

Hringvegur (1) í Reykjadal. Grafa þurfti rannsóknarholur í veginn til að meta malarefnið sem hann er byggður úr og burðarþol þess.
Mynd: Hafdís Eygló Jónsdóttir 13.05.2014.

Endurbætur á Hringvegi í Reykjadal í Þingeyjarsveit, Laugar - Reykjadalssá

Í þessu blaði er auglýst útbod framkvæmda við styrkingu og öryggisaðgerðir á Hringvegi (1) í Reykjadal á kaflanum milli Lauga og Reykjadalssár í Þingeyjarsveit í Suður-Þingeyjarsýslu. Kynningarskýrslu um framkvæmdina er að finna á vef Vegagerðarinnar. Slóðin er: <http://www.vegagerdin.is/framkvamdir/umhverfismat/kynningargogn/nr/7151>

Hér á eftir fer stuttur útdráttur úr kynningarskýrslunni:

Burðarþol núverandi vegar er orðið lélegt og vegurinn mishæðottur. Margir ökumenn virða ekki þær hraðatakmarkanir sem eru á Hringveginum þar sem hann liggur í gegnum þéttbýlið á Laugum. Á þeim kafla eru margar veltengingar sem sumar hverjar eru illa afmarkaðar og engin gangbraut. Til að bæta öryggi vegfarenda er brýnt að hraða framkvæmdum. Vegarkaflinn sem á að lagfæra, styrkja og breikka er 6,3 km langur. Hann nær frá norðurenda þéttbýlisins á Laugum langleiðina að Reykjadalssá. Fyrirhugað er að gera úrbætur á öryggi vegfarenda. Vegfláar verða gerðir meira aflíðandi en í þéttbýlinu felast aðgerðirnar líka í uppsetningu á tveimur þétt-

býlishliðum, afmörkun tveggja gangbrauta yfir Hringveginn, biðstöð fyrir almenningssvagna á lóð Dalakofans, skýrari afmörkun veltenginga með kantsteinum og lokun tengingar að Iðnbæ.

Áætluð efnispörf í framkvæmdina er um 78.000 m³. Fyrirhugað er að efni verði sótt skeringar og í þrjár námur sem allar eru opnar. Þær eru við Brúargerði, Hólkot og á Fljótshéiði. Námurnar eru allar á aðalskipulagi Þingeyjarsveitar 2010-2022.

Fyrirhugað er að framkvæmdir hefjist sumarið 2014 en að þeim verði skipt í a.m.k. tvo áfanga. Áætlanir eru um að fyrri áfangi ljúki haustið 2015 en framkvæmdatími síðari áfanga

Framkvæmdafréttir Vegagerðarinnar 12. tbl. 22. árg. nr. 630 2. júní 2014

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 útbodsframkvæmdir fyrir verktökum. Fyrirhuguð útbod eru kynnt, útbodsauglýsingar eru birtar og greint er frá niðurstöðum og samningum. Auk þess er í blaðinu annað það fréttæfni 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.

Endurbætur á Hringvegi í Reykjadal í Píngeyjarsveit
Öryggisaðgerðir í þéttbýlinu á Laugum

► ræðst af fjárveitingum. Vegagerðin telur að framkvæmdin hafi fremur lítil umhverfisáhrif nema hvað varðar meira öryggi vegfarenda sem leið eiga um Hringveginn á þessum kafla

Verktilhögun við vegagerð

Framkvæmdin verður skipt í a.m.k. tvo áfanga. Fyrri áfanginn, Laugar – Daðastaðir, verður 2,8 km langur og mun ná yfir tvö ár. Hann er boðinn með auglýsingu í þessu blaði. Rúmlega 0,4 km langur kaflinn innan þéttbýlisins á Laugum mun tilheyra áfanganum.

Við framkvæmdir á áfanganum sumarið 2014 verður ekki hreyft við núverandi yfirborði vegarins. Þá verður allt efni í styrktar- og burðarlag áfangans unnið í námunum, Brúargerði

og Fljótsheiði. Lokið verður við gerð allra skeringa annarra en í núverandi vegyfirborð og hægra megin vegar milli stöðva 2480-2620. Kantar vegarins verða breikkaðir með fyllingarefni, fláafleygum og styrktarlagi og unnið við lengingu ræsa.

Sumarið 2015 verður byrjað á að laga hæðarlegu vegarins á nokkrum köflum. Gerðar verða skeringar í hæðir og efni sem kemur úr skeringunum verður notað í fyllingar og fláa og til breikkunar á þeim kafla. Því næst verður styrktar- og burðarlagi komið fyrir á breikkunum og styrktarlagi einnig jafnað yfir veginn þar sem þarf. Loks verður núverandi klæðing fræst upp og jöfnuð yfir veginn. Að lokum verður

vegurinn lagður klæðingu. Gert er ráð fyrir að lagningu klæðingar skuli lokið þann 15. júlí 2015. Þá tekur við lokafrágangur fláa og frágangur allra vegamóta Hringvegar við tengingar. Ljúka skal allri vinnu og frágangi við kantsteina og hellulagnir og öllum frágangi við veglýsingu fyrir 1. október 2015.

Síðari áfangi verður um 3,4 km langur en framkvæmdatími hans ræðst af fjárveitingum.

Öryggisaðgerðir í þéttbýlinu á Laugum

Í þéttbýlinu á Laugum eru fyrirhugaðar öryggisaðgerðir til að draga úr slyshættu. Fyrirhugað er að koma fyrir þéttbýlishliðum báðum megin við þéttbýlið. Þéttbýlishlið eru

hönnuð til að hægja á umferð, því á þeim er miðeyja sem stefnugreinir umferðina. Vegfarendur sem koma að þéttbýlinu þurfa að sveigja til hægri, en þeir sem aka út úr þéttbýlinu geta ekið beint áfram.

Þéttbýlishliðin sjást langt að og eru vel merkt með skiltum. Þau hafa reynst vel til að hægja á gegnumstreymisumferð við svipaðar aðstæður og eru á Laugum. Einnig verða gerðar gangbrautir yfir Hringveginn á tveimur stöðum. Veglýsing verður lengd um 70 m til suðurs. ■

Vaðlaheiðargöng, staða framkvæmda 26. maí 2014. Búið er að sprengja 2.410 m frá Eyjafirði sem er 33,6% af heildarlengd.

Heildarlengd ganga í bergi 7.170 m, vegskálar ekki meðtaldir. Sjá: www.vadlaheidi.is

Norðfjarðargöng, staða framkvæmda 26. maí 2014. Búið er að sprengja samtals 1.652 m sem er 21,9% af heildarlengd.

Heildarlengd ganga í bergi 7.542 m, vegskálar ekki meðtaldir. Sjá: www.austurfrett.is

Framkvæmdir 2014

Helstu verk
á siglingasviði

Bolungarvík
Endurbýgging stálþils
við Brjót, fremri hluti

Suðureyri
Endurbýgging
löndunarbryggju,
lagfirir og þekja

Tálknafjörður
Patreksfjörður

Vesturbýggð (Patreksfjörður)
Grjótvörn við Oddann
endurbýggð og styrkt

Snæfellsbær
Sjóvarnir

Hellisandur
Ólafsvík

Akranes
sjóvarnir
Langisandur,
Merkjahlöpp-Sólmunarhöfði

Vatnsleysuströnd
Sjóvarnir
Verklök: febrúar 2014

Garðabær (Álfanes)
Sjóvarnir

Garður
Sandgerði
Keflavík
Hafnir

Grindavík
Sjóvarnir
Verklök: febrúar 2014

Skagaströnd
Lenging
viðlegukants
við hafnarvog
Endurbýgging
Ásgarðs

Drangsnæs
Bryggja Kokkálsvík,
endurbýgging austurenda

Blönduós
og Skagaströnd
Sjóvarnir
Verklök: febrúar 2014

Hvammstangi
Laugabakki

Borðeyri
Búðardalur

Húsafell

Geysir

Laugarvatn
Laugarás

Hveragerði
Selfoss
Eyrarbakki
Stokkseyri

Hella
Bykkvibær

Portlákshöfn
Hvolsvöllur

Landeyjahöfn
Vegur að garðsenda

Grimsey
Flotbryggja innan
á Suðurgarði

Fjallabyggð (Ólafsfjörður)
Endurbýgging brimvarnar

Grýtubakkahreppur
Sjóvarnir

Hrísey
Dalvík
Grenivík

Hafnasamlag Norðurlands
Hafnsöguþátur
með 40 tónna togkrafti

Húsavík
Húsavíkurbakkar,
endurbýgging sjóvörn suður
frá sláturhúsi
Stofndýpkun
Lenging Bökubakka,

Raufarhöfn
Raufarhöfn
Trébyggja smábátahöfn
endurbýggð

Breiðdalsvík
Grjótvörn í bryggjustæði
gömlu bryggju og
öldubríotúr

— Framkvæmdir 2014

25.05.2014 VAI

Auglýsingar útboða

Bakkavegur Húsavík, Bökugarður - Bakki, forval, jarðgöng og vegagerð

14 -042

Vegagerðin auglýsir eftir þátttakendum í forvali vegna jarðganga undir Húsavíkurhöfða við Húsavík, ásamt byggingu tilheyrandi forskála og vega. Um er að ræða 11,0 m breið, 940 m löng jarðgöng í bergi, styrkingu ganga, rafbúnað þeirra, um 56 m langa steinsteypa vegskála og um 1,8 km langa vegi.

Heiti verkefnisins er:

Bakkavegur Húsavík, Bökugarður - Bakki

Helstu magnþölur eru:

Gröftur jarðganga	72.000 m ³
Sprautusteypa	3.000 m ³
Steinsteypa	700 m ³
Forskeringar	80.000 m ³
Burðarlag	30.000 m ³
Malbiksslitlag	33.000 m ²
Fyllingar	200.000 m ³
Rofvörn, hafnargerð	50.000 m ³

Forvalsgögn verða send í tölvupósti þeim sem óska eftir að taka þátt í forvali frá og með mánudeginum 2. júní 2014. Óskir um forvalsgögn skal senda á pósthöfn: „gjaldkeri@vegagerdin.is“ með upplýsingum um nafn fyrirtækis, nafn tengiliðar ásamt tölvupóstfangi og símanúmeri.

Forvalsgögn eru á ensku og samskipti á forvalstíma mega vera á ensku, dönsku, sænsku eða norsku, auk íslensku. Útboðsgögn verða á íslensku og öll samskipti á útboðs- og samningstíma verða á íslensku.

Skila skal útfylltum forvalsgögnum í lokuðu umslagi merktu á eftirfarandi hátt til Vegagerðarinnar Borgartúni 7 í Reykjavík (móttaka) í síðasta lagi þriðjudaginn 15. júlí 2014:

Vegagerðin, móttaka
Borgartúni 7
105 Reykjavík
Bakkavegur Húsavík, Bökugarður - Bakki
Forval

Einungis gögn sem hafa borist Vegagerðinni þriðjudaginn 15. júlí 2014, fyrir lok skrifstofutíma (kl. 15:00) eða eru sannanlega pósthöfn fyrir þann tíma eru tekin gild.

Endanleg ákvörðun um verkefnið hefur ekki verið tekin og áskilur verkkaupi sér rétt til að seinka verkefninu eða hætta við það.

Forvalið er einnig auglýst á Evrópska efnahagssvæðinu.

Endurbætur á Hringvegi (1)

í Reykjadal, Laugar - Daðastaðir

14-006

Vegagerðin óskar eftir tilboðum í endurbætur á 2,94 km kafla á Hringvegi (1) í Reykjadal frá Laugum að Daðastöðum.

Helstu magnþölur eru:

Efnisvinnsla	17.000 m ³
Skering	9.700 m ³
Fylling	8.200 m ³
Fláafleygar	7.300 m ³
Ræsi	173 m
Neðra burðarlag	8.600 m ³
Efra burðarlag	3.100 m ³
Tvöföld klæðing	24.300 m ²
Frágangur fláa	39.400 m ²
Hellur og kantsteinar	130 m ²
Purrfræsing	18.500 m ²
Þökulagning og gróðurbeð	400 m ²

Mölun, fyllingum, fláafleygum, um 33% af neðra burðarlagi og ræsalögn skal lokið eigi síðar en 1. nóvember 2014. Neðra lagi klæðingar skal lokið eigi síðar en 1. júlí 2015. Öllu verkinu skal lokið eigi síðar en 15. ágúst 2015.

Útboðsgögn verða seld hjá Vegagerðinni Miðhúsa-vegi 1 á Akureyri og Borgartúni 7 í Reykjavík (móttaka) frá og með þriðjudeginum 3. júní 2014. Verð útboðsgagna er 4.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 miðvikudaginn 18. júní 2014 og verða þau opnuð þar kl. 14:15 sama dag.

Ísafjarðarbær - Suðureyri, þekja og lagnir

14 -043

Hafnir Ísafjarðarbæjar óskar eftir tilboðum í ofangreint verk.

Helstu verkþættir og magnþölur eru:

Bygging veituhúss
Leggja og tengja vatnlagnir með tilheyrandi úttaksbrunnum.
Leggja ídráttarrör fyrir rafmagn með tilheyrandi úttaksbrunn.
Steypa þekju, 1.200 m ²

Verkinu skal lokið eigi síðar en 30. ágúst 2014.

Útboðsgögn verða seld hjá Vegagerðinni Borgartúni 7 í Reykjavík (móttaka) og á skrifstofu Ísafjarðarbæjar frá og með þriðjudeginum 27. maí 2014. Verð útboðsgagna er 5.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudaginn 10. júní 2014 og verða þau opnuð þar kl. 14:15 þann dag.

Þá ...

Stóra Laxá í Hreppum. Þessi brú var byggð 1929 og rifin 1985. Hún var 96,5 m löng, með tveimur landstöplum og fjórum stöplum í farveginum. Undir hverjum miðstöplanna voru 5 staurar úr járnbentri steypu og voru þeir reknir niður 2-4 metra niður á botn. Í Morgunblaðinu þann 27. júlí 1928 segir frá bílferð upp Hreppa að Gullfossi: „Versti farartálminn á þessari leið er vitanlega Stóra-Laxá. En hún verður væntanlega brúuð innan skamms. Þegar sú brú er komin á, munu bílasamgöngur byrja þessa leið, til hins mesta gagns fyrir Hreppana“.

... og nú

Stóra Laxá á Skeiða- og Hrunamannavegi (30). Brú frá 1985, 120 m löng. Hún er einbreið sem er óheppilegt á þessum stað. Skoðaðir hafa verið möguleikar á breikkun eða endurnýjun en ekki er komin niðurstaða í það mál. Þessi brú er um 100 m neðar í farveginum en gamla brúin og sjónarhorn myndanna því ekki alveg það sama. Neðst á myndinni má sjá leyfar vegarins að gamla brúarstæðinu.

Yfirlit yfir útboðsverk

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

Fremst í lista er númer útboðs í númerakerfi framkvæmdaáæildar.

Rautt númer = nýtt á lista

Fyrirhuguð útboð		Auglýst:
		dagur, mánuður, ár
14-029	Reykholtsdalsvegur (519) og Hvítársíðuvegur (523), Stóri Ás - Gilsbakki	2014
14-003	Hringvegur(1) um Jökulsá á Fjöllum, brú og vegur	2014
14-019	Krýsuvíkurvegur (42) 2014	2014
14-015	Efnisvinnsla á Norðursvæði 2014	2014
13-074	Landeyjahöfn - lenging flóðvarnargarðs og aðkomuvegur	2014
13-067	Sjóvarnir Vestmannaeyjar 2013	2014
Auglýst útboð		Auglýst: Opnað:
14-043	Ísafjarðarbær - Suðureyri, þekja og lagdir (útboð auglýst í dagblöðum)	26.05.14 10.06.14
14-042	Bakkavegur Húsavík, Bökugarður - Bakki, forval jarðgöng og vegagerð	02.06.14 15.07.14
14-006	Endurbætur á Hringvegi (1) í Reykjadal	02.06.14 18.06.14
14-004	Endurbætur á Biskupstungnabraut (35), 2014	26.05.14 10.06.14
14-041	Göngubrú á Markarfljóti, hönnunarsamkeppni - forval	26.05.14 13.06.14
Útboð á samningaborði		Auglýst: Opnað:
14-040	Vestmannaeyjar, endurbygging Binnabryggju, þekja (útboð auglýst í dagblöðum)	12.05.14 27.05.14
14-013	Yfirlagnir á Norðursvæði og Austursvæði 2014, malbik	12.05.14 27.05.14
14-028	Vestfjarðavegur (60), um Reykjadal	28.04.14 13.05.14
14-035	Vetrarþjónusta 2014-2017, Akranes - Reykjavík og Þingvallavegur	28.04.14 13.05.14
14-036	Vetrarþjónusta 2014-2017, Borgarnes - Akranes og Brattabrekka	28.04.14 13.05.14
14-027	Upphéraðsvegur (931), Bolalækur - Brekkugerði	14.04.14 06.05.14
14-005	Hringvegur (1), Hvalnesskriður, hrunvarnir	14.04.14 29.04.14
14-018	Dettifossvegur (862), Tóveggur - Norðausturvegur	14.04.14 06.05.14
14-026	Vetrarþjónusta 2014-2019, Reykjanesbraut - Suðurnes	14.04.14 06.05.14
14-025	Vetrarþjónusta 2014-2019, Höfuðborgarsvæðið	14.04.14 06.05.14
13-007	Svínadalssvegur (502), Leirársveitarvegur - Kambshóll	07.04.14 22.04.14
14-030	Gras- og kantsláttur á Suðursvæði 2014-2015	31.03.14 15.04.14
14-020	Vetrarþjónusta 2014-2019, Vestur-Skaftafellssýsla, vestur hluti	31.03.14 15.04.14
14-021	Vetrarþjónusta 2014-2019, Vestur-Skaftafellssýsla, austur hluti	31.03.14 15.04.14
14-022	Vetrarþjónusta 2014-2019, Rangárvallasýsla og Flói	31.03.14 15.04.14
14-023	Vetrarþjónusta 2014-2019, uppsveitir Arnessýslu	31.03.14 15.04.14

Útboð á samningaborði, framhald Auglýst: Opnað:

14-024	Vetrarþjónusta 2014-2019, vegir á svæði Selfoss - Reykjavík	31.03.14	15.04.14
14-033	Seyðisfjarðarvegur (93) Fjarðarheiðargöng, rannsóknarboranir 2014	24.03.14	08.04.14
14-008	Yfirlagnir á Austursvæði 2014, klæðing	24.03.14	08.04.14
14-017	Hvammavegur (853), Staðarbraut - Kísilvegur, bundið slitlag	24.03.14	08.04.14
14-016	Svínvetningabraut (731), klæðingarendi - Kaldakinn	10.03.14	01.04.14
14-030	Borgarfjarðarhreppur, styrking brimvarnar við Hafnarhólma 2014-2015	10.02.14	25.02.14
14-032	Akureyri - endurbygging Togarabryggju, þekja og lagdir	10.02.14	25.02.14

Samningum lokið Opnað: Samið:

Engir samningar hafa verið gerðir frá því síðasta tölublað kom út

Niðurstöður útboða

Vestmannaeyjahöfn, endurbygging

Binnabryggju, þekja 14-040

Tilboð opnuð 27. maí 2014. Endurbygging Binnabryggju. Helstu verkþættir eru:

Undirbygging fyrir steypa þekju og malbik um 2.850 m²
Steypa þekju um 1.290 m²

Verkinu skal lokið eigi síðar en 31. júlí 2014.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
2	Stálborg ehf., Hafnarfirði	31.188.200	105,1	5.262
---	Áætlaður verktakakostnaður	29.665.600	100,0	3.740
1	Íslenska Gámafélagið, Vestmannaeyjum	25.925.910	87,4	0

Yfirlagnir á Norðursvæði

og Austursvæði 2014, malbik 14-013

Tilboð opnuð 27. maí 2014. Yfirlagnir með malbiki á Norðursvæði og Austursvæði árið 2014.

Helstu magntölur eru:

Útlögn malbiks	11.800 m ²
Hjólafarafylling	4.175 m ²
Fræsing	230 m ²

Verki skal að fullu lokið 15. ágúst 2014.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
3	Kraftþak ehf., Akureyri	66.480.010	119,9	5.522
2	Hlaðbær-Colas hf., Hafnarfirði	65.799.135	118,7	4.841
1	Malbikun K-M ehf., Akureyri	60.958.275	109,9	0
---	Áætlaður verktakakostnaður	55.450.000	100,0	-5.508