

Framkvæmda- fréttir 16. tbl. /05

Framkvæmdir á Suðursvæði
Sjá kort bls. 4-7

Auglýsingar útboða

Almenningsá austan við Geysi. Í stað einbreiðrar brúar
verður settur stokkur á þessum stað.

Yfirlagnir á Norðvestursvæði, malbik 05-033

Vegagerðin óskar eftir tilboðum í framleiðslu, flutning og útlögn á malbiki á þrjá vegarkafli á Hringvegi(1) á Hafnarmelum, alls 4,94 km.

Helstu magnbólur eru:

Framleiðsla og flutningur malbiks . . .	4.000 tonn
Líming	37.000 m ²
Malbik	37.000 m ²

Verki skal að fullu lokið 25. ágúst 2005.

Útboðsgögn verða seld hjá Vegagerðarinni Borgarbraut 66 í Borgarnesi og Borgartúni 7 í Reykjavík (móttaka) frá og með mánudeginum 27. júní. Verð útboðsgagna er 2.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl.14:00 þriðjudaginn 12. júlí 2005 og verða þau opnuð þar kl. 14:15 þann dag.

Framkvæmdafréttir Vegagerðarinnar 16. tbl. 13. árg. nr. 405 27. júní 2005

Ritstjórn
og umsjón útgáfu:
**Viktor Arnar
Ingólfsson**
Ábyrgðarmaður:
Gunnar Gunnarsson
Prentun: Gutenberg

Ósk um áskrift sendist til:
**Vegagerðin
Framkvæmdafréttir
Borgartúni 7
105 Reykjavík**
(bréfsími 522 1109)
eða vai@vegag.is

Vegagerðin gefur út Framkvæmdafréttir til að kynna útboðs-
framkvæmdir 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.
Áskrifendur eru m.a. verktakar, verkfræðistofur og fjölmiðlar.
Áskrift er endurgjaldslaus.

Niðurstöður útboða

Yfirlagnir á Suðursvæði 2005, malbik 05-025

Tilboð opnuð 21. júní 2005. Yfirlagnir með malbiki á Suðursvæði 2005.

Helstu magntölur eru:

Yfirlögn með malbiki	47.595 m ²
Malbik	6.500 tonn

Verki skal að fullu lokið 15. ágúst 2005.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4	Loftorka Reykjavík ehf.	62.638.000	103,0	14.548
---	Áætlaður verktakakostnaður	60.800.000	100,0	12.710
3	Hlaðbær-Colas hf., Hafnarfirði	58.589.250	96,4	10.499
2	Malbikunarstöðin Höfði hf., Reykjavík	58.587.200	96,4	10.497
1	Malbik og völtun ehf. og HG malbikun, Reykjavík	48.090.500	79,1	0

Snæfellsnesvegur (54) um Grundarfjörð, öryggisaðgerðir 05-030

Tilboð opnuð 21. júní 2005. Endurbætur (öryggisaðgerðir) á Snæfellsnesvegi (54) um Grundarfjörð.

Helstu magntölur eru:

Skeringar	400 m ³
Fyllingar og neðra burðarlag	700 m ³
Ræsalögn	42 m
Niðurfallsbrunnar og ristar	15 stk.
Efra burðarlag	50 m ³
Malbik	1.700 m ²
Eyjar með steinlögðu yfirborði	420 m ²
Kantsteinar	2.700 m
Færsla ljósastaura	10 stk.
Frágangur fláa og vinnusvæða	1.000 m ²

Verki skal að fullu lokið 1. september 2005.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	21.035.804	100,0	81
1	Dodds ehf., Grundarfirði	20.955.000	99,6	0

Lagfæring axla á Hafnarfjarðarvegi (40) 05-027

Tilboð opnuð 7. júní 2005. Lagfæring axla á Hafnarfjarðarvegi (40) á um 1,9 km löngum kafla frá Kópavogslæk að Vífilstaðavegi

Helstu magntölur eru:

Skering í öxl	1.490 m ³
Efra burðarlag	848 m ³
Stungumalbik Y11 yfirlag á mól	14.060 m ²
Kantskurður / fræsun malbiks	7.000 m
Malaröxl utan við malbik	4.400 m ²

Verki skal að fullu lokið 15. ágúst 2005.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4	Malbikunarstöðin Hlaðbær Colas hf.	56.177.200	163,8	16.357
3	E.P. vélaleiga, Malbik og völtun ehf.	44.854.300	130,8	5.034
2	Loftorka Reykjavík ehf., Garðabæ	41.557.000	121,2	1.737
1	B.J. Verktakar ehf., Kópavogi	39.820.000	116,1	0
---	Áætlaður verktakakostnaður	34.300.000	100,0	-5.520

Hringvegur (1) við Borgarnes, tenging Digranesgötu 05-029

Tilboð opnuð 7. júní 2005. „Hringvegur (1) við Borgarnes, tenging Digranesgötu“.

Helstu magntölur eru:

Fyllingar og burðarlög	14.000 m ³
Malbik	5.800 m ²
Hellulögn	520 m ²
Grjótvörn	8.500 m ³

Verki skal að fullu lokið 1. september 2005.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2	Fjörður ehf., Skagafirði	56.264.000	122,5	12.752
---	Áætlaður verktakakostnaður	45.946.378	100,0	2.434
1	Borgarverk ehf., Borgarnesi	43.512.000	94,7	0

Ný brúafrímerki

Pann 26. maí sl. gaf Íslandspóstur út ný frímerki í til-efni aldarafmælis þriggja brúa. Þetta eru brýrnar yfir Lagarfljót, Sogið og Jökulsá í Öxarfirði. Eftirfarandi texti er fenginn úr „Frímerkjafréttum“ Íslandspósts:

1905 var ár mikilla samgönguframkvæmda á Íslandi. Auk brúnna á frímerkjunum var brúin á Hítará hjá Brúarfossnum byggð 1905. Samkvæmt upplýsingum landsverkfræðingsins var Lagarfljótsbrúin 300 m löng, Jökulsárbrúin 100 m og Sogsbrúin, sem var hengibrú af jární, 37 m. Allt efnið í Lagarfljótsbrú var dregið á landi frá Reyðarfirði til Egilsstaða. Þótti þessi flutningur mikið þrekvirki enda um stórtre og járnbita að ræða sem flutt voru um auðn og vegleysu. (Myndir af frímerkjum eru stækkaðar).

Framkvæmdir 2005

Mörg undanfarin ár hefur Vegagerðin kynnt framkvæmdir ársins á sérstökum kortum hér í Framkvæmdafréttum. Á síðasta ári var tekinn upp nýr kortagrunnur sem fylgir mörkum svæða í stórum dráttum. Það eru svipuð mörk og kjördæmi landsins fylgja. Kortin eru í misstórum mælikvarða og ræðst stærðin af þéttleika vegakerfisins.

Í þessu blaði eru birt kort númer 1 og 2 sem ná yfir Suðursvæði.

Vegarkaflarnir sem unnið er við eru merktir inn á kortið í mismunandi litum eftir eðli framkvæmdanna. Nýframkvæmdum er lýst í stuttu máli. Athugið að breytingar geta orðið á einstökum verkum.

35 Biskupstungnabraut
 Almenningsá
 Ræsi í stað einbreiðrar brúar
 Fjárveiting 2005: 12 m.kr.

268 Þingskálavegur
 Sett verða ræsi í stað þriggja einbreiðra brúa og lagfærðir snjóastaðir
 Fjárveiting:
 2005: 13 m.kr.
 Útboð: júlí 2005
 Verklök: október 2005

253 Bakkavegur
 Landeyjavegur - Hólmabæjarvegur
 Nýbygging: 5 km
 Fjárveitingar:
 2004: 22 m.kr. **MÝRDALS-JÖKULL**
 2005: 38 m.kr.
 2006: 24 m.kr.
 Útboð: febrúar 2005
 Verktaki: Vörubílstjóræfelaðið Mjólnir, Selfossi
 Verklök: 1. September 2005

1 Hringvegur
 um Eldvatnsbotna
 Lagfæring á hættulegum beygjum á um 600 m kafla
 Fjárveitingar:
 Vegáætlun 2005: 15 m.kr.
 Útboð: mars 2005.
 Verktaki: Rósaberg ehf.
 Verklök: júlí 2005

204 Meðallandsvegur
 Þykkvibær 3 - Grenlækur
 Nýbygging: 4 km
 Fjárveitingar:
 2004: 22 m.kr.
 2005: 13 m.kr.
 Útboð: september 2004
 Verktaki: Framrás ehf.
 Verklök: Júlí 2005

VESTMANNAEYJAR

Framkvæmdir 2005, kort 1

Vegarkafarnir sem unnið er við eru merktir inn á kortið og framkvæmdum lýst í stuttu máli. Stærstu viðhaldsverk eru merkt inn á kortið án texta.

Fjárveitingar nýbygginga eru taldar upp í flestum tilfellum. Athugið að breytingar geta orðið á einstökum verkum.

Vegakerfið

- Stofnvegir með bundnu slitlagi
- Stofnvegir með malarslitlagi
- Tengivegir með bundnu slitlagi
- Tengivegir með malarslitlagi
- Landsvegir með bundnu slitlagi
- Landsvegir með malarslitlagi

1 Hringvegur um Almannaskarð
 Veggöng: 1.146 m
 Vegtengingar: 5,5 km
 Fjárveitingar:
 2003: 300 m.kr.
 2004: 697 m.kr.
 2005: 82 m.kr.
 2006: 15 m.kr.
 Útboð: janúar 2004
 Verktaki: Héraðsverk ehf. og Leonhard Nilsen og Sønner As.
 Verklok: júní 2005

Framkvæmdir

- Nýbyggingar, bundið slitlag
- Nýbyggingar, malarslitlag
- Yfirlagnir, viðhald á slitlagi eða seinna lag klæðingar
- Styrkingar eða festun burðarlags
- Styrkingar á malarvegi
- Viðhald á malarslitlagi

5 0 5 10 15 20 km

1 Hringvegur
 Hveradalir -
 Draugahlíðarbrekka
 Nýbygging 4 km
 Fjárveitingar:
 2003: 150 m.kr.
 2004: 250 m.kr.
 Útboð: október 2004
 Verktaki: KNH ehf.
 Verklök: júlí 2005

375 Arnarbælisvegur
 Hringvegur - Auðsholt
 Nýbygging: 1 km
 Fjárveitingar:
 2004: 3 m.kr.
 2005: 7 m.kr.
 Útboð: júlí 2005
 Verklök: september 2005

354 Sólheimavegur
 Eyvík - Sólheimar
 Nýbygging: 5 km
 Fjárveitingar:
 2005: 36 m.kr.
 2006: 62 m.kr.
 2007: 23 m.kr.
 Útboð: október 2005
 Verklök: 2006

427 Suðurstrandarvegur
 Hraun - Ísólfsskáli
 Nýbygging: 6 km
 Fjárveitingar:
 1998-2002: 96 m.kr.
 2003: 151 m.kr.
 Útboð: desember 2004
 Verktaki: Háfell ehf.
 Verklök: júní 2006
 Sjá kort: Suðvestursvæði

427 Suðurstrandarvegur
 Ný vegtenging við Þorlákshöfn
 Nýbygging: 2 km
 Fjárveitingar:
 2004: 24 m.kr.
 2005: 32 m.kr.
 2006: 16 m.kr.
 Útboð: október 2005
 Verklök: 2006

314 Holtsvegur
 ofan Stokkseyrar
 Nýbygging: 800 m
 Fjárveiting:
 2005: 8 m.kr.
 Útboð: júlí 2005
 Verklök: september 2005

Framkvæmdir 2005, kort 2

Vegarkafirnir sem unnið er við eru merktir inn á kortið og framkvæmdum lýst í stuttu máli. Stærstu viðhaldsverk eru merkt inn á kortið án texta. Fjárveitingar nýbygginga eru taldar upp í flestum tilfellum. Athugið að breytingar geta orðið á einstökum verkum.

340 Auðsholtsgvegur
Hrunamannavegur - Sóleyjarbakki
Nýbygging: 2,6 km
Fjárveitingar:
2004: 11 m.kr.
2005: 21 m.kr.
2006: 3 m.kr.
Útboð: apríl 2005
Verktaki: Nesity ehf.
Verklök: september 2005

268 Þingskálavegur
Sett verða ræsi í stað þriggja einbreiðra brúa og lagfærðir snjóastaðir
Fjárveiting:
2005: 13 m.kr.
Útboð: júlí 2005
Verklök: október 2005

Framkvæmdir

- Nýbyggingar, bundni slitlag
- Nýbyggingar, malarslitlag
- Yfirlagnir, viðhald á slitlagi eða seinna lag klæðingar
- Styrkingar eða festun burðarlags
- Styrkingar á malarvegi
- Viðhald á malarslitlagi

Vegakerfið

- Stofnvegir með bundnu slitlagi
- Stofnvegir með malarslitlagi
- Tengivegir með bundnu slitlagi
- Tengivegir með malarslitlagi
- Landsvegir með bundnu slitlagi
- Landsvegir með malarslitlagi

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 framkvæmdadeildar. **Rautt númer = nýtt á lista**

Fyrirhuguð útboð	Auglýst: dagur, mánuður, ár
05-041 Sólheimavegur (354), Eyvík - Sólheimar	05
05-039 Suðurstrandarvegur (427), vegtenging við Þorlákshöfn	05
05-042 Þingskálavegur (268), ræsi	05
05-034 Vestmannaeyjaferja 2006-2010	05
05-038 Garðskagavegur (45) um Sandgerði	05
05-037 Krísuvíkurvegur (42), Hraunhella - Hamranes	05
05-036 Nesvegur (425), Reykjanes - Staður	05
05-040 Holtsvegur (314) og Arnarbælisvegur (375)	05
05-019 Efnisvinnsla á Norðvestursvæði 2005-2006, vesturhluti	05
05-003 Reykjanesbraut (41), Laugarnesvegur - Dalbraut (færsla Sæbrautar)	05
03-009 Reykjanesbraut (41), Fífuhvamsvegur - Kaplakriki	05
03-092 Reykjanesbraut (41), Fífuhvamsvegur - Kaplakriki, eftirlit	05
04-006 Hringvegur (1) um Norðurárdal í Skagafirði	05
00-054 Hallsvegur (432), Fjallkonuvegur - Víkurvegur	05
04-072 Garðskagavegur (45) um Ósaboтна	05

Auglýst útboð	Auglýst:	Opnað:
05-033 Yfirlagnir á Norðvestursvæði, malbik	27.06.05	12.07.05

Útboð á samningaborði	Auglýst:	Opnað:
05-032 Arnarnesvegur (411), hringtorg við Fífuhvamsveg og Bæjarbraut	06.06.05	21.06.05
05-030 Snæfellsnesvegur (54), um Grundarfjörð, öryggisaðgerðir	06.06.05	21.06.05
05-025 Yfirlagnir á Suðursvæði, malbik	06.06.05	21.06.05
05-029 Hringvegur (1), við Borgarnes, tenging við Digranesgötu	23.05.05	07.06.05
05-027 Lagfæring axla á Hafnarfjarðarvegi	23.05.05	07.06.05
04-044 Hringvegur (1), hringtorg við Norðlingavað	17.05.05	31.05.05
04-031 Ísafjörður skrifstofa, viðbygging og breytingar	17.05.05	30.05.05
04-004 Útnesvegur (574), Gröf - Arnarstapi	09.05.05	24.05.05
05-002 Yfirlagnir á Suðvestursvæði 2005, malbik	09.05.05	24.05.05
05-015 Sérmerkingar á Suðvestursvæði 2005	04.04.05	14.04.05

Samningum lokið	Opnað:	Samið:
05-023 Festun og yfirlögn á Suðursvæði og Suðvestursvæði 2005-2006 <i>Arnardalur sf.</i>	24.05.05	03.06.05
05-021 Yfirlagnir á Norðaustursvæði 2005, norðurhluti <i>Malarvinnslan hf.</i>	24.05.05	14.06.05
05-006 Yfirlagnir á Suðvestursvæði, klæðing <i>Klæðning ehf.</i>	17.05.05	06.06.05

Samningum lokið, framhald	Opnað:	Samið:
04-071 Auðsholtsvegur (340), Skeiðavegur - Syðra Langholt <i>Nesey ehf.</i>	17.05.05	31.05.05
05-007 Yfirlagnir á Norðaustursvæði 2005, austurhluti <i>Malarvinnslan hf.</i>	17.05.05	09.06.05
05-009 Ólafsfjarðarvegur (82) á Lágheiði <i>Fjörður ehf.</i>	17.05.05	07.06.05
05-018 Yfirlagnir á Norðvestursvæði 2005-2006, norðurhluti <i>Borgarverk ehf.</i>	17.05.05	25.05.05
05-022 Kringlumýrarbraut (40) - Miklabraut (49), breikkun gatnamóta, eftirlit <i>Fjölhönnun ehf.</i>	10.05.05	21.06.05
05-017 Yfirlagnir á Norðvestursvæði 2005-2006, vesturhluti <i>Klæðning ehf.</i>	10.05.05	01.06.05
05-008 Festun og yfirlögn á Norðaustursvæði 2005 <i>Árni Helgason, Ólafsfirði</i>	10.05.05	07.06.05
05-004 Kringlumýrarbraut (40)- Miklabraut (49), breikkun gatnamóta <i>Heimir og Þorgeir ehf.</i>	03.05.05	19.05.05
05-016 Festun og yfirlögn á Norðvestursvæði 2005-2006 <i>Borgarverk ehf.</i>	03.05.05	20.05.05
05-010 Yfirlagnir á Suðursvæði 2005-2006, klæðing <i>Ræktunarsamband Flóa og Skeiða ehf.</i>	31.05.05	14.06.05
04-028 Hvammavegur (853), slitlagsendi - virkjun <i>Alverk ehf.</i>	31.05.05	21.06.05

Niðurstöður útboða

Arnarnesvegur (411), hringtorg við Fífuhvamsveg og Bæjarbraut 05-032

Tilboð opnuð 21. júní 2005. Verkið „Arnarnesvegur (411). Hringtorg við Fífuhvamsveg og Bæjarbraut“.

Helstu magntölur eru:

Skeringar í laus jarðlög	10.000 m ³
Fyllingar og burðarlög	20.600 m ³
Malbik	23.000 m ²

Verki skal að fullu lokið 8. október 2005.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
7	Icefox ehf., Akureyri	126.740.165	113,2	38.275
---	Áætlaður verktakakostnaður	112.000.000	100,0	23.535
6	Klæðning ehf., Kópavogi	110.000.000	98,2	21.535
5	Jarðvélar ehf., Kópavogi	104.731.200	93,5	16.266
4	Háfell ehf., Reykjavík	103.572.280	92,5	15.107
3	Urð og grjót ehf., Reykjavík	99.998.330	89,3	11.533
2	Arnarverk ehf., Kópavogi	97.538.100	87,1	9.073
1	Loftorka Reykjavík ehf., Garðabæ	88.465.400	79,0	0