

Brúarflokkur Vegagerðarinnar frá Hvammstanga undir verkstjórn Sigurðar Halls Sigurðssonar að störfum við Reykjadalásá. Myndin er tekin í vesturátt. Steypuvinna við sökkul. Stálstaurar voru reknir niður undir sökkulinn. Tréstaurar sem sjást fyrir framan sökkulinn og í miðri ár eru undirstöður fyrir stálbita sem verða undir uppslættinum. Á syðri bakkanum er verið að reka niður staura. Áætlað er að verkinu ljúki í lok júnímánaðar. Mynd: Björn H. Sveinsson.

Borgarfjarðarbraut (50) og Hálsasveitarvegur (518)

Í apríl verður boðin út vegagerð á kafla Borgarfjarðarbrautar og Hálsasveitarvegur í Borgarfirði, á milli Kleppjármsreykja og Reykholtis. Framkvæmdin styttir leiðina nokkuð, vegamót batna og ný tvíbreið brú verður byggð á Reykjadalásá í stað einbreiðrar brúar sem byggð var 1939. Sjá yfirlitsmynd í næstu opnu.

Kleppjármsreykir er þéttbýli við suðurenda framkvæmdasvæðisins með um 50 íbúum ásamt barna- og leikskóla. Reykholt er einnig þéttbýli með um 50 íbúum og er um 6 km austan við Kleppjármsreyki og um 4 km austan við framkvæmdasvæðið.

Brúarvinnuflokkur Vegagerðarinnar frá Hvammstanga er nú að störfum við Reykjadalásá en þar verður byggð ný brú fyrir Borgarfjarðarbraut (50). Ný brú verður nýrri veglínu sem þverar Reykjadalásá undir 75° horni. Veglína um brúna í láréttu plani er í boga með 600 m radía og í lóðréttu plani með 3,56‰ langhalla lækkanði til suðurs. Akbrautin er með 35‰ einhliða halla. Brúin verður 40 m löng, steyppt eftirspennt bitabré í tveimur höfum, 20 m löngum. Brúin verður grunduð á stálstaurum. Breidd akbrautar er 9,0 m og bríkur eru 0,5 m breiðar. Heildarbreidd brúar er 10 m.

Sjá yfirlitsmyndir brúar á bls. 4-5. ■

Framkvæmdafréttir Vegagerðarinnar 5. tbl. 20. árg. nr. 583 19. mars 2012

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 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 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.

Borgarfjarðarbraut (50)
og Hálsasveitarvegur (518)

Deildartunga

Reykjadalsá

Kleppjarnsreykir

Borgarfjarðarbraut (50)

Borgarfjarðarbraut (50)

Hálsasveitarvegur (518)

Reykjadalvegur (517)

Loftmynd: Loftmyndir ehf.

Niðurstöður útboða

Héraðsvegir í Ásahreppi 2012 12-005

Tilboð opnuð 13. mars 2012. Klæðing á 20 héraðsvegi í Ásahreppi í Rangárvallasýslu, alls 9,4 km, ásamt framleiðslu og útlögn efra burðarlags.

Helstu magnþölur eru:

Efra burðarlag	3.410 m ³
Tvöföld klæðing	34.115 m ²

Verkinu skal að fullu lokið 15. júlí 2012.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
4 Ræktunarsamband Flóa og Skeiða ehf., Selfossi	53.500.100	114,8	10.089
3 Þjótandi ehf., Hellu	48.800.000	104,7	5.389
--- Áætlaður verktakakostnaður	46.600.000	100,0	3.189
2 Borgarverk ehf., Borgarnesi	45.713.000	98,1	2.302
1 Gröfútækni ehf., Flúðum	43.411.000	93,2	0

Uxahryggjavegur (52),

Gröf - Skarð 12-022

Tilboð opnuð 13. mars 2012. Endurlögn á 6 km kafla Uxahryggjavegar (52) frá Gröf að Skarði í Lundarreykjadal í Borgarbyggð.

Helstu magnþölur eru:

Fylling	20.000 m ³
Fláafleygar	4.000 m ³
Skering	3.000 m ³
Grjótnám	1.000 m ³
Lögn stálræsa	261 m
Hörpun steinefna	3.500 m ³
Mölun steinefna	8.500 m ³
Neðra burðarlag	8.000 m ³
Efra burðarlag	7.500 m ³
Tvöföld klæðing	38.000 m ²
Frágangur fláa	47.000 m ²

Verkinu skal að fullu lokið fyrir 1. október 2012.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
6 Hálsafell ehf., Reykjavík	93.973.000	108,9	35.262
5 Fjörður ehf., Varmahlíð	88.142.500	102,1	29.432
4 Ræktunarsamband Flóa og Skeiða ehf., Selfossi	86.632.500	100,4	27.922
--- Áætlaður verktakakostnaður	86.300.000	100,0	27.589
3 Jökulfell ehf. og Norðurtak ehf., Reykjavík	74.611.600	86,5	15.901
2 Þróttur ehf., Akranesi	71.807.750	83,2	13.097
1 Borgarverk ehf., Borgarnesi	58.711.000	68,0	0

Reykjadalsá í Borgarfirði

Ath. smækkuð mynd, mælikvarðar rangir

HLIÐARMYND 1:200

Auglýsingar útboða

Borgarfjarðarvegur (94), um Njarðvíkurá 12-015

Vegagerðin óskar eftir tilboðum í endurbyggingu og slitlagslögn á Borgarfjarðarvegi (94) frá Hríshöfða og yfir Njarðvíkurá. Heildarlengd útboðskaflans er um 2,5 km. Verkið felst í lagfæringu á tveimur beygjum og enduruppbyggingu á veginum ásamt lagningu burðarlags og klæðingar á vegkaflann með tilheyrandi vegfláum og ræsum. Nýtt stálplöturæsi yfir Njarðvíkurá er hluti af verkinu.

Helstu magntölur eru:

Fylling	34.900 m ³
Fláafleygar	13.600 m ³
Neðra burðarlag	12.000 m ³
Efra burðarlag	2.800 m ³
Tvöföld klæðing	16.700 m ²
Frágangur fláa	40.000 m ²
Stálplöturæsi D=7,0m	33 m
Bergboltar	144 stk.
Mót sökklá	160 m ²
Járnalögn sökklá	3.200 kg
Steypa sökklá	40 m ³

Verkinu skal að fullu lokið fyrir 15. september 2012.

Útboðsgögn verða seld hjá Vegagerðinni Miðhúsavegi 1 á Akureyri, Búðareyri 11-13 á Reyðarfirði og Borgartúni 7 í Reykjavík (móttaka) frá og með þriðjudeginum 20. mars 2012. Verð útboðsgagna er 4.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 miðvikudaginn 11. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.

Borgarfjarðarvegur (94), um Njarðvíkurá

Þetta útboðsverk verður kynnt nánar í næsta blaði.

Auglýsingar útboða

Yfirlagnir Norðaustursvæði 2012, klæðing 12-017

Vegagerðin óskar eftir tilboðum í yfirlagnir með klæðingu á Norðaustursvæði 2012.

Helstu magntölur eru:

Yfirlagnir	647.000 m
Flutningur steinefna	9.300 m
Flutningur bindiefna	1.100 tonn

Verkinu skal að fullu lokið 1. september 2012.

Útboðsgögn verða seld hjá Vegagerðinni Búðareyri 11-13 á Reyðarfirði, Miðhúsavegi 1 á Akureyri og Borgartúni 7 í Reykjavík (móttaka) frá og með mánuðeginum 19. mars 2012. Verð útboðsgagna er 2.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudaginn 3. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.

Yfirlagnir á Suðursvæði og Suðvestursvæði 2012, klæðing 12-009

Vegagerðin óskar eftir tilboðum í yfirlagnir með klæðingu á Suðursvæði og Suðvestursvæði 2012.

Helstu magntölur eru:

Yfirlagnir, klæðing (K1), með flokkaðri mól	30.000 m ²
Yfirlagnir, klæðing (K1), án efnis	268.000 m ²
Hjólfarafylling, klæðing (K1), án efnis	56.000 m ²
Tvöföld klæðing á axlir	6.000 m ²
Klæðing, bindi og viðloðunarefni	540 tonn

Verklok eru 1. september 2012.

Útboðsgögn verða seld hjá Vegagerðinni Breiðumýri 2 á Selfossi og Borgartúni 7 í Reykjavík (móttaka) frá og með mánuðeginum 19. mars 2012. Verð útboðsgagna er 2.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudaginn 3. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.

Auglýsingar útboða

Biskupstungnabraut (35), tvö hringtorg um Reykholt 12-007

Vegagerðin óskar eftir tilboðum í gerð tveggja hringtorga ásamt aðlögun aðliggjandi vega um þéttbýlið í Reykholti í Biskupstungum. Framkvæmdin innifelur einnig lögna klæðingar á nokkra vegi í nágrenninu.

Helstu magnþölur eru:

Fylling og neðra burðarlag	5.830 m ³
Efra burðarlag	1.935 m ³
Kantsteinar	770 m
Eyjar með túnpökum	980 m ²
Eyjar með steinlögðu yfirborði	845 m ²
Ljósastaurar	17 stk.
Ræsi	210 m
Klæðing	11.150 m ²
Malbik	4.875 m ²

Verkinu skal að fullu lokið eigi síðar en 15. ágúst 2012.

Útboðsgögn verða seld hjá Vegagerðinni Breiðumýri 2 á Selfossi og í Borgartúni 7 í Reykjavík (móttaka) frá og með þriðjudeginum 20. mars 2012. Verð útboðsgagna er 4.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudeginum 3. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.

Biskupstungnabraut (35), tvö hringtorg um Reykholt

Loftmynd: Loftmyndir ehf.

Niðurstöður útboða

Girðingar á Suðursvæði 2012 12-002

Tilboð opnuð 28. febrúar 2012. Uppsetning nýrra girðinga á Suðursvæði 2012.

Helstu magnþölur:

Rif girðinga	1.000 m
Netgirðingar	10.000 m
Grindarhlíð	10 stk.
Nethlíð	10 stk.
Prílur	2 stk.

Verki skal að fullu lokið 1. október 2012.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
9	Jarðlist ehf., Reykjavík	24.080.350	141,6	12.171
---	Áætlaður verktakakostnaður	17.005.000	100,0	5.096
8	Hjörtur B. Jónsson, Ölfusi	15.827.320	93,1	3.918
7	Geir Baldursson, Selfossi	15.460.000	90,9	3.551
6	Félagar ehf., Súðavík	15.324.424	90,1	3.415
5	Pétur Guðsteinsson, Hafnarfirði	14.460.000	85,0	2.551
4	Kjarnasögun ehf., Píngeyri	14.170.000	83,3	2.261
3	SS Hellulagnir ehf., Reykjavík	13.645.000	80,2	1.736
2	Árni Hjaltason, Flúðum	12.420.000	73,0	511
1	Kolbeinn Sveinbjörnsson, Selfossi	11.909.000	70,0	0

Leirnavegur (243) og breyting á farvegi Svaðbælisár 12-006

Tilboð opnuð 28. febrúar 2012. Færsla Svaðbælisár á um 700 m löngum kafla, ásamt gerð tveggja samhliða varnargarða og færslu Leirnavegar.

Helstu magnþölur eru:

Fyllingar	21.165 m ³
Neðra burðarlag	2.270 m ³
Grjótvörn	2.300 m ³

Verkinu skal að fullu lokið 15. maí 2012.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávík (þús.kr.)
9	Suðurtak ehf., Selfossi	35.184.170	173,3	20.131
8	Hálsafell ehf., Reykjavík	33.996.500	167,5	18.943
---	Áætlaður verktakakostnaður	20.300.000	100,0	5.247
7	Jökulfell ehf., Reykjavík	19.945.000	98,3	4.892
6	Ræktunarsamband Flóa og Skeiða ehf., Selfossi	19.500.000	96,1	4.447
5	Vörubílstjórastofnun Mjöltnir, Selfossi	19.227.250	94,7	4.174
4	Framrás ehf., Vík	17.239.250	84,9	2.186
3	Gröfútækni ehf., Flúðum	15.997.750	78,8	945
2	Suðurverk ehf., Kópavogi	15.623.400	77,0	570
1	Bíladrangur ehf., Vík	15.053.250	74,2	0

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
12-026 Styrkingar og endurbætur á Norðvestursvæði, festun	2012
12-028 Yfirlagnir á Norðvestursvæði, malbik	2012
12-013 Þingskálavegur (286) 2012	2012
12-012 Hringvegur (1), hringtorg við Gaulverjabæjarveg	2012
12-011 Styrkingar og endurbætur á Laugarvatnsvegi (37) og Böðmódsstaðavegi (366) 2012	2012
12-033 Yfirlagnir á Suðursvæði og Suðvestursvæði 2012, repave - fræsing og malbik	2012
12-023 Skagafjarðarvegur (752), Svartá - Stekkjarholt	2012
12-019 Styrkingar og endurbætur á Suðurfjarðarvegi (96) innan við Snæhvamm	2012
12-031 Álftanesvegur (415), Hafnarfjarðarvegur - Bessastaðavegur	2012
12-018 Efnisvinnsla á Norðaustursvæði 2012	2012
12-010 Biskupstungnabraut (35), hringtorg við Borg í Grímsnesi	2012
12-025 Styrkingar og endurbætur á Hringvegi (1) á Vatnsskarði	2012
12-008 Yfirlagnir á Suðursvæði og Suðvestursvæði 2012, malbik	2012
12-016 Skíðadalsvegur (807), Skáldalækur - Brautarhóll og Hofsa - Ytra Hvarf	2012
12-021 Borgarfjarðarbraut (50), vegagerð um Reykjadalásá	2012
12-029 Hringvegur (1), steypt vegrið á Borgarfjarðarfyllingu, uppsetning	2012
12-030 Norðausturvegur (85), Bunguflói - Vopnafjörður, endurútboð	2012
12-024 Styrkingar og endurbætur á Hringvegi (1) norðan Fornahvamms	2012
12-014 Norðausturvegur (85), tenging við Vopnafjörð	2012
11-048 Strandavegur (643), Djúpvvegur - Geirmundastaðavegur í Steingrímsfirði	2012

Auglýsingar útboða

Grassláttur á Suðvestursvæði 2012-2013

12-032

Vegagerðin óskar eftir tilboðum í grasslátt á Suðvestursvæði 2012 - 2013.

Helstu magntölur á ári eru:

Sláttur 1.303.860 m²

Kantsláttur 140 km

Verki skal að fullu lokið 30. september 2013.

Útboðsgögn verða seld hjá Vegagerðinni Borgartúni 7 í Reykjavík (móttaka) frá og með mánuðeginum 19. mars 2012. Verð útboðsgagna er 4.000 kr.

Skila skal tilboðum á sama stað fyrir kl. 14:00 þriðjudaginn 3. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.

Auglýst útboð	Auglýst:	Opnað:
12-015 Borgarfjarðarvegur (94), um Njarðvíkurá	19.03.12	11.04.12
12-009 Yfirlagnir á Suðursvæði og Suðvestursvæði 2012, klæðing	19.03.12	03.04.12
12-007 Biskupstungnabraut (35), hringtorg við Reykholt	19.03.12	03.04.12
12-032 Grassláttur á Suðvestursvæði 2012-2013	19.03.12	03.04.12
12-027 Yfirlagnir á Norðvestursvæði, 2012, klæðing	19.03.12	03.04.12
12-017 Yfirlagnir á Norðaustursvæði 2012, klæðing	19.03.12	03.04.12
12-034 Vestmannaeyjaferja 2012-2014	27.02.12	20.03.12
11-047 Vestfjarðavegur (60), Eiði - Þverá	13.02.12	27.03.12
11-055 Vaðlaheiðargöng, eftirlit	12.09.11	óákveðið
Útboð á samningaborði	Auglýst:	Opnað:
12-022 Uxahryggjavegur (52), Gröf - Skarð	27.02.12	13.03.12
12-005 Héraðsvegir í Ásahreppi 2012	27.02.12	13.03.12
12-002 Girðingar á Suðursvæði 2012	13.02.12	28.02.12
12-006 Leirnavvegur (243) og breytingar á farvegi Svaðbælisár	13.02.12	28.02.12
11-054 Vaðlaheiðargöng, stálbitar fyrir bráðabirgðabrá	05.09.11	27.09.11
11-042 Vaðlaheiðargöng bráðabirgðabrá fyrir vinnuumferð	29.08.11	13.09.11
11-018 Vaðlaheiðargöng	28.03.11	11.10.11
Samningum lokið	Opnað:	Samið:
12-020 Hringvegur (1), steypt vegrið á Borgarfjarðarfyllingu, framleiðsla Hraun - Sandur ehf. kt. 500106-1660	07.02.12	01.03.12
12-001 Efnisvinnsla á Suðursvæði 2012 Neseý ehf. kt. 700693-2369	14.02.12	05.03.12
12-004 Villingaholtsvegur (305), 2012 Þjótanda ehf. kt. 500901-2410	14.02.12	09.03.12
Útboð fellt niður		
12-003 Styrkingar og endurbætur á Hringvegi (1), Múlakot - Foss		

Yfirlagnir á Norðvestursvæði 2012, klæðing

12-027

Vegagerðin óskar eftir tilboðum í yfirlagnir með klæðingu á Norðvestursvæði 2012.

Helstu magntölur eru:

Yfirlagnir, klæðing (k1) útlögn 450.000 m²

Hjólfarafylling, (k1) útlögn 50.000 m²

Verki skal að fullu lokið 1. september 2012.

Útboðsgögn verða seld hjá Vegagerðinni Borgarbraut 66 í Borgarnesi og Borgartúni 7 í Reykjavík (móttaka) frá og með mánuðeginum 19. mars 2012. Verð útboðsgagna er 2.000 kr.

Skila skal tilboðum á sömu stöðum fyrir kl. 14:00 þriðjudaginn 3. apríl 2012 og verða þau opnuð þar kl. 14:15 þann dag.