

Úttekt á umferðaröryggi í Grafarvogi

**Unnið af umferðaröryggishóp hverfisráðs
Grafarvogs í október 2014**

Árni Guðmundsson
Guðbrandur Guðmundsson
Inga Lára Karlsdóttir
Ólafur Guðmundsson

Efnisyfirlit

Inngangur.....	1
Hættulegir slysastaðir.....	1
Gangbrautir.....	5
Hraðahindranir.....	10
Gróður á gatnamótum.....	12
Slit á malbiki og vegbrúnir.....	13
Hægri réttur og biðskylda.....	14
Göngu- og hjólastígar.....	16
Umferðarhraði.....	19
Stórar framkvæmdir í Grafarvogi.....	20
Lokaorð.....	21

Inngangur

Á fundi hverfisráðs Grafarvogs þriðjudaginn 23. september 2014 var samþykkt að setja saman 4ra manna nefnd til að gera úttekt á umferðaröryggi í Grafarvogi. Nefndina skipa Árni Guðmundsson, áheyrnarfulltrúi íbúasamtaka Grafarvogs, Ólafur Kristinn Guðmundsson varafulltrúi Sjálfstæðisflokksins í hverfisráði og sérfræðingur hjá FÍB, Guðbrandur Guðmundsson, fulltrúi Samfylkingarinnar í hverfisráði, og Inga Lára Karlsdóttir, áheyrnarfulltrúi Bryggjuráðs. Gert var ráð fyrir að hópurinn ynni hratt og skilaði af sér tillögum til hverfisráðs fyrir 10. nóvember 2014.

Hópurinn hefur komið nokkrum sinnum saman, rýnt gögn, meðal annars skýrslu umferðaröryggishóps sem starfaði í júní 2004 og farið í vettvangsferð um hverfið. Niðurstöður hópsins eru birtar í þessari skýrslu.

Hættulegir slysastaðir

MYND 1 sýnir hvar Samgöngustofa hefur skráð hættuleg slys í Grafarvogi á tímabilinu 01.01.2009 til 31.12.2013. Athyglisvert er að sjá að alvarlegustu slysin hafa átt sér stað á gatnamótum þar sem eru umferðarljós á 50 km götum. Nefndin telur þetta sýna að umferðarljós geti gefið falskt öryggi og slys á slíkum gatnamótum verða oft mun alvarlegri en slys í hringtorgum. Ástæðan er sú að árekstrar í hringtorgum verða yfirleitt undir 30° horni og þá dreifist höggið betur en við árekstra undir 90° horni á ljósastýrðum gatnamótum. Á slíkum gatnamótum skapast einnig hættu á framanáárekstrum og hörðum aftanákeyrslum.

MYND 1. Öll hættuleg slys í Grafarvogi tímabilið 01.01.2009 til 31.12. 2013.

MYND 2 sýnir samantekt alvarlegra slysa í Grafarvogi yfir sama tímabil þar sem óvarðir vegfarendur áttu hlut að máli. Eitt þessara slysa var á göngustíg, 3 í botnlanga í húsagötum, 2 á rangt merktum gangbrautum og 1 á ómerktri gangbraut.

MYND 2. Alvarleg slys í Grafarvogi þar sem óvarðir vegfarendur áttu hlut að máli tímabilið 01.01.2009 til 31.12. 2013.

MYND 3 sýnir 20 hættulegustu gatnamót höfuðborgarsvæðisins. 19 þeirra eru ljósastýrð.

MYND 3. 20 hættulegustu gatnamótin á höfuðborgarsvæðinu árin 2008 til 2012. Athyglisvert er að 19 þeirra eru ljósastýrð.

Með ofangreint í huga leggur hópurinn til að á gatnamótum Strandvegar og Rimaflatar, Strandvegar og Hallsvegar og Víkurvegar og Borgavegar verði komið hringtorgum í stað umferðarljósa sem þar eru. Við þetta jafnast umferðarflæðið og öryggi eykst. Gatnamót Stórhöfða og Höfðabakka eru að sama skapi hættuleg og leggur nefndin til að sett verði upp vinstri beygjuljós inn á Stórhöfða úr báðum áttum, sjá MYND 4. Í hálfu að vetri til skapast oft hætta þarna þegar bílstjórar reyna að taka af stað upp brekkuna á grænu ljósi. Jafnframt er mikilvægt að liðka fyrir umferð á Stórhöfða með því að útbúa beygjuakrein upp Höfðabakka. Vegna mikilla tafa taka ökumenn oft óþarfa áhættu og freistast til að aka út á gatnamótin eftir að gult ljós kviknar.

MYND 4. Umferðarteppu sem verður á álagstímum á gatnamótum Höfðabakka og Stórhöfða má bæta til muna með því að setja vinstribeygjuljós í báðar áttir á Höfðabakka.

Í Grafarvogi eru 5 ljósastyrð gatnamót, sem öll eiga það sammerkt að vera með talsverðan fjölda slysa með meiðslum og eignatjónum. Á þeim er einnig talsvert af umferðartöfum á álagstímum, sem og óþarfatöfum þegar menn lenda á rauðu ljósi og engin umferð að koma inn á gatnamótin úr öðrum áttum. Vert er að skoða möguleikann á að setja hringtorg í stað ljósastyrðra gatnamóta í hverfinu og minnka þar með slyshættu.

MYND 5. Dæmi um ljósastyrð gatnamót með háa slysatíðni. Stórt tvöfalt hringtorg á þessum stað væri mun betri kostur og nægilegt pláss er til að koma því við. Öryggi gangandi og hjólandi vegfarenda myndi jafnframt aukast til muna.

Einnig eru tvö gatnamót án ljósastryringar, þar sem vel kemur til greina að setja hringtorg. Þau eru annars vegar á Strandvegi og Borgavegi og hins vegar á Hallsvegi og Víkurvegi. Talsvert er um óhöpp á þeim seinni, en ekki er síður vert að skoða umbætur á þeim fyrri þar sem þau eru í krappri blindri beygju og með helsta hjóla- og göngustíg hverfisins yfir báðar göturnar á þessum stað. Með hringtorgi yrðu allir skurðarpunktar mun öruggari og jafnframt með betra flæði fyrir alla vegfarendur. Hringtorg eru mun betri kostur en T gatnamót og ljósastryð gatnamót vegna þess að þegar umferð er í jafnvægi draga þau úr umferðarhraða án þess að um fulla stöðvun sé að ræða. Það dregur mjög úr hættu á aftanákeyrslum og verði umferðaróhapp í hringtorgi verða þau yfirleitt minniháttar og án meiðsla því ákoman er þá undir c.a. 30 gráðu horni en ekki harður framan á- eða hliðarárekstur eins og fram hefur komið fyrr í þessari umfjöllun.

MYND 6. Vel útfært hringtorg á þessum stað væri mjög til bóta.

MYND 7. Hringtorg við Hallsveg og Gylfaflöt og tvöföldun Strandvegar frá Hallsvegi að Gylfaflöt myndi auka umferðarfæði og umferðaröryggi til muna.

Gangbrautir

Það heyrir til undantekninga að gangbrautir í hverfinu séu merktar á réttan hátt. Sebrabrautir finnast vart í hverfinu en algengt er að þar sem gangstígar þvera götur séu hellulagðar upphækkar, stundum merktar með hvítum þríhyrningum en oftast ómerktar. Gangbrautarmerki fylgja sjaldnast enda er hér ekki um eiginlegar gangbrautir að ræða sem setja þá skyldu á akandi vegfarendur að stöðva fyrir gangandi umferð. Lýsingu er yfirleitt ábótavant. MYND 8 sýnir dæmigerða þverun göngustígs yfir akbraut í Grafarvogshverfi og MYND 9 hvernig hægt er að breyta þeirri þverun í gangbraut. Á öðrum stöðum eru götur með engum gangbrautum eins og til dæmis Sævarhöfði með tilheyrandi slyshættu enda er þar 50 km hámarkshraði.

MYND 8. Þverun göngustígs yfir akbraut í Spönginni. Þessi þverun er dæmigerð fyrir Grafarvog og hefur ekki stöðu gangbrautar.

MYND 9. Gangbraut teiknuð yfir hálfu götuna. Staða þessa búts er allt önnur en rest þverunarinnar.

MYND 10. Dæmigerð „gangbraut“. Engar merkingar, engin umferðarskilti og blint horn frá göngustíg hægra megin á myndinni.

MYND 11. Tilfinnanlega vantar gangbraut yfir Hverafold við verslunarmiðstöðina Torgið.

Í Hverafold við Foldaskóla myndast varasamt ástand á morgnana þegar verið er að skutla börnum í skólann. Margir aka af Fjallkonuvegi, niður Logafold og inn á bílastæði skólans og snúa þar við, aðrir stoppa á útskoti á syðri akrein Fjallkonuvegar við skólann. Það útskot er bæði þröngt og stutt og þar ásamt gatnamótum Fjallkonuvegar og Logafoldar myndast gjarnan mikið öngþveiti. Einnig er til í dæminu að börnum sé sleppt út á móts við skólann á nyrðri akrein Fjallkonuvegar og myndast þá oft mikið hættuástand þegar börnin hlaupa yfir götuna. Hugsanlegar úrbætur eru að lengja og breikka útskotið við skólann, setja girðingu á miðeyju til að ekki sé hlaupið yfir og útbúa útskot við undirgöng (á móti verslunarmiðstöðinni til að hægt sé að hleypa út af öryggi á nyrðri akreininni). Færri myndu þá aka inn á þröngt

bílastæði skólans og öngpveiti við gatnamótin minnka. Einnig þarf að bæta lýsingu á svæðinu.

MYND 12. Í Hverafold við Foldaskóla myndast varasamt ástand á morgnana þegar verið er að skutla börnum í skólann.

MYND 13. Þverun yfir Logafold frá verslunarmiðstöðinni Torginu yfir að Foldaskóla er óþörf og í raun til óþurftar því 10 metrum frá henni eru undirgöng undir Logafold. Þessi þverun eykur slyshættu.

MYND 14. Dæmigert ástand við Stórhöfða. Engin gangbraut, engar merkingar og öllu ægir saman.

MYND 15 sýnir útfærslu gangbrauta í Haag í Hollandi og MYND 16 útfærslu í Prag. Himinn og haf er á milli þessara mynda og þess sem sést í Grafarvogi. MYND 17 sýnir svo hvernig hægt er að nýta lýsingu til að auka öryggi á gangbrautum.

MYND 15. Í Hag í Hollandi er meira að segja staurinn fyrir umferðaljósinn sebramerktur.

MYND 16. Athyglisvert er að sjá hvernig merkingar eru útfærðar í Prag þar sem aðskildar sebrabrautir eru fyrir gangandi og hjólandi umferð og fyrir sjónskerta eru á milli þeirra heilar línur þvert á akbrautina.

MYND 17. Hægt er að fá ýmsar útfærslur á lýsingu fyrir gangbrautir. Til dæmis lýsingu sem nemur gangandi umferð og kveikir þá stefnuvirk ljós sem eingöngu lýsa upp gangbrautina og næsta nágrenni hennar.

Hópurinn leggur til að gert verði átak í að merkja gangbrautir þar sem stígar þvera akbrautir í samræmi við reglugerð 289/1995 og reglur Vegagerðarinnar og Reykjavíkurborgar um umferðamerki og yfirborðsmerkingar. Jafnframt leggur hópurinn til að lýsing við þær verði vandlega yfirfarin. Sérstaklega er mikilvægt að huga að nágrenni skóla.

Hraðahindranir

Notkun hraðahindrana í Reykjavík er mun meiri en gengur og gerist í nágrannasveita-félögunum og í þeim Evrópulöndum sem við berum okkur saman við. Það er mat hópsins að Reykjavíkurborg sé komin í algjört óefni hvað varðar notkun hraðahindrana. Betra sé að notast við aðrar aðferðir, svo sem radarskilti, þrengingar, viðvörðunarskilti og yfirborðsmerkingar.

Í Grafarvogi má finna fleiri en eitt dæmi um að umferð hafi færst af stofnbrautum inn í íbúðahverfi vegna fjölda hraðahindrana á stofnbrautum. Til dæmis forðast fjölmargir að aka Strandveginn og fara frekar um Borgarveg. Hraðahindranir valda óþarfa orkusóun, aukinni mengun, sliti á ökutækjum og óæskilegum akstursleiðum.

MYND 18 birtir töflu sem lýsir þeim aðferðum sem notaðar eru í Evrópu til að stýra umferðarhraða og koma gangandi fólki yfir akvegi. Þar kemur fram að á stofnbrautum eru hraðahindranir aldrei notaðar. Umferðarhópur hverfisráðs Grafarvogs hvetur til þess að hraðahindranir verði fjarlægðar af Strandvegi og í stað þeirra verið settar upp rétt útfærðar gangbrautir með yfirborðsmerkingum og umferðarskiltum eins og sjá má á MYND 19.

Hópurinn mælist til þess að þar sem hraðahindranir eru réttlætanlegar verði notast við viðurkenndan búnað eins og sýndur er á MYND 20.

Hraðahindranir í Evrópu.

	Gerð umferðar	Aðferðir og stýring	Hraðahindranir

	Umferð bíla og gangandi í sama umhverfi.	Radarskilti, þrengingar, upphækkningar og tíðar merkingar	Eiga rétt á sér þegar öðru verður ekki við komið. Byggir á slysasögu.

	Umferðargötur þar sem gangandi þurfa að komast yfir.	Gangbrautir með zebramerkingum og skiltum skv. lögum	Þrengingar og merkingar. Hraðahindranir í undantekningum. -20 km/klst.

	Hraðar stofnbrautir. Bílaumferð og gangandi í aðskildum leiðum.	Göngubrýr og undirgöng. Ljós og hringtorg notuð. Gönguljós þegar annað ómögulegt.	Aldrei notaðar.

MYND 18. Aðferðir sem notaðar eru í Evrópu til að stýra umferðarhraða og koma gangandi fólki yfir akvegi.

MYND 19. Umferðarhópur hverfisráðs Grafarvogs hvetur til þess að hraðahindranir verði fjarlægðar af Strandvegi og í stað þeirra verið settar upp rétt útfærðar gangbrautir með yfirborðsmerkingum og umfrerðarskiltum.

Hraðahindranir

- Setja niður í samræmi við leyfðan hraða.
- Marmiðið þarf að vera skýrt, byggt á reynslu og slysasögu.
- Aðrar lausnir skoðaðar fyrst, t.d. radarskilti.
- Merkja hraðahindranir áður en að þeim er komið.

MYND 20. Viðurkenndur búnaður til hraðahindrunar

Gróður á gatnamótum

Grafarvogshverfi er að slíta barnsskónum og orðið gróið hverfi í orðsins fyllstu merkingu. Það er svo komið að víða á gatnamótum og göngustígum er gróður farinn að birgja útsýnið og skapa hættur. Nefndin leggur til að þar sem svo er komið verði farið í að grisja og lækka gróður og koma á þann hátt í veg fyrir óþarfa hættu sem m.a. steðjar að hjólandi umferð. MYND 21 og MYND 22 sýna dæmi um staði sem svona háttar um. Myndirnar eru báðar teknar að hausti en jafnvel þó að að laufblöð séu farin að falla er útsýnið ekkert fyrr en alveg við þverunina.

MYND 21. Gatnamót Gylfaflatar og Strandvegjar eru dæmi um stað þar sem gróður birgir útsýni við gatnamót og veldur hættu t.d. vegna hjólandi umferðar.

MYND 22. Útkeyrslan frá athafnasvæði Björgunar út á Sævarhöfða er annað dæmi um stað þar sem gróður birgir útsýni við gatnamót og veldur hættu.

Gróður á hringtorgum birgir öikumönnum víða sýn og gerir þeim illkleift að lesa umferðina. Dæmi um varasöm hringtorg er við Spöngina og á Stórhöfða.

Slit á malbiki og vegbrúnir

Íslenskt malbik er þeirrar náttúru gætt að það slitnar hratt. Það skapar tíðum stórhættu þar sem ökutæki fljóta upp í vatnsrásum eða hálkurásum. Mikilvægt er að slitið malbik sé endurnýjað og að götur séu hreinsaðar reglulega. Það minnkar svifryksmengun og ökutæki verða stöðugri á vegunum.

MYND 23. Á strandvegi hafa verið mældar allt að 30 mm slitrásir í malbiki. Þetta veldur vatnsaustri, bílar fljóta upp og ökumenn geta misst stjórn á þeim.

MYND 24. Tveggja ára gamalt malbik á skiptistöð Strætó í Spönginni er nánast ónýtt.

Þegar malbik er lagt er mikilvægt að vanda til verka og ganga frá köntum á réttan hátt. Alltof víða eru þeir ófrágengnir eins og sjá má á MYND 25. Á MYND 26 eru kantar alltof háir sem skapar stórhættu þegar ökumenn missa hjólbarða út fyrir kantinn. Þeir rykkja gjarnan í stýrið til að ná bílnum aftur upp á malbikið með ófyrirsjáanlegum afleiðingum þegar þeir jafnvel missa bílinn yfir á öfugan vegarhelming. Slíkur frágangur er til vansa og á ekki að sjást innan borgarmarka Reykjavíkur.

MYND 25. Vegaxlir og kantar eru ófrágengnir alltof víða í Grafarvogi. Hér sjást dæmi frá Borgarvegi og Sævarhöfða.

MYND 26. Stórhætta getur skapast þegar ökumenn missa hjólbarða út fyrir alltof háan malbikskant.

Hægri réttur og biðskylda

Í íbúðagötum hverfisins gildir ýmist hægri réttur eða biðskylda. Slíkt ósamræmi í skipulagi skapar hættu þar sem fólk verður óöruggt um hvaða reglur gilda hvar. Sem dæmi má nefna stórar íbúargötur hlið við hlið eins og Logafold og Hverafold. Í þeirri fyrrnefndu gildir hægri réttur en í Hverafoldinni er biðskylda á botnlangana. Hópurinn hvetur til þess að þetta verði samræmt og að í stað hægri réttar líkt og á MYND 27 og MYND 28 verði biðskilda almennt sett á hliðargötur. Þá gætu umferðarspeglar nýst vel við blindhorn eins og dæmi er um á MYND 28 og MYND 29.

MYND 27. Hópurinn leggur til að biðskilda verði almennt sett á hliðargötur.

MYND 28. Hér ætti að vera biðskildumerki, gangbrautarmörkingar og jafnvel spegill ef ekki má lækka gróður.

MYND 29. Æskilegt er að setja upp umferðarspeglar við blindhorn.

Göngu- og hjólastígar

Göngustígar eru víða illa farnir í eldri hlutum hverfisins. Farið er að kvarnast upp úr tröppum sem getur valdið hættu, t.d. í Foldahverfi. Skemmdir í malbiki eru á nokkrum stöðum orðnar varasamar þar sem bæði hjólandi, gangandi og hlaupandi fólk getur hrasað um mishæðótt undirlag. Sem dæmi má nefna stíg og undirgöng undir Hallsveg á móts við hringtorg sem tengist Fjallkonuvegi og eins stíg inn með Grafarvogi. Gróður þrengir víða að stígum og þrengir þá um allt að 1/3 á köflum. Bæði er þar um að ræða illa eða óslegið gras, illgresi sem og trjágróður. Þetta veldur aukinni hættu á óhöppum og slysum. Gera þarf átak í að slá og snyrta umhverfi stígakerfisins. Stígakerfið í hverfinu er í flesta staði mjög gott en misbrestir eru á því á leið úr Bryggjuhverfi og upp á Stórhöfða. Á þessari leið er hvorki stígur né gangstétt og mikil hættu skapast iðulega þar sem umferð bíla, hjólandi og gangandi fer saman um Bratthöfða en þar er hámarkshraðinn 50 km/klst. Sömu sögu er að segja um hluta Stórhöfða þar sem strætó stoppar við götuna. MYND 30 sýnir aðstæður á þessum slóðum.

MYND 30. Aðstæður gangandi vegfarenda úr Bryggjuhverfi upp Bratthöfða og eftir Stórhöfða að biðstöð Strætó eru óviðunandi

MYND 31. Gatnamót Strandvegar og Borgarvegar. Hér blint horn frá gangandi umferð vinstra megin. Engin skilti sýna þverun göngustígs og engar merkingar eru á gatnamótunum.

Fram hefur komið að gangbrautir vantar sárlega yfir götur sem stígakerfið liggur um og það á jafnt við um götur með 30 og 50 km hámarkshraða. Þetta sést vel á MYND 31 þar sem stígur leiðir hjólandi og gangandi umferð yfir akbraut á hættulegum stað án gangbrautar við gatnamót Strandvegar og Borgarvegar. Huga þarf að því að mála línur á stígana sem skilja að hjólandi og gangandi umferð að draga úr hættu á árekstrum.

Á MYND 32 má sjá annan varasaman stað, gatnamót Víkurvegar og Vesturlandsvegar en þar hefur allur frágangur gleymst.

MYND 32. Gatnamót Víkurvegjar og Vesturlandsvegjar. Hér hefur allur frágangur gatnamótanna gleymst.

Við marga stíga í hverfinu eru röragirðingar en á þær vantar endurskinsmerkingar svo þær skapi vegfarendum ekki hættu. Auk þess þarf lýsing að vera nægileg við þær til að endurskin geri tilætlað gagn. MYND 33 sýnir mögulega útfærslu endurskinsmálningar á röragirðingu.

MYND 33. Mynd sem sýnir mögulega útfærslu endurskinsmálningar á röragirðingu við gangsstíg við Langaríma.

Í Langaríma er stígur sem oft er nefndur ormurinn langi. Þar eru margar röragirðingar sem tefja fólk það mikið að í mörgum tilfellum velur hjólandi fólk götuna í stað stígsins. Bil milli boga er það stutt að erfitt er að koma barnavögnum þar í gegn.

Víða í hverfinu fara gangstígar fyrir gangandi og hjólandi vegfarendur um undirgöng undir akvegi. Við mörg þeirra greinist gangstígurinn í tvær áttir með kröppum beygjum rétt við

munna gangnanna. Útsýni er því oft lítið, lýsing léleg og þar sem engar akreina- eða viðvörunarmerkingar eru á eða við göngin og stígana hafa mörg óhöpp orðið á þessum stöðum. Oftast á þann hátt að hjólandi og gangandi rekast saman eða tveir hjólandi. Þetta er slæmt við vestari enda undirgangna undir Gullinbrú við Olís, við undirgöng undir Hallsveg við Dalhús, við Egilshöll og víðar. Undirgöng undir Fjallkonuveg við Foldaskóla greinast og hafa orðið óhöpp inni í þeim. Járnrið í miðjum göngunum bætir ástandið nokkuð en auðvelt og einfalt er að setja upp viðvörunarskilti og mála viðvörunarlínur og akreina-merkingar á malbik stíganna og bæta lýsingu. Slíkar merkingar myndu auka öryggi á þessum stöðum verulega.

Til framtíðar þarf að passa að við ný undirgöng séu ekki slíkar beygjur og tengingar alveg við gangnamunna og yfirsýn sé yfir stígamótin. Vert er að taka til athugunar hvort hægt sé að kveikja fyrr á daginn á ljósum við stíga heldur en við götur vegna þess að gangandi og hlaupandi vegfarendur hafa sjaldnast ljósbúnað eins og bílar og hjól. Áður hefur komið fram í þessari úttekt að þveranir göngustíga yfir akvegi og stígamót á göngustígum eru mjög víða lítt eða ekkert merktar og útsýni lítið vegna aðstæðna og gróðurs.

Við göngustíg frá verslunarmiðstöðinni Torginu við Hverafold niður að Grafarvogskirkju sem sýndur er á MYND 34 er mikilvægt að setja handrið. Þar er oft mikil umferð eldra fólks sem á erfitt með að fóta sig í hálku að vetrarlagi.

MYND 34. Mikilvægt er að setja handrið við göngustíg frá Torginu við Hverafold niður að Grafarvogskirkju. Þar er oft mikil umferð eldra fólks sem á erfitt með að fóta sig í hálku að vetrarlagi.

Umferðarhraði

Nokkuð ósamræmi er í hraðatakmörkunum í hverfinu. Sem dæmi um það má nefna að á Gullinbrú er 60 km hámarks hraði en á Strandvegi sem tekur við af Gullinbrú er 50 km hraði. Í sumum íbúðagötum í hverfinu er 30 km hraði en ekki hefur verið farið í þær takmarkanir allstaðar.

MYND 35. Tillögur umferðarhóps hverfisráðs Grafarvogs um samræmdan umferðarhraða í hverfinu.

Tillögur hópsins eru að í hverfinu verði samræmdur hámarshraði. Á tvöföldum stofnbrautum 60 km, á tengibrautum 50 km og í íbúðagötum og í næsta nágrenni við skóla 30 km. MYND 35 sýnir kort af hverfinu þar sem búið er að færa tillögur hópsins um hámarks umferðarhraða inn á göturnar. Til að tryggja að öikumenn virði hámarkshraða leggur hópurinn til að notaðar verði aðferðirnar sem tilgreindar eru í töflunni á MYND 18 auk þess sem sýnileg löggæsla verði stór eflid.

Stórar framkvæmdir í Grafarvogi

MYND 36. Möguleg tenging með brú yfir Korpu milli Egilshallar og Korputorgs

Að lokum er rétt að geta þriggja stórra framkvæmda varðandi aðkomu og umferðarmál Grafarvogshverfis, sem lauslega voru rædd á fundum nefndarinnar og í vettvangsferð nefndarmanna. Sú fyrsta varðar aðkomu að Egilshöll og tengingu við Korputorg og

Vesturlandsveg. Með fyrirhugaðri aukinni starfsemi við Egilshöll væri tenging þarna á milli mjög til bóta og myndi minnka stórlega umferð gegnum hverfið, auk þess að skapa möguleika á hringakstri um Víkurveg þegar stórviðburðir eru haldnir á svæðinu.

Önnur stóra framkvæmdin sem til tals kom er stökkur á Gullinbrú við Fjallkonuveg, milli Foldahverfis og Hamrahverfis. Þessi hugmynd myndi tengja saman þessi tvö hverfi samhliða því að umferðarflæði um Gullinbrú myndi stórbatna. Með þessu væri Gullinbrú í fríu flæði og tenging Fjallkonuvegar og Lokinhamra væri með stóru hringtorgi, sem væri ofaná stökknum. Með þessu fengist einnig möguleiki á torgi, byggingum og útivistarsvæði milli hverfana.

MYND 37. Tenging Hamra- og Foldahverfis með stökk á Gullinbrú.

Þriðja stóra framkvæmdin varðar samgöngumál Bryggjuhverfisins. Nú er í gangi deiliskipulagsvinna og undirbúningur að næsta áfanga í hverfisins, sem og undirbúningur að byggð þar sem Björgun er nú. Samhliða þessu er brýnt að vinna góða útfærslu á samgöngum hverfisins þar sem aðkomuleiðir að því eru frekar erfiðar. Einnig þarf að skoða samgöngumál heilstætt á þessu svæði í tengslum við frekari uppbyggingu, sem og tengingu við fyrirhugað Vogahverfi og helstu umferðaræðar í grenndinni og kynna niðurstöðu þeirrar vinnu fyrir núverandi íbúum hverfisins.

Lokaorð

Umferðarhópur hverfisráðs Grafarvogs gerir sér grein fyrir að í þessari skýrslu eru margar róttækar tillögur lagðar fram. Það er trú okkar sem í hópnum höfum starfað að þær séu til mikilla bóta fyrir hverfið og muni leiða til öruggari samgangna jafnt akandi, hjólandi og gangandi vegfarenda. Við væntum þess að tillögum okar verði vel tekið og að þær verði innleiddar innan eðlilegs tímaramma sem betur þarf að útfæra.

Grafarvogi 10. nóvember 2014

Árni Guðmundsson
Guðbrandur Guðmundsson

Inga Lára Karlsdóttir
Ólafur Guðmundsson