýrargötu niður að höfninni
sem eykur tengsl gömlu byggðarinnar við
hafnarsvæðið og sjóinn.

Vesturbugt 1. áfangi

Hafnarbakkinn

Leiksvæði milli Vesturgötu og Nýlendu­
götu verður látið halda sér, í stað þess
skipta því niður í lóðir, eins og deili­
skipulagið sem samþykkt var 2007
gerði ráð fyrir.

Þar sem núverandi legu Mýrargötu
verður ekki breytt og vegna breytinga
á deiliskipulagi norðan Mýrargötu, sem
áður var Slippa-Ellingsenreitur, en
nefnist nú Vesturbugt, er gert ráð fyrir
að Seljavegur haldi núverandi stefnu
sinni. Þá myndast meira rými fyrir
byggingar. Gert er ráð fyrir raðhúsum
á horni Seljavegs og Mýrargötu, en ein
lóð á reitnum verður ætluð flutningshúsi.
Þar sem skortur er á lóðum fyrir lítil
flutningshús er gert ráð fyrir að önnur
flutningshúsalóð fyrir lítið hús verði á
horni Nýlendugötu og Seljavegs.

Nú liggur fyrir tillaga með nánari út­
færslu á rússnesku rétttrúnaðarkirkjunni
og hefur byggingarreitur kirkjunnar verið
sniðinn að þeirri tillögu. Ekki er lengur
gert ráð fyrir bílageymslu undir kirkjunni
og lóð kirkjunnar verður opin og að­
gengileg almenningi. Til að koma til
móts við athugasemdir varðandi stærð
rússnesku rétttrúnaðarkirkjunnar var
byggingarreitur hennar þrengdur enn
frekar, þannig að bygging á 75% grunn­
flatar megi ekki fara yfir 12m (var áður
17m), tveir litlir turnar megi fara upp í 17m
og einn stór turn í allt að 22m.

Deiliskipulag

Lögð var áhersla á vistvænar lausnir út frá

eftirfarandi þáttum:

•	 Íbúasamsetning: Fjölbreytt íbúasamsetning

með misstórum íbúðum.

•	 Þétt og blönduð byggð: Byggt á gömlu

iðnaðarsvæði við þéttasta hluta borgarinnar og

mikilvæg atvinnu- og þjónustusvæði.

•	 Þátttaka íbúa og hagsmunaðila: Tillagan

var vel kynnt og áhersla lögð á það að taka

tillit til athugasemda og hugmynda.

•	 Byggðamynstur: Stefnt er að fjölbreytileika í

útliti húsa á uppbyggingarreitum og að vandað

verði til hönnunar á almenningsrýmum.

•	 Samgöngur: Gangandi og hjólandi

vegfarendur verða í forgangi á svæðinu.

•	 Almenningsrými: Almenningsrými eru

hönnuð út frá sólaráttum og skjóli með gott

nærveður að leiðarljósi.

•	 Veðurfar: Sérstaklega er hugað að nærveðri

á skipulagssvæðinu

•	 Sjávarhæð: Hugað er að mótvægisaðgerðum

vegna hugsanlegra breytinga á sjávarhæð í

framtíðinni.

•	 Gegndræpi/ofanvatnslausnir/græn þök

•	 Endurvinnsla: Gert er ráð fyrir niðurgröfnum

gámum við götur þar sem sorp verður flokkað.

•	 Upphitun útirýma: Skipulagið gerir ráð fyrir

að nýta affallsvatn nýbygginga til upphitunar á

útirýmum, stígum og torgum.

Visthæfi byggðar

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 76

ÚTSÝNISPALLUR

SU
ÐU

RG
EI

SL
IN

N

Ein aðalhugmynd
tillögunnar er
„Perlufestin“ sem
er greiðfær, nánast
lárétt hringleið
sem þræðir saman
áhugaverða staði,
ásamt því að
auðvelda aðgengi
fyrir alla.

svæðisins. Í niðurstöðu dómnefndar
segir að vinningstillaga Landslags sé
metnaðarfull með skýrri hugmynd þar
sem geislar út frá Perlunni tengja hana
við Öskjuhlíðina og nærumhverfið,
þannig að svæðið verði öruggara og
aðgengilegra öllum. Bungulaga form
Öskjuhlíðar er eins konar „andrými“
og felur í sér það viðfangsefni að ná
saman svæðum sem snúa hvert í sína
áttina. Í tillögunni er lögð áhersla á að
skilgreina auðratanlegt net stíga um
Öskjuhlíðina og að henni. Ein aðal­
hugmynd tillögunnar er “Perlufestin”
sem er greiðfær, nánast lárétt hringleið
sem þræðir saman áhugaverða staði,
ásamt því að auðvelda aðgengi fyrir alla.
Hugmyndin er áhugaverð.

Í vinningstillögunni er lagt til að sögu­
minjar verði verndaðar og gert hærra
undir höfði með merkingum og fróð­

Landslag ehf. hlaut fyrstu verðlaun
í hugmyndasamkeppni um skipulag
Öskjuhlíðar sem afhent voru 24. október
2013. Umhverfis– og skipulagssvið
Reykjavíkurborgar, í samvinnu við Félag
íslenskra landslagsarkitekta, FÍLA, efndi
til hugmyndasamkeppninnar en til­
gangurinn var að fá hugmyndir að
framtíðarþróun Öskjuhlíðarsvæðisins
sem stuðlar að fjölbreyttri notkun þess
og aðlögun að aðliggjandi svæðum
sem leitt geti til endurskoðunar á
skipulagi einstakra reita.

Öskjuhlíðin er eitt stærsta útivistarsvæði
borgarinnar og gegnir mikilvægu hlut­
verki í keðju opinna svæða í Reykjavík.
Þar eru margar náttúru- og söguminjar
og fjölskrúðugt náttúrulíf. Á undan­
förnum árum hafa komið upp margar
hugmyndir að frekari þróun svæðisins
og nokkrar breytingar eru á döfinni
sem auka þörf fyrir heildarskipulag

leiksskiltum. Við umhirðu svæðisins verði
gróðursamfélög þróuð í átt að vistfræði­
legum fjölbreytileika. Lögð er áhersla
á að þróa austurhluta skógarins að
Fossvogskirkjugarði yfir í hæfilega gisinn
birkiskóg með stórum rjóðrum, þar sem
blómagróður, víðikjarr og stök reynitré
fái notið sín með tilheyrandi fuglalífi.
Lögð er áhersla á að engið vestan
Perlunnar haldi sér sem slíkt. Höfundar
tillögu sýna mikið næmi fyrir gróðri og
náttúruupplifun.

Önnur verðlaun hlaut Garðar Snæ­
björnsson, arkitekt AÍ með aðstoð
Tamara Kocan skipulagsfræðingi og
Mark Smith arkitekt. Í niðurstöðu dóm­
nefndar segir að í tillögunni sé mikil
áhersla lögð á vestursvæðið, þar sem
hugað er vel að hugsanlegri þróun
byggðar til vesturs. Lögð til einföldun
á núverandi gatna- og göngustígakerfi.

Vinningshafar við

verðlaunaafhendingu

ÖSKJUHLÍÐ - HUGMYNDASAMKEPPNI

Greinargerð með tillögu 31913

Landslag hlaut
fyrstu verðlaun
í samkeppni
um skipulag
Öskjuhlíðar

Samkeppni

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 98

Vinningstillögur í hugmynda-
samkeppni um Vogabyggð

Samkeppni

tími til að gefa því endurnýjað hlutverk
í takt við óskir og þarfir borgarbúa fyrir
fleiri íbúðir.

Alls voru fimm tillögur í úrslitum í
keppninni sem Reykjavíkurborg hélt
í samstarfi við Arkitektafélag Íslands
og Hömlur ehf. Samkeppnin var lokuð
hugmyndasamkeppni þar sem valdar
höfðu verið fimm aðilar til þátttöku að
undangegnu forvali. Dómnefnd valdi
tvær tillögur sem verðlaunatillögu og
segir í niðurstöðu dómnefndar að þær
nálgist verkefnið á ólíkan hátt en vegi
hvor aðra upp á spennandi hátt. Hinar
stofurnar sem skiluðu inn tillögu, en
unnu ekki til verðlauna, voru Arkís
arkitektar, THG arkitektar og Studio
Granda.

Dómnefnd telur verðlaunatillögu
jvantspijker + FELIXX áræðna og
frumlega. „Samgöngukerfi hverfis­
hlutans er vel leyst og tenging
Súðarvogs við Dugguvog er sann­
færandi. Sameinaðar eru þær megin
akstursleiðir gegnum hverfið. Nýtt
miðlægt torg sem býður upp á sterka

Tvær tillögur unnu til verðlauna í
hugmyndasamkeppni um skipulag
Vogabyggðar í Reykjavík, en það er
landsvæðið í kringum Elliðavog; og áttu
jvantspijker + FELIXX frá Hollandi og
Teiknistofan Tröð vinningstillögurnar.
Verðlaunaafhending fór fram 23. janúar
sl. í þjónustuveri Reykjavíkurborgar,
Borgartúni 12-14.

Hugmyndasamkeppnin gekk út á að
útfæra hugmyndir og tillögur að
skipulagi svæðisins í samræmi við
markmið Aðalskipulags Reykjavíkur
2010–2030 þar sem gert er ráð fyrir
nýrri blandaðri og vistvænni byggð
íbúða og atvinnuhúsnæðis á svæðinu.
Svæðið afmarkast af Sæbraut, Klepps­
mýrarvegi og Elliðaárósum og var áður
í útjaðri byggðar, en er nú nærri þunga­
miðju búsetu Reykjavíkur. Á svæðinu
hafa verið iðnaðarfyrirtæki, verkstæði
og geymslur gegnum tíðina og enn er
slík starfsemi víða. Undanfarin ár hefur
verið meiri ásókn í að búa á svæðinu
og einhver starfsemi hefur vikið fyrir
íbúðum. Svæðið hefur þjónað hlutverki
sínu í núverandi mynd og er nú kominn

hverfismiðju er annarsvegar skemmti­
lega tengt göngu- og hjólabrú yfir
Sæbraut og hinsvegar göngubrú yfir
Naustavog leiðin tengist þannig aðalleið
að skóla. Feiknarlega vel unnin tillaga
og skemmtileg”.

Verðlaunatillögu Teiknistofunnar Traðar
telur dómnefndin að sé jarðbundin og
raunsæ. „Tillagan byggir á skýrri
landnotkun með atvinnuhúsnæði við
Sæbraut, því næst blandaðri byggð
sem nær yfir Súðarvog og austast
íbúðabyggð að Naustavogi. Byggðin er
3–5 hæða. Núverandi gatnakerfi er lagt
til grundvallar og Súðarvogur er megin
ásinn í norður-suður. Dugguvogur og
Súðarvogur halda sér að mestu og
þvergötur frá Súðarvogi liggja niður að
strandgönguleið. Tillagan er vel unnin
og skýr, bæði í framsetningu og
hugsun.“

Dómnefndin telur að saman gefi
tillögurnar svo áhugaverða framtíðarsýn
á svæðið að ákveðið var að velja þær
báðar sem verðlaunatillögur.

Dómnefndin
telur að saman
gefi tillögurnar
svo áhugaverða
framtíðarsýn á
svæðið að ákveðið
var að velja
þær báðar sem
verðlaunatillögur

Frá verðlaunaafhendingu

13

V
er

ðl
au

na
ti

lla
ga

 t
ill

ag
a

nr
. 5

 -
 a

uð
ke

nn
d

19
36

0

Elliðaár

Elliðaár

Elliðaár

El
lið

av
og

ur

Ell
iða

ár

Kænuvogur

Tr
an

av
og

ur

Dugguvogur

Súða
rvo

gur

Súðarvogur

Nausta
vogur

Sæbraut

Sævarhöfði

Sæbraut

Sæbraut

Kl
ep

ps
m
ýr

ar
ve

gu
r

Dugguvogur

Súðarvogur

Kjalarvogur

Sæbraut

Reykjanesbraut

Malarhöfði

Bí
ld

sh
öf
ði

Ve
st

ur
lan

ds
ve

gu
r

Knarrarvogur

Si
glu

vo
gu

r

Hl
un

na
vo

gu
r

Barðavogur

Langholtsvegur

Sk
eið

ar
vo

gu
r

Barðavogur

Sn
ek

kju
vo

gu
r

Eikju
vogur

Tu
ng

uv
eg

ur

Bá
se

nd
i

Ásendi

G
ar
ðs

en
di

Bí
ld

sh
öf
ði

1

2

2

1
1

2

4
1

1
2

4 4

4

3

2

1
2

2

2

1
3

4
4

2

4

4

1

23

4

3

3 2
3

3

4
4

4

3

3

4

4 4

4444

4

4

4

3 1

22

5

5

5

5

5
5

5

5

5

5

5

5

6

6

6

6

6

6

6

6

6

6

7

7 7

8

9

9

10

11

11

12

13

14
15

16

16

17

17

17

17

18

18

19

20

21

23

22

22

22

23

24
4

19
36
0

IN
N

G
AN

G
U

R
O

G
 M

AR
KM

IÐ
Þa

ð
sk

ap
as

t e
ins

ta
kt

 tæ
kif

æ
ri

til
up

pb
yg

gi
ng

ar
 b

or
ga

ru
m

hv
er

Þs
 í

sa
m

sp
ili

við
 s

tra
nd

sv
æ
ði

hj
á

ós
um

 E
llið

ár
. M

eð
 á

he
rs

lu
á

vis
tv

æ
na

 b
yg

gð
 ú

t f
rá

 s
ta
ðb

un
dn

um
 fo

rs
en

du
m

 fæ
r

Vo
ga

by
gg

ð
sé

rs
tö
ðu

 o
g

gæ
ti

or
ði
ð

fyr
irm

yn
da

by
gg

ð.
 H

ve
rÞ
ð

ein
ke

nn
ist

 a
f m

ar
kv

iss
ri

lan
dn

ot
ku

n,
 þ

ét
tri

 b
yg

gð
, g

óð
ri

hö
nn

un
, m

eð
vit

að
ar

i n
ot

ku
n

by
gg

ing
ar

ef
na

 ú
t f

rá
 líf

tím
a,

 v
ist

-
og

 s
ót

sp
or

i o
g

va
nd

að
ri

út
fæ

rs
lu

m
an

nv
irk

ja
og

 u
m

hv
er

Þs
. M

ör
ku

ð
ve

rð
i s

am
gö

ng
us

te
fn

a
og

ge

rð
ar

 k
rö

fu
r u

m
 o

rk
u-

 o
g

va
tn

sn
ot

ku
n

ás
am

t ú
rg

an
gs

lo
su

n
á

fra
m

kv
æ

m
da

tím
a

og
 ti

l
fra

m
tíð

ar
.

M
eg

in
áh

er
sla

 e
r l

ög
ð

á
að

 s
ka

pa
 m

an
ne

sk
jul

eg
t u

m
hv

er
Þ

og
 v

er
ðu

r e
fti

rs
ót

t a
ð

bú
a

og

st
ar

fa
.

Um
hv

er
Þs

leg
 o

g
sa

m
fé

lag
sle

g
gæ

ði
 e

nd
ur

sp
eg

las
t í

 v
an

da
ðr

i o
g

gó
ðr

i h
ön

nu
n

m
an

nv
irk

ja,
ga

tn
a

og
 o

pi
nn

a
rý

m
a.

 V
ön

du
ð

og
 a
ðl

að
an

di
 s

am
eig

inl
eg

 rý
m

i,
gö

tu
r,

to
rg

 o
g

ga
rð

ar
 á

sa
m

t
áh

ug
av

er
ðr

i o
g

fjö
lb

re
yt

tri
 b

lö
nd

u
at

vin
nu

- o
g

íb
úð

ar
hú

sn
æ
ði

s
st

uð
la

að
 a

uk
nu

m
 g

æ
ðu

m
sa

m
fé

lag
sin

s.

SA
M

FÉ
LA

G
G

ru
nn

st
eÞ
ð

í s
kip

ula
gs

hu
gm

yn
d

Vo
ga

by
gg

ða
r e

r a
ð

hv
er

Þð
 s

é
he

ild
st

æ
ð

og
 s

jál
fb

æ
r e

ini
ng

se

m
 e

ink
en

nis
t a

f m
iki

lli
bl

ön
du

 íb
úð

ar
- o

g
at

vin
nu

hú
sæ

ði
s

se
m

 ra
m

m
ar

 in
n

fjö
lsk

rú
ðu

gt
m

an
nl

íf,
 m

ism
un

an
di

 a
ld

ur
s-

 o
g
þj

óð
fé

lag
sh

óp
a.

 S
kip

ula
g

Vo
ga

by
gg

ða
r m

yn
da

r
m

an
ne

sk
ju

leg
a

um
gj

ör
ð

og
 a
ðl

að
an

di
 s

ta
ði

, s
tu
ðl

að
 e

r a
ð

m
eir

i n
ot

ku
n

alm
en

nin
gs

rý
m

a
og

au

kn
um

 s
am

sk
ip

tu
m

 fó
lks

. F
jö

lb
re

yt
t s

m
áv

ör
uv

er
slu

n
og

 þ
jó

nu
st

a
se

m
 þ

jó
na

r
íb

úu
m

 o
g

þe
im

 s
em

 þ
ar

 s
ta

rfa
 e

yk
ur

 s
am

fé
lag

sle
g

gæ
ði

 h
ve

rÞ
sin

s.
 K

au
pm

að
ur

inn
 á

 h
or

nin
u

er
 e

inn
 a

f
ho

rn
st

ein
um

 n
æ

rs
am

fé
lag

s.
 A

tv
inn

uh
ús

næ
ði

 þ
ar

 s
em

 m
öt

un
ey

ti
er

 s
ta

rfr
æ

kt
, e

r þ
að

 á
gö

tu
hæ

ð
og

 o
pi
ð

alm
en

nin
gi

. G
ru

nn
þj

ón
us

ta
 í

Vo
ga

hv
er

Þ
þj

ón
ar

 íb
úu

m
 V

og
ab

yg
gð

ar
, þ

ar
er

u
gr

un
n-

 o
g

fra
m

ha
ld

ss
kó

li a
uk

 le
iks

kó
la.

 G
ön

gu
br

ú
yÞ

r S
æ

br
au

t v
ið

 T
ra

na
vo

g
og

Sn

ek
kju

vo
g

m
un

 a
uk

a
ör

yg
gi

 g
an

ga
nd

i v
eg

fa
re

nd
a

og
 s

tu
ðl

a
að

 b
et

ra
 a
ðg

en
gi

 m
illi

 h
ve

rfa
.

Nú
ve

ra
nd

i h
ús

næ
ði

 h
ef

ur
 m

ar
ga

 á
hu

ga
ve

rð
a

m
ög

ule
ika

 ti
l s

ke
m

m
ri

eð
a

len
gr

i t
ím

a,
 td

. v
æ

ri
væ

ri
þa

ð
m

iki
ð

 a
ðd

rá
tta

ra
þ

ef
 þ

ar
 v

æ
ri

ga
lle

rý
hv

er
Þ

m
eð

 s
vip

uð
u

sn
ið

i o
g
þe

kk
ist

 v
íð

a
er

len
di

s
td

. C
he

lse
a

í N
ew

 Y
or

k.

G
Æ
Ð

I B
YG

G
Ð

AR
 /

SK
IP

U
LA

G
Sv

æ
ði
ð

er
 s

kip
t í

 b
yg

gð
ar

sv
æ
ði

 o
g

st
ra

nd
sv

æ
ði

, þ
ar

 e
r g

ot
t s

am
sp

il
alm

en
nin

gs
rý

m
a,

by
gg

in
ga

 o
g

næ
ru

m
hv

er
Þs

. S
tíg

ak
er

Þ
st

ra
nd

sv
æ
ða

 te
ng

ist
 g

at
na

ke
rÞ

, ú
tir
ým

um
 o

g
gö

rð
um

by

gg
ða

sv
æ
ði

sin
s.

Ho
rft

 e
r t

il þ
es

s
að

 fj
ár

fe
st

ar
 o

g
fra

m
kv

æ
m

da
að

ila
r h

af
a

m
ism

un
an

di
 m

ar
km

ið
 o

g
tilg

an
g

m
eð

 a
ðk

om
u

að
 u

pp
by

gg
ing

u
Vo

ga
by

gg
ða

r.
Fjö

lb
re

yt
ile

iki
 h

ve
rÞ

sin
s

by
gg

ir
á
þv

í a
ð

sk
ip

ul
ag

ið
 h

en
ta

r s
m

áu
m

 s
em

 s
tó

ru
m

 fj
ár

fe
st

um
, þ

ar
 s

em
 b

oð
ið

 e
r u

pp
 á

 m
iss

tó
ra

r l
óð

ir
og

by

gg
in

ga
rre

iti.
 Þ

ar
 fá

 e
ins

ta
kli

ng
ar

 o
g

ör
fyr

irt
æ

ki
tæ

kif
æ

ri
til

að
 k

om
a

sé
r u

pp
 h

ús
næ

ði
 ti

l
eig

in
 n

ot
a,

 á
sa

m
t a

ði
lum

 s
em

 h
yg

gj
as

t f
jár

fe
st

a
í s

tæ
rra

 h
ús

næ
ði

 ti
l ú

tle
ig

u
á

fyr
irt

æ
kja

- o
g

íb
úð

am
ar

ka
ði

.
De

ilis
kip

ul
ag

 fy
rir

 s
væ

ði
ð

m
á

út
fæ

ra
 í

tv
eim

ur
 e
ða

 þ
eir

i h
lut

um
. E

inf
alt

 e
r a

ð
sk

ip
ta

de
ilis

kip
ul

ag
i s

væ
ði

sin
s

í t
vo

 h
lut

a
um

 T
ra

na
vo

g.
 E

nn
fre

m
ur

 e
r m

ög
ule

iki
 a
ð

sk
ip

ta
 h

vo
ru

m
hl

ut
a

í þ
eir

i e
ini

ng
ar

, þ
rjá

r s
kip

ula
gs

ein
ing

ar
 n

or
ða

n
Tr

an
av

og
s

og
 tv

æ
r a

ð
su

nn
an

ve
rð

u.
De

ilis
kip

ul
ag

 fy
rir

 s
tra

nd
sv

æ
ði
ð

m
á

ta
ka

 í
ein

ni
he

ild
 e
ða

 s
kip

ta
 í

ein
ing

ar
, G

eir
sn

ef
 o

g
G

elg
ju

ta
ng

i.

B
YG

G
Ð

AS
VÆ

Ð
I

Sk
ip

ul
ag

st
illa

ga
n

ge
rir

 rá
ð

fyr
ir

fjö
lb

re
yt

tu
m

 h
ús

ak
os

ti
íb

úð
ar

- o
g

at
vin

nu
hú

sn
æ
ði

s
í 3

-5
hæ

ða
 ra

nd
by

gg
ð,

 s
em

 m
yn

da
 h

eil
ds

tæ
ða

r g
öt

um
yn

di
r í

 b
or

ga
rm

ið
uð

u
ga

tn
ak

er
Þ.

 N
úv

er
an

di
ga

tn
ak

er
Þ

er
 la

gt
 ti

l g
ru

nd
va

lla
r n

ýr
ri

sk
ip

ula
gs

hu
gm

yn
d

fyr
ir

sv
æ
ði
ð.

 D
ug

gu
vo

gu
r e

r
fra

m
len

gd
ur

 í
eð

lile
gu

 fr
am

ha
ld

i a
f n

úv
er

an
di

 g
öt

u.
 Þ

ve
rg

öt
ur

 e
ru

 la
gð

ar
 þ

an
nig

 a
ð

all
ar

 b
et

ri
by

gg
in

ga
r v

ið
 S

úð
av

og
 g

et
i s

ta
ði
ð

áf
ra

m
, ó

br
ey

tta
r e

ða
 þ

æ
r s

tæ
kk

að
ar

 o
g

en
du

rb
yg

gð
ar

.
By

gg
in

ga
rm

ag
n

og
 íb

úð
aþ

ét
tlé

ki
ge

tu
r o

rð
ið

 u
m

ta
lsv

er
t m

eir
i e

n
kv

eð
ið

 e
r á

 í
till

ög
um

 a
ð

að
als

kip
ul

ag
i.

M
ið

að
 v

ið
 a
ð

m
eð

alt
ali

 4
 h

æ
ða

 b
yg

gð
 v

es
ta

n
Sú

ða
vo

ga
r o

g
3

hæ
ða

 b
yg

gð

au
st

an
 S

úð
av

og
ar

 g
æ

ti
he

ild
ar

by
gg

ing
ar

m
ag

n
íb

úð
ar

- o
g

at
vin

nu
hú

sn
æ
ði

s
or
ði
ð

um

11
5.

00
0m

2.
 A

uk
a

eð
a

m
inn

ka
 b

yg
gi

ng
ar

m
ag

n
m

eð
 þ

ví
að

 h
æ

kk
a

eð
a

læ
kk

a
hú

sin
.

En
da

nl
eg

ur
 fj

öl
di

 íb
úð

a
og

 m
ag

n
at

vin
nu

hú
sn

æ
ði

s
er

 h
áð

 a
ðg

en
gi

 a
ð

gr
un

nþ
jó

nu
st

u,
ar
ðs

em
isk

rö
fu

m
 fj

ár
fe

st
a

og
 k

rö
fu

m
 u

m
 b

íla
st

æ
ði

. S
am

ný
tin

g
bí

las
tæ

ða
 d

re
gu

r v
er

ule
ga

 ú
r

he
ild

ar
fjö

ld
a
þe

irr
a

og
 e

r h
ag

kv
æ

m
ur

 o
g

vis
tv

æ
nn

 k
os

tu
r.

Á
by

gg
ða

sv
æ
ði

nu
 a
ð

Sæ
br

au
t e

r m
eg

iná
he

rs
la

á
at

vin
nu

hú
sn

æ
ði

, s
em

 m
yn

da
r h

ljó
ðs

kjö
ld

fy
rir

 h
ve

rÞ
ð.

 R
eit

irn
ir

m
illi

 S
úð

av
og

ar
 o

g
Du

gg
uv

og
ar

 e
ink

en
na

st
 a

f m
jö

g
bl

an
da

ðr
i b

yg
gð

at

vin
nu

- o
g

íb
úð

ar
hú

sn
æ
ði

s,
 íb

úð
ar

by
gg

ð
er

 a
ð

st
ra

nd
sv

æ
ðu

nu
. S

kip
ula

gs
till

ag
an

 g
er

ir
rá
ð

fy
rir

 s
tó

ru
m

 s
em

 s
m

áu
m

 íb
úð

um
 o

g
all

t þ
ar

 á
 m

illi
. Í

bú
ði

r e
ru

 ý
m

ist
 í

ra
ðh

ús
um

,
fjö

lb
ýli

sh
ús

um
 e
ða

 á
 e

fri
 h

æ
ðu

m
 a

tv
inn

uh
ús

næ
ði

s.
 In

na
n

sa
m

a
re

its
 e

r g
er

t r
áð

 fy
rir

 fj
öl

bý
lis

-
og

 ra
ðh

ús
um

.

•
Fj

öl
br

ey
tt

íb
úð

ar
hú

sn
æ
ði

, s
tó

rt
og

 s
m

át
t:

o
sé

rb
ýli

/ra
ðh

ús
, h

æ
ði

r,
ef

ri
hæ

ði
r a

tv
inn

uh
ús

næ
ði

s,
 fj

öl
bý

li
o

fé
lag

sle
gt

 h
ús

næ
ði

, l
eig

uh
ús

næ
ði

, s
ér

eig
n

•
Fj

öl
br

ey
tt

at
vin

nu
hú

sn
æ
ði

, s
kr

ifs
to

fu
st

ar
fs

em
i,

ve
rs

lun
,

þj
ón

us
ta

 o
g

lét
tu

r i
ðn

að
ur

:
o

sm
áf

yr
irt

æ
ki,

 s
tó

rfy
rir

tæ
ki

o
ein

ka
fy

rir
tæ

ki,
 o

pi
nb

er
 fy

rir
tæ

ki,
 s

to
fn

an
ir

o
ve

rs
lan

ir,
 v

eit
ing

as
ta
ði

r,
þj

ón
us

ta
, s

m
áið

na
ðu

r,
sk

rif
st

of
ur

Ú
TI

RÝ
M

I
Út

irý
m

in
ge

gn
a

lyk
ilh

lut
ve

rk
i v

ið
 a
ð

au
ka

 g
æ
ði

 V
og

ab
yg

gð
ar

. O
pi

n
sv

æ
ði

 e
ru

 m
ör

g
og

fjö

lb
re

yt
t;

áh
ug

av
er
ði

r o
g

sé
rs

tæ
ði

r d
va

lar
st

að
ir,

 s
tra

nd
sv

æ
ði

, E
llið

aá
rd

alu
r o

g
sk

jó
lg

óð
ir

ga
rð

ar
 í

te
ng

slu
m

 v
ið

 íb
úð

ar
by

gg
ð

ás
am

t a
ðl

að
an

di
 g

öt
ur
ým

um
, m

eð
 á

he
rs

lu
á

só
l o

g
sk

jó
l.

Al
lst

að
ar

 e
r g

ot
t a

ðg
en

gi
 g

an
ga

nd
i o

g
hjó

lan
di

 v
eg

fa
re

nd
a.

Þé
ttl

eik
i b

yg
gð

ar
 s

ka
pa

r s
kjó

l í
næ

ru
m

hv
er

Þn
u.

 H
ug

að
 e

r s
és

ta
kle

ga
 a
ð

sk
jó

lm
yn

du
n

ga
gn

va
rt

no
rð

an
át

tu
m

, s
em

 rí
kja

 g
jar

na
n

á
só

lrík
um

 d
ög

um
 í

Re
yk

jav
ík.

 S
kjó

l g
ag

nv
ar

t
no

rð
an

át
t e

r í
 g

ör
ðu

m
 íb

úð
ar

re
ita

 o
g
þv

er
gö

tu
m

. G
ar
ða

rn
ir

er
u

lei
k-

 o
g

dv
ala

rs
væ

ði
 íb

úa
nn

a
og

 þ
ve

rg
öt

ur
na

r a
ðl

að
an

di
 a

lm
en

nin
gs

rý
m

i.
Tr

ág
ró
ðu

r í
 g

öt
um

 h
ef

ur
 m

ar
gþ

æ
tta

n
tilg

an
g,

m
eð

al
an

na
rs

 a
ð

ge
ra

 u
m

hv
er

Þð
 v

ist
leg

ra
, b

rjó
ta

 n
ið

ur
 v

ind
st

re
ng

i o
g

ko
lef

nis
bi

nd
ing

.
Um

hv
er

Þ
he

fu
r m

iki
l á

hr
if

á
sa

m
sk

ip
ti

m
an

na
. M

eð
 g

óð
ri

hö
nn

un
 o

g
vö

nd
uð

um
 ú

tfæ
rs

lum

m
an

nv
irk

ja,
 g

at
na

 o
g

to
rg

a
m

á
eþ

a
ják

væ
ð

sa
m

sk
ip

ti
fó

lks
 o

g
st

uð
la

að
 a

uk
inn

i v
ell

íð
an

 o
g

he
ilb

rig
ði

 þ
eir

ra
 s

em
 b

úa
 o

g
st

ar
fa

 í
hv

er
Þn

u.

ST
RA

N
D

SV
Æ
Ð

I
Áh

er
slu

at
rið

i s
tra

ns
væ

ði
s

er
 n

át
tú

up
pl

ifu
n,

 a
lm

en
n

út
ivi

st
 o

g
fri
ðl
ýs

ing
 n

át
tú

ru
m

inj
a.

St
ra

nd
sv

æ
ði
ð

er
 í

m
jö

g
gó

ðu
m

 te
ng

slu
m

 v
ið

 b
yg

gð
as

væ
ði
ð

og
 ú

ts
ýn

i e
r f

rá
 þ

es
tu

m
 íb

úð
um

,
þv

í a
ð

ga
rð

ar
 íb

úð
ab

yg
gð

ar
inn

ar
 a

us
ta

n
við

 S
úð

av
og

 o
pn

as
t a

ð
st

ra
nd

sv
æ
ði

nu
, s

em

af
m

ar
ka

st
 a

f g
ön

gu
st

íg
nu

m
 v

ið
 H

áu
ba

kk
a

m
eð

 fö
ld

a
án

ing
as

ta
ða

. G
óð

ar
 g

ön
gu

- o
g

hj
ól

as
tíg

at
en

gi
ng

ar
 e

ru
 v

ið
 ú

tiv
ist

ar
sv

æ
ði
ð

í E
llið

aá
rd

al
og

 a
ðl

ig
gj

an
di

 h
ve

rÞ
.

Lö
gð

 e
r á

he
rs

la
að

 þ
ró

a
út

ivi
st

ar
m

ög
ule

ika
 s

tra
nd

sv
æ
ði

sin
s

ás
am

t þ
ví

að
 h

lúa
 a
ð

ná
ttú

ru
,

fu
gl

alí
Þ o

g
fri
ðl
ýs

tu
m

 s
væ

ðu
m

. E
nd

ur
he

im
t E

llið
aá

rv
og

ar
 e

r l
ið

ur
 í
þe

irr
i þ

ró
un

. M
iki

l
um

hv
er

Þs
sp

jö
ll v

or
u

un
nin

 í
El

lið
aá

rv
og

i á
 s

ínu
m

 tí
m

a
þe

ga
r v

og
ur

inn
 v

ar
 g

er
ðu

r a
ð

ur
ðu

na
rs

ta
ð

og
 ti

pp
 fy

rir
 e

fn
i,

se
m

 fé
ll t

il ú
r b

yg
gi

ng
ar

gr
un

nu
m

. L
jó

st
 e

r a
ð

ór
au

nh
æ

ft
er

 a
ð

en
du

rh
eim

ta
 E

llið
aá

rv
og

 m
eð

 þ
ví

fjö
lsk

úð
ug

a
lífr

íki
 s

em
 þ

ar
 v

ar
, h

ins
ve

ga
r m

á
þr

óa

út
ivi

st
ar

sv
æ
ði
ð

m
eð

 þ
eim

 h
æ

tti
 s

em
 s

tu
ðl

ar
 a
ð

fjö
lsk

rú
ðu

gr
i þ

ór
u

og
 fá

nu
 o

g
þá

 e
r

sé
rs

ta
kle

ga
 h

or
ft

til
fu

gl
alí

fs
. Þ

et
ta

 e
r l

an
gt

ím
av

er
ke

fn
i o

g
he

nt
ar

 v
el

jar
ðv

inn
uv

er
kt

ök
um

 á
sa

m
dr

át
ta

rtí
m

um
, a

rð
se

m
in

er
 m

æ
ld

 í
án

æ
gj

u
bo

rg
ar

an
na

 o
g

ge
st

a
se

m
 g

leð
jas

t y
Þr

fjö
lsk

rú
ðu

gr
i n

át
tú

ru
.

La
gt

 e
r t

il a
ð

lan
df

yll
ing

ar
na

r G
eir

sn
ef

 o
g

G
elg

jut
an

gi
 v

er
ði

 e
nd

ur
m

ót
að

ar
 þ

an
nig

 a
ð
þæ

r
m

yn
di

 e
yju

r í
 E

llið
aá

rv
og

i.
Lö

gð
 e

r á
he

rs
la

á
að

 ja
rð

ef
ni

ve
rð

i e
kk

i þ
ut

t a
f s

væ
ði

nu
, n

em
a
þa

ð
ný

tis
t a

nn
ar

ss
ta
ða

r,
he

ld
ur

 n
ot

að
 ti

l a
ð

by
gg

ja
up

p
ey

jar
na

r.
Hv

er
 e

yja
 fæ

r s
ín

sé
rk

en
ni.

Sy

ðs
ti

hlu
ti

G
eir

sn
ef

s
ve

rð
ur

 á
fra

m
 la

nd
fa

st
ur

 ta
ng

i m
eð

 b
et

ri
að

st
öð

u
fyr

ir
hu

nd
ae

ig
en

du
r e

n
nú

 e
r.

No
rð

an
 ta

ng
an

s
er

 e
yja

, f
rið

lan
d

fu
gl

a
ys

t e
r ú

tiv
ist

ar
ey

ja
te

ng
d

ný
jum

 g
ön

gu
- o

g
hj

ól
ab

rú
m

.
La

gt
 e

r t
il a

ð
G

elg
jut

an
gi

 v
er
ði

 ro
Þn

n
frá

 la
nd

i þ
an

nig
 a
ð

sjá
va

rs
tra

um
ar

 þ
æ
ði

 u
m

st
ra

nd
sv

æ
ði
ð

við
 H

áu
ba

kk
a.

 B
rú

ar
te

ng
ing

 v
eg

a
og

 h
jó

las
tíg

a
við

 la
nd

. S
m

áb
át

ah
öf

nin
 e

r e
fti

r
se

m
 á
ðu

r á
 s

ínu
m

 s
ta
ð.

 G
er

t e
r r

áð
 fy

rir
 u

pp
by

gg
ing

u
ve

rb
úð

a
og

 þ
jó

nu
st

uh
ús

næ
ði

s
fyr

ir
sm

áb
át

ah
öf

ni
na

. G
er

a
m

á
rá
ð

fyr
ir

að
 s

ta
rfs

em
i v

ið
 s

m
áb

át
ah

öf
nin

a
m

un
i a

uk
as

t í
 fr

am
tíð

inn
i

og
 v

er
ða

 fj
öl

br
ey

tta
ri,

 td
. k

aja
ks

ig
lin

ga
r o

g
an

na
ð

va
tn

as
po

rt.
 E

inf
öl

d
br

ú
te

ng
ir

sm
áb

át
ah

af
na

rs
væ

ði
ð

við
 g

ön
gu

st
íg

a
by

gg
ða

sv
æ
ði

sin
s.

Su
nn

an
 s

m
áb

át
ah

af
na

rin
na

r e
r ó

rá
ðs

ta
fa
ð

sv
æ
ði

. Þ
ar

 e
r l

ag
t t

il a
ð

ge
rð

 v
er
ði

 a
ða

st
að

a
fyr

ir
hj

ól
ab

re
tta

ið
ke

nd
ur

 o
g
þá

 s
em

 s
tu

nd
a
þr

au
ta

hjó
lam

en
ns

ku
 o

g
pa

rk
ou

r á
 re

ið
hjó

lum
.

 SA
M

G
Ö

N
G

U
R

Í s
am

gö
ng

us
te

fn
u

hv
er

Þs
ins

 v
er
ði

 lö
gð

 m
eg

iná
he

rs
la

á
vis

tv
æ

na
r s

am
gö

ng
ur

, þ
ar

 s
em

um

fe
rð

 g
an

ga
nd

i o
g

hjó
lan

di
 á

sa
m

t
alm

en
nin

gs
sa

m
gö

ng
um

 e
r s

et
t í

 fo
rg

an
g,

 a
ðg

en
gi

ein
ka

bí
la

m
æ

tir
 a

fg
an

gi
 þ

eg
ar

 v
ið

 á
. B

lö
nd

un
 b

yg
gð

ar
, a

tv
inn

u-
 o

g
íb

úð
ar

hú
sn

æ
ði

s
ey

ku
r

m
ög

ul
eik

a
íb

úa
 a
ð

st
ar

fa
 o

g
sæ

kja
 þ

jó
nu

st
u

í s
ínu

 n
æ

st
a

ná
gr

en
ni,

 þ
an

nig
 e

r d
re

gi
ð

ve
ru

leg
a

úr
 u

m
fe

rð
 in

na
n

hv
er

Þs
ins

 o
g

til
an

na
rra

 b
or

ga
rh

lut
a.

Bo
rg

ar
m

ið
að

 g
at

na
ke

rÞ
 V

og
ab

yg
gð

ar
 e

ink
en

nis
t a

f e
inn

i a
ða

lg
öt

u,
 S

úð
av

og
i,

hli
ða

rg
öt

un
ni

Du
gg

uv
og

i o
g
þv

er
gö

tu
m

, s
em

 a
fm

ar
ka

 h
ve

rÞ
sr

eit
ina

. Ö
ll u

m
fe

rð
 h

ve
rÞ

sin
s

fe
r u

m
 S

úð
av

og
,

þa
r m

un
u

alm
en

nin
gs

va
gn

ar
 e

ig
a

lei
ð,

 b
ið

st
öð

va
r e

ru
 v

ið
 K

na
rra

rv
og

 o
g

Kl
ep

ps
m
ýr

ar
ve

g.
Hj

ól
ar

ein
ar

 á
sa

m
t g

an
gs

té
tt

er
u

be
gg

ja
ve

gn
a

gö
tu

. M
eð

 þ
ví

að
 d

ra
ga

 ú
r u

m
fe

rð
ar

hr
að

a
og

leg

gj
a

áh
er

slu
 á

 v
ist

væ
na

 s
am

gö
ng

um
át

a
ve

rð
a

gö
tu

rn
ar

 a
ðl

að
an

di
 o

g
ef

tir
só

tta
r f

yr
ir

ve
rs

lun

og
 þ

jó
nu

st
u.

SA
M

RÝ
M

I
La

gt
 e

r t
il a

ð
Du

gg
uv

og
ur

 o
g
þv

er
gö

tu
rn

ar
 v

er
ði

 ú
tfæ

rð
ar

 s
kv

. h
ug

m
yn

da
fræ

ði
 u

m
 s

am
rý

m
i,

öl
lu

m
 fe

rð
av

en
jum

 e
r g

er
t j

af
n

há
tt

un
di

r h
öf
ði

 o
g

án
 a
ðg

re
ini

ng
ar

. E
rle

nd
is

he
fu

r þ
et

ta
fy

rir
ko

m
ul

ag
 g

eÞ
ð

gó
ða

 ra
un

, s
tu
ðl

að
 a
ð

m
eir

i t
illi

ts
em

i o
g

vir
ði

ng
u

ás
am

t a
uk

nu
m

sa
m

sk
ip

tu
m

 v
eg

fa
re

nd
a.

BÍ
LA

ST
Æ
Ð

I
Ve

gn
a

bl
ön

du
n

by
gg

ða
r e

ru
 b

íla
st

æ
ði

 s
em

 e
ru

 í
þv

er
gö

tu
m

 o
g

við
 D

ug
gu

vo
g

sa
m

ný
tt.

En
nf

re
m

ur
 e

r m
ög

ule
iki

 a
ð

ha
fa

 b
íla

kja
lla

ra
 þ

ar
 s

em
 a
ðs

tæ
ðu

r o
g

ef
ni

ley
fa

, t
d.

 í
at

vin
nu

hú
sn

æ
ði

nu
 a
ð

Sæ
br

au
t.

Ef
 b

yg
gð

ir
er

u
bí

lak
jal

lar
ar

 u
nd

ir
at

vin
nu

hú
sn

æ
ði

 fy
lg

ir
sú

kv

öð
 a
ð

íb
úa

r í
 n

ág
re

nn
i g

et
i h

af
t a

fn
ot

 a
f s

tæ
ðu

m
 u

ta
n

he
fð

bu
nd

ins
 d

ag
vin

nu
tím

a.
 E

kk
i e

r
ge

rt
rá
ð

fyr
ir

bí
las

tæ
ðu

m
 í

Sú
ða

rv
og

i.

VI
ST

VÆ
N

AR
 S

AM
G

Ö
N

G
U

R
G

ön
gu

- o
g

hjó
las

tíg
ak

er
Þð

 te
ng

ist
 n

æ
rlig

gj
an

di
 h

ve
rÞ

 o
g

út
ivi

st
ar

sv
æ
ði

. A
uk

 u
m

fe
rð

ar
ljó

sa
við

 K
na

rra
vo

g
og

 K
lep

ps
m
ýr

ar
ve

g
er

 g
er

t r
áð

 fy
rir

 a
ð

ko
m

i g
ön

gu
br

ú
yÞ

r S
æ

br
au

t t
il a

ð
try

gg
ja

sk
ól

ab
ör

nu
m

 ö
ru

gg
a

lei
ð

m
illi

 h
ve

rfa
.

Hu
ga

ð
er

 a
ð

te
ng

ing
um

 fy
rir

 v
ist

væ
na

r s
am

gö
ng

ur
 fr

á
by

gg
ða

rs
væ

ðu
m

 in
n

á
fyr

irh
ug

að
an

þr

óu
na

r-
og

 s
am

gö
ng

uá
s,

 s
em

 s
kil

gr
ein

du
r e

r í
 a
ða

lsk
ip

ula
gi

. M
ar

gi
r v

alk
os

tir
 e

ru
 v

ið
út

fæ
rs

lu
 te

ng
ing

ar
 þ

ró
un

ar
- o

g
sa

m
gö

ng
uá

ss
 y

Þr
 E

llið
aá

rn
ar

. Þ
að

 g
et

a
ve

rð
ið

 a
llt

frá
 m

ikl
um

br

úa
rm

an
nv

irk
ju

m
 y

Þr
 S

æ
br

au
t o

g
El

lið
aá

rn
ar

, e
n

st
æ

rs
ta

 u
m

fe
rð

ar
m

an
nv

irk
i

Re
yk

jav
íku

rb
or

ga
r e

r v
ið

 ja
ða

r
sk

ip
ula

gs
sv

æ
ði

sin
s,

 ti
l þ

es
s

að
 n

ot
as

t v
ið

 þ
æ

r t
en

gi
ng

ar
 o

g
ve

ga
sp

ot
ta

 s
em

 þ
eg

ar
 h

af
a

ve
rið

 la
gð

ir
m

eð
 n

au
ðs

yn
leg

um
 v

ið
bó

tu
m

 o
g

lag
fæ

rin
gu

m
, þ

að

m
un

 v
ald

a
m

ins
tri

 rö
sk

un
 á

 u
m

hv
er

Þ.

VI
ST

KE
RF

I O
G

 M
IN

JA
R

M
er

ku
st

u
ná

ttú
ru

m
inj

ar
 s

væ
ði

sin
s

er
u

fri
ðl
ýs

t s
et

lö
g

á
Há

ub
ök

ku
m

. H
ug

a
þa

rf
m

ar
kv

iss
t a

ð
ve

rn
du

n
og

 v
ið

ha
ld

i m
inj

an
na

, a
uk

a
sý

nil
eik

a
þe

irr
a

og
 h

re
ins

a
ru

sl
og

 fr
am

an
di

 h
áv

ax
in

gr
óð

ur
 a

f s
væ

ði
nu

. G
ön

gu
st

íg
ur

 v
ið

 H
áu

ba
kk

a
bæ

tir
 a
ðg

en
gi

 a
lm

en
nin

gs
 o

g
st

uð
lar

jaf

nf
ra

m
t a

ð
bæ

ttr
i u

m
ge

ng
ni

se
m

 s
óm

ir
fri
ðl
ýs

ing
u.

 Í
fjö

ru
nn

i e
r g

er
t r

áð
 fy

rir
 e

inf
öl

du
m

fræ
ðs

lu
st

íg
.

M
en

ni
ng

ar
m

in
jar

 e
ru

 þ
au

 m
an

nv
irk

i s
em

 fy
rir

 e
ru

 á
 s

væ
ði

nu
 o

g
er

u
vit

nis
bu

rð
ur

 a
tv

inn
us

ög
u

Re
yk

jav
íku

r á
 s

ein
ni

hlu
ti

20
. a

ld
ar

. B
yg

gi
ng

ar
 o

g
gö

tu
r e

ru
 m

isv
er
ðm

æ
t o

g
he

nn
ta

m
isj

af
nl

eg
a

til
fra

m
tíð

ar
no

ta
. S

kip
ula

gs
till

ag
an

 te
ku

r m
ið

 a
f n

úv
er

an
di

 a
ðs

tæ
ðu

m
 o

g
þe

im

by
gg

in
gu

m
 s

em
 h

af
a
þr

óu
na

rm
ög

ule
ika

.
Se

m
 d

æ
m

i m
á

hu
gs

a
sé

r a
ð

br
ag

gi
nn

 v
ið

 D
ug

gu
vo

g
st

an
di

 á
fra

m
 fá

 n
ýt

t h
lut

ve
rk

.
Vi

rð
in

g
er

 b
or

in
fyr

ir
st

að
ar

an
da

 V
og

ab
yg

gð
ar

 s
em

 m
un

 e
ink

en
na

st
 a

f m
eir

i b
lö

nd
un

st

ar
fs

em
i e

n
þe

kk
ist

 í
öð

ru
m

 h
ve

rfu
m

 b
or

ga
rin

na
r.

M
æ

lt
er

 ti
l þ

es
s

að
 lö

gð
 v

er
ði

 m
eir

i á
he

rs
la

á
va

nd
að

a
hö

nn
un

 o
g

sa
m

ræ
m

da
 e

fn
isn

ot
ku

n
en

 þ
ek

ks
t h

ef
ur

 á
 lið

nu
m

 á
ra

tu
gu

m
 o

g
by

gg
ði

n
fá

i h
eil

ds
tæ

tt
yÞ

rb
ra

gð
.

O
R

KA
 O

G
 A

U
Ð

LI
N

D
IR

Sj
álf

bæ
r n

ýt
ing

 o
g

vir
ði

ng
 fy

rir
 a

uð
lin

du
m

 fe
lst

 í
þv

í a
ð

að
 ta

km
ar

ka
 a

uð
lin

da
no

tk
un

, n
ýt

a
lan

d
se

m
 b

es
t m

eð
 þ

ví
að

 b
yg

gj
a

á
þe

im
 in

nv
ið

um
 s

em
 fy

rir
 e

r.
By

gg
ða

rs
væ

ði
 e

r n
ot

að
 ti

l
up

pb
yg

gi
ng

ar
 íb

úð
ar

- o
g

at
vin

nu
hú

sn
æ
ði

s.
 L

eit
as

t e
r v

ið
 a
ð

ný
ta

 m
an

nv
irk

i s
em

 fy
rir

 e
ru

 o
g

en
du

rb
yg

gð
 o

g
st

æ
kk

uð
 e

f n
au

ðs
yn

 k
re

fu
r.
Þa

nn
ig

 e
r s

tu
ðl

a
að

 þ
ví

að
 e

kk
i s

é
að

 ó
þö

rfu

ge
ng

ið
 á

 ó
en

du
rn
ýja

nle
ga

r a
uð

lin
di

r á
sa

m
t þ

ví
að

 n
ýt

a
þa

ð
by

gg
ing

ar
lan

d
se

m
 þ

eg
ar

 h
ef

ur
ve

rið
 b

ro
tið

 ti
l f

ra
m

tíð
ar

.
Í s

kip
ula

gs
sk

ilm
álu

m
 v

er
ði

 á
kv

æ
ði

 s
em

 k
ve
ða

 á
 u

m
 m

eð
vit

að
a

va
tn

s-
 o

g
ra

fo
rk

un
ot

ku
n,

m
eð

hö
nd

lu
n

yÞ
rb

or
ðs

va
tn

s,
 k

ol
ef

nis
bi

nd
ing

u,
 s

ót
sp

or
, o

g
að

 d
re

gi
ð

ve
rð

i ú
r o

rk
un

ot
ku

n
við

hú

sh
itu

n
og

 k
æ

lin
gu

 á
sa

m
t e

nd
ur

vin
ns

lu
og

 s
or

pþ
ok

ku
n.

 L
ög

ð
ve

rð
i s

ér
st

ök
 á

he
rs

la
á

gó
ða

hö

nn
un

 o
g

vis
tv

æ
n

by
gg

ing
ar

ef
ni

út
 fr

á
ísl

en
sk

um
 a
ðs

tæ
ðu

m
. F

ra
m

kv
æ

m
da

að
ilu

m
 v

er
ði

um
bu

na
ð

fyr
ir

au
kin

 g
æ
ði

 m
an

nv
irk

ja.

M
AN

N
VI

RK
I

Te
ki
ð

ve
rð

ur
 ti

llit
 fr

am
þr

óu
na

r á
 v

ist
væ

nn
i b

yg
gi

ng
ar

tæ
kn

i o
g

m
an

nv
irk

jag
er
ð

se
m

 s
kil

yr
tu

r
hlu

ti
fra

m
kv

æ
m

da
- o

g
by

gg
ing

ar
sk

ilm
ála

. S
te

fn
t e

r a
ð
þv

í a
ð

Vo
ga

by
gg

ð
ve

rð
i

fy
rir

m
yn

da
rs

væ
ði

 á
 h

eim
sv

ísu
 h

va
ð

va
rð

ar
 v

ist
væ

na
r b

yg
gi

ng
ar

. S
væ

ði
ð

ve
rð

i a
lþ

jó
ðl

eg
t

sý
ni

ng
ar

sv
æ
ði

 þ
ar

 s
em

 s
ýn

d
ve

rð
a

dæ
m

i u
m

 h
els

tu
 fr

am
fa

rir
 í

m
an

nv
irk

jag
er
ð

á
no

rð
ur

sló
ðu

m
 á

 b
yr

jun
 2

1.
 a

ld
ar

inn
ar

.
G

er
t v

er
ði

 h
eil

da
rm

at
 á

 á
st

an
di

 o
g

no
tk

un
ar

m
ög

ule
iku

m
 b

yg
gi

ng
a

se
m

 e
ru

 á
 s

væ
ði

nu
, þ

æ
r

þo
kk

að
ar

 e
fti

r g
æ
ðu

m
 o

g
en

du
rn
ýt

ing
am

ög
ule

iku
m

. L
eit

as
t v

er
ði

 v
ið

 a
ð

ný
ta

 v
ist

væ
n

by
gg

in
ga

re
fn

i e
ins

 o
g

ko
st

ur
 e

r í
 a

lla
r n

ýb
yg

gi
ng

ar
. Þ

að
 m

un
 h

af
a

í f
ör

 m
eð

 s
ér

 a
uk

na
 n

ot
ku

n
tim

bu
rs

 e
n

m
inn

i n
ot

ku
n

he
fð

bu
nd

inn
na

r s
te

ins
te

yp
u.

 A
ld

ag
öm

ul
gi

ld
i s

em
 e

ru
 g

æ
ði

, f
eg

ur
ð

og
 n

ot
ag

ild
i e

ru
 g

ru
nd

va
lla

rþ
æ

tti
r þ

eg
ar

 h
or

ft
er

 ti
l f

ra
m
þr

óu
na

r á
 v

ist
væ

nn
i b

yg
gi

ng
ar

tæ
kn

i.
G

er
t e

r r
áð

 fy
rir

 a
ð

st
æ

kk
a,

 h
æ

kk
a

og
 u

m
br

ey
ta

 n
úv

er
an

di
 h

ús
næ

ði
. Í

 n
ýb

yg
gi

ng
um

 e
r h

or
ft

til
sv

eig
an

lei
ka

 í
no

tk
un

 o
g
þæ

r g
et

i h
ýs

t m
ar

gs
ko

na
r s

ta
rfs

em
i.

Al
m

en
n

ve
rð

i þ
á

m
ið

að
 v

ið
au

kn
a

lo
fth

æ
ð

í í
bú

ða
rh

ús
næ

ði
 o

g
lo

fth
æ
ð

jar
ðh

æ
ða

 v
er
ði

 þ
an

nig
 a
ð
þa

r m
eg

i k
om

a
fyr

ir
ve

rs
lu

n
eð

a
an

na
rri

 a
tv

inn
us

ta
rfs

em
i s

íð
ar

, þ
ó

by
gg

ing
in

sé
 u

pp
ha

þe
ga

 h
ug

su
ð

se
m

íb
úð

ar
hú

sn
æ
ði

.

Ná
ttú

ru
vá

:
Ge

ra
 v

iðe
iga

nd
i r

áð
st

af
an

ir
og

 m
ar

ka
 s

te
fn

u
til

að
 lá

gm
ar

ka
 h

æ
ttu

 a
f v

öld
um

lo

fts
lag

sb
re

yt
ing

a
á

lág
sv

æ
ðu

m
.

He
lst

a
hæ

tta
n

ve
gn

a
lo

fs
lag

sb
re

yt
ing

a
er

 h
æ

kk
an

di
 s

jáv
ar

st
að

a

H

U
G

M
YN

D
AS

AM
KE

PP
N

I U
M

 S
KI

PU
LA

G
VO

GA
BY

GG
Ð

A

A
B

B

D
D

C
C

SN
EI
Ð

IN
G

 A
-A

 1
/2

00
0

SN
EI
Ð

IN
G

 B
-B

 1
/5

00
SN

EI
Ð

IN
G

 C
-C

 1
/5

00
SN

EI
Ð

IN
G

 D
-D

 1
/5

00
H

U
G

M
YN

D
AS

AM
KE

PP
N

I U
M

 S
KI

PU
LA

G
VO

GA
BY

GG
Ð

Du
gg

uv
og

ur
Sú

ða
vo

gu
r

Íb
úa

ga
ta

Íb
úð

Sk
rif

st
of

ur

Ve
rs

lu
n

Íb
úð

Íb
úð

Ve
rs

lu
n

Íb
úð

Íb
úð

Íb
úð

Íb
úð

Íb
úð

Bí
lak

jal
lar

i

Íb
úð

9

V
er

ðl
au

na
ti

lla
ga

 t
ill

ag
a

nr
. 3

 -
 a

uð
ke

nn
d

01
02

0

Yfi
rli
ts
m
yn

d

0
25

50
10

0
20

0
m

N

Tillaga jvantspijker + FELIXX frá Hollandi

Tillaga Teiknistofunnar Traðar

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 1110

Loftgæði í
Reykjavík 2013

Umhverfismál

Heilbrigðiseftirlit Reykjavíkur hefur
vaktað loftgæði frá árinu 1990.
Fimm loftgæðamælistöðvar eru
staðsettar í Reykjavík
Borgarbúar eiga rétt á heilnæmu
umhverfi og kemur sífellt betur í ljós
að mengað andrúmsloft getur haft
margvísleg áhrif á heilsu almennings.
Loftgæði eru þó almennt góð í Reykja­
vík. Heilbrigðiseftirlit Reykjavíkur hefur
vaktað loftgæði í Reykjavík frá árinu
1990 og sér m.a. um að vinna úr
gögnum, greina upptök mengunar,
senda út tilkynningar og grípa til
mótvægisaðgerða.

Mælistöðvar og viðbragðsteymi
Fimm loftgæðamælistöðvar eru stað­
settar í Reykjavík, þrjár fastar (Grensás­
vegi, Fjölskyldu- og húsdýragarðinum
og í Norðlingaholti) og tvær farstöðvar.
Í mælistöðvunum fara m.a. fram mæl­
ingar á köfnunarefnisdíoxíði, svifryki
(PM10) og brennisteinsvetni og er
stuðst við heilsuverndarmörk sem koma
fram í tilskipunum Evrópusambandsins
um loftgæði sem teknar hafa verið upp
í íslenskri löggjöf.

Viðbragðsáætlun heilbrigðisnefndar
Reykjavíkur var samþykkt árið 2009.
Í henni er m.a. fjallað um helstu upp­
sprettur mengunarefna og mögulegar
skammtíma mótvægisaðgerðir. Við­
bragðsteymi, sem Heilbrigðiseftirlitið
stýrir, er skipað fagfólki hjá borginni
auk fulltrúa Vegagerðar Ríkisins.
Teymið tekur ákvarðanir um hvenær
eigi að senda út tilkynningar og hvenær
fara eigi í mótvægisaðgerðir eins og
rykbindingar.

Loftgæðin 2013
Á nýliðnu ári fór svifryk átta sinnum
yfir sólarhringsheilsuverndarmörk við
Grensásveg. Samkvæmt loftgæða­
reglugerð má svifryk fara sjö sinnum
á ári yfir mörkin þegar búið er að draga
frá þau skipti sem eru út af náttúrulegum
orsökum eins og t.d. ösku eða sandfoki.
Í nýrri Evróputilskipun um loftgæði sem
verið er að innleiða hérlendis er leyfilegt
fyrir styrk svifryks (PM10) að fara 35

sinnum yfir sólarhrings-heilsuverndar­
mörkin en ekki hefur verið ákveðið af
stjórnvöldum hvort svo mörg skipti verði
sett í lög við innleiðinguna. Fjöldi skipta
sem styrkur svifryks (PM10) hefur farið
yfir mörkin hefur verið innan þessara
marka (35 skipta) frá því að mælingar
hófust, eins og sjá má á meðfylgjandi
línuriti. Köfnunarefnisdíoxíð (NO2) fór
aldrei yfir sólarhringsheilsuverndarmörk
(75 µg/m3) við Grensásveg og einungis
einu sinni yfir klukkutímamörkin (110 µg/
m3) við Grensásveg – en það má fara
175 sinnum yfir. Brennisteinsvetni (H2S)
fór aldrei yfir sólarhrings heilsuverndar­
mörk (50 µg/m3) en má fara 5 sinnum
fram til 14. júlí 2014. Veðurfar hefur mikil
áhrif á loftgæði en í blautviðri dregur
m.a. úr svifryksmengun.

Ársskýrsla Náttúruverndar-
nefndar Reykjavíkur

Náttúruvernd

(svo sem girðinga, skilta, bekkja o.fl.)
skoðað og stöðumat gert á fræðslu­
málum. Niðurstöður úttektanna ásamt
tillögum til úrbóta voru gefnar út í
sérstökum skýrslum í september 2013.
Hafist var handa við sambærilega úttekt
á Rauðhólafólkvangi sem áætlað er að
halda áfram sumarið 2014 en þá verður
einnig gerð úttekt á Eldborg í Bláfjöllum.

Ráðist var í fleiri verkefni á friðlýstu
svæðunum á árinu með það að markmiði
að varðveita verndargildi þeirra. Má þar
nefna aðgerðir til að stemma stigu við
útbreiðslu lúpínu og trjágróðurs sem
og stígagerð í Laugarási, ruslhreinsun
í Háubökkum og gert var við girðingu
í Rauðhólafólkvangi. Sjálfboðaliðar á
vegum Umhverfisstofnunar aðstoðuðu
við framkvæmdir í Laugarási. Þá voru
hönnuð og smíðuð ný fræðsluskilti fyrir
Fossvogsbakka, Háubakka og Laugarás
sem sett voru upp í ársbyrjun 2014 þar
sem ítarlega er fjallað um hinar merku
jarðmyndanir sem þar eru að finna; þykk
sjávarsetlög með steingervingum í bæði
Fossvogsbökkum og Háubökkum, og
jökulsorfnar grágrýtisklappir með
ummerkjum um hærri sjávarstöðu
við lok ísaldar í Laugarási.

Umhverfis- og skipulagsráð Reykjavíkur
sinnir hlutverki Náttúruverndarnefndar
Reykjavíkur en lögum samkvæmt starfa
náttúruverndarnefndir í öllum sveitarf­
élögum. Helstu hlutverk þeirra er að
vera sveitarstjórnum til ráðgjafar um
náttúruverndarmál, stuðla að náttúru­
vernd m.a. með fræðslu og umfjöllum
um framkvæmdir og starfsemi sem líkleg
er til að hafa áhrif á náttúruna, og gera
tillögur um úrbætur.

Náttúruverndarnefnd Reykjavíkur skilar
árlega skýrslu til Umhverfisstofnunar.
Í skýrslunni er gefið yfirlit um ástand
og framkvæmdir á friðlýstum svæðum
í Reykjavík, ástand efnistökusvæða,
utanvegaakstur í óbyggðum, almanna­
rétt, fræðslu á náttúruverndarsvæðum,
stöðu svæða á náttúruminjaskrá,
rannsóknir og vöktun á náttúruverndar­
svæðum, framandi ágengar tegundir
og aðgerður sem gripið hefur verið til
að sporna við útbreiðslu þeirra og fleiri
náttúruverndarmál. Skýrsla Náttúru­
verndarnefndar Reykjavíkur fyrir árið
2013 var samþykkt á fundi umhverfis-
og skipulagsráðs þann 21. janúar
síðastliðinn.

Ráðist var í ýmis
verkefni á friðlýstu
svæðunum á árinu
með það að mark
miði að varðveita
verndargildi þeirra.

Fimm friðlýst svæði eru í umsjá
Reykjavíkur
Á árinu 2013 var ástandi friðlýstra svæða
í Reykjavík gefinn sérstaklega mikill
gaumur og er því gerð skil í fyrsta kafla
skýrslu náttúruverndarnefndar. Fimm
friðlýst svæði eru alfarið í umsjá Reykja­
víkurborgar en það eru náttúruvættin
Eldborg í Bláfjöllum, Fossvogsbakkar,
Háubakkar í Elliðaárvogi og Laugarási,
og fólkvangurinn Rauðhólar. Þá er
Reykjavíkurborg ásamt fleiri sveitar­
félögum á Suðvesturlandi aðili að
tveimur fólkvöngum, Bláfjallafólkvangi
og Reykjanesfólkvangi. Sumarið 2013
fóru fram ítarlegar úttektir á ástandi
þriggja náttúruvætta: Fossvogsbakka,
Háubakka og Laugaráss, sem öll eru
friðlýst vegna merkra jarðminja. Úttektin
fól í sér mat á ástandi jarðminjanna
(ásýnd, aðkoma, sýnileiki, ástand
nálægs umhverfis o.fl.) og þar með
verndargildi þeirra. Jafnframt fór fram
kortlagning á lífríki friðlýstu svæðanna.
Gróðurfar var kortlagt og sérstaklega
var fylgst með útbreiðslu ágengra
plöntutegunda. Þá var önnur sýnileg
líffræðileg fjölbreytni skrásett svo sem
fugla- og smádýralíf. Einnig var ástand
mannvirkja innan friðlýstu svæðanna

Nánari upplýsingar á heimasíðu
Reykjavíkurborgar:
www.reykjavik.is/loftgaedi

Fossvogsbakkar

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Fjöldi skipta sem má
fara yfir mörk skv. EB
tilskipun

Fjöldi skipta skv.
núverandi löggjöf

35

30

25

20

15

10

5

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 1312

Yfir 300 verkefni verið valin til
framkvæmda í gegnum „Betri
Hverfi“ á síðustu árum

Framkvæmdir

Betri hverfi er samráðsverkefni íbúa
og stjórnsýslu um forgangsröðun og
úthlutun fjármagns til smærri nýfram­
kvæmda og viðhalds í hverfum Reykja­
víkurborgar. Verkefnið byggir á hug­
myndum um íbúalýðræði og að virkja
almenning til þátttöku umfram það sem
gerist í hefðbundnu fulltrúalýðræði.
Betri hverfi-verkefnið hófst árið 2010
og er tilraun borgarinnar til að virkja
borgarbúa til að taka þátt í lýðræðislegri
umræðu og ákvarðanatöku um nær­
umhverfi sitt og ekki síður að fá hug­
myndir og sýn íbúanna sjálfra á hvaða
verkefni þeim finnst brýnast að ráðast
í eða getur haft áhrif til góðs á lífsgæði
hverfa og upplifun.

Í upphafi fór val verkefna þannig fram
að fagfólk umhverfis- og skipulagssviðs
kom með tillögur að verkefnum í sam­
vinnu við hverfaráðin (sem eru fulltrúar
íbúa). Verkefnið hefur þróast þannig
að síðustu tvö ár hafa borgarbúar getað
sett fram hugmyndir sínar og tillögur
á samráðsvefnum Betri Reykjavík.
Á vefnum geta borgarbúar svo tekið
þátt í umræðum um tillögurnar og sett
fram rök bæði með eða á móti og gefið
hugmyndunum vægi. Stuðningur við
hugmynd á samráðsvefnum er mikil­
vægur og hefur áhrif á það hvort hún á
möguleika á að komast áfram í lokavalið.
Innsendar hugmyndir eru metnar af
fagteymi starfsfólks umhverfis- og

skipulagssviðs, sem skoðar hvort þær
eru framkvæmanlegar og hvað þær
kosta. Því næst fara hverfisráð yfir
hugmyndir, skoða niðurstöðu fagteymis,
vinsældir hugmynda og dreifingu þeirra
um hverfin, áður en þeim er endanlega
stillt upp til kosningar. Að loknu þessu
samráðsferli gefst íbúum Reykjavíkur­
borgar kostur á að velja á milli verk­
efnanna á sérstöku vefsvæði þar sem
notandi auðkennir sig með öruggum
hætti og hvert atkvæði er dulkóðað.
Þegar niðurstaða kosningar liggur fyrir
eru verkefnin sem valin eru hönnuð,
boðin út og framkvæmd og íbúar geta
fylgst með framgangi þeirra m.a. á vef
Reykjavíkurborgar (www.reykjavík.is).

Verkefnið „Betri Hverfi“ byggir á
hugmyndum um íbúalýðræði og að virkja
almenning til þátttöku umfram það sem
gerist í hefðbundnu fulltrúalýðræði

Tilteknir fjármunir eru teknir frá á
fjárhagsáætlun Reykjavíkurborgar til
verkefnanna í Betri hverfi og er þeim
skipt á hverfin eftir íbúafjölda. Hægt
er að kjósa um allt að 20 hugmyndir í
hverju hverfi, sem þó rúmast innan þess
kostnaðarramma sem hvert hverfi hefur
yfir að ráða. Á árunum 2010-2013 hefur
samtals verið varið 850 millj.kr. til verk
efna með þessum hætti og á þessu ári
eru áætlaðar 300 millj.kr. til viðbótar.

Verkefnin sem valin hafa verið til fram­
kvæmda eru bæði stór og smá, en mörg
eiga það sameiginlegt að bæta aðstöðu
til útivistar og íveru á opnum svæðum
í hverfunum. Á árunum 2010-2013 hafa
322 verkefni verið valin í gegnum Betri
hverfi og verið framkvæmd víðs vegar
í hverfum borgarinnar. Meðal verkefna
sem unnin hafa verið með þessum
hætti eru fjöldi göngu- og hjólastíga,
sem styður stefnu borgarinnar um aukið
vægi umhverfisvænna ferðamáta innan
borgarinnar og bætir öryggi vegfarenda,
leiksvæði hafa verið endurgerð og leik­
tæki og listaverk sett upp á grænum
svæðum. Þá hafa strandblakvellir, trimm­
tæki og hreystibrautir verið sett upp,
hundagerði, aðstaða til skíðaiðkunar
og sleðabrekkur, jólaljós- og skreytingar,
grillaðstaða og bekkir, borð og upp­
lýsingaskilti sett upp á áningarstöðum
svo fátt eitt sé nefnt.

Í ár bárust tæplega 500 tillögur frá
íbúum sem nú er verið að skoða og
kostnaðarmeta áður en kemur að
endanlegu vali. Kosningar fara svo
fram dagana 11. – 18. mars næstkomandi
á sérstöku vefsvæði, en fyrirkomulag
verður kynnt nánar þegar nær dregur.
Borgarbúar eru hvattir til að kynna
sér hugmyndirnar og taka þátt í kosn­
ingunni, en þeim sem hafa áhuga
á að hafa áhrif á nærumhverfi sitt
með þessum hætti fjölgar ár frá ári.

Lyftingasteinar á ÆgisíðuHægt er að skoða skýrslu um
verkefnin sem unnin hafa verið
í gegnum Betri hverfi á vefsíðu
Reykjavíkurborgar.

Útikennslustofa á Kjalarnesi

Grillhús í Gufunesi

Trimmtæki við Hlaðbæ

Umhverfis- og skipulagssvið ReykjavíkurborgarBorgarsýn 08 1514

Sundhöll Reykjavíkur
Samkeppni

VA arkitektar hlutu fyrstu verðlaun í
hönnunarsamkeppni um viðbyggingu og
útisundlaug ásamt pottum og vatnsleik­
svæði fyrir börn við Sundhöll Reykjavíkur
sem voru afhent þriðjudaginn 12. nóvem­
ber 2013. Heba Hertervig, Karl Magnús
Karlsson og Ólafur Óskar Axelsson eru
skrifuð fyrir tillögunni, sem dómnefndin
mat heilsteypta og aðlaðandi. „Aðlögun
að Sundhöllinni er einstaklega vel
heppnuð þar sem gagnsæ viðbygging
myndar skemmtilegt mótvægi við þyngra
yfirbragð Sundhallarinnar.“ Dómnefndin
telur ferlimál einstaklega vel leyst með
notkun á lyftum á bæði blaut- og þurr­
svæðum. Þá er dregið fram að gagnsæi
frá Barónsstíg inn í sundlaugargarð sé
góð hugmynd því þannig njóti suðurhlið
Sundhallarinnar sín til fullnustu þrátt fyrir
viðbyggingu.

Útisundlaug og bætt aðgengi
Verðlaunatillagan gerir ráð fyrir 25 metra
langri útisundlaug, nýjum pottum,
vaðlaug fyrir börn, nýju eimbaði og
annarri aðstöðu sem þarf til að gera

Sundhöllina að alhliða heilsurækt fyrir
almenning. Miðað er við að byggja nýja
búningsklefa kvenna og stækka
búningsklefa karla, en gert er ráð fyrir
að gömlu búningsklefarnir verði notaðir
áfram, enda eru þeir friðaðir. Einnig er
gert ráð fyrir að gera þurfi lágmarks­
breytingar á hinu friðaða innra byrði
hússins til að tenging og samnýting
eldri og fyrirhugaðrar viðbyggingar
verði með sem bestu móti.

Að byggja við friðað hús
Markmið Reykjavíkurborgar með
samkeppninni var að fá fram vandaðar
tillögur að viðbótum við Sundhöllina,
þar sem sérstök áhersla var lögð á að
byggingarlist hússins innan sem utan
yrði gert hátt undir höfði. Sundhöllin er
byggð á árunum 1929 – 1937, hönnuð
af Guðjóni Samúelssyni, húsameistara
ríkisins, í fúnkisstíl með nýklassískum
áhrifum. Í dómnefndarálitinu er bent
á að samkeppnin marki að vissu leyti
tímamót í íslenskri byggingarlistasögu
þar sem í fyrsta skipti er boðað til

Í fyrsta skipti sem boðað er til
hönnunarsamkeppni um viðbyggingu
og breytingar á friðlýstu húsi

Aðkoma frá Barónsstíg

Sundlaugarbakkinn

Rauðarárholt – Brautarholt
stúdentagarðar

Deiliskipulag

Gert er ráð fyrir að götur og umferð
umhverfis svæðið verði óbreyttar og að
stúdentar noti fyrst og fremst nálægar
almenningssamgöngur og reiðhjól sem
samgöngutæki þannig að umferðarálag
verði sem minnst. Því er boðið upp á
takmarkaðan fjölda bílastæða og í
staðinn lögð áhersla á góðar göngu- og
hjólatengingar, reiðhjólastæði í inngarði
svæðisins og lokaðar reiðhjólageymslur
á jarðhæð hússins við Brautarholt.
Einnig er lögð áhersla á gott aðgengi
fyrir alla á svæðinu. Lagt er upp úr
vandaðri hönnun á torgi í inngarði hvað
varðar götugögn, gróður, yfirborðsefni
og lýsingu. Gert er ráð fyrir þjónustu­
rýmum á jarðhæð suðurbyggingarinnar
við Brautarholt sem snýr til norðurs inn

Til umfjöllunar er tillaga að breytingu
á deiliskipulagi Rauðarárholts vegna
lóðarinnar nr. 7 við Brautarholt. Deili­
skipulagsbreytingin afmarkast af
Mjölnisholti, Ásholti, Stakkholti og
Brautarholti. Í breytingunni felst að
horfið er frá atvinnustarfsemi á lóðinni
og í staðinn verði reistar þar um
95 litlar stúdentaíbúðir.

Markmiðið með byggingu stúdentagarða
á þessum stað er að færa mannlíf inn
á svæðið og þétta byggð þar sem áður
var iðnaðar- og atvinnusvæði. Lóðin er
miðsvæðis í borginni, í góðum tengslum
við almenningssamgöngukerfi borg­
arinnar og með góðar göngu- og
hjólaleiðir í allar áttir.

á torgið t.d. fyrir lítið kaffihús, skrifstofu
húsvarðar, reiðhjólageymslur og
sorpgeymslu.

Fyrirhugaðar byggingar munu liggja með
ytri mörkum skipulagsreitsins og mynda
skjólgóðan inngarð með aðkomu í íbúðir
um veggsvalir sem snúa inn að torginu.
Byggingar verða þrjár hæðir, þar af efsta
hæðin inndregin með flöt þök. Til þess
að koma í veg fyrir einsleitt yfirbragð á
að brjóta upp útlit bygginga á reitnum í
smærri einingar í takt við mælikvarða
miðborgarinnar með því að skipta um
efni, lit eða áferð á útveggjum húsa.

Markmiðið með byggingu stúdenta
garða er að færa mannlíf inn á svæðið
og þétta byggð. Gert er ráð fyrir að
stúdentar muni fyrst og fremst nota
vistvæna ferðamáta

Skýringarmynd

hönnunarsamkeppni um viðbyggingu
og breytingar á friðlýstu húsi.

Önnur verðlaun komu í hlut sam­
starfshóps arkitektanna Agnesar Nils­
son, Andreu Tryggvadóttur, og Guðnýjar
Örnu Eggertsdóttur. Þriðju verðlaun fékk
samstarfshópur tveggja arkitektastofa
Kurt og pí og T.ark, en í þeim hópi eru
arkitektarnir Ásmundur Hrafn Sturluson,
Steinþór Kári Kárason, Anja Schröter,
Ásgeir Ásgeirsson, Hlín Finnsdóttir og
Michael Blikdal Ericsen.

Borgartúni 12–14
105 Reykjavík
Sími: 411–1111
skipulag@reykjavik.is

Ábyrgðarmaður:
Ólöf Örvarsdóttir

Ritstjórar:
Björn Ingi Edvardsson
Elínborg Ragnarsdóttir 	
Gunnar Hersveinn Sigursteinsson
Halldóra Hrólfsdóttir

Hönnun og umbrot:
Vinnustofa Atla Hilmarssonar

Umhverfis- og
skipulagssvið
Reykjavíkurborgar

www.skipbygg.is
skipulagssja.skipbygg.is

Mannlíf

Prentun: Prentmet

Forsíðumynd:
Ragnar Th. Sigurðsson

mailto:skipulag@reykjavik.is

