

Framkvæmdafréttir 5. tbl. /20

Hringvegur (1), Skarhólabraut - Langitangi. Gerð undirganga við Aðaltún 17. ágúst 2015. Eldri undirgöng voru fjarlægð.

Hringvegur (1), Skarhólabraut – Langitangi, breikkun

Opnuð hafa verið tilboð í verkið: Hringvegur (1), Skarhólabraut - Langitangi. Sjá niðurstöður á næstu síðu. Um er að ræða endurgerð og breikkun Vesturlandsvegar á kaflan sem nú er þriggja akreina og án vegriðs sem aðskilur akstursstefnur.

Einnig felst í verkinu gerð biðstöðvar Strató með stígtengingum, gerð hljóðvarnarveggja/mana o.fl. Lengd útboðskaflans er um 1.100 m.

Verkinu er skipt í eftirfarandi aðalverkhluta:

Verkhluti 8.01 Vegagerð og lýsing

Í þessum hluta er: Jarðvinna við breikkun núverandi

vegar sem í meginatriðum felst í jarðvegsskiptum vegna breikkunar til NV í átt að Skálahlíð næst hringtorgi við Skarhólabraut. Einnig bergskeringar til SA inn í Lágafell milli Aðaltúns og vegar að Lágafellskirkju. Þá felst í verkhlutanum, endurgerð lýsingar á kaflanum, ofanvatnslagnir og undirlagsmalbik á breikkanir og yfirlagnir á veginn í heild sinni, jafnt yfir núverandi slitlag sem breikkanir.

Verkhluti 8.02 Hljóðvarnarveggir á og við undirgöng

Í þessum hluta er gerð hljóðveggja á og við undirgöngin við Aðaltún. ▶

Framkvæmdafréttir Vegagerðarinnar 5. tbl. 28. árg. nr. 705 5. júní 2020

Rittstjórn
og umsjón útgáfu:
**Viktor Arnar
Ingólfsson**
Ábyrgðarmaður:
G. Pétur Matthíasson
Prentun: Oddi

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

Vegagerðin gefur út Framkvæmdafréttir til að kynna útboðsframkvæmdir fyrir verktökum. Listi yfir fyrirhuguð útböð er birtur, greint er frá niðurstöðum útböða og einnig samningum. Auk þess er í blaðinu annað það fréttæfni sem verður til hjá stofnuninni og talið er að eigi erindi til verktaka og annarra lesenda. Blaðið kemur út einu sinni í mánuði að jafnaði. Áskrifendur eru m.a. verktakar, verkfræðistofur, fjölmiðlar og áhugafólk. Áskrift er endurgjaldslaus.

Niðurstöður útboða

Hringvegur (1), Skarhólabraut – Langitangi 19-053

Tilboð opnuð 5. maí 2020. Breikkun og endurbætur Hringvegar (1) í Mosfellsbæ, milli Skarhólabrautar og Langatanga. Vegsvæðið skal breikka þ.a. hægt verði að koma fyrir 4 akreinum og aðskilja akstursstefnur með vegriði. Breikkunin innifelur bergskeringar inn í Lágafell auk annarra skeringa. Umframefni skal koma fyrir í hljóðmönnum við veginn. Byggja skal hljóðvarnarveggi á steiptum undirstöðum og klæða með sementsbundnum trefjaplötum. Einnig skal byggja biðstöð Strætó með tilheyrandi stígatengingum. Innifalið er einnig allur frágangur yfirborðs raskaðra svæða, plöntun og gróðursetning, öll nauðsynleg lagnavinna, uppsetning ljósastaura og allar tengingar þeirra. Lengd vegkaflans er um 1.100 m. Verkið er samstarfsverkefni Vegagerðarinnar og Mosfellsbæjar.

Helstu magnþölur eru:

Verkhluti 8.01 Vegagerð og lýsing

Rif malbiks og gangstétta	6.000 m ²
Bergskeringar	13.000 m ³
Fláafleygar og lausar skeringar	15.000 m ³
Fyllingar í vegagerð	9.700 m ³
Styrktarlag	3.300 m ³
Burðarlag	1.800 m ³
Ofanvatnsræsi	150 m
Malbik	31.200 m ²
Gangstígar	1.100 m ²
Vegrið	2.400 m
Götulýsing, skurðgröftur og strengur	2.500 m
Ljósastaurar	60 stk.

Verkhlutar 8.02 og 8.03 Hljóðvarnarveggir

Gröftur	1.700 m ³
Steypa	253 m ³
Járnalögn	20.300 kg
Mót	1.463 m ²
Stálstöðir 1,6 m	179 stk.
Stálstöðir 2,4 m	52 stk.
Klæðing, sementsbundnar trefjaplötur	2.430 m ²
Frágangur hljóðmana, jöfnun og sáning	7.500 m ²
Gróðurbeð	240 m ²
Tré og runnar	280 stk.

Verkinu skal að fullu lokið eigi síðar en 1. desember 2020.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
--- Áætlaður verktakakostnaður	706.000.000	100,0	215.620
4 Háfell ehf., Reykjavík	609.369.540	86,3	118.990
3 Ístak hf., Mosfellsbæ	557.953.098	79,0	67.573
2 Grafa og grjót ehf., Hafnarfirði	507.785.440	71,9	17.405
1 Loftorka Reykjavík ehf., Garðabæ	490.380.000	69,5	0

Hringvegur (1), Skarhólabraut – Langitangi, eftirlit 20-053

Tilboð opnuð 26. maí 2020. Eftirlit með framkvæmdum við Hringveg (1) á milli Skarhólabrautar og Langatanga. Verkið felst í að breikka vegsvæðið þ.a. hægt verði að koma fyrir 4 akreinum og aðskilja akstursstefnur með vegriði.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
6 Verkis hf., Reykjavík	14.508.000	116,1	3.659
5 Mannvit verkfræðistofa, Kópavogi	12.628.000	101,0	1.779
--- Áætlaður verktakakostnaður	12.500.000	100,0	1.651
4 Efla hf., Reykjavík	12.443.460	99,5	1.594
3 Lota ehf., Reykjavík	12.084.420	96,7	1.235
2 Hnit verkfræðistofa, Reykjavík	11.578.500	92,6	729
1 VBV ehf., Kópavogi	10.849.318	86,8	0

Verkhluti 8.03 Hljóðvarnarveggir og hljóðmanir meðfram vegi

Í þessum hluta er gerð hljóðveggja og frágangs hljóðmana meðfram veginum.

Hljóðveggur úr sementsbundnum trefjaplötum, timburlektum á stálstöðum sem festar eru á nýjar steiptar undirstöður. Yfirborðs- og umhverfisfrágangur hljóðmana meðfram veginum.

Sjá yfirlitsmynd hér fyrir ofan og snið í stöð 8.400 í næstu opnu.

Hringvegur (1) í Mosfellsbæ, Skarhólabraut – Langitangi sjá niðurstöður útboðs

Biskupstungnabraut (35) ofan Borgar 20-052

Tilboð opnuð 19. maí 2020. Breikkun og malbikun á Biskupstungnabraut (35) í Grímsnes- og Grafningshreppi. Kaflinn er um 2,4 km langur frá hringtorginu í Borg og að kafla sem verið er að breikka og styrkja.

Helstu magnþölur eru:

Fylling	1.430 m ³
Fláafleygar úr skeringum	7.880 m ³
Styrktarlag 0/63	690 m ³
Burðarlag 0/22	410 m ³
Malbik 60 mm	18.630 m ²
Frágangur fláa	15.030 m ²

Verkinu skal að fullu lokið 1. september 2020

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
5 Borgarverk ehf., Borgarnesi	145.985.000	126,4	20.445
4 Verk og tæki ehf., Selfossi	140.709.707	121,8	15.170
3 Malbikunarstöðin Hlaðbær Colas hf., Hafnarfirði	138.570.300	119,9	13.030
2 Suðurtak ehf., Brjánsstöðum	126.022.840	109,1	483
1 Vörubifreiðstjórufélagið Mjólnir, Selfossi	125.540.200	108,7	0
--- Áætlaður verktakakostnaður	115.540.000	100,0	-10.000

Hafnarfjarðarvegur (40), Vífilstaðavegur (að Litlatúni) – Lyngás, eftirlit 20-051

Tilboð opnuð 19. maí 2020. Eftirlit með framkvæmdum við Hafnarfjarðarveg og Vífilstaðaveg. Sumarið 2020

- Gerð hringtorgs á Vífilstaðaveg við Litlatún
- Breikkun og endurbætur á Vífilstaðavegi milli Litlatúns og Hafnarfjarðarveg
- Breikkun og endurbætur á gatnamótum Hafnarfjarðarveg og Vífilstaðarveg
- Gerð göngustíga og allur frágangur yfirborðs
- Öll nauðsynleg lagnavinna fyrir veitufyrirtækin

Sumarið 2021

- Breikkun og endurbætur á Hafnarfjarðarvegi milli Vífilstaðarveg og Lyngáss
- Gerð undirganga undir Hafnarfjarðarveg við Hraunsholtslæk
- Breikkun og endurbætur á gatnamótum Hafnarfjarðarveg og Lyngáss
- Gerð göngustíga og allur frágangur yfirborðs
- Öll nauðsynleg lagnavinna fyrir veitufyrirtækin

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
5 VSÓ ráðgjöf ehf., Reykjavík	18.500.000	112,1	2.615
4 Mannvit verkfræðistofa, Kópavogi	17.022.000	103,2	1.137
--- Áætlaður verktakakostnaður	16.500.000	100,0	615
3 VBV ehf., Reykjavík	15.964.256	96,8	79
2 Hnit verkfræðistofa hf., Reykjavík	15.934.000	96,6	49
1 Efla hf., Reykjavík	15.884.850	96,3	0

Niðurstöður útboða

Aðkomuvegur að gestastofu Vatnajökulsþjóðgarðs á Kirkjubæjarklaustri 20-047

Tilboð opnuð 12. maí 2020. Vegagerðin og Framkvæmdasýsla ríkisins óskuðu eftir tilboðum í gerð 0,5 km langs vegar að fyrirhugaðri gestastofu Vatnajökulsþjóðgarðs á Kirkjubæjarklaustri, auk jarðvegsskipta fyrir bílaplan og afvötnun þess.

Helstu magnþölur eru:

Skeringar	11.700 m ³
Fyllingar	4.500 m ³
Styrktarlög	6.000 m ³
Burðarlög	200 m ³
Frágangur fláa	7.000 m ²
Lagnir	150 m

Verklok eru 15. ágúst 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2	Vörubifreiðastjórafélagið Mjólnir, Selfossi	53.183.500	115,4	7.376
---	Áætlaður verktakakostnaður	46.100.000	100,0	292
1	Framrás ehf., Vík	45.808.000	99,4	0

Akranesvegur (509),
Faxabraut – endurgerð og grjótvörn
kennisnið (miðeyja)

Akranesvegur (509),
Faxabraut – endurgerð og grjótvörn
sjá niðurstöður útboðs

Loftmynd: Loftmyndir ehf.

Akranesvegur (509),
Faxabraut – endurgerð og grjótvörn
(EES útboð) 19-093

Tilboð opnuð 5. maí 2020. Endurbyggingu vegkafla ásamt gerð grjótvörnar og lagnavinnu á Akranesvegi (509-02): Faxabraut. Verkefnið er samstarfsverkefni Vegagerðarinnar, Akraneskaupstaðar og veitufyrirtækja. Helstu magntölur eru:

Rif steypu í vegum og stéttum	10.000 m ²
Fyllingar	9.300 m ³
Götulýsing, skurðgröftur og strengir	1.000 m
Rafstrengir	300 m
Fráveitulagnir	1.300 m
Kaldavatnslagnir	200 m
Hitaveitulagnir	400 m
Styrktarlag	4.500 m ³
Burðarlag	2.200 m ³
Malbik	16.000 m ²
Grjótvörn	37.000 m ³
Göngustígar	700 m
Kantsteinar	1.850 m

Verkinu skal að fullu lokið eigi síðar en 1. september 2021.

Niðurstöður útboða

Akranesvegur (509): Faxabraut,
hækkun vegar og rofvörn,
eftirlit 20-033

Eftir lok tilboðsfrests, 19. maí 2020, var fyrri opnun í umsjón og eftirlit með endurgerð á Faxabraut við Langasand ásamt grjótvörn og lagnagerð. Verkið er samstarfsverkefni Vegagerðarinnar, Akraneskaupstaðar og veitufyrirtækja. Val bjóðanda fer fram á grundvelli hæfnisvals og verðs og ber bjóðanda að leggja fram tilboð sitt í tveimur hlutum, þ.e. upplýsingar um hæfni bjóðanda og verðtilboð.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4 Efla hf., Reykjavík	22.522.200	116,1	11.122
3 Hnit verkfræðistofa hf., Reykjavík	22.348.016	115,2	10.948
--- Áætlaður verktakakostnaður	19.400.000	100,0	8.000
2 Verkís ehf., Reykjavík	15.911.680	82,0	4.512
1 VSÓ Ráðgjöf ehf., Reykjavík	11.400.000	58,8	0

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4 Ístak hf., Mosfellsbæ	603.628.111	113,9	137.943
3 Suðurverk hf., Kópavogi og Loftorka Reykjavík ehf., Garðabæ	539.743.360	101,8	74.058
--- Áætlaður verktakakostnaður	529.956.460	100,0	64.271
2 Þróttur ehf., Akranesi	506.717.015	95,6	41.032
1 Borgarverk ehf., Borgarnesi	465.685.197	87,9	0

Vestari hluti framkvæmdasvæðis í Vík í Mýrdal.

Niðurstöður útboða

Hringvegur (1) um Vík, hringtorg og endurbætur 20-048

Tilboð opnuð 5. maí 2020. Gerð hringtorgs á Hringvegi í Vík í Mýrdal auk breytinga allra aðliggjandi vega og stíga til að ljúka gerð vegaframkvæmdanna endanlega. Til framkvæmdanna teljast einnig breytingar á Hringveginum rétt vestan hringtorgsins á mótis við Víkurskála, gerð og breytingar á umferðareyjum þar. Einnig skal endurnýja vegfirborðið um vestanverðan Hringveginn í gegnum Vík, að fyrstu bæjargötunni (Mýrarbraut). Verkið er samstarfsverkefni Vegagerðarinnar og Mýrdalshrepps. Helstu magntölur:

Fræsing	7.020 m ²
Umfræfni úr skeringum	961 m ³
Ofanvatnsræsi	585 m
Brunnar og niðurföll	30 stk.
Styrktarlag	6.399 m ³
Burðarlag	833 m ³
Tvöfalt malbik	10.570 m ²
Kantsteinar	2.542 m
Hellulögn	537 m ²
Umferðarmerki	63 stk.
Götulýsing, skurðgröftur og strengur	560 m
Ljósastaurar	32 stk.
Málun	1.348 m

Verkinu skal að fullu lokið 1. október 2020.

nr. Þjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
--- Áætlaður verktakakostnaður	246.000.000	100,0	36.851
2 Aðalleið ehf., Hveragerði	216.892.510	88,2	7.743
1 Framrás ehf., Vík	209.149.400	85,0	0

Niðurstöður útboða

Hringvegur (1) um Vík, hringtorg og endurbætur 20-048

Tilboð opnuð 5. maí 2020. Gerð hringtorgs á Hringvegi í Vík í Mýrdal auk breytinga allra aðliggjandi vega og stíga til að ljúka gerð vegaframkvæmdanna endanlega. Til framkvæmdanna teljast einnig breytingar á Hringveginum rétt vestan hringtorgsins á mótis við Víkurskála, gerð og breytingar á umferðareyjum þar. Einnig skal endurnýja vegfirborðið um vestanverðan Hringveginn í gegnum Vík, að fyrstu bæjargötunni (Mýrarbraut). Verkið er samstarfsverkefni Vegagerðarinnar og Mýrdalshrepps. Helstu magntölur:

Fræsing	7.020 m ²
Umfræfni úr skeringum	961 m ³
Ofanvatnsræsi	585 m
Brunnar og niðurföll	30 stk.
Styrktarlag	6.399 m ³
Burðarlag	833 m ³
Tvöfalt malbik	10.570 m ²
Kantsteinar	2.542 m
Hellulögn	537 m ²
Umferðarmerki	63 stk.
Götulýsing, skurðgröftur og strengur	560 m
Ljósastaurar	32 stk.
Málun	1.348 m

Verkinu skal að fullu lokið 1. október 2020.

nr. Þjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
--- Áætlaður verktakakostnaður	246.000.000	100,0	36.851
2 Aðalleið ehf., Hveragerði	216.892.510	88,2	7.743
1 Framrás ehf., Vík	209.149.400	85,0	0

Þessi fallega hellulögn á Hringvegi (1) í gegnum Vík er nú illa farin vegna þungrar umferðar og því verður þessi kafli nú malbikaður.

Hringvegur (1) um Vík í Mýrdal, hringtorg og endurbætur sjá niðurstöður útboða

Loftmynd: Loftmyndir ehf.

Framkvæmdir 2020

Helstu verk í vega- og brúagerð sem unnið er að á árinu

Birt með fyrirvara um ófyrirséðar breytingar
Kort sem sýnir framkvæmdir við sjóvarnir og hafnargerð mun birtast síðar.

— Framkvæmdir 2020
— Bundið slitlag í lok árs 2019
— Þjóðvegir með malarslitlagi

25.05.2020 - VAI

Niðurstöður útboða

Eyrarbyggavegur (34), hringtorg og undirgöng við Suðurhóla

20-039

Tilboð opnuð 28. apríl 2020. Vegagerðin og Sveitarfélagið Árborg óskuðu eftir tilboðum í gerð hringtorgs og undirganga við Suðurhóla á Selfossi. Í verkinu felst einnig gerð stíga og stígtenginga við ný undirgöng, færsla og endurnýjun á vatnsveitu-, hitaveitu-, raf-, og fjarskiptalögnum. Verkið er samstarfsverkefni Vegagerðarinnar, Sveitarfélagsins Árborgar og veitufyrirtækja.

Helstu magnbólur eru:

Jarðvinna, vega- og stígagerð

Ríf malbiks og steinlagar	1.300 m ²
Bergskeringar	350 m ³
Umframefni úr skeringum	1.700 m ³
Fyllingar í vegagerð	2.500 m ³
Fyllingar vegna göngustíga	775 m ³
Fláafleygar	600 m ³
Ofanvatnsræsi	250 m
Brunnar og niðurföll	10 stk.
Styrktarlag	550 m ³
Burðarlag	1.200 m ³
Malbik	6.500 m ²
Kantsteinar	600 m
Vegrið	160 m
Umferðarmerki	40 stk.
Götulýsing, skurðgröftur og strengur	500 m
Ljósastaurar, uppsetning	17 stk.

Undirgöng undir Eyrarbyggaveg

Mótaflétir	600 m ²
Járnalögn, slakbending	30.000 kg
Steypa	270 m ³
Vatnsvarnarlag undir malbik	150 m ²

Veitu- og fjarskiptalagnir

Gröftur lagnaskurða	558 m
Vatnsveitulagnir	179 m
Hitaveitulagnir, einangruð stálrör	170 m
Fjarskiptalagnir, ídráttarrör	1.166 m
Ferhyndur brunnur	2 stk.
Ljósleiðarastrengur, dreginn í rör	202 m
200 L koparstrengur lagður í skurð	169 m

Verkinu skal að fullu lokið eigi síðar en 1. nóvember 2020.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2 Borgarverk ehf., Borgarnesi	238.889.000	146,6	57.063
1 Berg verktakar ehf., Reykjavík	181.825.924	111,5	0
--- Áætlaður verktakakostnaður	163.000.000	100,0	-18.826

Eyrarbyggavegur (34) á Selfossi, hringtorg og undirgöng við Suðurhóla sjá niðurstöður útboðs

SKÝRINGAR

—	Nýir götukantar		Yfirborð nýrra stíga
—	Nýir kantar stíga		Fláar. 1:2
—	Lóðarmörk		Undirgöng
- - - -	Útboðsmörk		

Loftmynd: Loftmyndir ehf.

Ný undirgöng undir Eyrarbyggaveg.

Niðurstöður útboða

Mófellsstaðavegur (507), Borgarfjarðarbraut - Hreppslaug 19-012

Tilboð opnuð 28. apríl 2020. Endurbýggingu á 1,6 km kafla á Mófellsstaðavegi (507-01) Borgarfjarðarbraut - Hreppslaug.

Helstu magnþölur eru:

Fyllingar	2.117 m ³
Styrktarlag	3.700 m ³
Burðarlag	1.800 m ³
Tvöföld klæðing	10.300 m ²
Frágangur fláa	22.200 m ²
Reiðvegur	4.800 m ²

Verkinu skal að fullu lokið eigi síðar en 15. september 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2	Borgarverk ehf., Borgarnesi	48.940.000	106,8	10.340
---	Áætlaður verktakakostnaður	45.841.697	100,0	7.242
1	Þróttur ehf., Akranesi	38.600.182	84,2	0

**Grafningsvegur neðri (350),
Hlíðará –
Grafningsvegur efri
sjá niðurstöður útboðs**

Grafningsvegur neðri (350), Hlíðará – Grafningsvegur efri 20-040

Tilboð opnuð 28. apríl 2020. Uppbygging og útlögn klæðingar á Grafningsveg (nr. 350-01), frá Hlíðará að Grafningsvegi efri.

Helstu magnþölur eru:

Fláafleygar	10.255 m ³
Fyllingar	1.755 m ³
Styrktarlag 0/90	4.320 m ²
Burðarlag 0/22	3.430 m ³
Tvöföld klæðing	25.865 m ²

Verklök eru 1. september 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
3	Borgarverk ehf., Borgarnesi	112.959.000	106,2	27.423
2	Suðurtak ehf., Brjánsstöðum	107.989.200	101,5	22.454
---	Áætlaður verktakakostnaður	106.400.000	100,0	20.864
1	Vörubifreiðastjórafélagið Mjöllnir, Selfossi	85.535.700	80,4	0

Loftmynd: Loftmyndir ehf.

Atvikamyndavélakerfi

fyrir jarðgöng 20-027

Tilboð opnuð 12. maí 2020. Atvikamyndavélakerfi í þrenn jarðgöng. Verkið felur í sér að útvega atvikamyndavélakerfi (AID) fyrir Hvalfjarðargöng, Norðfjarðargöng og Dýrafjarðargöng. Jafnframt þarf að setja upp myndavélakerfin og tengja myndavélarnar inn á netkerfi viðkomandi jarðganga sem er um leið netkerfi Vegagerðarinnar og virkja kerfið. Samtals eru þessi göng 19,4 km að lengd. Langmest umferð er í Hvalfjarðargöngum og skulu myndavélarnar vera þéttari þar en annars staðar. Uppsetningu í Hvalfirði þarf einnig að vina á nóttunni. Myndavélarnar eru festar á kapalstiga í lofti og tengdar við netkerfi viðkomandi ganga.

Helstu magnþölur verksins eru:

a) Myndavélar í göngum	257 stk.
b) Myndavélar í útskotum (PTZ)	42 stk.
c) Server fyrir ADI fyrir þrenn jarðgöng	11 stk.
d) Upptökubúnaður	3 stk.
e) Tölvustrengur Cat5e	18.000 m
f) Hugbúnaður og gangsetning í hver göng	3 stk.

Verk skal vinna á staðnum og er hægt að byrja strax í einum göngum en hinum á haustmánuðum.

Verki skal lokið að fullu 1. desember 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
-----	----------	--------------	--------------	------------------

Tilboð skv. tilhögun 1

8	Bergraf ehf., Reykjanesbæ	285.118.451	127,0	166.046
7	Tengill ehf., Sauðárkróki	263.909.030	117,6	144.836
6	Raf- og tæknilausnir, Reykjavík	256.886.658	114,4	137.814
---	Áætlaður verktakakostnaður	224.503.660	100,0	105.431
5	Öryggismiðstöðin hf., Kópavogi (4)	167.266.744	74,5	48.194
4	Securitas hf., Reykjavík (Tilboð C)	165.116.178	73,5	46.043
3	Öryggismiðstöðin hf., Kópavogi (Tilboð 1)	162.253.425	72,3	43.181
2	Securitas hf., Reykjavík (Tilboð B)	150.068.973	66,8	30.996
1	Securitas hf., Reykjavík (Tilboð A)	119.072.894	53,0	0

Tilboð skv. tilhögun 2

6	Orkuvirki ehf., Reykjavík	471.494.016	244,1	352.421
5	Rafeyri ehf., Akureyri	399.090.762	206,6	280.018
4	Aventis Installation AS, Oslo	338.065.814	175,0	218.993
3	Tengill ehf., Sauðárkróki	209.527.201	108,5	90.454
2	Öryggismiðstöðin hf., Kópavogi (2)	199.930.073	103,5	80.857
---	Áætlaður verktakakostnaður	193.145.990	100,0	74.073
1	RL hf., Reykjavík	189.994.069	98,4	70.921

Öryggismiðstöðin og Orkuvirki skiluðu jafnframt inn frávikstilboðum skv. Tilhögun 2

Niðurstöður útboða

Hjólafararyllingar og axlaviðgerðir á Suðursvæði 2020

20-014

Tilboð opnuð 12. maí 2020. Hjólafararyllingar og axlaviðgerðir á Suðursvæði 2020.

Helstu magnþölur eru:

Hjólafararylling með flotbiki: 89.000 m²

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2	Malbikunarstöðin Hlaðbær-Colas hf., Hafnarfirði	131.825.000	117,8	6.020
1	Arnardalur sf., Kópavogi	125.805.000	112,4	0
---	Áætlaður verktakakostnaður	111.889.500	100,0	-13.916

Þórshöfn – dýpkun 2020

20-056

Tilboð opnuð 26. maí 2020. Hafnarstjórn Langaneshafna óskaði eftir tilboðum í dýpkun á Þórshöfn.

Helstu magnþölur:

Heildar flatarmál dýpkunarsvæða 27.000 m²

Rúmmál dýpkunarefna 20.000 m³

Verkinu skal lokið eigi síðar en 31. desember 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
2	Hagtak hf. Hafnarfirði	244.448.250	119,6	74.035
---	Áætlaður verktakakostnaður	204.444.300	100,0	34.031
1	Björgun ehf., Reykjavík	170.413.429	83,4	0

Hringvegur um Hvalnesskriður, hrunvarnir sjá niðurstöður útboðs

Loftmynd: Loftmyndir ehf.

Hringvegur um Hvalnesskriður, hrunvarnir kennisnið

Hvalnesskriður, núverandi stálþil.

Niðurstöður útboða

Hringvegur um Hvalnesskriður, hrunvarnir 2020

20-050

Tilboð opnuð 14. maí 2020. Hrunvarnir í Hvalnesskriðum, norðan Hvalness í Lóni. Um er að ræða uppsetningu á um 345 m af stálþili, hreinsun vegrása og gerð skeringa.

Helstu magnþölur:

Skeringar með vegi 37.780 m³

Fylling 1.620 m³

Uppsetning á stálþili 345 m

Verki skal að fullu lokið fyrir 1. október 2020.

nr.	Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
---	Áætlaður verktakakostnaður	79.150.000	100,0	39.262
4	Böddi ehf., Selfossi	68.942.000	87,1	29.054
3	SG Vélar hf., Djúpavogi	66.983.548	84,6	27.096
2	Ístak hf., Mosfellsbæ	61.309.918	77,5	21.422
1	Jarðlist ehf., Borðeyri	39.887.530	50,4	0

Yfirlit yfir útboðsverk

Þessi listi er stóðugt til endurskoðunar og geta dagsetningar og annað breyst fyrirvaralaust. Það eru auglýsingar útboða á Útboðsvefur.is sem gefa endanlegar upplýsingar. Fremst í lista er númer útboðs í númerakerfi framkvæmdadeildar.

Fyrirhuguð útboð	Auglýst: <div>dagur, mánuður, ár</div>
20-058 Hringvegur (1) um Kjalarnes, 1. áfangi Varmhólar - Grundarhverfi	2020
20-054 Vestfjarðavegur (60) um Bjarnadalsá við Tröð	2020
20-046 Hringvegur (1) um Jökulsá á Sólheimasandi	2020
20-055 Skeiða- og Hrunamannavegur (30), Einholtsvegur – Biskupstungnabraut	2020
20-045 Bíldudalsvegur (63) um Botnsá	2020
20-043 Reykjanesbraut 841), Krýsuvíkurvegur – Hvassahraun, hönnun	2020
20-042 Hringvegur (1), Fossvellir – Hólmsá, hönnun	2020
20-034 Álftaneshreppsvegur (533), Snæfellsnesvegur - Smiðjuhóll	2020
20-035 Snæfellsnesvegur (54), Ketilsstaðir - Dunkárbakki	2020
20-032 Hringvegur (1), umferðarstýring Borgarnesi	2020
20-031 Hringvegur (1) um Heiðarsporð (Biskupsbeygja)	2020
20-030 Hvitársíðuvegur (523), Kalmanstunga – Kaldadalsvegur	2020
20-036 Örlygshafnarvegur (612) um Hvallátur	2020
20-029 Yfirlagnir á Vestursvæði, malbik 2020	2020
20-024 Sementsfestun og þurrfræsing á Austursvæði 2020	2020
20-014 Hjólfarafyllingar og axlaviðgerðir á Suðursvæði 2020	2020
19-016 Dalvíkurbyggð - sjóvarnir 2019	2020

Auglýst útboð	Auglýst:	Opnað:
20-059 Húsavík, sjónvörn undir bökkum 2020	25.05.20	09.06.20
20-049 Hringvegur (1), hringtorg við Landvegamót	25.05.20	09.06.20

Útboð á samningaborði	Auglýst:	Opnað:
20-015 Yfirlagnir á Suðursvæði og Austursvæði 2020, blettanir með klæðingu	30.03.20	15.04.20
19-118 Brú yfir Fossvog	15.11.19	20.12.19
20-051 Hafnarfjarðarvegur (40), Vífilstaðavegur - Lyngás, eftirlit.	04.05.20	19.05.20
19-012 Mófellsstaðavegur (507), Borgarfjarðarbraut – Hreppslaug	13.04.20	28.04.20
19-053 Hringvegur (1), Skarhólabraut – Langitangi	08.04.20	05.05.20
20-039 Eyrarbaklavegur (34), hringtorg og undirgöng við Suðurhóla	07.04.20	28.04.20
20-027 Atvikamyndavélakerfi í jarðgöng	06.04.20	05.05.20
19-093 Akranesvegur (509), Faxabraut	08.04.20	05.05.20
20-023 Suðurlandsvegur tvöföldun, Vesturlandsvegur – Bæjarháls	30.03.20	21.04.20
20-016 Hvalfjarðargöng (1), kantlýsing	23.03.20	21.04.20
20-018 Vestmannaeyjar, Básaskersbryggja, uppsetning á fenderum	20.03.20	07.04.20

Útboð á samningaborði, framhald	Auglýst:	Opnað:
19-052 Hafnarfjarðarvegur (40), Vífilstaðavegur – Lyngás	09.03.20	15.04.20
20-008 Viðhald malarvega Suðursvæði 2020 - 2021. Þjónustustöð í Hafnarfirði, vegheflun	09.03.20	24.03.20
20-010 Viðhald malarvega Suðursvæði 2020 - 2021. Þjónustustöð í Vík, vegheflun	09.03.20	24.03.20
20-009 Viðhald malarvega Suðursvæði 2020 - 2021. Þjónustustöð á Selfossi, vegheflun	09.03.20	24.03.20
20-056 Þórshöfn, dýpkun 2020	11.05.20	26.05.20
20-057 Grundarfjörður - Norðurgarður, þekja, lagnir og raforkuvirki	11.05.20	26.05.20
20-033 Akranesvegur(509): Faxabraut, hækkun vegar og rofvörn, eftirlit	04.05.20	19.05.20
20-044 Suðurlandsvegur tvöföldun, Vesturlandsvegur - Bæjarháls, eftirlit	22.04.20	07.05.20
20-047 Aðkomuvegur að gestastofu Vatnajökulsþjóðgarðs	27.04.20	12.05.20
20-041 Vorsabæjarvegur (324) og Gnúpverjavegur (325)	20.04.20	05.05.20
20-040 Grafningsvegur neðri (350), Hlíðará – Grafningsvegur efri	08.04.20	28.04.20
20-037 Flatey á Breiðafirði: Stækkun á ferjubryggju og steyp t sjónvörn 2020	06.04.20	21.04.20
20-028 Viðgerðir á malbikuðum slitlögum 2020-2021, Vestursvæði	06.04.20	21.04.20
20-012 Yfirlagnir á Norður- og Austursvæði 2020-2021, malbik	06.04.20	21.04.20
20-026 Hornafjörður, garður út í Einholtskletta	30.03.20	21.04.20
20-011 Yfirlagnir á Vestursvæði malbik á Vestfjörðum 2020	30.03.20	15.04.20
20-022 Hólmavík endurbygging stálþils 2020	23.03.20	07.04.20
20-021 Sementsfestun og þurrfræsing á Norðursvæði 2020	23.03.20	07.04.20
20-013 Hjólfarafyllingar og axlaviðgerðir á Vestursvæði og Norðursvæði 2020	16.03.20	31.03.20
19-108 Efnisvinnsla á Norðursvæði austurhluti 2020	11.03.20	14.04.20
20-004 Hringvegur (1) Biskupstungnabraut – Hveragerði 2. áfangi, Biskupstungnabraut – Gljúfurholtsá, eftirlit	06.02.20	10.03.20
20-005 Akureyri og Dalvík, dýpkun 2020	27.01.20	11.02.20
19-107 Efnisvinnsla á Norðursvæði vesturhluti 2020	24.01.20	03.03.20
19-102 Yfirlagnir á Norðursvæði 2020-2021, klæðing	15.01.20	18.02.20
19-101 Yfirlagnir á Vestursvæði 2020-2021, klæðing (EES útboð)	23.12.19	28.01.20
19-119 Suðureyrarhöfn, endurbygging Vesturkants 2019	18.11.19	03.12.19
19-084 Endurbætur innanhúss, Búðareyri 11-13 Reyðarfirði	26.08.19	17.09.19

Útboð á samningaborði, framhald	Auglýst:	Opnað:
19-042 Efnisvinnsla á Vestursvæði, Fossamelar 2019	11.03.19	26.03.19
20-048 Hringvegur (1) um Vík hringtorg og endurbætur	11.05.20	23.04.20
Samningum lokið	Opnað:	Samið:
20-038 Hringvegur (1), varnargarður við Víkurklett <i>Framrás ehf., kt. 591289-0559</i>	21.04.20	26.05.20
20-025 Hamarsvegur (308), Félagslundur – Hamarshjáleiga <i>Borgarverk ehf., kt. 540674-0279</i>	21.04.20	13.05.20
20-020 Efnisvinnsla á Suðursvæði 2020, Steigaraurar <i>Fossvélar ehf., 531271-0179</i>	07.04.20	12.05.20
20-017 Djúpvvegur (61) um Hattardal <i>Tigur ehf., kt. 620402-3970</i>	07.04.20	05.05.20
20-019 Meðalfellsvegur (46), Brekkur – Möðruvellir <i>Verk og tækni ehf., kt. 700112-1280</i>	07.04.20	24.04.20
20-006 Leiðigarður og bakkavörn í Jökulsá í Lóni <i>Rósaberg ehf., kt. 620601-2330</i>	03.03.20	28.04.20

Niðurstöður útboða

Suðurlandsvegur, tvöföldun, Vesturlandsvegur – Bæjarháls - Eftirlit

Eftir lok tilboðsfrests, 7. maí 2020, var fyrri opnun í eftirlit með tvöföldun Suðurlandsvegar, frá núverandi vegi rétt sunnan Vesturlandsvegar og suður fyrir Bæjarháls. Tengja skal tvöföldun vegarins við núverandi vegyfirborð í báðum endum og auk þess færa rampa frá Bæjarhálsi til aðlögunar að tvöfölduðum vegi. Breikka og lengja skal núverandi undirgöng undir Suðurlandsveg við Krókháls og endurgera stíg í gegnum þau.

Val bjóðanda fer fram á grundvelli hæfnisvals og verðs og bar bjóðanda að leggja fram tilboð sitt í tveimur hlutum, þ.e. upplýsingar um hæfni bjóðanda og verðtilboð. Síðari opnun var 8. maí 2020. Allir bjóðendur voru metnir hæfir skv. hænismati.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
6 VSÓ ráðgjöf ehf., Reykjavík	14.136.000	134,6	5.878
5 Verkis hf., Reykjavík	12.389.869	118,0	4.131
4 Mannvit verkfræðistofa, Kópavogi	10.743.000	102,3	2.485
--- Áætlaður verktakakostnaður	10.500.000	100,0	2.242
3 VSB Verkfræðistofa ehf., Hafnarfirði	9.737.984	92,7	1.480
2 Lota ehf., Reykjavík	9.672.000	92,1	1.414
1 Hnit verkfræðistofa, Reykjavík	8.258.400	78,7	0

Grundarfjörður - Norðurgarður, þekja, lagnir og raforkuvirki

Tilboð opnuð 26. maí 2020. Hafnarsjóður Grundar-fjarðarbæjar óskaði eftir tilboðum í neðangreint verk. Grundarfjörður - Norðurgarður, þekja, lagnir og raforkuvirki Helstu verkþættir: Steypa upp rafbúnaðarhús, stöpla undir ljósamöstur og brunna Leggja ídráttarrör fyrir rafmagn Leggja vatnslagnir Grófjafna yfirborð og þjappa, fínjafna undir steypu þekju Slá upp mótum, járnbinda og steypa þekju, alls um 4.130 m² Raforkuvirki Fyrsta áfanga skal lokið eigi síðar en 1. nóvember 2020. Verkinu í heild skal lokið eigi síðar en 1. júní 2021.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
4 Hagtak hf., Hafnarfirði	219.777.250	208,1	135.787
3 Stálborg ehf., Hafnarfirði	113.779.250	107,8	29.789
2 Þ.G. Þorkelsson ehf., Grundarfirði	108.428.900	102,7	24.439
--- Áætlaður verktakakostnaður	105.589.200	100,0	21.599
1 Almenna umhverfis-þjónustan ehf., Grundarfirði	83.990.250	79,5	0

Vorsabæjarvegur (324) og Gnúpverjavegur (325)

Tilboð opnuð 5. maí 2020. Útakstur styrktarlags, burðar-lags og útlögn klæðingar á Vorsabæjarveg (nr. 324-01) og Gnúpverjaveg (nr. 325-01).

Helstu magntölur eru:

Styrktarlag 0/90..... 4.090 m³
Burðarlag 0/22 2.870 m³
Tvöföld klæðing 21.930 m²

Verklök eru 1. september 2020.

nr. Bjóðandi	Tilboð (kr.)	Hlutfall (%)	Frávik (þús.kr.)
--- Áætlaður verktakakostnaður	71.600.000	100,0	3.609
3 Borgarverk ehf., Borgarnesi	69.114.000	96,5	1.123
2 Vörubífreiðstjórafélagið Mjöllnir, Selfossi	68.057.100	95,1	66
1 Verk og tækni ehf., Selfossi	67.990.950	95,0	0

Þá . . .

. . . og nú

Tálknafjarðarbotn, myndir teknar í suðvestur. Eldri myndin er úr safni Jóns J. Víðis, tekin 1953. Á beltaskóflunni má greinilega sjá vörumerkið Bucyrus Erie. Það fyrirtæki var yfirtekið af Caterpillar árið 2010. Vörubillinn mun vera Chevrolet árgærd 1946 eða 1947. Það hefur verið nokkur kúnt fyrir ljósmyndarann að ná augnablikinu þegar skóflan lætur mölina falla á bílpallinn. Efst á báðum myndunum má sjá veginn sem liggur upp á Mikladal til Patreksfjarðar, Bildudalsveg (63). Vegurinn sem sést greinilega á gömlu myndinni lá líklega út með sunnanverðum Tálknafirði þar sem nú er Lambeyrarvegur (6181). Á yngri myndinni (27. september 2016) má sjá hvernig sá vegur liggur nú upp hliðina og tengist Bildudalsvegi.