

5

Umferðaröryggisúttekt
Hringvegar,

1_m2 – 1_m5

27.06.2014

Flokkun gagna innan Vegagerðarinnar

Flokkur Efnissvið Einkenni (litur)

1 Lög, reglugerðir, og önnur Svartur

fyrirmæli stjórnvalda

2 Stjórnunarleg fyrirmæli, Gulur

skipurit, verkefnaskipting,

númeraðar orðsendingar

3 Reglur, alm. verklýsingar, Rauður

sérskilmálar

4 Handbækur, leiðbeiningar Grænn

5 Greinargerðir, álitsgerðir, Blár

skýrslur, yfirlit

Ú Útboðslýsingar

Umferðaröryggisúttekt vega

1

EFNISYFIRLIT:

1 Inngangur ... 2

2 Úttektarhópur og úttektarferli ... 2

3 Gögn ... 3

4 Slysagreining og mikilvægar upplýsingar ... 3

5 Samantekt um úttektina .. 7

6 Kostnaðaráætlun ... 9

Fylgiskjal .. 11

Umferðaröryggisúttekt vega

2

1 Inngangur

Hringvegur kafli 1-m2 er 13,26 km langur, kafli 1-m3 er 11,32 km langur, kafli 1-m4 er 8,95

km langur og kafli 1-m5 er 14,17 km langur. Þeir voru allir skoðaðir í heild sinni í þessari

úttekt. Þessir kaflar tilheyra Norðursvæði Vegagerðarinnar. Kafli 1-m2 liggur frá

Skagastrandarvegi (74-01) suðaustur að Hvammsvegi (7378-01). Kafli 1-m3 liggur frá

Hvammsvegi (7378-01) suðaustur að Svínvetningabraut (731-03). Kafli 1-m4 liggur frá

Svínvetningabraut (731-03) austur að Víðivörðuási, veðurstöð (mastur). Kafli 1-m5 liggur frá

Víðivörðuási, veðurstöð (mastur) austur að Skagafjarðarvegi (752-01). Hringvegur er

stofnvegur. Ársdagsumferð, ÁDU, árið 2012, á þessum vegköflum var 743 - 795 bílar á

sólarhring, sjá nánar töflu 1. Leyfilegur hámarkshraði er 90 km/klst.

Mynd 1 Hringvegur kaflar 1-m2, m3, m4 og m5

2 Úttektarhópur og úttektarferli

Í úttektarhópnum voru Auður Þóra Árnadóttir, forstöðumaður umferðardeildar Vegagerðar-

innar, Sigurður Björn Reynisson, verkefnastjóri á áætlanadeild Vegagerðarinnar og Guðni P.

Kristjánsson, verkfræðingur hjá Hnit verkfræðistofu.

Enginn sérstakur undirbúningsfundur var haldinn en það var ákveðið að gera vettvangs-

skráninguna og vettvangsskoðunina í einni ferð. Úttektarhópurinn sá um vettvangsskráninguna

og vettvangsskoðunina og fór hún fram 10. – 12. september 2013.

Sigurður sá um akstur og mælingar, Auður og Guðni mátu aðstæður og komu með tillögur að

úrbótum og Auður sá um skráningu í vettvangsskráningarkerfið og tók ljósmyndir. Guðni vann

úr gögnunum og gerði uppkast að skýrslunni, Jón Hjaltason teiknaði kort og yfirlitsmyndir en

Auður og Katrín Halldórsdóttir, verkfræðingur á umferðardeild, sáu um 4 kaflann og yfirfóru

skýrsluna.

Umferðaröryggisúttekt vega

3

3 Gögn

Gögnin sem úttektarhópurinn var með voru Veghönnunarreglurnar, Umferð á þjóðvegum og

Umferðaröryggisúttekt vega, leiðbeiningar.

4 Slysagreining og mikilvægar upplýsingar

Á tímabilinu 2008-2012 urðu 103 umferðarslys á kafla 1_m2 - 1_m5 á Hringvegi, sjá mynd 2.

Þau skiptust þannig að á kafla 1_m2 urðu 38 slys, á kafla 1_m3 urðu 21 slys, á kafla 1_m4 urðu

19 slys og á kafla 1_m5 urðu 25 slys.

Meðalslysatíðnin á einstaka köflum á tímabilinu var eftirfarandi:

1_m2: 1,77 slys á milljón ekinna km

1_m3: 1,23 slys á milljón ekinna km

1_m4: 1,39 slys á milljón ekinna km

1_m5: 1,21 slys á milljón ekinna km

Meðalslysatíðnin á köflunum í heild sinni á tímabilinu var 1,41 slys á milljón ekinna km. Til

samanburðar var meðalslysatíðnin á þjóðvegum (þ.e. stofn-, tengi- og landsvegum) í dreifbýli

0,97 slys á milljón ekinna km á tímabilinu 2008-2012 og meðalslysatíðni á Hringveginum var

0,87 slys á milljón ekinna km á sama tímabili. Meðalslysatíðnin á kaflanum sem tekinn var út

er því töluvert hærri en gengur og gerist.

Í 36 tilvikum urðu meiðsli á fólki þar af dauði í 3 tilvikum og mikil meiðsli í 6 tilvikum.

Dagsbirta var í 44% tilvika og myrkur í 28% tilvika (birtuskilyrði voru óljós í 27% tilvika).

Ástand vegarins þegar slysin urðu var óljóst í 27% tilvika en hálka var í 24% tilvika og ísing í

16% tilvika. Rúmlega helmingur slysanna var útafakstur, eða 57 tilvik. Í 12 tilvikum var bifreið

ekið framan á aðra, í 17 tilvikum var ekið á dýr, í 6 tilvikum var bifreið ekið aftan á aðra, í

þremur tilvikum var ekið á fastan hlut á akbraut, í tveim tilvikum var ekið á hlið bifreiðar, í

tveim tilvikum var ekið á kyrrstæða bifreið, í tveim tilvikum varð óhapp við steinkast, í einu

tilviki var ekið á vegrið eða umferðarmerki og í einu tilviki var hola eða hóll á veginum

(slæmur vegur).

Umferðaröryggisúttekt vega

4

Mynd 2 Umferðarslys á Hringvegi, kafla 1-m2

Mynd 3 Umferðarslys á Hringvegi, kafla 1-m3

Umferðaröryggisúttekt vega

5

Mynd 4 Umferðarslys á Hringvegi, kafla 1-m4

Mynd 5 Umferðarslys á Hringvegi, kafla 1-m5

Umferðaröryggisúttekt vega

6

Á vegkafla m2 urðu meiðsli á fólki í átta slysum, þar af urðu mikil meiðsli á fólki í þrem

tilvikum, öll að vori til, eða snemma sumars, í dagsbirtu. Í einu tilvikinu missti ökumaður

stjórn á bifreið í lausamöl sem var á veginum og ók útaf beinum vegi hægra megin. Í öðru

tilvikinu missti ökumaður stjórn á bifreið vegna hálku með þeim afleiðingum að bifreiðin fór

yfir á rangan vegarhelming og lenti framan á bifreið sem ók í gagnstæða átt. Í þriðja tilvikinu

sofnaði ökumaður undir stýri með þeim afleiðingum að hann ók út af beinum vegi hægra

megin.

Á vegkafla m3 urðu meiðsli á fólki í 10 slysum, þar af eitt banaslys og tvö slys þar sem urðu

mikil meiðsli á fólki. Banaslysið gerðist um kvöld í ágúst þegar hjólbarði hægra megin að

framan sprakk á vörubifreið með flatvagn í eftirdragi. Við það missti ökumaður stjórn á

bifreiðinni sem fór útaf veginum til hægri, niður 20° brattan fláa. Slysið gerðist þegar bjart var

úti, lítill vindur og þurrt. Í öðru tilvikinu þegar mikil meiðsli urðu á fólki var ísing á vegi sem

varð til þess að ökumaður missti stjórn á bifreiðinni og ók út af beinum vegi hægra megin.

Slysið átti sér stað í myrkri í byrjun nóvember. Í hinu tilfellinu missti ökumaður stjórn á

hópbifreið vegna vindhviðu og hálku og ók út af beinum vegi hægra megin. Slysið átti sér stað

í lok október í dagsbirtu.

Á vegkafla m4 urðu meiðsli á fólki í átta slysum, þar af eitt banaslys og í einu tilviki urðu mikil

meiðsli á fólki. Banaslysið gerðist um kvöld í desember þegar vörubifreið með tengivagn

mætti vöruflutningabifreið með tengivagn. Tengivagn vörubifreiðarinnar á leið norður fór yfir

á öfugan vegarhelming og rakst í vinstra framhorn vöruflutningabifreiðarinnar á leið suður.

Slysið varð á beinum vegkafla í myrkri og frosti en vegurinn var hálkulaus. Slysið, þar sem

mikil meiðsli urðu á fólki, átti sér stað að sumri til í dagsbirtu og þurrt var úti. Ökumaður missti

stjórn á bifreiðinni sem endaði utan vegar.

Á vegkafla m5 urðu meiðsli á fólki í 10 slysum, þar af eitt banaslys. Banaslysið gerðist að

morgni til í júlí þegar ökumaður missti stjórn á bifreið sinni með þeim afleiðingum að hún fór

út af veginum, niður brattan vegfláa og lenti harkalega á lækjarbakka. Bjart var úti, lítill

vindur og skúrir þegar slysið gerðist. Umhverfi vegarins þar sem slysið varð er ekki gott, hár

og brattur flái er við veginn ásamt lækjarbakka við stórgrýttan lækjarfarveg.

Slysatíðnin var mest á vegkafla m2 á tímabilinu. Þrátt fyrir það urðu ekki fleiri slys á m2 þar

sem meiðsli urðu á fólki en á hinum vegköflunum. Út frá slysagreiningu sem unnin var í

ArcGIS komu út 3 staðir á vegkaflanum sem uppfylla eftirfarandi skilyrði: fleiri en 5 slys,

meðalslysatíðni a.m.k. tvisvar sinnum hærri en á sambærilegum vegum og um alvarleika slysa

gildir að a.m.k. eitt slys hafi orðið þar sem bani hlaust af eða mikil meiðsli urðu á fólki. Sá

staður sem kom verst út er á vegkafla m2 frá stöð 1000-2000, þar urðu 8 slys. Þar af urðu mikil

meiðsli á fólki í einu tilvikinu. Sá staður sem kom næst verst út er þar sem vegkaflar m4 og m5

mætast, frá stöð 8500-500. Þar urðu 7 slys á tímabilinu, þar af eitt þar sem mikil meiðsli urðu á

fólki og 2 þar sem lítil meiðsli urðu á fólki. Þriðji vegkaflinn sem uppfyllti skilyrði

slysagreiningarinnar er á vegkafla m3 frá stöð 6750-7750 og þar urðu 6 slys á tímabilinu, þar af

alvarleg meiðsli á fólki í einu tilviki og lítil meiðsli á fólki í einu tilviki.

Í rúmlega helmingi tilfella slysa þar sem meiðsli urðu á fólki var hálka eða ísing á vegi. Það

undirstrikar mikilvægi þess að hálkuverja veginn. Eins og áður kom fram var rúmlega

helmingur slysanna útafakstur og í 83% slysa þar sem meiðsli urðu á fólki var um útafakstur að

ræða. Því er mikilvægt að útfæra umhverfi vegarins þannig að alvarleg slys verði ekki á fólki

þó að það lendi út af vegi.

Umferðaröryggisúttekt vega

7

Í töflu 1 eru sýnd grunngögn sem eiga við úttektarkaflana.

Tafla 1 Grunngögn

Veg- og kaflanúmer og stöð í km Leyfilegur

hámarks-

hraði

(km/klst.)

ÁDU

(fjöldi

bíla á

sólarhr.)

Lágmarks-

breidd

öryggissvæðis

(m)

Lágmarks-

stöðvunar-

lengd

(m)

Lágmarks-

framúr-

aksturslengd

(m)
Byrjun Endir

1_m2_0,00 1_m2_13,26 90 795 7 147 575

1_m3_0,00 1_m3_11,32 90 774 7 147 575

1_m4_0,00 1_m4_8,95 90 766 7 147 575

1_m5_0,00 1_m5_14,17 90 743 7 147 575

5 Samantekt um úttektina

Niðurstöður úttektarinnar eru í fylgiskjölum hér fyrir aftan. Þar er varhugaverðum atriðum sem

fundust lýst með upplýsingum um staðsetningu (lengd í línu) og ljósmyndum, ef til eru, auk

þess sem tillögur til úrbóta eru tilgreindar.

Stærsti kostnaðarliðurinn er vegrið sem vantar og nemur um 67% af heildinni, sjá töflu 6.

Kostnaður sem tengist fyrst og fremst lagfæringum á vegfláa með því að fylla í hann en einnig

fyllingu skurða, grjóthreinsun og fleiru nemur um 20% af áætluðum heildarkostnaði og 13%

tengjast frágangi ræsa á öryggissvæðinu. Bent er á að það þarf að hanna sum þessara atriða

fyrir framkvæmdir.

Á þessum kafla er mikill fjöldi tenginga að bæjum og ýmsum öðrum stöðum. Mjög víða þarf

að mýkja fláa þvervegar þar sem þessar tengingar koma inn á Hringveg. Það er mikilvægt að

fjarlægja allar óþarfa tengingar og halda fjölda tenginga í lágmarki. Gert hefur verið ráð fyrir

þessum lagfæringum í kostnaðaráætlun.

Á nokkrum stöðum eru jarðsímastaurar meðfram vegi sem gætu valdið hættu við útafakstur.

Þetta á við víðar um land. Lagt er til að Vegagerðin ræði við símafyrirtæki um þessa staura og

staðsetningu þeirra.

Ljóst er að áætlaður kostnaður við lagfæringar á vegfláa og uppsetningu vegriða er það mikill

að núverandi fjárveitingar, sem eyrnamerktar eru til umferðaröryggisaðgerða, duga skammt.

Leita þarf allra leiða til að fá meira fjármagn til lagfæringa á umhverfi vega.

Sjálfsagt er að byrja á mjög ódýrum en mikilvægum aðgerðum eins og fyllingu skurða,

grjóthreinsun og lagfæringum á fláa þvervega og merkjapúða.

Af stærri aðgerðum lentu eftirfarandi í fyrsta forgangi, sjá nánar um úrbæturnar í fylgiskjali:

1_m2. Setja upp flest vegrið, sjá fylgiskjal, eða 1.918 m og 24 vegriðsendar.

Kostnaðaráætlun er 34,1 m.kr. og óvissuálag 10,2 m.kr. eða alls 44,3 m.kr.

Laga vegfláa á 5 stöðum alls 3.950 m
3
 og lengja ræsi á 3 stöðum alls 18 m og

3 ræsaendar. Kostnaðaráætlun er 4,9 m.kr. og óvissuálag 1,5 m.kr. eða alls

6,4 m.kr.

1_m3. Setja upp vegrið frá stöð 7.290, 642 m og 2 vegriðsendar. Kostnaðaráætlun

er 9,6 m.kr. og óvissuálag 2,9 m.kr. eða alls 12,5 m.kr.

1_m4. Setja upp vegrið frá stöð 3.556, 2.792 m og 2 vegriðsendar. Kostnaðaráætlun

er 39,7 m.kr. og óvissuálag 11,9 m.kr. eða alls 51,6 m.kr.

Fjarlægja stóran stein við stöð 3.972.

Umferðaröryggisúttekt vega

8

1_m5. Setja upp vegrið frá stöð 7.296, 220 m og 2 vegriðsendar. Kostnaðaráætlun

er 3,7 m.kr. og óvissuálag 1,1 m.kr. eða alls 4,8 m.kr.

Lengja ræsi í stöð 3.325, 6 m og 1 ræsaendi, laga skurðbakka þar og í stöð

4.775. Kostnaðaráætlun er 0,5 m.kr. og óvissuálag 0,1 m.kr. eða alls 0,6

m.kr.

Af stærri aðgerðum lentu eftirfarandi í öðrum forgangi, sjá nánar um úrbæturnar í fylgiskjali:

1_m2. Setja upp vegrið frá stöð 2.603, 103 m og 2 vegriðsendar. Kostnaðaráætlun

er 2,0 m.kr. og óvissuálag 0,6 m.kr. eða alls 2,6 m.kr.

Laga vegfláa á 2 stöðum alls 850 m
3
. Kostnaðaráætlun er 0,8 m.kr. og

óvissuálag 0,2 m.kr. eða alls 1,0 m.kr.

1_m3. Laga vegfláa í stöð 2.212 – 2.456, alls 1.500 m
3
. Kostnaðaráætlun er 1,4

m.kr. og óvissuálag 0,4 m.kr. eða alls 1,8 m.kr.

1_m4. Lengja vegrið frá stöð 756 og 2.172, 364 m og 2 vegriðsendar. Kostnaðar-

áætlun er 5,7 m.kr. og óvissuálag 1,7 m.kr. eða alls 7,4 m.kr.

1_m5. Laga vegfláa á 6 stöðum alls 1.800 m
3
 og lengja ræsi á 3 stöðum alls 11 m og

3 ræsaendar. Kostnaðaráætlun er 2,6 m.kr. og óvissuálag 0,8 m.kr. eða alls

3,4 m.kr.

Í fylgiskjalinu er greint frá þremur atriðum sem tilheyra vegaáætlun en ekki öryggisaðgerðum.

Það er ekki gerð kostnaðaráætlun fyrir þessi verk, en þau eru eftirfarandi:

1_m2. Í stöð 0 eru vegamót Hringvegar og Skagastrandarvegar. Þessi gatnamót eru

hættuleg sérstaklega fyrir umferðina á Skagastrandarvegi sem er að koma að

vegamótunum. Ef eitthvað fer úrskeiðis geta ökutæki farið yfir vegamótin og

svo tekur við hengiflug rétt við vegamótin. Það þyrfti að endurhanna

vegamótin og er ein tillaga í fylgiskjalinu.

1_m3.

1_m4. Í stöð 250 – 400 er áningastaður sem er eitt svað. Sjá myndir og tillögu að

aðgerð í fylgiskjalinu.

1_m5. Í stöð 3.410 vantar ræsi í þverveg svo afvötnunin verði í lagi þarna.

Umferðaröryggisúttekt vega

9

6 Kostnaðaráætlun

Upp úr fylgiskjalinu voru búnir til verkþættir byggðir á verkþáttum í verkþáttaskrá Vega-

gerðarinnar og reiknað magn á þá. Einingaverð eru að mestu fengin frá Fk-kerfi Vegagerðar-

innar. Verðlag er miðað við vísitölu Vegagerðarinnar 152,29 (12.2012).

Kostnaðaráætlun fyrir kafla 1-m2 er sýnd í töflu 2 með 30 % óvissuálagi. Þessi kostnaðar-

áætlun er einungis um öryggisaðgerðir.

Tafla 2 Magntaka og kostnaðaráætlun Hringvegar kafla 1-m2

Verkþættir Magn Eining Einingaverð Kostnaður

Lengja ræsi, D≤1,5m 138 m 50.000 6.900.000

Lengja ræsi, D>1,5m 0 m 100.000 0

Ræsaendi, D≤1,5m 42 stk 90.000 3.780.000

Ræsaendi, D>1,5m 0 stk 130.000 0

Ræsi, neðra burðarlagsefni 350 m
3
 1.600 560.000

Ræsi, fyllingarefni 700 m
3
 1.000 700.000 11.940.000 15,2%

Vegrið 2.777 m 14.000 38.878.000

Vegriðsendar 36 stk 300.000 10.800.000 49.678.000 63,4%

Laga skurði 140 m 800 112.000

Laga vegfláa 17.300 m
3
 900 15.570.000

Grjóthreinsun 140 m 600 84.000

Ýmislegt 1 HT 1.000.000 1.000.000 16.766.000 21,4%

Samtals 78.384.000 100%

Óvissa 30% 23.515.200

Alls 101.899.200

Kostnaðaráætlun fyrir kafla 1-m3 er sýnd í töflu 3 með 30 % óvissuálagi. Þessi kostnaðar-

áætlun er einungis um öryggisaðgerðir.

Tafla 3 Magntaka og kostnaðaráætlun Hringvegar kafla 1-m3

Verkþættir Magn Eining Einingaverð Kostnaður

Lengja ræsi, D≤1,5m 49 m 50.000 2.450.000

Lengja ræsi, D>1,5m 0 m 100.000 0

Ræsaendi, D≤1,5m 16 stk 90.000 1.440.000

Ræsaendi, D>1,5m 0 stk 130.000 0

Ræsi, neðra burðarlagsefni 125 m
3
 1.600 200.000

Ræsi, fyllingarefni 250 m
3
 1.000 250.000 4.340.000 8,2%

Vegrið 2.351 m 14.000 32.914.000

Vegriðsendar 16 stk 300.000 4.800.000 37.714.000 71,3%

Laga skurði 170 m 800 136.000

Laga vegfláa 10.800 m
3
 900 9.720.000

Grjóthreinsun 20 m 600 12.000

Ýmislegt 1 HT 1.000.000 1.000.000 10.868.000 20,5%

Samtals 52.922.000 100%

Óvissa 30% 15.876.600

Alls 68.798.600

Umferðaröryggisúttekt vega

10

Kostnaðaráætlun fyrir kafla 1-m4 er sýnd í töflu 4 með 30 % óvissuálagi. Þessi kostnaðar-

áætlun er einungis um öryggisaðgerðir.

Tafla 4 Magntaka og kostnaðaráætlun Hringvegar kafla 1-m4

Verkþættir Magn Eining Einingaverð Kostnaður

Lengja ræsi, D≤1,5m 30 m 50.000 1.500.000

Lengja ræsi, D>1,5m 0 m 100.000 0

Ræsaendi, D≤1,5m 13 stk 90.000 1.170.000

Ræsaendi, D>1,5m 0 stk 130.000 0

Ræsi, neðra burðarlagsefni 75 m
3
 1.600 120.000

Ræsi, fyllingarefni 150 m
3
 1.000 150.000 2.940.000 4,5%

Vegrið 3.671 m 14.000 51.394.000

Vegriðsendar 9 stk 300.000 2.700.000 54.094.000 83,6%

Laga skurði 400 m 800 320.000

Laga vegfláa 7.400 m
3
 900 6.660.000

Grjóthreinsun 370 m 600 222.000

Ýmislegt 1 HT 500.000 500.000 7.702.000 11,9%

Samtals 64.736.000 100%

Óvissa 30% 19.420.800

Alls 84.156.800

Kostnaðaráætlun fyrir kafla 1-m5 er sýnd í töflu 5 með 30 % óvissuálagi. Þessi kostnaðar-

áætlun er einungis um öryggisaðgerðir.

Tafla 5 Magntaka og kostnaðaráætlun Hringvegar kafla 1-m5

Verkþættir Magn Eining Einingaverð Kostnaður

Lengja ræsi, D≤1,5m 140 m 50.000 7.000.000

Lengja ræsi, D>1,5m 0 m 100.000 0

Ræsaendi, D≤1,5m 37 stk 90.000 3.330.000

Ræsaendi, D>1,5m 0 stk 130.000 0

Ræsi, neðra burðarlagsefni 350 m
3
 1.600 560.000

Ræsi, fyllingarefni 700 m
3
 1.000 700.000 11.590.000 26,1%

Vegrið 1.003 m 14.000 14.042.000

Vegriðsendar 15 stk 300.000 4.500.000 18.542.000 41,8%

Laga skurði 940 m 800 752.000

Laga vegfláa 14.200 m
3
 900 12.780.000

Grjóthreinsun 360 m 600 216.000

Ýmislegt 1 HT 500.000 500.000 14.248.000 32,1%

Samtals 44.380.000 100%

Óvissa 30% 13.314.000

Alls 57.694.000

Umferðaröryggisúttekt vega

11

Kostnaðaráætlun fyrir kafla 1-m2 – m5 er sýnd í töflu 6 með 30 % óvissuálagi. Þessi

kostnaðaráætlun er einungis um öryggisaðgerðir.

Tafla 6 Magntaka og kostnaðaráætlun Hringvegar kafla 1-m2 - m5

Verkþættir Magn Eining Einingaverð Kostnaður

Lengja ræsi, D≤1,5m 357 m 50.000 17.850.000

Lengja ræsi, D>1,5m 0 m 100.000 0

Ræsaendi, D≤1,5m 108 stk 90.000 9.720.000

Ræsaendi, D>1,5m 0 stk 130.000 0

Ræsi, neðra burðarlagsefni 900 m
3
 1.600 1.440.000

Ræsi, fyllingarefni 1.800 m
3
 1.000 1.800.000 30.810.000 12,8%

Vegrið 9.802 m 14.000 137.228.000

Vegriðsendar 76 stk 300.000 22.800.000 160.028.000 66,6%

Laga skurði 1.650 m 800 1.320.000

Laga vegfláa 49.700 m
3
 900 44.730.000

Grjóthreinsun 890 m 600 534.000

Ýmislegt 1 HT 3.000.000 3.000.000 49.584.000 20,6%

Samtals 240.422.000 100%

Óvissa 30% 72.126.600

Alls 312.548.600

Fylgiskjal

Umferðaröryggisúttekt vega

1-m2 Hringvegur
(20 blaðsíður)

1-m3 Hringvegur
 (10 blaðsíður)

1-m4 Hringvegur
(9 blaðsíður)

1-m5 Hringvegur
 (20 blaðsíður)

Umferðaröryggisúttekt vega

12

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

0 Vegamót
Vegamót Hringvegar og Skagastrandarvegar.

Þyrfti að endurhanna.

0 Vegamót V Vegamót við Skagastrandarveg. Kverkar í lagi.

18 Ýmislegt V Staur og tengibox.

162 Ýmislegt V Stuttur og sver jarðsímastaur.

369 Tenging V Túntenging. Kverkar í lagi.

378 Ýmislegt V Umferðargreinir?

633 Tenging V Óformuð tenging sem þó er greinilega notuð.

722 Ýmislegt V Jarðsímastaur (sver) sem þarf að fjarlægja.

745 782 37 Of brattur flái H Draga þarf úr bratta fláa. Forgangur 1.

748 Ýmislegt V Stubbur af girðingarstaur sem mætti fjarlægja.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

0 Gera beygjurnar 2 austan vegamóta að einni beygju og þar með fæst öryggissvæði. V

0

18

162 Ath. Mílu. Ö

369

378

633

722 Fjarlægja jarðsímastaur Ö

745 782 37 Laga vegfláa. Flái verði 1:3. Forgangur 1. 300 m
3
. Ö

748 Fjarlægja stubb af girðingarstaur. Ö

Umferðaröryggisúttekt vega

13

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

808 Tenging V Tenging að einhverju óskilgreindu. Kverkar í lagi.

822 882 60 Vegrið vantar H Forgangur 1.

858 903 45 Vegrið vantar V Forgangur 1. Mjög slæmur staður.

901 Merkjapúði H Skiltapúði sem þarf að laga.

934 Tenging H Mjög víð og illa skilgreind tenging að efnisnámi.

1066 Tenging H Tenging. Óljóst hvert hún liggur.

1076 Vegamót V Mjög rúm tenging að Breiðavaði. Kverkar í lagi.

1097 1227 130 Of brattur flái V Hæð 4 m. Flái 1:2.

1116 1228 112 Of brattur flái H Draga þarf úr bratta fláa.

1383 1458 75 Vegrið vantar H
Brattur flái, hár, brotinn. Nauðsynlegt að setja

vegrið.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

808

822 882 60 Setja upp vegrið 60 + 60 + 30 = 150 m og tvo vegriðsenda. Forgangur 1. Ö

858 903 45 Setja upp vegrið 30 + 45 + 60 = 135 m og tvo vegriðsenda. Forgangur 1. Ö

901 Laga fláa merkjapúða. Ö

934

1066

1076

1097 1227 130 Laga vegfláa. Flái verði 1:3. 1.000 m
3
. Ö

1116 1228 112 Laga vegfláa. Flái verði 1:3. 900 m
3
. Ö

1383 1458 75 Setja upp vegrið 60 + 75 + 30 = 165 m og tvo vegriðsenda. Ö

Umferðaröryggisúttekt vega

14

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

1411 Ýmislegt V

Tvístæða (háspennustaurar) í 5 m fjarlægð frá

akbrautarbrún, kantlínu. GPK reiknar út hvað

vegriðið þarf að vera langt. Þarna vantar vegrið.

1548 Ýmislegt V Stuttur, sver, jarðsímastaur. Ræða við Mílu.

1586 1857 271 Vegrið vantar H
Hár og brattur stallaður flái. Nauðsynlegt að setja

vegrið. Forgangur 1.

1619 Ýmislegt V Óskilgreind útkeyrsla í vegfláa.

1781 1791 10 Grjót meðfram vegi V

1784 Ýmislegt V Óskilgreint járnbox. Tók 2 myndir.

1888 1946 58 Of brattur flái V

Flái 4-5 m hár. Er stallaður. Þarf að laga hann. Að

meðaltali 1:2. Slæmur staður. Forgangur 1.

Hætta á stökkpallsáhrifum.

1989 2105 116 Of brattur flái V Fláin er 1:1,5 og 4 m hár.

2027 2077 50 Vegrið vantar H

2037 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 6 m vegna fláabreytingar.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

1-m2_1,784

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

1411
Setja upp 48 m vegrið (32 m áður en komið er að miðju stauranna og 16 m til

viðbótar í framhaldinu, miðað við akstursstefnu) og tvo vegriðsenda.
Ö

1548 Ath. Mílu. Ö

1586 1857 271 Setja upp vegrið 60 + 271 + 30 = 361 m og tvo vegriðsenda. Forgangur 1. Ö

1619

1781 1791 10 Fjarlægja grjótið. Ö

1784 Ath. Málið, sjá mynd. Ö

1888 1946 58 Laga vegfláa. Flái verði 1:3. Forgangur 1 600 m
3
. Ö

1989 2105 116 Laga vegfláa. Flái verði 1:3. 1.400 m
3
. Ö

2027 2077 50 Setja upp vegrið 60 + 50 + 30 = 140 m og tvo vegriðsenda. Ö

2037 Lengja ræsið um 6 m. Ö

Umferðaröryggisúttekt vega

15

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

2277 2465 188 Vegrið vantar H Forgangur 1.

2335 Óvarið ræsi ≤ 1,5 m V Lengja um 1-2 m og fylla yfir. Laga vegfláa.

2443 Óvarið ræsi ≤ 1,5 m V
Lítið ræsi. Lengja um 3 m og fylla yfir. Fjarlægja

tvo steina.

2481 Tenging V
Aflögð túntenging. Fjarlægja tengingu. Kverk

slæm öðrum megin.

2509 Tenging V Tenging að Björnólfsstöðum. Kverkar í lagi.

2603 2616 13 Vegrið vantar H Forgangur 2-3. Grasgil.

2915 Tenging H

3000 3022 22 Grjót meðfram vegi V

3008 3031 23 Vegrið vantar H Forgangur 1.

3025 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 6 m og fylla yfir.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

2277 2465 188 Setja upp vegrið 60 + 188 + 30 = 278 m og tvo vegriðsenda. Forgangur 1. Ö

2335 Lengja ræsið um 2 m. Laga vegfláa. Ö

2443 Lengja ræsið um 3 m. Fjarlægja tvo steina. Ö

2481 Fjarlægja tengingu. Ö

2509

2603 2616 13 Setja upp vegrið 60 + 13 + 30 = 103 m og tvo vegriðsenda. Forgangur 2-3. Ö

2915

3000 3022 22 Fjarlægja grjótið. Ö

3008 3031 23 Setja upp vegrið 60 + 23 + 30 = 113 m og tvo vegriðsenda. Forgangur 1. Ö

3025 Lengja ræsið um 6 m og fylla yfir. Ö

Umferðaröryggisúttekt vega

16

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3047 Ýmislegt V
Útafkeyrsla að hestagerði. Getur ekki kallast

tenging. Engar kverkar.

3319 3343 24 Vegrið vantar H Forgangur 1.

3332 3358 26 Vegrið vantar V Ef ekki má fjarlægja brú þarf að setja upp vegrið.

3337 Óvarið ræsi ≤ 1,5 m V

Ræsið er plöturæsi, 1,30 (á breidd) *1,70 (á hæð).

GPK leggur til að gamla brúin sem þarna er verði

fjarlægð og ræsið verði lengt um 9 m og fyllt yfir

með efni úr vegstubb að brú. AÞÁ taldi að þarna

þyrfti vegrið. Tók myndir.

3371 Tenging V
Túntenging að Ystagili. Laga kverk

Blönduósmegin.

3527 3592 65 Vegrið vantar H Forgangur 1.

3544 3629 85 Óvarið ræsi ≤ 1,5 m V
Hæð 4-5m. Flái 1:1,5. Slæmur staður. Forgangur

1 í sambandi við fláa.

3550 Óvarið ræsi ≤ 1,5 m V Lengja ræsið um allavega 6 m.

3750 Tenging H

3758 Tenging V Túntenging., Í lagi með kverkar.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

1-m2_3,332 1-m2_3,332

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3047

3319 3343 24 Setja upp vegrið 60 + 24 + 30 = 114 m og tvo vegriðsenda. Forgangur 1. Ö

3332 3358 26 Setja upp vegrið 30 + 26 + 60 = 116 m og tvo vegriðsenda. Ö

3337
Fjarlægja gamla brú vegna hættu sem frá henni stafar og lengja ræsið, annars verður

að setja upp vegrið þarna, sjá myndir.
Ö

3371 Laga kverk öðrum megin. Ö

3527 3592 65 Setja upp vegrið 60 + 65 + 30 = 155 m og tvo vegriðsenda. Forgangur 1. Ö

3544 3629 85 Laga vegfláa. Flái verði 1:3. Forgangur 1. 1.300 m
3
. Ö

3550 Lengja ræsið um 6 m. Ö

3750

3758

Umferðaröryggisúttekt vega

17

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3944 4079 135 Vegrið vantar H Forgangur 1.

3956 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m og fylla yfir.

4036 Óvarið ræsi ≤ 1,5 m V Lengja um 2 m og laga vegfláa og skurðbakka.

4143 Tenging V Túntenging. Kverkar í lagi.

4229 Tenging H
Nýleg túntenging með grófu efni. Á planinu eru

heyrúllur geymdar.

4265 Tenging V Tenging að skemmu. Í lagi með kverkar.

4333 4379 46 Vegrið vantar V
Forgangur 1. Hátt og bratt. Svo koma 90 m til

viðbótar.

4343 4392 49 Vegrið vantar H Forgangur 1.

4455 Tenging V Í lagi með kverkar. Túntenging.

4643 4675 32 Vegrið vantar H Forgangur 1.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3944 4079 135 Setja upp vegrið 60 + 135 + 30 = 225 m og tvo vegriðsenda. Forgangur 1. Ö

3956 Lengja ræsið um 2 m. Ö

4036 Lengja ræsið um 2 m og laga vegfláa og skurðbakka. Ö

4143

4229 Það á ekki að stafla heyrúllum innan vegsvæðis. Ö

4265

4333 4379 46 Setja upp vegrið 30 + 46 + 60 = 136 m og tvo vegriðsenda. Forgangur 1. Ö

4343 4392 49 Setja upp vegrið 60 + 49 + 30 = 139 m og tvo vegriðsenda. Forgangur 1. Ö

4455

4643 4675 32 Setja upp vegrið 60 + 32 + 30 = 122 m og tvo vegriðsenda. Forgangur 1. Ö

Umferðaröryggisúttekt vega

18

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

4667 Óvarið ræsi ≤ 1,5 m V Lengja ræsið um 3 m og laga vegfláa.

4835 Ýmislegt V Jarðsímastaurar, tvö stk.

5121 Tenging H

5159 5198 39 Vegrið vantar H Forgangur 1.

5185 5223 38 Of brattur flái V

5190 Stakir steinar V

5195 Óvarið ræsi ≤ 1,5 m V
Stálræsi. Lengja þarf ræsið um 2-3 m vegna

vegfláa.

5212 Stakir steinar V Verður að fjarlægja.

5248 Tenging H

5258 Tenging V Túntenging. Kverkar í lagi.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

4667 Lengja ræsið um 3 m og laga vegfláa. Ö

4835 Ath. Mílu. Ö

5121

5159 5198 39 Setja upp vegrið 60 + 39 + 30 = 129 m og tvo vegriðsenda. Forgangur 1. Ö

5185 5223 38 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

5190 Fjarlægja steinana. Ö

5195 Lengja ræsið um 3 m. Ö

5212 Fjarlægja steinana. Ö

5248

5258

Umferðaröryggisúttekt vega

19

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

5283 5396 113 Of brattur flái H Lengja þarf lítið ræsi í leiðinni. Hæð fláa 3 m.

5309 Óvarið ræsi ≤ 1,5 m V Steinrör. Lengja um 1-2 m og laga vegfláa.

5334 Stakir steinar V Fjarlægja stein.

5353 Stakir steinar V Í jaðri öryggissvæðis.

5472 5540 68 Of brattur flái H Hæð fláa 2,5 m.

5488 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 1-2 m og laga vegfláa.

5607 5698 91 Of brattur flái H
Er ræsi á kaflanum en óvíst er að það þurfi að

lengja.

5607 5698 91 Of brattur flái V Hæð 3 m. Flái 1:1,5-1:2.

5635 Óvarið ræsi ≤ 1,5 m V
Væntanlega þarf að lengja ræsið um leið og

vegfláinn er lagaður.

5723 Ýmislegt V
Staur fyrir tengibox fyrir síma, líklega. Líklega í

lagi. Er langt frá.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

5283 5396 113 Laga vegfláa. Flái verði 1:3. Lengja ræsið um 2 m. 700 m
3
. Ö

5309 Steinrör. Lengja rörið um 2 m og laga vegfláa. Ö

5334 Fjarlægja steininn. Ö

5353 Fjarlægja steinana. Ö

5472 5540 68 Laga vegfláa. Flái verði 1:3. 450 m
3
. Ö

5488 Lengja ræsið um 2 m og laga vegfláa. Ö

5607 5698 91 Laga vegfláa. Flái verði 1:3. 600 m
3
. Ö

5607 5698 91 Laga vegfláa. Flái verði 1:3. 600 m
3
. Ö

5635 Lengja ræsið um 2 m. Ö

5723

Umferðaröryggisúttekt vega

20

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

5835 Vegamót H
Vegamót við Glaumbæ. Laga kverk, sunnan

(austan) tengingar.

5838 Tenging V Túntenging. Kverkar Ok.

5846 Óvarið ræsi ≤ 1,5 m H
Lengja ræsi um 2 - 3 m og fylla undir það og laga

fláa.

5848 Óvarið ræsi ≤ 1,5 m V
Lengja ræsi um 2 m og fylla yfir. Laga vegfláa.

Þvermál 0,7-0,8 m.

5946 Ýmislegt V Jarðsímastaur. Tala við Mílu.

6035 Tenging H

6190 Tenging V Túntenging. Kverkar í lagi.

6220 Tenging V Túntenging. Laga kverkar báðum megin.

6224 Tenging H Túntenging. Laga má kverkar báðum megin.

6298 Tenging V
Túntenging. Laga kverkar báðum megin og

lengja ræsi í þvervegi.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

5835 Laga kverk öðrum megin. Ö

5838

5846 Lengja ræsið um 3 m og fylla undir það og laga fláa. Ö

5848 Lengja ræsið um 2 m. Laga vegfláa. Ö

5946 Ath. Mílu. Ö

6035

6190

6220 Laga kverkar báðum megin. Ö

6224 Laga kverkar báðum megin. Ö

6298 Laga kverkar báðum megin og lengja ræsið í þvervegi um 4 m. Ö

Umferðaröryggisúttekt vega

21

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

6428 Tenging H Túntenging sem lokast vegna vegriðs.

6430 Ýmislegt H
Rafmagnskassi sem þarf að athuga. Lendir á bak

við vegrið.

6432 6493 61 Vegrið vantar H

6449 Óvarið ræsi ≤ 1,5 m V
Lengja ræsi um 2-3 m og laga vegfláa. Fylla vel

yfir ræsi.

6456 Ýmislegt V
Jarðsímastaur. Ath. Mílu. Á svipuðum stað er

staur fyrir ljósleiðara. Staurinn er í sverasta lagi.

6489 Vegamót V Tenging að Frestagili. Laga kverk, sunnan við.

6498 Óvarið ræsi ≤ 1,5 m V Lengja um 1 m og laga flái.

6509 Tenging H

6511 Tenging V
Túntenging í grennd við Fremstagil, laga kverk

norðan við (Blönduósmegin).

6794 Tenging V Túntenging. Laga má kverkar aðeins.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

6428

6430 Rafmagnskassi sem þarf að athuga. Lendir á bak við vegrið. Ö

6432 6493 61 Setja upp vegrið 60 + 61 + 30 = 151 m og tvo vegriðsenda Ö

6449 Lengja ræsið um 3 m og laga vegfláa. Fylla vel yfir ræsi. Ö

6456 Ath. Mílu Ö

6489 Laga kverk öðrum megin. Ö

6498 Lengja ræsið um 1 m og laga fláa. Ö

6509

6511 Laga kverk öðrum megin. Ö

6794 Laga má kverkar aðeins Ö

Umferðaröryggisúttekt vega

22

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

6795 Tenging H
Tenging líklega að á. Laga þarf kverkar beggja

vegna.

6930 Óvarið ræsi ≤ 1,5 m H
Lengja þarf ræsi um 6 m. Bratt niður að því.

Laga þarf fláa í kringum ræsið.

6930 7036 106 Skurður við veg V Laga vegfláa og skurðbakka.

6932 Óvarið ræsi ≤ 1,5 m V
Lítið ræsi. Lengja um 2 m og laga vegfláa. Tók

myndir.

7040 Tenging H Túntenging. OK með kverkar.

7077 Tenging V Túntenging. Kverkar í lagi.

7087 7318 231 Skurður við veg V Skurður við veg. Laga fláa beggja vegna.

7234 Óvarið ræsi ≤ 1,5 m V
Lengja þarf ræsi um 1-2 m og laga skurðbakka á

þverskurði beggja vegna.

7235 Óvarið ræsi ≤ 1,5 m H
Lengja þarf ræsi um 6 m. Hugsanlega má sameina

það ræsi undir vegi milli túna.

7344 Tenging V Túntenging. Kverkar í lagi.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

1-m2_6,932 1-m2_6,930

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

6795 Laga kverkar báðum megin. Ö

6930 Lengja ræsið um 6 m. Laga þarf fláa í kringum ræsið. Ö

6930 7036 106 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2, sjá mynd. Ö

6932 Lengja ræsið um 2 m og laga vegfláa, sjá mynd. Ö

7040

7077

7087 7318 231 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

7234 Lengja ræsið um 2 m og laga skurðbakka á þverskurði beggja vegna. Ö

7235 Lengja ræsið um 6 m. Hugsanlega má sameina það ræsi undir vegi milli túna. Ö

7344

Umferðaröryggisúttekt vega

23

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

7350 7498 148 Skurður við veg V
Nýr skurður sem verið er að grafa. Laga bakka

beggja vegna.

7499 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 3 m og laga vegfláa.

7636 Ýmislegt V
Jarðsímastaur sem þarf að fjarlægja. Tala við

Mílu.

7750 Stakir steinar H

7770 Tenging H Laga kverk austan megin.

7779 Stakir steinar V
Stór steinn í jaðri aukins öryggissvæðis. Annar í

grennd.

7869 7878 9 Grjót meðfram vegi V Holtagrjót með fram vegi, m.a. einn stór steinn.

7895 Stakir steinar V Taka stein.

7975 Ýmislegt V Hrísla sem mætti fjarlægja.

8098 8187 89 Of brattur flái H Tveggja m. hár flái. Forgangur 2.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

7350 7498 148 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

7499 Lengja ræsið um 3 m og laga vegfláa. Ö

7636 Tala við Mílu. Ö

7750 Fjarlægja grjótið. Ö

7770 Laga kverk öðrum megin. Ö

7779 Fjarlægja grjótið. Ö

7869 7878 9 Fjarlægja grjótið. Ö

7895 Fjarlægja steininn. Ö

7975 Hrísla sem mætti fjarlægja. Ö

8098 8187 89 Laga vegfláa. Flái verði 1:3. Forgangur 2. 250 m
3
. Ö

Umferðaröryggisúttekt vega

24

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

8128 Stakir steinar V Fjarlægja stein.

8160 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 3 m.

8161 Óvarið ræsi ≤ 1,5 m V Lengja um 1-2 m og laga vegfláa.

8170 Tenging V
Túntenging. Laga kverkar beggja vegna., sem eru

vondar.

8174 8217 43 Of brattur flái V Tveggja m. hár. Flái 1:2.

8297 Tenging V Gróin tenging sem þyrfti að fjarlægja og jafna.

8336 8513 177 Skurður við veg V
Laga vegfláa og skurðbakka. Skurður er í u.þ.b. 4

m fjarlægð frá vegi.

8472 Tenging H Túntenging.

8514 Óvarið ræsi ≤ 1,5 m V

Ræsi, steinrör, um. 0,5 m. Tók margar myndir.

Lengja þarf ræsið um 6m. og fylla vel yfir. Taka

niður skurðbakka báðum megin. Háir bakkar.

Slæmur staður. Forgangur 1.

8515 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 3 m og laga skurðbakka.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

1-m2_8,514 1-m2_8,514

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

8128 Fjarlægja stein. Ö

8160 Lengja ræsið um 3 m. Ö

8161 Lengja ræsið um 2 m og laga vegfláa. Ö

8170 Laga kverkar báðum megin. Ö

8174 8217 43 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

8297 Fjarlægja tengingu. Ö

8336 8513 177 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

8472

8514
Lengja ræsið um 6 m. Taka niður skurðbakka báðum megin, sjá myndir. Forgangur

1.
Ö

8515 Lengja ræsið um 3 m og laga skurðbakka. Ö

Umferðaröryggisúttekt vega

25

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

8721 Tenging H Túntenging. OK m. kverkar.

8744 Ýmislegt H Dæld sem þarf að fylla í, 18 m2.

8897 Ýmislegt V Jarðsímastaur, stuttur.

8901 Tenging V Túntenging. Laga þarf kverk öðrum megin.

8908 9161 253 Ýmislegt H Röravegrið byrjar.

9144 Óvarið ræsi ≤ 1,5 m V
Lengja ræsi um 3 m og fylla vel yfir. Laga

vegfláa.

9173 Tenging H Tenging að veiðistað.

9200 Óvarið ræsi ≤ 1,5 m V
Lengja þarf ræsi um 6 m . Slæmur staður.

Forgangur 1 í ræsum.

9211 Of brattur flái V Hæð að meðaltali 5 m. Flái: 1:1,5.

9285 9488 203 Of brattur flái H
Hæð fláa um 2 m. Draga þarf úr bratta fláa. Á

hluta kaflans eru stefnuörvar.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

8721

8744 Dæld sem þarf að fylla í, 20 m
3
. Ö

8897 Tala við Mílu. Ö

8901 Laga þarf kverk öðrum megin. Ö

8908 9161 253

9144 Lengja ræsið um 3 m og fylla vel yfir. Laga vegfláa. Ö

9173

9200 Lengja ræsið um 6 m. Forgangur 1. Ö

9185 9225 40 Laga vegfláa. Flái verði 1:3. Forgangur 1 750 m
3
. Ö

9285 9488 203 Laga vegfláa. Flái verði 1:3. 600 m
3
. Ö

Umferðaröryggisúttekt vega

26

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

9309 9337 28 Of brattur flái V 1:1,5. Fláinn er 2-2,5 m á hæð.

9351 Tenging V Túntenging. Kverkar OK:

9513 9589 76 Of brattur flái H Hæð fláa 3 m.

9589 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um tvo m og laga fláa.

9589 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 3 -4 m, fylla yfir.

9638 Tenging H Laga kverk austan megin.

9647 Vegamót V Tenging að Geiraskarði. Í lagi með kverkar.

9742 9836 94 Of brattur flái H Hæð fláa 2,5 m.

9836 Óvarið ræsi ≤ 1,5 m H Lengja um 3 m og laga skurðbakka og vegfláa.

9837 Óvarið ræsi ≤ 1,5 m V

Lengja ræsi um 6 m og fylla vel yfir og laga veg-

fláa. Forgangur 1 í sambandi við ræsi, sbr. er í

beygjunum við Geitaskarð.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

9309 9337 28 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

9351

9513 9589 76 Laga vegfláa. Flái verði 1:3. 500 m
3
. Ö

9589 Lengja ræsið um 2 m. Ö

9589 Lengja ræsið um 3 -4 m. Ö

9638 Laga kverk öðrum megin. Ö

9647

9742 9836 94 Laga vegfláa. Flái verði 1:3. 450 m
3
. Ö

9836 Lengja ræsið um 3 m og laga skurðbakka og vegfláa. Ö

9837 Lengja ræsið um 6 m og fylla vel yfir og laga vegfláa. Forgangur 1 Ö

Umferðaröryggisúttekt vega

27

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

9912 Tenging V Túntenging. Mætti mýkja kverkar beggja vegna.

9942 Óvarið ræsi ≤ 1,5 m H
Lengja ræsi um 3 m og laga vegfláa. Allavega

þarf að fylla í.

10025 10056 31 Of brattur flái H Hæð fláa um 2 m.

10076 Tenging H Túntenging. Laga kverkar beggja vegna.

10082 Tenging V Tenging að Skarði, sumarhúsi. Kverkar í lagi.

10182 10299 117 Ýmislegt H
Þarf að fjarlægja trjágróður sem er milli girðingar

og vegar.

10187 10309 122 Ýmislegt V Runnagróður sem þarf að taka. Má ekki hækka.

10340 Tenging V Túntenging. Kverkar OK.

10403 10536 133 Of brattur flái V Hæð fláa 4 m. Bratti: 1:1,5.

10437 10578 141 Of brattur flái H
Hæð fláa 3 m að meðaltali. Fór upp í 4 m.

Forgangur 1.
Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

9912 Laga kverkar báðum megin. Ö

9942 Lengja ræsið um 3 m og laga vegfláa. Ö

10025 10056 31 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

10076 Laga kverkar báðum megin. Ö

10082

10182 10299 117 Fjarlægja trjágróður sem er milli girðingar og vegar. Ö

10187 10309 122 Fjarlægja runnagróður. Ö

10340

10403 10536 133 Laga vegfláa. Flái verði 1:3. 1.600 m
3
. Ö

10437 10578 141 Laga vegfláa. Flái verði 1:3. Forgangur 1. 1.000 m
3
. Ö

Umferðaröryggisúttekt vega

28

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

10491 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 6 m. Laga skurðbakka og vegfláa.

10501 Óvarið ræsi ≤ 1,5 m V Lítið ræsi sem lengja þarf um 6 m.

10640 10740 100 Of brattur flái H Brattur flái, 2 m hár.

10746 Tenging H Laga kverkar beggja vegna.

10752 Vegamót V Tenging að Holtastöðum. Kverkar í lagi.

10784 Vegrið vantar V

Kirkjugarðshorn, steyptur veggur. Bitavegrið, um

10 m langt, í 2m fjarlægð frá kirkjugarðsvegg..

Frá kirkjugarðshorni þarf vegriðið að ná 20-30 m

til suðurs og sveigjast frá vegi, + 2 e.

10903 11019 116 Of brattur flái H

10903 10995 92 Of brattur flái V 1:2. Hæð 2 m. Brattur flái.

10903 Ýmislegt V Tré við veg. Fjarlægja.

10995 Stakir steinar V Stakur steinn.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

1-m2_10,784 1-m2_10,784

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

10491 Lengja ræsi um 6 m. Laga skurðbakka og vegfláa Ö

10501 Lengja ræsið um 6 m. Ö

10640 10740 100 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

10746 Laga kverkar báðum megin. Ö

10752

10784

Betra er að fylla að veggnum. Það er vegghornið sem er hættulegast. Fylla með

jarðvegi 10 m langsum eftir veggnum samsíða veginum og 5 m eftir veggnum sem

liggur þvert á veginn. Fylla upp að brún veggsins og flái fyllingar ekki brattari 1:3,

sjá myndir. 50 m
3
.

Ö

10903 11019 116 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

10903 10995 92 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

10903 Fjarlægja tré við veg. Ö

10995 Fjarlægja steininn. Ö

Umferðaröryggisúttekt vega

29

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

11067 11199 132 Of brattur flái V Bratti fláa 1:2. Hæð fláa 2,5 m.

11121 11241 120 Of brattur flái H Brattur flái, þriggja m hár.

11122 Óvarið ræsi ≤ 1,5 m H Lengja um 2 m og laga vegfláa.

11124 Óvarið ræsi ≤ 1,5 m V Lítið ræsi sem er í lagi.

11255 Tenging V Túntenging. Í lagi með kverkar.

11429 Tenging H Tenging að veiðivegi. Kverkar líklega í lagi.

11646 Óvarið ræsi ≤ 1,5 m V Lengja ræsið um 2-3 m.

12167 Óvarið ræsi ≤ 1,5 m H Lengja um 3 m og laga vegfláa og skurðbakka.

12204 Tenging V Gönguleið að útihúsum við Fagranes.

12206 Vegamót H Tenging að Fagranesi. Laga kverkar.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

11067 11199 132 Laga vegfláa. Flái verði 1:3. 450 m
3
. Ö

11121 11241 120 Laga vegfláa. Flái verði 1:3. 450 m
3
. Ö

11122 Lengja ræsið um 2 m og laga vegfláa Ö

11124

11255

11429

11646 Lengja ræsið um 3 m. Ö

12167 Lengja ræsið um 3 m og laga vegfláa og skurðbakka. Ö

12204

12206 Laga kverkar báðum megin. Ö

Umferðaröryggisúttekt vega

30

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

12253 Tenging V
Tenging að útihúsum við Fagranes. Kverkar í

lagi.

12263 Tenging H Túntenging. Kverkar OK.

12315 12384 69 Of brattur flái H Hæð fláa um. 2 m.

12567 12598 31 Of brattur flái H Hæð fláa 2 m.

12571 12691 120 Of brattur flái V Hæð fláa að meðaltali 2,5 m hár.

12586 Óvarið ræsi ≤ 1,5 m H Lengja um 2 m. Laga vegfláa og skurðbakka.

12593 Óvarið ræsi ≤ 1,5 m V Ræsi sem þegar hefur verið lengt.

12634 12750 116 Of brattur flái H Brattur flái, 2ja m. hár. Forgangur 2.

12950 Tenging H Kverkar OK.

13077 13232 155 Of brattur flái H Forgangur 2-3. Hæð fláa 2-2,5.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

12253

12263

12315 12384 69 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

12567 12598 31 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

12571 12691 120 Laga vegfláa. Flái verði 1:3. 600 m
3
. Ö

12586 Lengja ræsið um 2 m. Laga vegfláa og skurðbakka. Ö

12593

12634 12750 116 Laga vegfláa. Flái verði 1:3. Forgangur 2. 350 m
3
. Ö

12950

13077 13232 155 Laga vegfláa. Flái verði 1:3. Forgangur 2. 500 m
3
. Ö

Umferðaröryggisúttekt vega

31

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m2 Hringvegur Skagastrandarvegur (74-01) Hvammsvegur (7378-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

13179 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m og laga vegfláa.

Dagsetning gagna frá - til: 10.09.2013 15:26:38 - 11.09.2013 16:49:41

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

13179 Lengja ræsið um 2 m og laga vegfláa. Ö

Umferðaröryggisúttekt vega

32

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

0 Vegamót V
Vegamót að Hvammi. Laga þarf kverkar og

lengja ræsi í þvervegi.

12 159 147 Of brattur flái V
Flái er um 1,5 m hár. Þarf að laga veffláa og

skurðbakka lengra frá vegi á um 50 m kafla.

94 165 71 Of brattur flái H Hæð fláa 2 m.

212 Tenging V Túntenging sem er í lagi.

212 Tenging H Laga þarf kverkar beggja vegna.

220 Of brattur flái H Laga vegfláa á 10 m bili. Um tveggja m hár.

472 Óvarið ræsi ≤ 1,5 m V
Tveir hólkar 1,2 m í þvermál. Lengja um 2-3 m.

Laga vegfláa og ræsaenda.

473 Óvarið ræsi ≤ 1,5 m H

Tveir hólkar. Hvor um sig 1,2 m í þvermál.

Lengja hvort ræsi um 3 m og fylla undir þau og

laga síðan vegfláa.

484 Tenging H Tenging að á. Laga þarf kverkar.

488 Vegamót V

Tenging að Skriðulandi. Kverk í lagi öðrum

megin. Hinum megin verður kverk í lagi þegar

ræsi sem þar er hefur verið lengt.
Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

1-m3_0,472 1-m3_0,473

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

0 Laga kverkar báðum megin og lengja ræsi í þvervegi. Ö

12 159 147
Laga vegfláa. Flái verði 1:3. Laga skurðbakka á um 50 m kafla. Flái verði 1:3

vegmegin og hinn bakkinn verði 1:2. 300 m
3
.

Ö

94 165 71 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

212

212 Laga kverkar báðum megin. Ö

220 Laga vegfláa. Flái verði 1:3. 50 m
3
. Ö

472 Lengja hvorn hólk um 3 m. Laga vegfláa, kverk og ræsaenda, sjá mynd. Ö

473 Lengja hvorn hólk um 3 m og fylla undir þá og laga síðan vegfláa, sjá mynd. Ö

484 Laga kverkar báðum megin. Ö

488

Umferðaröryggisúttekt vega

33

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

546 1068 522 Vegsýn skert gróður V

571 1148 577 Ýmislegt H Víravegrið til staðar.(Blue system).

765 Óvarið ræsi ≤ 1,5 m V Ræsi. Ekkert þarf að gera.

783 1429 646 Vatn > 0,25 m V

Vatn við hlið vegar. Fylla má í næst vegi, þannig

að 12 m breidd þurrlendis náist. Ath. að með því

að setja ræsi í gegnum veginn mætti lækka

vatnsstöðuna svo ekki þyrfti að fylla í.

1463 Tenging H Túntenging. Í lagi með kverkar.

1775 Tenging V

Tenging sem greinist í tvennt. Laga þarf kverk

norðan megin. Tók 3 myndir og eina til baka inn í

Langadal.

2137 Ýmislegt V Taka tré.

2202 Tenging V
Tenging að Strjúgsstöðum. Laga kverkar beggja

vegna.

2212 2456 244 Of brattur flái V Brattur flái. 1:2. Hæð fláa 3,5 m. Forgangur 2.

2344 Tenging H Tenging að á.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

1-m3_1,775

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

546 1068 522 Fjarlægja gróðurinn. Ö

571 1148 577

765

783 1429 646
Setja ræsi í veginn eða fylla í vatnið næst veginum, þannig að 12 m breidd vatnsins

verði ekki dýpra en 0,25 m. 1500 m
3
.

Ö

1463

1775 Laga kverk öðrum megin, sjá mynd. Ö

2137 Fjarlægja tré. Ö

2202 Laga kverkar báðum megin. Ö

2212 2456 244 Laga vegfláa. Flái verði 1:3. Forgangur 2. 1.500 m
3
. Ö

2344

Umferðaröryggisúttekt vega

34

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

2483 Ýmislegt H
Tré innan öryggissvæðis sem gjarnan mætti

fjarlægja áður en það verður stærra.

2681 Óvarið ræsi ≤ 1,5 m V
1,30 m í þvermál. Lengja um 2-3 m og ganga frá

enda. Lækur.

2689 Ýmislegt H Fjarlægja tré.

2702 2899 197 Vegrið vantar H

2900 Ýmislegt H Tré sem mætti gjarnan taka.

2927 2969 42 Ýmislegt H Tré innan öryggissvæðis sem mætti taka.

2929 2963 34 Ýmislegt V Tré sem þarf að fjarlægja.

2994 Tenging V

Breið tenging sem greinist í tvær áttir. Annars

vegar að Hólabæ en hins vegar að

Gunnsteinsstöðum. Kverkar í lagi.

3007 3294 287 Vegrið vantar H

3078 3102 24 Vatn > 0,25 m V
Fylla í vatn á 5 m breiðu belti fyrir neðan vegfláa,

um 50m
3
.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

2483 Fjarlægja tré. Ö

2681 Lengja ræsið um 3 m. Ö

2689 Fjarlægja tré. Ö

2702 2899 197 Setja upp vegrið 60 + 197 + 30 = 287 m og tvo vegriðsenda. Ö

2900 Fjarlægja tré. Ö

2927 2969 42 Fjarlægja tré. Ö

2929 2963 34 Fjarlægja tré. Ö

2994

3007 3294 287 Setja upp vegrið 60 + 287 + 30 = 377 m og tvo vegriðsenda. Ö

3078 3102 24 Grynnka vatnið á 5 m breiðu belti fyrir neðan vegfláa. 50 m
3
. Ö

Umferðaröryggisúttekt vega

35

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3100 Ýmislegt V Taka tré.

3261 3294 33 Vatn > 0,25 m V
Vatn (bleytusvæði réttara sagt) sem þarf að fylla í,

um 35m
3
.

3261 Ýmislegt V Tré sem þarf að fjarlægja.

3262 Óvarið ræsi ≤ 1,5 m V Lengja um tvo m og laga vegfláa.

3307 Ýmislegt V Tré sem þarf að fjarlægja.

3360 Ýmislegt H Fjarlægja nokkur tré í kringum þennan punkt.

3457 Ýmislegt V Tré sem þarf að fjarlægja.

3546 Tenging V Tenging að útihúsum og býli. Í lagi með kverkar.

3547 Tenging H Veiðivegur. Laga kverkar beggja vegna.

3660 Tenging V Tenging að eyðibýlinu Nýlendu. Kverkar í lagi.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3100 Fjarlægja tré. Ö

3261 3294 33 Fylla í vatn. 35 m
3
. Ö

3261 Fjarlægja tré. Ö

3262 Lengja ræsið um 2 m og laga vegfláa. Ö

3307 Fjarlægja tré. Ö

3360 Fjarlægja tré. Ö

3457 Fjarlægja tré. Ö

3546

3547 Laga kverkar báðum megin. Ö

3660

Umferðaröryggisúttekt vega

36

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3891 3988 97 Of brattur flái H Hæð fláa um 2 m.

3970 Óvarið ræsi ≤ 1,5 m V Lengja um tvo m og laga vegfláa.

3971 Óvarið ræsi ≤ 1,5 m H Lengja um 3 m. Laga vegfláa og skurðbakka.

4289 4367 78 Of brattur flái V Brattur flái, 1,5 m á hæð.

4307 Óvarið ræsi ≤ 1,5 m V Lengja um tvo m og laga vegfláa.

4307 Óvarið ræsi ≤ 1,5 m H Lengja um 3 m.

4307 4392 85 Of brattur flái H Hæð fláa er um 2 m að meðaltali.

4534 Tenging H
Tenging að Hólahvarfi, veiðihúsi. Laga kverk

austan megin.

4548 4727 179 Of brattur flái H Hæð fláa um 3 m,

4623 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 3 m.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3891 3988 97 Laga vegfláa. Flái verði 1:3. 250 m
3
. Ö

3970 Lengja ræsið um 2 m og laga vegfláa. Ö

3971 Lengja ræsið um 3 m. Laga vegfláa og skurðbakka. Ö

4289 4367 78 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

4307 Lengja ræsið um 2 m og laga vegfláa. Ö

4307 Lengja ræsið um 3 m. Ö

4307 4392 85 Laga vegfláa. Flái verði 1:3. 250 m
3
. Ö

4534 Laga kverk öðum megin. Ö

4548 4727 179 Laga vegfláa. Flái verði 1:3. 1.000 m
3
. Ö

4623 Lengja ræsið um 3 m. Ö

Umferðaröryggisúttekt vega

37

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

4628 Óvarið ræsi ≤ 1,5 m V
Lítið ræsi sem þarf að lengja um 2-3 m og laga

vegfláa.

4709 4768 59 Of brattur flái V 1:2, tveggja m. hár. Kannski í lagi.

4985 Stakir steinar V Frekar flatur en ætti að fjarlægja.

5072 Tenging H Huga að kverk norðan, vestan megin.

5174 5786 612 Of brattur flái H Hæðin á vegfláanum 2,5 m.

5242 5741 499 Of brattur flái V Brattur flái 1:2, um 2,5 m hár.

5474 Óvarið ræsi ≤ 1,5 m H Lengja um 3 m. Ræsið er 1,5 m í þvermál.

5474 Óvarið ræsi ≤ 1,5 m V

Er 1,5m í þvermál. Lengja um 6 m og laga

skurðbakka.. Mikið vatn er í skurði við enda

ræsis. Tók 2 myndir.

5638 Tenging H Tenging sem ætti að loka. Kverkar ekki í lagi.

5685 Vatn > 0,25 m H Pollur sem þarf að fylla í, 20 m
3
.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

1-m3_5,474

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

4628 Lengja ræsið um 3 m. Ö

4709 4768 59 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

4985 Fjarlægja steininn. Ö

5072 Laga kverk öðrum megin. Ö

5174 5786 612 Laga vegfláa. Flái verði 1:3. 2.000 m
3
. Ö

5242 5741 499 Laga vegfláa. Flái verði 1:3. 1.600 m
3
. Ö

5474 Lengja ræsið um 3 m. Ö

5474 Lengja ræsið um 6 m og laga skurðbakka, sjá mynd. Ö

5638 Fjarlægja tengingu. Ö

5685 Grynnka vatn. 20 m
3
. Ö

Umferðaröryggisúttekt vega

38

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

5735 Vatn > 0,25 m H Fylla í poll, 10m
3
.

5866 Tenging H Túntenging. Laga kverkar.

6082 Óvarið ræsi ≤ 1,5 m V
Um 0,5 m í þvermál. Lengja um 1-2 m og laga

vegfláa.

6261 Ýmislegt H Umferðargreinir í Langadal.

6927 Vegamót V
Vegamót að Auðólfsstöðum. Laga kverkar báðum

megin.

6930 Tenging H
Túntenging móts við afleggjara að

Auðólfsstöðum. Laga kverkar báðum megin.

6945 7189 244 Of brattur flái V Flái er um 1:2 og þriggja m hár.

7229 Vegrið vantar
Brú yfir Auðólfsstaðaá. Lengja þarf vegrið á

hefðbundinn hátt.

7265 Vegamót V

Vegamót að Gautsdal. Laga þarf kverkar norðan

megin. Hin kverkin lendir bak við vegrið.

Hugsanlega þarf að færa vegamót vegna lengingar

vegriðs við Auðólfsstaðaá. Kannski sleppur það.

7289 7300 11 Skurður við veg V
Skeifulaga skurður, vilpa, sem þarf að fylla í, um

25m
3
 í allt.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

5735 Fylla í poll. 10 m
3
. Ö

5866 Laga kverkar báðum megin. Ö

6082 Lengja ræsið um 2 m og laga vegfláa. Ö

6261

6927 Laga kverkar báðum megin. Ö

6930 Laga kverkar báðum megin. Ö

6945 7189 244 Laga vegfláa. Flái verði 1:3. 1.100 m
3
. Ö

7229 Lengja vegriðið h. m. 60 og 30 m og vegriðið v. m. 30 og 60 m og færa 4 enda. Ö

7265 Laga kverk öðrum megin. Ö

7289 7300 11 Fylla í skurðinn. 25 m
3
. Ö

Umferðaröryggisúttekt vega

39

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

7290 7842 552 Vegrið vantar H

Varnargarðar, þvert út frá vegi (15m), grjótvarðir

beggja vegna og sums staðar vatn á milli.

Forgangur 1.

7325 7432 107 Vegrið vantar V

7390 Óvarið ræsi ≤ 1,5 m V
Ræsi. Lendir bak við vegrið. Tók mynd. Um

1,2m í þvermál.

7495 7656 161 Vatn > 0,25 m V
Grynnka þarf vatn sem er innan aukins

öryggissvæðis.

8094 Tenging V
Tenging. Laga kverkar beggja vegna. Eitt hlass

sitt hvorum megin.

8215 8343 128 Of brattur flái V
Laga þarf vegfláa, hann er um 3ja m. hár.

Misbrattur 1:2 til 1:3. Öldóttur.

8223 Tenging H Tenging að á. Algjörlega óformuð.

8227 8267 40 Vatn > 0,25 m V Grynnka þarf vatn sem er innan öryggissvæðis.

8470 Tenging V

Tenging að Æsustöðum.. Laga þarf kverkar

báðum megin og lengja ræsi í þvervegi. Ath. vatn

norðan við tengingu. Fylla í poll, um 15m
3
.

8938 Tenging V Kverkar í lagi. Tenging að útihúsum við Æsustaði.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

1-m3_7,325 1-m3_7,390

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

7290 7842 552 Setja upp vegrið 60 + 552 + 30 = 642 m og tvo vegriðsenda. Forgangur 1. Ö

7325 7432 107 Setja upp vegrið 30 + 107 + 60 = 197 m og tvo vegriðsenda, sjá mynd. Ö

7390 Sjá mynd.

7495 7656 161 Grynnka vatnið. 100 m
3
. Ö

8094 Laga kverkar báðum megin. Ö

8215 8343 128 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

8223

8227 8267 40 Grynnka vatnið. 50 m
3
. Ö

8470 Laga kverkar báðum megin. Ö

8938

Umferðaröryggisúttekt vega

40

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

8987 Ýmislegt V
Varnargarður á ská út frá vegi. Laga fláa báðum

megin.

9005 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 3 m og laga vegfláa.

9005 Óvarið ræsi ≤ 1,5 m V Lengja um 2 m og laga vegfláa.

10016 Tenging H Laga kverkina austan við.

10455 Tenging H Kverkar í lagi.

10461 10469 8 Grjót meðfram vegi H Steinar að meðaltali 0,6-0,7 m. í þvermál.

10588 10923 335 Vegrið vantar H
Þar sem þessi kafli endar er víravegrið frá Blue

System til staðar.

10855 10967 112 Vegrið vantar V

10923 11115 192 Ýmislegt H Hér er víravegrið frá Blue System til staðar.

11115 11246 131 Vegrið vantar H Ætti að tengjast við núverandi vegrið.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

8987 Laga kverkar báðum megin. Ö

9005 Lengja ræsið um 3 m. Ö

9005 Lengja ræsið um 2 m. Ö

10016 Laga kverk öðrum megin. Ö

10455

10461 10469 8 Fjarlægja grjótið. Ö

10588 10923 335 Lengja vegriðið um 335 m og setja upp 1 enda. Ö

10855 10967 112 Setja upp vegrið 30 + 112 + 60 = 202 m og tvo vegriðsenda. Ö

10923 11115 192

11115 11246 131 Lengja vegriðið um 131 m og setja upp 1 enda. Ö

Umferðaröryggisúttekt vega

41

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m3 Hringvegur Hvammsvegur (7378-01) Svínvetningabraut (731-03)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

11213 Vegbúnaður við veg V Skiltarör án skiltis. Fjarlægja.

11287 Merkjapúði H

Skiltapúði, vegvísir; Kjölur, Blönduvirkjun. Þarf

að færa sbr. þessi vegvísir skyggir á útsýni til

norðurs þegar komið er eftir Svínvetningabraut.

Myndirnar eru teknar úr bílstjórasæti.

11305 Vegamót H Vegamót við Svínvetningabraut.

Dagsetning gagna frá - til: 10.09.2013 17:12:31 - 11.09.2013 17:39:03

Myndir:

1-m3_11,287 1-m3_11,287

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

11213 Fjarlægja skiltarör. Ö

11287
Færa vegvísirinn þannig að hann hindri ekki vegsýni til norðurs þegar komið er eftir

Svínvetningabraut, sjá myndir.
Ö

11305

Umferðaröryggisúttekt vega

42

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

10 Of brattur flái H

Fylla þarf í stóra kverk þar sem Svínvetningabraut

kemur inn á Hringveg. Hæð fláa er 4 m og bratti

er 1:1,5. Vegalengd er 40 m.

21 187 166 Ýmislegt H Víravegrið frá Blue system til staðar.

200 Vegbúnaður við veg H Skiltarör, án skiltis.

233 Tenging V Þriðja tenging inn á plan að áningarstað. Loka.

250 400 150 Tenging V

Tenging inn á plan að áningarstað. Planið er eitt

forarsvað. Myndir af plani og skiltum. Það þyrfti

að fylla upp í planið til þess að það afvatni sig.

256 273 17 Ýmislegt H
4-5 m breiður óskilgreindur púði, sem þarf að

fjarlægja. Tók myndir.

273 Tenging V Önnur tenging inn á plan að áningarstað.

295 377 82 Of brattur flái H 1:1,5. Hæð að meðaltali 4 m.

386 417 31 Of brattur flái H Hæð 2 m. Flái 1:2, þarf að laga.

499 514 15 Vegrið vantar H
Þessi lengd er sú sem þarf að bæta við

víravegriðið sem fyrir er og svo bætast 60 m við.
Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

1-m4_0,010 1-m4_0,256

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

10 Laga stóra kverk, sjá mynd. 500 m
3
. Ö

21 187 166

200 Fjarlægja skiltarörið. Ö

233 Fjarlægja tenginguna. Ö

250 400 150
Fjarlægja forarsvaðið og fylla í planið burðar- og slitlagsefni, sjá myndir á næstu

síðu.
V

256 273 17 Fjarlægja púðann, sjá mynd. Ö

273

295 377 82 Laga vegfláa. Flái verði 1:3. 1.000 m
3
. Ö

386 417 31 Laga vegfláa. Flái verði 1:3. 50 m
3
. Ö

499 514 15 Bæta 75 m við vegrið sem er til staðar og færa enda. Ö

Umferðaröryggisúttekt vega

43

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

514 756 242 Ýmislegt H Víravegrið til staðar.

756 770 14 Vegrið vantar H
Lengja hefði þurft vegrið sem fyrir er sem þessu

nemur og svo bætast 30 m við. Þó forgangur 2-3.

785 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m og laga vegfláa.

815 Tenging H
Tenging að á. Óformleg tenging. Engar kverkar

en flái skemmdur.

913 Tenging H
Tenging aðeins formlegri en sú sem var skráð í

aðeins lægri stöð. Loka þarf annarri.

930 1289 359 Ýmislegt H Röravegrið til staðar. Er helst til of stutt.

1070 1160 90 Grjót meðfram vegi V Hreinsa þarf vegrás (og aðeins upp frá henni.)

1289 1343 54 Vegrið vantar H
Þarf að lengja vegrið sem þessari lengd nemur og

svo 30 m til viðbótar.

1322 Óvarið ræsi ≤ 1,5 m H
Lítið stálræsi. Hola við enda. Hverfur bak við

vegrið ef það verður lengt. Slæmur staður.

1323 Óvarið ræsi ≤ 1,5 m V Lengja um tvo m og laga vegfláa.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

1-m4_0,250 – 0,400 1-m4_0,250 – 0,400

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

514 756 242

756 770 14 Bæta 44 m við vegrið sem er til staðar og færa enda. Forgangur 2. Ö

785 Lengja ræsið um 2 m. Ö

815 Fjarlægja aðra tenginguna. Ö

913

930 1289 359

1070 1160 90 Fjarlægja grjótið. Ö

1289 1343 54 Bæta 84 m við vegrið sem er til staðar og færa enda. Ö

1322

1323 Lengja ræsið um 2 m. Ö

Umferðaröryggisúttekt vega

44

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

1453 Tenging H Tenging að á.

1461 1647 186 Of brattur flái H 1:1,5. Hæð: 4 m.

1484 Ýmislegt H
Jarðsímastaur, stuttur og sver, í jaðri

öryggissvæðis.

1486 Ýmislegt V Tveir jarðsímastaurar. Hafa samband við Mílu

1698 1782 84 Of brattur flái H 1:2 og 3 m á hæð.

1782 1980 198 Vegrið vantar H Tengist víravegriði sem fyrir er.

1839 1892 53 Of brattur flái V Hæð fláa um 4 m.

1861 Óvarið ræsi ≤ 1,5 m V Ræsi um 0,7 m í þvermál. Þarf að lengja um 4 m.

1980 2172 192 Ýmislegt H Víravegrið frá Blue system til staðar.

2145 Óvarið ræsi ≤ 1,5 m V Lítið ræsi. Lengja um tvo metra.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

1453

1461 1647 186 Laga vegfláa. Flái verði 1:3. 2.200 m
3
. Ö

1484 Ath. Mílu. Ö

1486 Ath. Mílu. Ö

1698 1782 84 Laga vegfláa. Flái verði 1:3. 400 m
3
. Ö

1782 1980 198 Bæta 258 m við vegrið sem er til staðar og færa enda. Ö

1839 1892 53 Laga vegfláa. Flái verði 1:3. 400 m
3
. Ö

1861 Lengja ræsið um 4 m. Ö

1980 2172 192

2145 Lengja ræsið um 2 m. Ö

Umferðaröryggisúttekt vega

45

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

2172 2462 290 Vegrið vantar H

7-8 m há fylling. Nauðsynlegt að setja vegrið.

Framhald af vegriði sem er til staðar. Forgangur

2.

2175 Tenging V
Tenging að hestabeitarhólfi. Laga kverkar beggja

vegna. Lengja þarf ræsi í þvervegi báðum megin.

2385 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m og laga vegfláa.

2520 Ýmislegt H
Steyptur stöpull sem þyrfti að fjarlægja. Er ekki

fastmerki.

2885 2954 69 Of brattur flái H 1:2. Meðalhæð 4,5 m.

3027 Vegamót H

Vegamót Svartárdalsvegar. Laga þarf kverk þar

sem Svartárdalsvegur kemur inn á Hringveg,

Blönduósmegin.

3072 Óvarið ræsi ≤ 1,5 m V Laga haft.

3079 Óvarið ræsi ≤ 1,5 m H Ekkert þarf að gera.

3082 Ýmislegt H

Stór steypuklumpur í jaðri öryggissvæðis. Þyrfti

að fjarlægja. Tók myndir og líka af ræsinu sem

var í aðeins lægri stöð. Um 1 m
3
 af steypu.

3171 3179 8 Vegrið vantar H

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

1-m4_3,082

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

2172 2462 290 Bæta 320 m við vegrið sem er til staðar og færa enda. Forgangur 2. Ö

2175 Laga kverkar báðum megin. Lengja þarf ræsi í þvervegi báðum megin. Ö

2385 Lengja ræsið um 2 m. Ö

2520 Fjarlægja steyptan stöpul. Ö

2885 2954 69 Laga vegfláa. Flái verði 1:3. 700 m
3
. Ö

3027 Laga kverk öðrum megin. Ö

3072 Laga fláa hafts við ræsið. Ö

3079

3082 Fjarlægja steypuklump, sjá mynd. Ö

3171 3179 8 Setja upp vegrið 60 + 8 + 30 = 98 m og tvo vegriðsenda. Ö

Umferðaröryggisúttekt vega

46

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3179 3317 138 Ýmislegt H Röravegrið til staðar.

3181 3316 135 Ýmislegt V Röravegrið við Hlíðará sem er til staðar.

3341 Tenging V Tenging að gömlu Bólstaðarhlíðarbrekku.

3346 Tenging H

Aflögð tenging í grennd við Bólstaðarhlíðarrétt.

Fjarlægja og laga fláa. Ef tenging verður ekki

fjarlægð þarf að fylla í kverk og laga vegfláa í

framhaldi af röravegriði.

3447 3477 30 Grjót meðfram vegi V Hreinsa þarf vegrás.

3514 3595 81 Grjót meðfram vegi V

3556 6258 2702 Vegrið vantar H Meðfram "nýju" Botnastaðabrekku. Forgangur 1.

3676 3823 147 Grjót meðfram vegi V

Hreinsa grjót úr vegrás, ekki þarf að eiga við

skeringu. Stórgrýti á köflum Virðist jafnvel vera

nýlegt.

3785 Óvarið ræsi ≤ 1,5 m V Laga frágang við ræsisenda og laga haft.

3942 3969 27 Skering nálægt vegi V Hreinsa vegrás og laga skeringu.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3179 3317 138

3181 3316 135

3341

3346 Fjarlægja tenginguna og laga fláa. Ö

3447 3477 30 Fjarlægja grjótið. Hreinsa vegrás. Ö

3514 3595 81 Fjarlægja grjótið. Ö

3556 6258 2702 Setja upp vegrið 60 + 2702 + 30 = 2792 m og tvo vegriðsenda. Forgangur 1. Ö

3676 3823 147 Fjarlægja grjótið. Ö

3785 Laga fláa hafts við ræsið og laga ræsaenda. Ö

3942 3969 27 Hreinsa vegrás og laga skeringu. Flái skeringar 1:2. Ö

Umferðaröryggisúttekt vega

47

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3972 Stakir steinar V Stór steinn. Fjarlægja. Fyrsti forgangur.

4035 Óvarið ræsi ≤ 1,5 m V Lengja um 2 m og laga vegfláa.

4113 4178 65 Skering nálægt vegi V
Hreinsa vegrás (stórgrýti inni á milli) og laga

skeringu.

4228 4246 18 Skering nálægt vegi V Hreinsa vegrás og laga skeringu.

4248 Óvarið ræsi ≤ 1,5 m V Laga haft.

4270 4300 30 Skering nálægt vegi V
Hreinsa þarf vegrás og ath. skering virðist ekki

mjög stöðug.

4346 4379 33 Skering nálægt vegi V Hreinsa þarf rás.

4379 Óvarið ræsi ≤ 1,5 m V Lítið ræsi, ekkert þarf að gera.

4507 Óvarið ræsi ≤ 1,5 m V Laga haft við lítið ræsi.

4782 Óvarið ræsi ≤ 1,5 m V Laga frágang við enda ræsis og laga haft.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3972 Fjarlægja steininn. Forgangur 1. Ö

4035 Lengja ræsið um 2 m. Ö

4113 4178 65 Hreinsa vegrás og laga skeringu. Flái skeringar 1:2. Ö

4228 4246 18 Hreinsa vegrás og laga skeringu. Flái skeringar 1:2. Ö

4248 Laga fláa hafts við ræsið. Ö

4270 4300 30 Hreinsa vegrás og laga skeringu. Flái skeringar 1:2. Ö

4346 4379 33 Hreinsa vegrás. Ö

4379

4507 Laga fláa hafts við ræsið. Ö

4782 Laga fláa hafts við ræsið og laga ræsaenda. Ö

Umferðaröryggisúttekt vega

48

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

4900 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 1 m og laga vegfláa. Tók myndir.

5210 Óvarið ræsi ≤ 1,5 m V Laga haft við ræsisenda.

5344 Óvarið ræsi ≤ 1,5 m V
Laga haft vestan ræsis Ekkert þarf að gera við

ræsið sjálft.

5527 Óvarið ræsi ≤ 1,5 m V Lengja þarf ræsi um 2 m og laga vegfláa.

5603 Tenging V
Tenging að beitarhólfi. Laga kverkar báðum

megin.

5902 Tenging V
Tenging að útihúsum. Laga kverkar beggja vegna.

Ræsi er undir tengingu.

6166 Óvarið ræsi ≤ 1,5 m V

Lengja ræsi um 1 m og laga skurðbakka öðrum

megin og vegfláa. Skurðbakki getur virkað eins

og þverveggur.

6313 6537 224 Of brattur flái H 1:2, hæð: 2,5 m. Brattur flái. Forgangur 3.

6335 Tenging V Túntenging. Laga kverkar báðum megin.

6537 6618 81 Skurður við veg H Skurður við hlið vegar. Laga fláa beggja megin.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

1-m4_4,900

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

4900 Lengja ræsið um 1 m, sjá mynd. Ö

5210 Laga fláa hafts við ræsið. Ö

5344 Laga fláa hafts við ræsið. Ö

5527 Lengja ræsið um 2 m. Ö

5603 Laga kverkar báðum megin. Ö

5902 Laga kverkar báðum megin. Lengja ræsið í þvervegi. Ö

6166 Lengja ræsið um 1 m og laga skurðbakka öðrum megin og vegfláa. Ö

6313 6537 224 Laga vegfláa. Flái verði 1:3. 700 m
3
. Ö

6335 Laga kverkar báðum megin. Ö

6537 6618 81 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

Umferðaröryggisúttekt vega

49

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

6674 Tenging V
Tenging inn á gamla veginn. Laga kverkar beggja

vegna.

6682 Óvarið ræsi ≤ 1,5 m H Lengja um 6 m og fylla yfir. Þvermál 1,30 m.

6864 7176 312 Of brattur flái H 1:2. Hæð 3 m. Forgangur 3. Flái ójafn.

6930 7149 219 Skurður við veg V

Skurður við veg. Laga skurðbakka og laga

vegfláa. Hæð 4 m. Bratti fláa er 1:2,5. Tók

nokkrar myndir (líka á vél AÞÁ).

7199 Tenging H
Þarf að laga kverkar, a.m.k. öðrum megin. Óljóst

hvert tenging liggur. Tengist kannski línu.

7744 Óvarið ræsi ≤ 1,5 m H Lítið ræsi, ekkert þarf að gera.

7745 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m. Laga fláa og skurðbakka.

8102 Óvarið ræsi ≤ 1,5 m V Lengja þarf ræsi um 2 m og laga vegfláa..

8104 Óvarið ræsi ≤ 1,5 m H Lítið ræsi. Ekkert þarf að gera.

8682 Stakir steinar H Steinn sem þarf að taka.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

1-m4_6,930 1-m4_6,930

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

6674 Laga kverkar báðum megin. Ö

6682 Lengja ræsið um 6 m. Ö

6864 7176 312 Laga vegfláa. Flái verði 1:3. Forgangur 3. 1.400 m
3
. Ö

6930 7149 219
Laga skurðbakka og vegfláa. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2, sjá

myndir.
Ö

7199 Laga kverk öðrum megin. Ö

7744

7745 Lengja ræsið um 2 m. Laga fláa og skurðbakka. Ö

8102 Lengja ræsið um 2 m. Ö

8104

8682 Fjarlægja stein. Ö

Umferðaröryggisúttekt vega

50

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m4 Hringvegur Svínvetningabraut (731-03) Víðivörðuás, veðurstöð

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

8747 Merkjapúði H
Umferðargreinisígildi en er samt ekki

umferðargreinir. Laga púða Varmahlíðarmegin.

8773 Ýmislegt H Umferðarteljari.

Dagsetning gagna frá - til: 11.09.2013 09:37:05 - 11.09.2013 18:54:14

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

8747 Laga púða öðrum megin. Ö

8773

Umferðaröryggisúttekt vega

51

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

1 Tenging H
Tenging og skiptipunktur. Laga kverk

Varmahlíðarmegin.

59 124 65 Grjót meðfram vegi V Grjót á stangli á öryggissvæðinu.

162 Tenging H Tenging.

174 280 106 Vegrið vantar H
60 m viðbótin fer eftir hliðarvegi ef ekki má loka

honum.

241 303 62 Of brattur flái V 1:2, hæð 3 m.

437 518 81 Of brattur flái V 1:2 og 3 m hár.

447 636 189 Of brattur flái H 2-3 m að hæð.l Flái 1:2.

477 Óvarið ræsi ≤ 1,5 m V
Pínulítið ræsi, lengja um 4 m vegna breytingar á

fláa.

479 Óvarið ræsi ≤ 1,5 m H Lengja um 2-3 m vegna fláa.

584 Ýmislegt V Jarðsímastaur.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

1 Laga kverk öðrum megin. Ö

59 124 65 Fjarlægja grjótið. Ö

162

174 280 106 Setja upp vegrið 60 + 106 + 30 = 196 m og tvo vegriðsenda. Ö

241 303 62 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

437 518 81 Laga vegfláa. Flái verði 1:3. 350 m
3
. Ö

447 636 189 Laga vegfláa. Flái verði 1:3. 800 m
3
. Ö

477 Lengja ræsið um 4 m. Ö

479 Lengja ræsið um 3 m. Ö

584 Ath. Mílu. Ö

Umferðaröryggisúttekt vega

52

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

737 Tenging H Tenging, brött og óformuð. Flái skemmdur.

740 Tenging V Óformleg útafkeyrsla. Frekar ljót.

787 956 169 Of brattur flái H 1:2. Hæð:; 4 m.

849 Óvarið ræsi ≤ 1,5 m V
Lengja um 3 m, fylla yfir og laga skurðbakka.

forgangur 2.

850 Óvarið ræsi ≤ 1,5 m H Lengja ræsi um 4 m.

1051 Of brattur flái H 1:2. Hæð: 2 m. Forgangur 3.

1334 Óvarið ræsi ≤ 1,5 m V Lítið ræsi. Í lagi. Yfirfallsrör.

1346 Óvarið ræsi ≤ 1,5 m H
Lengja um 3 m. Fylla yfir og laga vegfláa. 0,6-0,7

m þvermál.

1346 Óvarið ræsi ≤ 1,5 m V Lengja um 2-3 m og fylla yfir. Laga skurðbakka.

1464 1575 111 Grjót meðfram vegi V Grjót á stangli á öryggissvæðinu.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

737 Laga tenginguna eða fjarlægja hana. Ö

740 Laga tenginguna eða fjarlægja hana. Ö

787 956 169 Laga vegfláa. Flái verði 1:3. 1.350 m
3
. Ö

849 Lengja ræsið um 3 m og laga skurðbakka. Forgangur 2. Ö

850 Lengja ræsið um 4 m. Ö

1051 Laga vegfláa. Flái verði 1:3. Forgangur 3. 100 m
3
 Ö

1334

1346 Lengja ræsið um 3 m. Ö

1346 Lengja ræsið um 3 m. Ö

1464 1575 111 Fjarlægja grjótið. Ö

Umferðaröryggisúttekt vega

53

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

1625 Stakir steinar V Steinn í jaðri öryggissvæðis.

1673 Stakir steinar H Þarf að fjarlægja.

1723 1772 49 Of brattur flái V 1:2, hæð 1,5. Forgangur 4.

1847 1864 17 Of brattur flái V Hæð 2 m., 1:2.

1860 Óvarið ræsi ≤ 1,5 m V
Lítið ræsi, 0,4 m í þvermál. Þarf að lengja um 2 m

vegna fláa.

1864 Óvarið ræsi ≤ 1,5 m V

Lengja um 4 m og fylla yfir. Laga skurðbakka.

Tók myndir. Færa þarf skurð Varmahlíðarmegin.

Forgangur 2.

1864 Óvarið ræsi ≤ 1,5 m H Ræsi er langt í burtu Laga vegfláa fyrir ofan ræsi.

1867 1907 40 Skurður við veg V Skurður við hlið vegar, laga bakka beggja vegna.

1912 1956 44 Of brattur flái H Forgangur 4.

2068 2121 53 Of brattur flái V 1:2. Hæð: 2 m.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_1,864

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

1625 Fjarlægja steininn. Ö

1673 Fjarlægja steinana. Ö

1723 1772 49 Laga vegfláa. Flái verði 1:3. Forgangur 4. 50 m
3
. Ö

1847 1864 17 Laga vegfláa. Flái verði 1:3. 50 m
3
. Ö

1860 Lengja ræsið um 2 m og laga vegfláa. Ö

1864
Lengja ræsið um 4 m. Laga skurðbakka. Færa skurð Varmahlíðarmegin. Sjá

mynd. Forgangur 2.
Ö

1864 Laga vegfláa fyrir ofan ræsi. Ö

1867 1907 40 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

1912 1956 44 Laga vegfláa. Flái verði 1:3. Forgangur 4. 100 m
3
. Ö

2068 2121 53 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

Umferðaröryggisúttekt vega

54

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

2086 2165 79 Of brattur flái H 1:1,5. Hæð 3m. Forgangur 2.

2104 Óvarið ræsi ≤ 1,5 m H Lengja um þrjá m. Lítið ræsi.

2105 Óvarið ræsi ≤ 1,5 m V Lengja um 3 m vegna breytingar á fláa.

2184 2241 57 Ýmislegt V P fyrir stóra bíla. Laga kverkar BM.

2260 2312 52 Of brattur flái H 1:2, 4 m.

2409 Ýmislegt H Óformleg útafkeyrsla.

2445 2460 15 Grjót meðfram vegi V

2479 2517 38 Vegrið vantar H Staður þar sem banaslys varð í júlí 2012.

2484 Óvarið ræsi ≤ 1,5 m H Staður þar sem banaslys varð í júlí 2012.

2485 Óvarið ræsi ≤ 1,5 m V

Um 1 m ræsi. Lengja um 3 m og fylla yfir og laga

vegfláa. Tók tvær myndir. Þarna varð banaslys

neðan vegar í júlí 2012.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_2,479 1-m5_2,485

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

2086 2165 79 Laga vegfláa. Flái verði 1:3. Forgangur 2. 550 m
3
. Ö

2104 Lengja ræsið um 3 m. Ö

2105 Lengja ræsið um 3 m. Ö

2184 2241 57 Laga kverkar báðum megin. Ö

2260 2312 52 Laga vegfláa. Flái verði 1:3. 400 m
3
. Ö

2409

2445 2460 15 Fjarlægja grjótið. Ö

2479 2517 38 Setja upp vegrið 60 + 38 + 30 = 128 m og tvo vegriðsenda, sjá mynd. Ö

2484

2485 Lengja ræsið um 3 m og laga vegfláa, sjá mynd. Ö

Umferðaröryggisúttekt vega

55

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

2692 3002 310 Skurður við veg V

Djúp rás við hlið vegar. Laga vegfláa og

skurðbakka. Grjót í rásinni sem þarf að fjarlægja.

Ath. er ekki alveg samfellt ástand.

2963 3325 362 Skurður við veg H Skurður við veg. Laga fláa skurðar báðum megin.

3088 Óvarið ræsi ≤ 1,5 m H
Lengja þarf ræsi um 6 m. Laga bakka

þverskurðar.

3089 Óvarið ræsi ≤ 1,5 m V Lengja ræsi um 2 m og laga vegfláa.

3135 Tenging H Túntenging.

3324 3367 43 Of brattur flái H 1:2 og hæðin 4 m.

3325 Óvarið ræsi ≤ 1,5 m V Lengja um 4 m og laga vegfláa og skurðbakka.

3325 Óvarið ræsi ≤ 1,5 m H
Lengja um 6 m. Laga bakka þverskurðar. Lítið

ræsi en vondur staður. Forgangur 1.

3370 5497 2127 Ýmislegt H Kafli sem nýlega var breikkaður og styrktur.

3410 Vegamót V
Vegur að Vatnshlíð. Vantar ræsi í gegnum

þverveginn.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_3,089

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

2692 3002 310
Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Fjarlægja

grjótið í rásinni.
Ö

2963 3325 362 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

3088 Lengja ræsið um 6 m. Ö

3089 Lengja ræsið um 2 m. , sjá mynd Ö

3135

3324 3367 43 Laga vegfláa. Flái verði 1:3. 350 m
3
. Ö

3325 Lengja ræsið um 4 m og laga vegfláa og skurðbakka. Ö

3325 Lengja um 6 m. Laga bakka þverskurðar. Forgangur 1. Ö

3370 5497 2127

3410 Setja ræsi í gegnum þverveginn. V

Umferðaröryggisúttekt vega

56

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3419 Merkjapúði V Vatnshlíð. Laga púða.

3424 3470 46 Of brattur flái V 1:1,5, hæð 1 m.

3495 Tenging H Túntenging. Laga kverkar beggja vegna aðeins.

3534 3606 72 Of brattur flái V 1:2, hæð: 2-2,5m.

3554 Ýmislegt V Stuttur jarðsímastaur.

3606 Stakir steinar H Grjót sem þarf að fjarlægja.

3625 Tenging V
Tenging að gömlum fjárhúsum. Laga kverkar

báðum megin.

3630 Óvarið ræsi ≤ 1,5 m H Nýtt ræsi en mætti fylla yfir grjót við ræsisenda.

3633 Óvarið ræsi ≤ 1,5 m V Í lagi.

3710 Tenging V
Túntenging. Laga kverkar báðum megin. Fylla

yfir grjótið eða fjarlægja.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3419 Laga fláa merkjapúða. Ö

3424 3470 46 Laga vegfláa. Flái verði 1:3. 50 m
3
. Ö

3495 Laga kverkar báðum megin. Ö

3534 3606 72 Laga vegfláa. Flái verði 1:3. 150 m
3
. Ö

3554 Ath. Míla. Ö

3606 Fjarlægja steinana. Ö

3625 Laga kverkar báðum megin. Ö

3630 Laga ræsaenda. Ö

3633

3710 Laga kverkar báðum megin. Ö

Umferðaröryggisúttekt vega

57

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

3720 3970 250 Of brattur flái V 1:1,5, 1 m á hæð.

3761 3939 178 Vegrið vantar H

3889 Óvarið ræsi ≤ 1,5 m H
0,6 m hólkur. Leggjum til að vegrið verði sett á

kaflann.

3891 Óvarið ræsi ≤ 1,5 m V

Þyrfti að lengja ræsi um 2-3 m. Tók myndir.

Bárujárn við ræsi. Þegar búið er að lengja ætti að

setja girðingu upp á ræsið. Þvermál í mesta lagi 1

m. Vatnsmikill lækur.

4070 4111 41 Skurður við veg V
Skurður við hlið vegar. Þarf að laga þannig að

afvötnun sé eðlileg.

4120 Tenging V Túntenging. Þarf að laga kverkar.

4122 Tenging H Kverkar í lagi.

4134 4379 245 Of brattur flái V 1;1,5. Hæð 1 m. Það þarf að fara yfir fláann.

4261 Óvarið ræsi ≤ 1,5 m H Lítið ræsi í lagi.

4263 Óvarið ræsi ≤ 1,5 m V Lítið ræsi í lagi.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_3,891

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

3720 3970 250 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

3761 3939 178 Setja upp vegrið 60 + 178 + 30 = 268 m og tvo vegriðsenda. Ö

3889

3891 Lengja ræsið um 6 m, sjá mynd. Ö

4070 4111 41 Laga skurðinn þannig að afvötnun sé eðlileg. Ö

4120 Laga kverkar báðum megin. Ö

4122

4134 4379 245 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

4261

4263

Umferðaröryggisúttekt vega

58

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

4382 Tenging H Túntenging. Laga þarf kverk Varmahlíðarmegin.

4395 4498 103 Ýmislegt V
Flái ekki brattur en hann þarf að slétta og bæta

aðeins við efni. Grjót inni á milli.

4632 4730 98 Of brattur flái H 2 m hæð. Flái: 1:2.

4681 4706 25 Of brattur flái V 2 m hár, 1:2.

4706 Skurður við veg V Laga vegrás, þannig að afvötnun sé eðlileg.

4749 Óvarið ræsi ≤ 1,5 m H Nýtt ræsi. í lagi.

4759 Óvarið ræsi > 1,5 m V Í lagi

4763 Tenging H
Tenging að Valabakka. Laga kverk

Varmahlíðarmegin.

4765 4814 49 Of brattur flái V 1:2 og 2,5 m á hæð.

4773 4907 134 Of brattur flái H 1:1,5. Hæð 1,5 m.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_4,395

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

4382 Laga kverk öðrum megin. Ö

4395 4498 103 Bæta í fláann og slétta hann og fjarlægja grjótið, sjá mynd. Ö

4632 4730 98 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

4681 4706 25 Laga vegfláa. Flái verði 1:3. 50 m
3
. Ö

4706 Laga vegrás, þannig að afvötnun sé eðlileg. Ö

4749

4759

4763 Laga kverk öðrum megin. Ö

4765 4814 49 Laga vegfláa. Flái verði 1:3. 150 m
3
. Ö

4773 4907 134 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

Umferðaröryggisúttekt vega

59

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

4775 Ýmislegt V
Hár bakki þvert á veg. Þarf að jafna út. Líka

vatnssöfnun. Tók myndir. Forgangur 1.

4808 Merkjapúði H Velkomin í Skagafjörð. Laga fláa beggja megin.

4877 5087 210 Of brattur flái H

1:1,5, Hæð 1 m. Framkvæmd ekki nógu vönduð,

þ.e. lagfæring öryggissvæða í samband við

breikkun og styrkingu. Lítið efni vantar.

5010 5301 291 Of brattur flái V
1:1,5, 1 m hár. Nýi kaflinn. Frágangur ekki nógu

góður.

5100 5172 72 Of brattur flái H 1;2 Hæð 3 m.

5135 Stakir steinar H Stór steinn í fláafæti sem þarf að fjarlægja.

5151 Tenging V Tenging. Laga þarf kverkar báðum megin.

5172 5316 144 Of brattur flái H

1:1,5, Hæð 1 m. Framkvæmd ekki nógu vönduð,

þ.e. lagfæring öryggissvæða í samband við

breikkun og styrkingu. Lítið efni vantar.

5326 Tenging H Tenging austan Valadalsár.

5329 5384 55 Ýmislegt H

Bitavegrið til staðar sem liggur inn á þverveg.

Lengja þarf vegriðið eftir þvervegi og ganga frá

enda þar. Vantar 20 m + endafrágang.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_4,775 1-m5_4,775

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

4775 Jafna bakka út sem er þvert á veg og laga afvötnun, sjá myndir. Forgangur 1. Ö

4808 Laga fláa merkipúða. Ö

4877 5087 210 Laga vegfláa. Flái verði 1:3. 150 m
3
. Ö

5010 5301 291 Laga vegfláa. Flái verði 1:3. 200 m
3
. Ö

5100 5172 72 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

5135 Fjarlægja steininn. Ö

5151 Laga kverkar báðum megin. Ö

5172 5316 144 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

5326

5329 5384 55 Lengja vegriðið um 20 m eftir þvervegi og setja upp vegriðsenda. Ö

Umferðaröryggisúttekt vega

60

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

5331 5365 34 Ýmislegt V
Víravegrið til staðar. (Víravegriðið tengist við

bitavegriðið.)

5365 5393 28 Ýmislegt V Bitavegrið yfir brú til staðar.

5384 5477 93 Ýmislegt H Víravegrið til staðar.

5393 5492 99 Ýmislegt V Víravegrið frá Blue System til staðar.

5484 Tenging H Túntenging, kverkar í lagi.

5568 Vegamót V Tenging að bæ, nálægt Valadalsá. Kverkar í lagi.

5613 5765 152 Of brattur flái V 1:2. 3 m hæð.

5685 Óvarið ræsi ≤ 1,5 m V
Lengja ræsi og tengja það við rör undir lögn.

Fylla svo vel yfir.

5703 Ýmislegt V Stuttur staurbútur.

5776 Tenging V Túntenging, kverkar í lagi.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

5331 5365 34

5365 5393 28

5384 5477 93

5393 5492 99

5484

5568

5613 5765 152 Laga vegfláa. Flái verði 1:3. 700 m
3
. Ö

5685 Lengja ræsi og tengja það við rör undir lögn. Fylla svo vel yfir. Ö

5703 Fjarlægja staurbútinn. Ö

5776

Umferðaröryggisúttekt vega

61

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

5817 Óvarið ræsi ≤ 1,5 m V Lengja um 3 m , fylla yfir og laga skurð.

5819 Óvarið ræsi ≤ 1,5 m H
Lengja ræsi um 3 m, tengja við ræsi undir reiðveg

og fylla yfir.

5941 Tenging H Túntenging. Kverkar í lagi.

6121 Tenging V
Tenging að námusvæði. Þarf að laga kverkar

báðum megin.

6224 Ýmislegt V Jarðsímastaur.

6241 Óvarið ræsi ≤ 1,5 m V
Pínulítið ræsi, lengja um 2 m og laga vegfláa.

(Ekki þarf að laga skurðbakka).

6344 Óvarið ræsi ≤ 1,5 m V
Lengja um 4 m og fylla yfir. Leiðinlegur staður.

Forgangur 2.

6347 Óvarið ræsi ≤ 1,5 m H Lengja um 4 m og fylla yfir. Er um 1,5 m.

6539 6575 36 Of brattur flái V
Laga þarf fláa. Ekki vantar svo mikið efni, e.t.v.

um 100m
3
.

6557 Óvarið ræsi ≤ 1,5 m H
Lengja um 3 m og fylla yfir. Ath. þarna eru nk.

skurðvegamót. Frekar leiðinlegur staður.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

5817 Lengja ræsið um 3 m , fylla yfir og laga skurð. Ö

5819 Lengja ræsið um 3 m, tengja við ræsi undir reiðveg og fylla yfir. Ö

5941

6121 Laga kverkar báðum megin. Ö

6224 Ath. Mílu. Ö

6241 Lengja ræsið um 3 m. Ö

6344 Lengja ræsið um 4 m. Forgangur 2. Ö

6347 Lengja ræsið um 4 m. Ö

6539 6575 36 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

6557 Lengja ræsið um 3 m. Ö

Umferðaröryggisúttekt vega

62

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

6559 Óvarið ræsi ≤ 1,5 m V
Ræsi nokkuð stórt. Lengja um 2-3 m vegna fláa.

Þarf að laga vegfláa.

6722 Ýmislegt V
Háspennustaur í 5 m fjarlægð frá vegi. Vegrið

þarf.

6751 Óvarið ræsi ≤ 1,5 m H Lítið ræsi, lengja um 2 m.

6824 Vegbúnaður við veg H
Stór háspennustaur í 4,5 m fjarlægð frá vegi.

Þarna þarf vegrið.

6871 7296 425 Of brattur flái V 1:2 og hæð: 3,5 að meðaltali.

6923 Óvarið ræsi ≤ 1,5 m H

Lengja ræsi um 1-2 m og laga vegfláa.

Háspennustaur, stagaður, er í beinu framhaldi af

ræsinu.

6924 Óvarið ræsi ≤ 1,5 m V Lengja um 6 m vegna breytingar á fláa.

7075 7106 31 Skurður við veg H Skurður við veg, laga fláa beggja vegna.

7207 Óvarið ræsi ≤ 1,5 m V Lengja um 2-3 m vegna breytingar á fláa.

7208 Óvarið ræsi ≤ 1,5 m H
Lengja um 4 og fylla yfir. Skurðamót eins og

víðar.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

6559 Lengja ræsið um 3 m. Ö

6722
Setja upp 48 m vegrið (32 m áður en komið er að miðju stauranna og 16 m til

viðbótar í framhaldinu, miðað við akstursstefnu) og tvo vegriðsenda.
Ö

6751 Lengja ræsið um 2 m. Ö

6824
Setja upp 45 m vegrið (30 m áður en komið er að miðju stauranna og 15 m til

viðbótar í framhaldinu, miðað við akstursstefnu) og tvo vegriðsenda.
Ö

6871 7296 425 Laga vegfláa. Flái verði 1:3. 2.700 m
3
. Ö

6923 Lengja ræsið um 2 m. Ö

6924 Lengja ræsið um 6 m. Ö

7075 7106 31 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

7207 Lengja ræsið um 3 m. Ö

7208 Lengja ræsið um 4 m. Ö

Umferðaröryggisúttekt vega

63

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

7296 7426 130 Vegrið vantar V Forgangur 1.

7330 Óvarið ræsi ≤ 1,5 m H Lengja um 1-2 m og laga fláa.

7450 Tenging H Tenging við reiðveg.

7457 Tenging V Tenging, laga kverkar báðum megin.

7629 7646 17 Of brattur flái V Hvilft neðst í vegfláa, fylla í, 30 m
3
.

7841 Tenging H Tenging, í lagi með kverkar.

7924 Óvarið ræsi ≤ 1,5 m V
Lengja um 3-4 m, byggja undir það (tveggja m

þykkt lag) og fylla yfir það. Tók 3 myndir.

7926 Óvarið ræsi ≤ 1,5 m H Ræsi sem þarf að lengja um 2-3 m.

8025 Óvarið ræsi ≤ 1,5 m V
Lengja ræsi um 2 m, grynnka skurð verulega og

laga skurðbakka og vegfláa.

8027 Óvarið ræsi ≤ 1,5 m H Lengja um 4 m og fylla yfir.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_7,924

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

7296 7426 130 Setja upp vegrið 60 + 130 + 30 = 220 m og tvo vegriðsenda. Forgangur 1. Ö

7330 Lengja ræsið um 2 m. Ö

7450

7457 Laga kverkar báðum megin. Ö

7629 7646 17 Fylla í hvilft neðst í vegfláa. 30 m
3
. Ö

7841

7924
Lengja ræsið um 4 m. Byggja undir ræsið (tveggja m þykkt lag) og fylla yfir það,

sjá mynd.
Ö

7926 Lengja ræsið um 3 m. Ö

8025 Lengja ræsið um 2 m. Grynnka skurð verulega og laga skurðbakka og vegfláa. Ö

8027 Lengja ræsið um 4 m.

Umferðaröryggisúttekt vega

64

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

8095 Tenging V Tenging að námu. Aðeins má laga kverkar.

8512 Vegamót V
Námuvegur, fláar í lagi. Ekki alveg viss um að sé

námuvegur.

8694 Merkjapúði H Skiltapúði í lagi.

8720 Vegamót V Tenging að Fjalli. Kverkar í lagi.

8725 Ýmislegt V Jarðsímastaur.

8734 8805 71 Of brattur flái V 1:2m. Hæð 5 m. Forgangur 2-3.

8944 Stakir steinar H Grjót við hlið vegar. Þarf að taka.

9090 Vegamót H
Vegur að Víðimýrarseli. Laga kverkar aðeins

báðum megin.

9247 Tenging H
Tenging að hringsjá, þó ekkert skilti. Kverkar í

lagi.

9495 Tenging V Tenging, kverkar í lagi.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

8095 Aðeins má laga kverkar. Ö

8512

8694

8720

8725 Ath. Mílu. Ö

8734 8805 71 Laga vegfláa. Flái verði 1:3. Forgangur 2-3. 900 m
3
. Ö

8944 Fjarlægja steinana. Ö

9090 Laga kverkar aðeins báðum megin. Ö

9247

9495

Umferðaröryggisúttekt vega

65

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

9523 Stakir steinar H Grjót við veg.

9776 Tenging V
Tenging, óljóst hvert. Laga kverk

Varmahlíðarmegin.

10044 10080 36 Of brattur flái V 1:2, hæð 2,5 m.

10140 Ýmislegt V Jarðsímastubbur.

10153 Tenging H Túntenging. Kverkar í lagi.

10184 Ýmislegt H Jarðsímastaur, stuttur og sver. Ath. Mílu.

10392 10403 11 Skurður við veg V Skurður við veg.

10403 Óvarið ræsi ≤ 1,5 m H Lengja um 2-3 m.

10403 Óvarið ræsi ≤ 1,5 m V Lengja um 2 m, laga vegfláa og laga skurðbakka.

10413 Tenging H Gróin túntenging. Kverkar í lagi.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

9523 Fjarlægja steinana. Ö

9776 Laga kverk öðrum megin. Ö

10044 10080 36 Laga vegfláa. Flái verði 1:3. 100 m
3
. Ö

10140 Ath. Mílu. Ö

10153

10184 Ath. Mílu. Ö

10392 10403 11 Laga skurðbakka. Flái verði 1:3 vegmegin og hinn bakkinn verði 1:2. Ö

10403 Lengja ræsið um 3 m. Ö

10403 Lengja ræsið um 2 m og laga skurðbakka. Ö

10413

Umferðaröryggisúttekt vega

66

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

10587 Tenging H Tenging inn að skemmu. Kverkar í lagi

10796 10916 120 Of brattur flái V 1:2, 3,5 m að hæð.

10814 Ýmislegt V Hrísla.

11011 Ýmislegt V Tré sem ætti að fjarlægja.

11026 Tenging H Frekar gróin túntenging. Kverkar í lagi.

11190 Tenging H Tenging að hestagerði. Kverkar í lagi.

11223 Ýmislegt H Hrísla sem ætti að fjarlægja.

11277 Ýmislegt H Hrísla sem má fjarlægja.

11430 Ýmislegt H
Tvístæða, mjög sverir staurar. Háspennustaurar í

um 8 m fjarlægð. Ath. með vegrið. Tók myndir.

11465 Óvarið ræsi ≤ 1,5 m H
Lengja um 3 m og laga vegfláa. Greinilega búið að

laga skurðbakka en þeir mættu vera enn flatari.
Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_11,430

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

10587

10796 10916 120 Laga vegfláa. Flái verði 1:3. 750 m
3
. Ö

10814 Fjarlægja hrísluna. Ö

11011 Fjarlægja tréð. Ö

11026

11190

11223 Fjarlægja hrísluna. Ö

11277 Fjarlægja hrísluna. Ö

11430
Setja upp 78 m vegrið (52 m áður en komið er að miðju stauranna og 26 m til

viðbótar í framhaldinu, miðað við akstursstefnu) og tvo vegriðsenda. , sjá mynd
Ö

11465 Lengja ræsið um 3 m. Ö

Umferðaröryggisúttekt vega

67

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

11484 Óvarið ræsi ≤ 1,5 m V
Lengja um 3-4 m. Fylla yfir og laga skurðbakka

og vegfláa. Þvermál 0,6-0,7 m.

11488 11583 95 Of brattur flái V 1:2 og 2,5 m hár.

11675 Ýmislegt V Trjáhrísla sem mætti taka.

11687 11717 30 Vatn > 0,25 m H
Þarf að fylla í, vantar um 30m

3
. Valkostur er að

afvatna með ræsi í gegnum tengingu að tengivirki.

11725 Tenging H Tenging að tengivirki. Í lagi með kverkar.

11888 11958 70 Of brattur flái V 1:2 og hæð 3 m.

12187 Tenging V Tenging að skógrækt. Kverkar í lagi.

12421 12519 98 Of brattur flái V Flái: 1:1,5. Hæð: 4 m.

12624 Ýmislegt H Fjarlægja birkihríslu.

12678 Ýmislegt V Tvær hríslur.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

11484 Lengja ræsið um 4 m og laga skurðbakka. Ö

11488 11583 95 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

11675 Fjarlægja hrísluna. Ö

11687 11717 30
Fylla í vatnið, 30 m

3
. Valkostur er að afvatna með ræsi í gegnum tengingu að

tengivirki.
Ö

11725

11888 11958 70 Laga vegfláa. Flái verði 1:3. 300 m
3
. Ö

12187

12421 12519 98 Laga vegfláa. Flái verði 1:3. 1.200 m
3
. Ö

12624 Fjarlægja hrísluna. Ö

12678 Fjarlægja hríslurnar. Ö

Umferðaröryggisúttekt vega

68

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

12685 Merkjapúði H Skiltapúði í lagi.

12715 Tenging V Túntenging. Kverkar í lagi .

12904 Vegamót H
Vegamót að Víðidal, Víðimýri, Víðimýrarkirkju.

Laga kverkina öðrum megin.

13133 Merkjapúði V Skiltapúði, Víðimýrarkirkja, hann er í lagi.

13414 13580 166 Ýmislegt V Hríslur nálægt vegi. Ætti að fjarlægja.

13427 13476 49 Of brattur flái V 1,5 m hár og 1: 1,5, Forgangur 3-4.

13480 Óvarið ræsi > 1,5 m H
Stórt ræsi, 1,7 m í þvermál, sem þarf að lengja um

4 m og fylla yfir.

13480 Óvarið ræsi > 1,5 m V Lengja um 4 m og fylla yfir. Stórt ræsi.

13626 Vegbúnaður við veg V Skiltarör án skiltis.

13652 13975 323 Ýmislegt V Hríslur sem gjarnan mætti fjarlægja.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

12685

12715

12904 Laga kverkina öðrum megin. Ö

13133

13414 13580 166 Fjarlægja hríslurnar. Ö

13427 13476 49 Laga vegfláa. Flái verði 1:3. Forgangur 3-4. 100 m
3
. Ö

13480 Lengja ræsið um 4 m. Ö

13480 Lengja ræsið um 4 m. Ö

13626 Fjarlægja skiltarörið. Ö

13652 13975 323 Fjarlægja hríslurnar. Ö

Umferðaröryggisúttekt vega

69

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

13690 Ýmislegt H Hraðaskilti 70 km/klst.

13691 Ýmislegt V 90 km/klst.

13856 Ýmislegt H Fjarlægja tré.

13872 Ýmislegt V 70 km/klst.

13884 13995 111 Ýmislegt H Rifflur í yfirborði

13887 Merkjapúði V Laga púða. Þéttbýli endar.

13889 Merkjapúði H
Skiltapúði með þéttbýlismerki (Varmahlíð). Þarf

að laga hann.

13902 Ýmislegt H Hraðaskilti 50.

13928 Merkjapúði H

Skoða vel þennan púða. Þarf að laga eða eyða. Sjá

mynd, Sölvanes, Lýtingsstaðir og fl. Púðinn er

stór en gróinn að hluta.

14016 Ýmislegt H Tré sem má fjarlægja.

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

1-m5_13,928

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

13690

13691

13856 Fjarlægja tré. Ö

13872

13884 13995 111

13887 Laga fláa merkjapúða. Ö

13889 Laga fláa merkjapúða. Ö

13902

13928 Laga fláa merkjapúða, sjá mynd. Ö

14016 Fjarlægja tré. Ö

Umferðaröryggisúttekt vega

70

Veg- og kaflanr. Vegheiti Byrjun kaflans Endir kaflans

1 m5 Hringvegur Víðivörðuás, veðurstöð Skagafjarðarvegur (752-01)

Aðstæður (B beggja megin, V: vinstra megin, H: hægra megin) (Lengd í m):

B.st. E.st. Lengd Nöfn táknmynda Gildi Athugasemdir

14078 Ýmislegt V Hugrúnarteljari.

14100 Vegbúnaður við veg V
Ljósastaur 2 m frá kanti, er inni í kanti, laga púða

sem ljósastaur stendur á. (50 km sv.)

14126 Merkjapúði H Skiltapúði f. 752 og fl. Mætti laga.

14141 Merkjapúði V
Vegvísar móts við Skagafjarðarveg, laga fláa.

Mikilvægt

Dagsetning gagna frá - til: 11.09.2013 18:54:49 - 12.09.2013 11:48:19

Myndir:

Úrbætur (V: vegaáætlun, Ö: öryggisaðgerð, skráist í aftasta dálk) (Lengd í m):

B.st. E.st. Lengd Úrbætur

14078

14100 Laga fláa ljósastaurapúða. Ö

14126 Laga fláa merkjapúða. Ö

14141 Laga fláa merkjapúða. Ö

