

Framkvæmda- fréttir 15. tbl. / 13

Vaðlaheiðargöng

Gestir fylgjast með viðhafnarsprengingu í Vaðlaheiðargöngum 12. júlí. Ljósmynd: Jóhannes Tómasson.

Sprengivinna vegna Vaðlaheiðarganga hófst formlega föstudaginn 12. júlí þegar Sigmundur Davíð Gunnlaugsson, forsætisráðherra og fyrsti þingmaður Norðausturkjördæmis, gangsetti fyrstu sprenginguna við gangamunnann Eyjafjarðarmegin í fjarveru innanríksráðherra. Sprengivinna Fnjóskadalsmegin hefst næsta vor og gert er ráð fyrir að göngin verði tilbúin í árslok 2016.

Ráðherrar, þingmenn og sveitarstjórnarmenn á Norðurlandi voru viðstaddir athöfnina og í ávörpum þeirra kom fram að samstaða heimamanna og stuðningur þingmanna hefði gert þetta verkefni mögulegt. Töldu ræðumenn göngin tvímælaust samgöngubót og að þau myndu meðal annars gera byggðarlögin beggja vegna ganganna að einu atvinnusvæði.

Vaðlaheiðargöng liggja undir Vaðlaheiði og tengja Eyjafjörð og Fnjóskadal milli bæjanna Halllanda og Skóga. Miðað við legu Hringvegarins um Víkurskarð styttist leiðin um 16 km. Alþingi samþykkt í júní 2012 heimild fyrir ríkissjóð að lána Vaðlaheiðargöngum hf. allt að 8,7 milljörðum króna og er

félagið sjálft, eignir þess og tekjustreymi af veggjöldum talin vera fullnægjandi trygging fyrir láninu. Áætluð umferð um Vaðlaheiðargöng við opnun eru 1.400 bílar á sólarhring.

heimild: www.innanrikisraduneyti.is

Nokkrar tölur:

Fyrsta nefnd skipuð: 2002
Stofnfundur Vaðlaheiðarganga hf.: 2011
Heildarlengd tengivega: 4,1 km
Lengd ganga: 7,17 km
Vegskáli í Eyjafirði: 84 m
Vegskáli í Fnjóskadal: 224 m
Gröftur úr jarðgöngum: 500.000 rúmmetrar
Vörubílahlöss úr göngum: 30 til 40 þúsund
Sprengiefni: 1.000 tonn
Afköst við sprengingar: 40 til 70 m á viku
Stytting Hringvegar: 16 km
Heildarkostnaður: 11,5 milljarðar

Framkvæmdafréttir Vegagerðarinnar 15. tbl. 21. árg. nr. 612 22. júlí 2013

Ritsjórn
og umsjón útgáfu:
**Viktor Arnar
Ingólfsson**
Ábyrgðarmaður:
Gunnar Gunnarsson
Prentun: Oddi

Ösk um áskrift sendist til:
Vegagerðin
Framkvæmdafréttir
Borgartúni 7
105 Reykjavík
eða með tölvupósti til:
vai@vegagerdin.is

Vegagerðin gefur út Framkvæmdafréttir til að kynna útboðsframkvæmdir fyrir verktökum. Fyrirhuguð útboð eru kynnt, útboðsauglýsingar eru birtar og greint er frá niðurstöðum og samningum. Auk þess er í blaðinu annað það fréttafni sem verður til hjá stofnuninni og talið er að eigi erindi til verktaka. Útgáfa er óregluleg og nokkrar vikur geta liðið milli tölublaða. Áskrifendur eru m.a. verktakar, verkfræðistofur, fjölmiðlar og áhugafólk. Áskrift er endurgjaldslaus.

Niðurstöður útboða

Vetrarþjónusta í Dalasýslu

2013-2016 13-047

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtöldum leiðum:

Vestfjarðavegur (60),
Búðardalur - Djúpvegur í Geiradal 43 km

Laxárdalsvegur (59),
Búðardalur - Innstrandavegur 30 km

Snæfellsnesvegur (54),
Búðardalur - Narfeyri 59 km

Heildarlengd er 132 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 15.877 km

Biðtími vélamanns, meðaltal sl. 5 ár er 20 klst.

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	12.025.750	100,0	1.070
3	Jóhann Á. Guðlaugsson ehf., Búðardal	11.979.873	99,6	1.024
2	Kolur ehf., Króksfjarðarnesi	11.408.301	94,9	453
1	BS þjónustan ehf., Búðardal	10.955.745	91,1	0

Vetrarþjónusta, Höfn – Freysnes

2013-2016 13-059

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtöldri leið

Hringvegur (1) og Hafnarvegur (99),
Höfn – Freysnes 126 km

(Á fyrsta ári tímabilsins nær kaflinn
vestur að Gígjukvísl)

Heildarlengd er 126 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 9.467 km

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
1	Ólafur Halldórsson, Tjörn	9.097.787	101,2	0
---	Áætlaður verktakakostnaður	8.993.650	100,0	-104

Hringvegur (1) um Múlakvísl,

varnargarðar 12-052

Tilboð opnuð 9. júlí 2013. Grjótnám og gerð varnargarða í farvegi Múlakvíslar, ofan Hringvegur. Framkvæmdin er í Mýrdalshreppi, Vestur-Skaftafellssýslu, en grjótnámið er í Skaftárhreppi, rétt austan Dýralækja. Heildarlengd varnargarða er um 5.760 m, þar af er lengd grjótvarinna varnargarða um 3.100 m.

Helst magntölur eru:

Fyllingarefni í varnargarða 201.600 m³

Grjótvörn á varnargarða 31.100 m³

Grjótvörn á lager 16.800 m³

Verkinu skal að fullu lokið fyrir 1. júní 2014.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
9	Fossvélar ehf., Selfossi	499.000.000	165,5	274.590
8	Suðurverk hf., Kópavogi	385.998.220	128,0	161.588
7	Mjólnir ehf., Selfossi	332.816.500	110,4	108.406
6	Urð og grjót ehf., Reykjavík	320.432.500	106,3	96.022
---	Áætlaður verktakakostnaður	301.500.000	100,0	77.090
5	Nesey ehf., Árnasi	278.722.500	92,4	54.312
4	Jökulfell ehf., Kópavogi	267.367.000	88,7	42.957
3	Sakgfirskir verktakar, Sauðárkróki	253.102.000	83,9	28.692
2	Hálsafell ehf., Reykjavík	248.994.600	82,6	24.584
1	Þjótandi ehf., Hellu	224.410.500	74,4	0

Víravegríð

á Reykjanesbraut 2013 13-060

Tilboð opnuð 16. júlí 2013. Efnisútvegum og uppsetning á 6,6 km löngu víravegríði á Reykjanesbraut.

Helstu magntölur eru:

Víravegríð 6.600 m

Endafestur 6 stk.

Verkinu skal að fullu lokið 1. nóvember 2013.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	64.700.000	100,0	30.995
2	Rekverk ehf., Akureyri	39.693.836	61,4	5.989
1	Nortek ehf., Reykjavík	33.705.000	52,1	0

Vaðlaheiddargöng, staða framkvæmda 15. júlí 2013, Búið er að sprengja 60 m frá Eyjafirði sem er 1% af heildarlengd.

Brú yfir Kjálkafjörð, unnið við millistöpul. Ljósmynd: Sigurður Mar Óskarsson 24. júní 2013.

Vetrarþjónusta á Vopnafirði

2013-2016 13-051

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtaldri leið:

Norðausturvegur (85),
Bakkafjörður (Hafnarvegur) - Vopnafjörður 30 km
Norðausturvegur (85) og Hlíðarvegur (917),
Vopnafjörður - Flugvöllur 5 km
Norðausturvegur (85) og Hringvegur (1),
Vopnafjörður - Biskupsháls 85 km

Heildarlengd er 121 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 17.702 km

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	24.172.750	100,0	2.072
1	Steiney ehf., Vopnafirði	22.100.800	91,4	0

Vetrarþjónusta á Snæfellsnesvegi,

Ólafsvík – Vatnaleið 2013-2016 13-045

Tilboð opnuð 9. júlí 2013. Vetrarþjónusta árin 2013-2016 á eftirtaldri leið:

Snæfellsnesvegur (54)
Ólafsvík - Vatnaleið 40 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár 12.532 km

Meðalfjöldi biðtíma vélamanns sl. 5 ár 25 tímar

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4	B. Vigfússon ehf., Kálfárvöllum	11.850.000	119,7	2.134
3	Almenna umhverfisþjónustan, Grundarfirði	10.954.000	110,7	1.238
2	JK og co hf, Grundarfirði	10.194.225	103,0	478
---	Áætlaður verktakakostnaður	9.897.500	100,0	182
1	Gussi ehf., Stykkishólmi	9.715.750	98,2	0

Öxnadalur. Á þessum árstíma er víða unnið að yfirlögnum bundinna slitlaga. Það er mikilvægt að þessi vinnusvæði séu merkt skv. reglum og að vegfarendur virði þær merkingar og sýni tillitssemi. Ljósmynd: Hafdís Eygló Jónsdóttir 9. júlí 2013.

Niðurstöður útboða

Vetrarþjónusta, Fróðárheiði - Breiðavík - Staðarsveit 2013-2016

13-044

Tilboð opnuð 9. júlí 2013. Vetrarþjónusta árin 2013-2016 á eftirtöldum leiðum:

Snæfellsnesvegur (54) um Fróðárheiði

Útnesvegur

- Útnesvegur (syðri endi) 19 km

Snæfellsnesvegur (54)

Útnesvegur - Staðarstaður 20 km

Útnesvegur (574)

Snæfellsnesvegur

- áningarstaður vestan Laugarvatns 20 km

Arnarstapavegur (5710)

Útnesvegur - Arnarstapi 1,4 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár 9.621 km

Meðalfjöldi biðtíma vélamanns sl. 5 ár 24 tímar

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
1	B. Vigfússon ehf., Kálfárvöllum	10.651.200	145,5	0
---	Áætlaður verktakakostnaður	7.318.000	100,0	-3.333

Vetrarþjónusta, Vatnaleið - Stykkishólmsvegur - Snæfellsnesvegur 2013-2016

13-046

Tilboð opnuð 9. júlí 2013. Vetrarþjónusta árin 2013-2016 á eftirtöldum leiðum:

Stykkishólmsvegur (58),

Stykkishólmur – Snæfellsnesvegur 8,7 km

Snæfellsnesvegur (54),

Stykkishólmsvegur – Vatnaleið 7,4 km

Vatnaleið (56),

Snæfellsnesvegur – Snæfellsnesvegur 16,4 km

Snæfellsnesvegur (54)

Vatnaleið – Staðarstaður 16 km

Snæfellsnesvegur (54)

Stykkishólmsvegur – Narfeyri 17,3 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár 16.921 km.

Meðalfjöldi biðtíma vélamanns sl. 5 ár 10 tímar.

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
3	BB og synir, Stykkishólmi	13.277.225	102,9	2.641
---	Áætlaður verktakakostnaður	12.897.500	100,0	2.262
2	Palli Sig ehf., Stykkishólmi	12.241.000	94,9	1.605
1	Gussi ehf., Stykkishólmi	10.635.750	82,5	0

Vetrarþjónusta á Fljótsdalshéraði

2013-2016

13-052

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013–2016 á eftirtöldum leiðum:

Seyðisfjarðarvegur (93),

Norðfjarðarvegur – Seyðisfjörður 27 km

Hringvegur (1),

Hringvegur/Norðausturvegur – Fellabær 82 km

Hringvegur (1),

Fellabær – Úlfsstaðir 13 km

Hringvegur (1),

Upphéraðsvegur/Hringvegur – Haugar 23 km

Upphéraðsvegur (931),

Úlfsstaðir – Hallormsstaður 15 km

Upphéraðsvegur (931), Fljótsdalsvegur (933) og

Norðurdalsvegur (9340),

Hallormsstaður – Valþjófsstaðir 17 km

Borgarfjarðarvegur (94),

Seyðisfjarðarvegur - Eiðar 11 km

Borgarfjarðarvegur (94),

Eiðar – Borgarfjörður 57 km

Heildarlengd er 245 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 55.814 km

Biðtími vélamanns, meðaltal sl. 5 ár er 27 klst.

Verkinu skal að fullu lokið 30. apríl 2016.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)	
---	Áætlaður verktakakostnaður	45.681.350	100,0	2.929
1	P.S. verktakar ehf., Egilsstöðum	42.752.004	93,6	0

Vetrarþjónusta, Norðfjarðarvegur

um Oddsskarð

13-057

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtöldri leið:

Norðfjarðarvegur (92)

Reyðarfjörður - Neskaupstaður 38 km

Heildarlengd er 38 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 23.009 km

Verkinu skal að fullu lokið 30. apríl 2016.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)	
1	Haki ehf., Neskaupstað	24.389.540	101,0	0
---	Áætlaður verktakakostnaður	24.159.450	100,0	-230

Vetrarþjónusta, Breiðdalsvík

– Djúpvogur 2013-2016

13-058

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtöldri leið:

Hringvegur (1),

Breiðdalsvík – Djúpvogur, 64,4 km

Heildarlengd er 64,4 km.

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 5.920 km.

Verkinu skal að fullu lokið 30. apríl 2016.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)	
1	SG. vélar ehf., Djúpvogi	5.624.000	101,1	0
---	Áætlaður verktakakostnaður	5.564.800	100,0	-59

Festun og yfirlögn

á Vestfjörðum 2013

13-030

Tilboð opnuð 16. júlí 2013. Festun með sementi ásamt lögn á tvöfaldri klæðingu á vegi á Vestfjörðum. Um er að ræða þrjá vegarkafla, tvo á Djúpvogi (61) í Súðavíkurlíð og Kirkjubólshlíð og einn á Barðastrandarvegi (62) í Raknadalshlíð. Samtals 6,0 km.

Helstu magntölur:

Festun með sementi	41.210 m ²
Tvöföld klæðing	42.420 m ²
Efra burðarlag afrétting	330 m ³
Flutningur á sementi	859 tonn
Flutningur steinefna	1.145 m ³
Flutningur bindiefna	148 tonn

Verkinu skal að fullu lokið 1. september 2013.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)	
2	Malbikunarstöðin Hlaðbær-Colas hf., Hafnarfirði	90.051.500	107,5	3.447
1	Borgarverk ehf., Borgarnesi	86.606.000	103,3	0
---	Áætlaður verktakakostnaður	83.799.000	100,0	-2.807

Vetrarþjónusta, Suðurfjarðarvegur

og Breiðdalur 2013-2016

13-053

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtöldum leiðum:

Suðurfjarðarvegur (96),

Gangamunni í Fáskrúðsfirði – Breiðdalsvík 49 km

Vattarnesvegur (955)

Suðurfjarðarvegur – Fáskrúðsfjörður 1 km

Hringvegur (1),

Breiðdalsvík – Þorgrímsstaðir 29 km

Heildarlengd er 79 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 12.619 km

Biðtími vélamanns, meðaltal sl. 5 ár er 12 klst.

Verkinu skal að fullu lokið 30. apríl 2016.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)	
---	Áætlaður verktakakostnaður	14.279.450	100,0	331
1	Vöggur ehf., Fáskrúðsfirði	13.948.675	97,7	0

Auglýsingar útboða

Endurbygging Fljótsdalsvegur (933), Hrafnkelsstaðir - Upphéraðsvegur ¹³⁻⁰⁶¹

Vegagerðin óskar eftir tilboðum í endurbyggingu Fljótsdalsvegur milli Hrafnkelsstaða og Upphéraðsvegur, alls um 3,24 km.

Helstu magntölur eru:

Skering.....	4.800 m ³
- þar af bergskering.....	200 m ³
Fláafleygar.....	2.100 m ³
Fylling.....	1.400 m ³
Ræsi.....	85 m
Neðra burðarlag.....	5.000 m ³
Frágangur fláa, jöfnun svæða.....	24.500 m ²
Rofvarnir.....	200 m ³

Skila skal um 1,1 km af vegi með jöfnuðu neðra burðarlagi, fyllingum, skeringum, grófjöfnuðum fláum, öllum ræsum og rofvörnum eigi síðar en 15. nóvember 2013 og öllu verkinu fyrir 18. júlí 2014.

Útboðsgögn verða seld hjá Vegagerðinni Búðareyri 11-13 á Reyðarfirði og Borgartúni 7 í Reykjavík (móttaka) frá og með fimmtudeginum 25. júlí 2013. Verð útboðsgagna er 4.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudaginn 13. ágúst 2013 og verða þau opnuð þar kl.14:15 þann dag.

Endurbygging Fljótsdalsvegur (933), Hrafnkelsstaðir - Upphéraðsvegur

Hér er auglýst útboð endurbyggingar Fljótsdalsvegur frá Upphéraðsvegi að Hranfkelstöðum. Sjá auglýsingu hér fyrir ofan og yfirlitsmynd hér fyrir neðan.

Niðurstöður útboða

Vetrarþjónusta, Norðfjarðarvegur um Fagradal 2013-2016 ¹³⁻⁰⁵⁶

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtaldri leið:

Norðfjarðarvegur (92),

Reyðarfjörður – Egilsstaðir 35 km

Heildarlengd er 35 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 25.135 km

Biðtími vélamanns, meðaltal sl. 5 ár er 4 klst.

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	24.653.540	100,0	2.304
1	P.S. verktakar ehf., Egilsstöðum	22.349.880	90,7	0

Vetrarþjónusta, Hornafjörður – Djúpvogur 2013-2016 ¹³⁻⁰⁵⁴

Tilboð opnuð 16. júlí 2013. Vetrarþjónusta árin 2013 – 2016 á eftirtaldri leið:

Hringvegur (1),

Hafnarvegur – Djúpvogur 98 km

Heildarlengd er 98 km

Helstu magntölur á ári eru:

Meðalakstur vörubíla sl. 5 ár er 10.364 km

Verkinu skal að fullu lokið 30. apríl 2016.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
1	SG vélar ehf., Djúpavogi	9.845.800	101,1	0
---	Áætlaður verktakakostnaður	9.742.160	100,0	-104

Þá . . .

. . . og nú

Búlandshöfði á Snæfellsnesi árin 1944 og 2013. Klettarnir efst til hægri á gömlu myndinni eru greinilega þeir sömu og fyrir miðri mynd á nýju myndinni. Þessi gamla hestaslóð lá í miklum bratta og var mjög vandfarin. Bílvegur var fyrst lagður þarna árið 1962 en vegurinn svo lagður í núverandi mynd árið 1999. Við þessa vegagerð var skriðunum sem sjást á gömlu myndinni ýtt niður fyrir.

Yfirlit yfir útboðsverk

Þessi listi er stöðugt til endurskoðunar og geta dagsetningar og annað breyst fyrirvaraust. Það eru auglýsingar útboða sem gefa endanlegar upplýsingar.

Fremst í lista er númer útboðs í númerakerfi framkvæmdaedeildar.

Rautt númer = nýtt á lista

Fyrirhuguð útboð		Auglýst:
		dagur, mánuður, ár
13-015	Efnisvinnsla á Norðursvæði	2013
13-007	Svínadalvegur (502), Leirársveitarvegur - Eyri	2013
12-056	Dettifossvegur (862), Dettifoss - Norðausturvegur	2013

Auglýst útboð	Auglýst:	Opnað:
113-061	Endurbýgging Fljótsdalsvegur (933), Hrafnkelsstaðir - Upphéraðsvegur	22.07.13 13.08.13

Útboð á samningaborði	Auglýst:	Opnað:
3-060	Víravegríð á Reykjanesbraut 2013	01.07.13 16.07.13
13-056	Vetrarþjónusta, Norðfjarðarvegur um Fagraðal 2013-2016	01.07.13 16.07.13
13-057	Vetrarþjónusta, Norðfjarðarvegur um Oddsskarð 2013-2016	01.07.13 16.07.13
13-058	Vetrarþjónusta, Breiðdalsvík -, Djúpvogur 2013-2016	01.07.13 16.07.13
13-059	Vetrarþjónusta, Höfn - Freysnes 2013-2016	01.07.13 16.07.13
13-052	Vetrarþjónusta á Fljótsdalsþénaði 2013-2016	01.07.13 16.07.13
13-051	Vetrarþjónusta á Vopnafirði 2013-2016	01.07.13 16.07.13
13-053	Vetrarþjónusta, Suðurfjarðarvegur og Breiðdalur 2013-2016	01.07.13 16.07.13
13-054	Vetrarþjónusta, Hornafjörður - Djúpvogur 2013-2016	01.07.13 16.07.13
13-047	Vetrarþjónusta í Dalasýslu 2013-2016	01.07.13 16.07.13
13-030	Festun og yfirlögn á Vestfjörðum, 2013	01.07.13 16.07.13
13-044	Vetrarþjónusta, Fróðarheiði - Breiðavík - Staðarsveit 2013-2016	24.06.13 09.07.13
13-045	Vetrarþjónusta, Ólafsvík - Vatnaleið 2013-2016	24.06.13 09.07.13
13-046	Vetrarþjónusta, Vatnaleið - Stykkishólmsvegur - Snæfellsnesvegur 2013-2016	24.06.13 09.07.13
12-052	Hringvegur (1) um Múlakvísl, varnargarðar	24.06.13 09.07.13
12-051	Hringvegur (1) um Helligsheiði	27.05.13 25.06.13
13-040	Vetrarþjónusta, Húsavík - Kross-Einarsstaðir 2013-2016	03.06.13 19.06.13
13-041	Vetrarþjónusta, Einarsstaðir - Biskupsháls 2013-2016	03.06.13 19.06.13
13-042	Vetrarþjónusta, Lón-Raufarhöfn 2013-2016	03.06.13 19.06.13
13-043	Vetrarþjónusta, Raufarhafnarvegur - Bakkafjörður 2013-2016	03.06.13 19.06.13
13-048	Vetrarþjónusta, Bíldudalur - Brjánslækur 2013-2016	03.06.13 19.06.13
13-049	Vetrarþjónusta á Djúpvogi (61), Vestfjarðarvegur í Reykhólasveit - Reykjanes 2013-2016	03.06.13 19.06.13
13-031	Múlagöng, endurbætur á rafkerfi 2013 - 2014	21.05.13 11.06.13

Útboð á samningaborði, framhald Auglýst: Opnað:

13-032	Vetrarþjónusta á Holtavörðuhéiði 2013-2016	21.05.13	04.06.13
13-033	Vetrarþjónusta í Húnavatnssýslum 2013-2016	21.05.13	04.06.13
13-034	Vetrarþjónusta, Sauðárkrókur -Blönduós-Sauðárkrókur 2013-2016	21.05.13	04.06.13
13-037	Vetrarþjónusta, Sauðárkrókur -Siglufjörður 2013-2016	21.05.13	04.06.13
13-038	Vetrarþjónusta, Eyjafjörður að austan 2013-2016	21.05.13	04.06.13
13-039	Vetrarþjónusta, Eyjafjörður að vestan 2013-2016	21.05.13	04.06.13

Samningum lokið Opnað: Samið:

12-031	Álftanesvegur (415), Hafnarfjarðarvegur - Bessastaðavegur	18.09.12	05.07.13
<i>ÍAV hf. kt. 660169-2379</i>			
13-003	Skagavegur (745), Skagastrandarvegur - Harrastaðir	04.06.13	24.06.13
<i>Skagfirskir verktakar kt. 660106-0490</i>			
13-026	Hróarstunguvegur (925), Hringvegur - Árbakki	04.06.13	04.07.13
<i>Ylur ehf. kt. 430497-2199</i>			
13-014	Endurbætur á Hringvegi (1), Fornihvammur - Heiðarsporður	28.05.13	02.07.13
<i>Borgarverk ehf., kt. 540674-0279</i>			
13-023	Niðurrekstrarstaurar fyrir brú á Mjóafjörð	28.05.13	26.06.13
<i>BM Vallá ehf., 450510-0680</i>			
13-002	Vatnsnesvegur (711), Hvammstangi - Ytri Kárastaðir	28.05.13	19.06.13
<i>Borgarverk ehf., kt. 540674-0279</i>			
12-053	Hringvegur (1) um Múlakvísl, brúargerð og vegagerð	28.05.13	20.06.13
<i>Eykt ehf., 560192-2319</i>			
12-055	Fáskrúðsfjarðargöng endurbætur á rafkerfi 2013	22.01.13	02.07.13
<i>Rafey ehf., kt. 440789-5529</i>			
12-050	Hringvegur (1) Hamragilsvegur - Litla kaffistofan, malbikun	11.06.13	28.06.13
<i>Malbikunarstöðin Hlaðbær Colas hf., 420187-1499</i>			

Öllum tilboðum hafnað Auglýst: Opnað:

13-005	Ingjaldssandsvegur (624), Vestfjarðarvegur - Alviðra	10.06.13	25.06.13
--------	--	----------	----------

Útgáfa Framkvæmdafrétta

Útgáfutíðni Framkvæmdafrétta er alltaf nokkuð óregluleg því auglýsingar útboða ráða mestu um hvenær blöðin koma út. Eins og sjá má á listanum á þessari síðu bíða nú fá útboð þess að komast í auglýsingu. Það er því fyrirsjáanlegt að langt mun líða á milli útgáfudaga blaðsins næstu mánuði. Áskrifendur þurfa því ekki að óttast að þeir hafi fallið af útsendingarlista þótt blaðið berist ekki í nokkrar vikur.

Framkvæmdafréttir eru einnig birtar á pdf formi á www.vegagerdin.is og þar má alltaf ganga úr skugga um hvenær síðasta tölublað kom út.

VAI