
Framkvæmdafréttir Vegagerðarinnar 10. tbl. 26. árg. nr. 689 22. okt. 2018
Ritstjórn
og umsjón útgáfu:
Viktor Arnar
Ingólfsson
Ábyrgðarmaður:
G. Pétur Matthíasson
Prentun: Oddi

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

Vegagerðin gefur út Framkvæmdafréttir til að kynna útboðs-
framkvæmdir fyrir verktökum. Listi yfir fyrirhuguð útboð er
birtur, greint er frá niðurstöðum útboða og einnig samningum.
Auk þess er í blaðinu annað það fréttaefni sem verður til hjá
stofn uninni og talið er að eigi erindi til verktaka og annarra
les enda . Blaðið kemur út einu sinni í mánuði að jafnaði.
Áskrifendur eru m.a. verktakar, verkfræðistofur, fjöl miðlar og
áhugafólk. Áskrift er endurgjaldslaus.

10. tbl. /18

Vegagerðin auglýsir útboð sín á vefsíðunum Útboðsvefur.is og vegagerdin.is
en ekki í þessu blaði. Verktakar eru minntir á að fylgjast vel með auglýsingum.

Borgarfjarðarvegur (94) í Njarðvíkurskriðum, sjá niðurstöður útboðs og loftmynd á bls. 8-9.

Frá Rannsóknasjóði Vegagerðarinnar
Hér á eftir er gerð örstutt grein fyrir efni 13 rannsóknar-
skýrslna. Finna má allar skýrslur á www.vegagerdin.is undir
Upplýsingar og útgáfa / Rannsóknaskýrslur.

Steypa í sjávarfallaumhverfi
Gísli Guðmundsson, Mannvit, janúar 2018
Markmið verkefnisins var að fá fram upplýsingar um hvort
sú steypugerð, sem Vegagerðin hefur notað undanfar in
ár henti í sjávarfallaumhverfi, eða hvort þróa þurfi nýjar
blöndur. Til að kanna þetta voru fjórar brýr í sjávar falla-
um hverfi skoðaðar, brýr í Kolgrafafirði og Dýrafirði auk
Borgar fjarðabrúar og Óseyrarbrúar. Í raun voru tildrög

verkefnisins steypuskemmdir sem komu fram í tveimur
síðarnefndu mannvirkjunum. Þar kom fram yfirborðs-
flögnun á stöplum, aðallega við neðstu fjörumörk.

Í skýrslunni er vitnað í fyrri rannsóknir skýrsluhöfundar
um hvernig skemmdarferlið var í Borgarfjarðarbrú vegna
efnaskipta milli sjávar og yfirborðs steypunnar. Tekin voru
sýni úr öllum ofangreindum brúm sumarið 2017. Gerðar
voru svokallaðar þunnsneiðar úr sýnunum og þær skoðaðar
í smásjá. Einnig var gerð klóríðgreining í mismunandi
dýpt sýnanna. Í skýrslunni kemur fram að steypuskemmdir
í Óseyrarbrú séu að öllu leyti sambærilegar og af sömu
ástæðu og lýst var fyrir Borgarfjarðarbrú, þó framgangur
þeirra sé hægari. Í Kolgrafafirði er yfirborðsflögnun ekki

2 3

Arnarfjörður
(Borgarfjörður)

Dýrafjörður

Loftm
ynd: Loftm

yndir ehf.

Dýrafjarðargöng, staða framkvæmda 15. okt. 2018. Búið er að sprengja samtals 3.657,6 m sem er um 69 % af heildarlengd. Heildarlengd ganga í bergi 5,3 km, vegskálar ekki meðtaldir.

Vegskáli

Vegskáli

mikil, en þó af sama meiði. Engar skemmdir sjást í Dýra-
fjarðarbrú, en bent er á að sementsgerð þar hafi verið sú
sama og í Kolgrafafirði en að auki er Dýrafjarðarbrú um
14 árum eldri.

Sú steypugerð sem Vegagerðin notar núna er sambærileg
við steypur í Dýrafjarðarbrú og Kolgrafafirði. Miðað við
niðurstöður ofangreindra athugana má því ætla að þær
henti ágætlega í sjávarfallaumhverfi. Hins vegar þarf
frekari rannsóknir til að skilja niðurbrotsferlið betur. Þá
er bent á að skoðun á kápusteypu í Borgarfjarðarbrú sýni
töluverðar yfirborðsskemmdir eftir tiltölulega stuttan tíma.
Þar voru notaðar nýjar gerðir steypu, sjálfútleggjandi
steypa og hástyrkleikasteypa. Fróðlegt væri að skoða betur
hvaða niðurbrot eigi sér stað þar en ekki er hægt að mæla
með þessum nýju steypugerðum í sjávarfallaumhverfi án
þess að skilja eðli niðurbrotsins betur.

Óseyrarbrú, stöpull 4. Kjarni boraður úr neðri fjörumörkum.

Endurheimt votlendis við sjó
Hafdís Sturlaugsdóttir, Náttúrustofa Vestfjarða, mars 2018
Endurheimt votlendis hefur verið til umræðu um nokkurt
skeið. Þá hefur aðallega verið rætt um endurheimt mýra
og tjarna. Hér er votlendi við sjóð víða og flokkast þau
helst í sjávarfitjar og leirur. Markmið verkefnisins var
m.a. að skoða hvernig staðið er að endurheimt slíks vot-
lendis erlendis og í framhaldi af því að meta hvort hægt
væri að endurheimta eða að búa til svæði fyrir leirur og
sjávarfitjar hérlendis, í stað þess sem raskast til dæmis
vegna vegagerðar.

Fram kemur að engar tilraunir hafi verið gerðar á endur-
heimt votlendis við sjó hérlendis, svo vitað sé, en skýrslu-
höfundur skoðaði erlendar heimildir um slíkar tilraunir.

Þær tilraunir sem skoðaðar voru og fjallað er um, eiga það
sameiginlegt að vera ekki beint á móti úthafsöldunni heldur
er rif eða eitthvað annað sem skýlir. Bent er á að skýring á
því geti verið að auðveldara er að vinna á slíkum svæðum en
þeim sem standa á móti opnu hafi. Tilraunasvæði eiga það líka
sameiginlegt að vera við ár, þar sem framburður er nokkur og
getur auðveldað uppsöfnun.

Við skoðun þessara erlendu tilrauna verður ekki annað séð
en að af þeim hafi orðið góður árangur. Dregin er sú ályktun
að hægt væri að gera svipaðar tilraunir hér og vonandi ná
árangri.

Rætt er um að hér á landi ætti að vera hægt að endurheimta
leirur og sjávarfitjar að einhverju marki, með því að staðsetja
varnargarða þannig að þeir dragi úr straumum og þannig
væri hægt að stjórna hvar set myndast. Notast mætti við
straummælingalíkön í því sambandi.

Varðandi sjávarfitjar er bent á að hægt væri að flytja þær úr
fyrirhuguðum vegstæðum á nýjan vaxtarstað, en slíkt á síður
við um leirur þar sem þær eru oft lagskiptar og flutningur á
nýjan stað myndi líklega eyðileggja lagskiptinguna.

Slys á Reykjanesbraut
– Greining á slysum eftir tvöföldun
Mannvit verkfræðistofa, janúar 2018
Í fyrri áfanga verkefnisins var reynt að greina hvort slysatíðni
á Reykjanesbraut, milli Reykjanesbæjar og Hafnarfjarðar,
hafi breyst í kjölfar breytinga á lýsingu brautarinnar árið
2011. Niðurstöður gáfu til kynna að slysatíðni hafi hækkað
almennt á brautinni án þess að hægt væri að rekja það beint
til breytinga á lýsingu. Því var ákveðið að reyna að kortleggja
betur hvaða breytur gætu hafa haft áhrif í þessu sambandi.

Ákveðið var að skoða meðal annars tímasetningu slysa,
tímasetningu ferða um brautina, tengsl slysa við fjölda
ferðamanna, tímasetningu fluga á Keflavíkurflugvöll og
kanna tengsl slysa við birtustig. Athugunartímabilið voru árin
2009 til 2016.

Í umræðu, kemur m.a. fram að erfitt er að fá fram marktækar
niðurstöður vegna þeirrar þversagnar að ekki hafi orðið
nægilega mörg slys á brautinni á athugunartímanum. Hins
vegar kemur fram að almennar niðurstöður athugananna eru í
takti við erlenda reynslu, til dæmis kemur fram af gögnunum
að ungt fólk og karlmenn eru líklegri til að lenda í slysum en
aðrir.

Samband er á milli umferðar á Reykjanesbraut og tíma-
setningu fluga á Keflavíkurflugvelli. Hins vegar kemur fram
að hlutfall slysa eftir tíma dags fylgir ekki hlutfalli umferðar,
þó einhver tengsl séu þar á milli. Til dæmis verða flest slys

(9%) á vetrartíma á morgnana milli klukkan 7 og 8, en þá er
hlutfall umferðar 6% af umferð dagsins. Aftur á móti verða
um 7,5 % slysa á háannatíma eftirmiðdagsins, milli klukkan
16 og 17 en þá er umferðin hlutfallslega meiri, eða um 9% af
umferð dagsins. Athygli vekur að hlutfall slysa er hærra að
næturlagi á sumrin en að næturlagi á veturna.

Skýr munur er á hlutfalli umferðar og slysa eftir birtu-
skilyrðum. Á athugunartímabilinu er rúmlega 71% umferðar
í birtu, en 48% slysa verða við þau skilyrði. Hins vegar
virðist fjöldi slysa með ferðamönnum ekki hafa haldist
í hendur við fjölgun þeirra, en bent á að upplýsingar um
hlutfall ferðamanna sem ökumanna á Reykjanesbraut séu ekki
nákvæmar.

Umhverfisvitund starfsmanna stofnana
og fyrirtækja, mæling og þróun
Sandra Rán Ásgrímsdóttir, Ólöf Kristjánsdóttir og María Stefánsdóttir,
Mannvit verkfræðistofa, mars 2018
Í fyrri áfanga verkefnisins voru kannaðar aðferðir við að mæla
viðhorf starfsmanna til umhverfismála og lögð var könnun
fyrir starfsmenn Vegagerðarinnar í lok árs 2016. Greint er frá
niðurstöðum þeirrar athugunar í skýrslu til rannsóknasjóðs
Vegagerðarinnar, sem kom út í mars 2017.

Í umræðu um aðferðir til að mæla umhverfisvitund, kemur
fram að oft fer ekki saman viðhorf og hegðun. Mælingar á
viðhorfi hafa oft mun víðara umfang en þegar spurt er um
hegðun, fleiri geta frekar tengt við viðhorfin en hegðunina.
Algengast er að mæla umhverfisvitund með spurningalista
og var höfð hliðsjón af eldri sambærilegum könnunum,
þegar spurningalisti var gerður til að leggja fyrir starfsmenn
Vegagerðarinnar.

Í þessari skýrslu er greint frá niðurstöðum könnunar, sem
gerð var í lok árs 2017, til að meta árangur af innri aðgerðum
til vitundarvakningar, sem gerðar voru hjá Vegagerðinni í
framhaldi af fyrri könnuninni. Einkum var um að ræða ýmis
konar fræðslu, en einnig breytingar á daglegum rekstri, m.a.
í tengslum við græn skref í ríkisrekstri, sem gæti haft áhrif til
bætts umhverfis.

Þegar niðurstöður milli ofangreindra kannana voru bornar
saman, kom fram lítill munur. Þó eru vísbendingar um aukna
umhverfisvitund. Meðal þess sem fram kemur er að notkun
á fjölnotapokum meðal starfsmanna hefur aukist, sem og
innkaup á lífrænt ræktuðu grænmeti og ávöxtum. Þá er 10%
meiri vilji meðal svarenda til þess að leggja meira á sig til að
vernda umhverfið. Þeir eru líka líklegri til að greiða meira
fyrir umhverfisvæna vöru en í fyrri könnun.

Fram kemur að niðurstöðurnar bendi til þess að ein hver
árangur hafi verið af aðgerðum sem farið var í, þó utanað-

kom andi þættir kunni líka að hafa haft áhrif. Lagt er til að
Vegagerðin haldi áfram vinnu við að auka um hverfisvitund
starfsmanna og að árlega verði gerð könn un til að meta
árangur vinnunnar.

Spurning 10. Hér eru talin upp nokkur atriði sem mörgum
finnst skipta máli í heiminum um þessar mundir. Vinsamlegast
tilgreindu hversu mikilvægt hvert þessara atriða er að þínu
mati.

Vistvænar lausnir við frágang á vegsvæðum,
skýrsla vegna styrks 2017
Ása L. Aradóttir og Steinunn Garðarsdóttir, Landbúnaðarháskóla Íslands,
mars 2018
Verkefnið hófst árið 2014 að frumkvæði starfsmanna hjá
Vega gerðinni. Tilgangur þess er að stuðla að aukinni mark-
vissri endurheimt staðargróðurs við frágang á vegsvæðum.

4 5

Á fyrri stigum verkefnisins voru teknar saman upplýsingar
um stöðu þekkingar á endurheimt náttúrulegs gróðurfars
í tengslum við rask vegna vegagerðar. Þessar upplýsingar
skil uðu sér m.a. í endurskoðun verklýsinga sem fjalla um
upp græðslu. Í kjölfarið voru einnig útbúin drög að kennslu-
efni til notkunar á námskeiðum um endurheimt staðar gróð-
urs.

Sumarið 2017 voru gerðar ítarlega gróðurmælingar á
veg fláum og grenndargróðri á þremur svæðum, þar sem
mis munandi aðferðir hafa verið notaðar við uppgræðsluna.
Einnig var fjallað um þróun á aðferðum við árangursmat og
mis munandi aðferðir bornar saman, með það fyrir augum
að velja eða þróa skilvirkar vöktunaraðferðir.

Niðurstöður gróðurmælinga benda til þess að dreifing á
gróðurtorfum sé áhrifaríkasta aðferðin við að endurheimta
staðargróður, en það hafði einnig komið fram í fyrri
rannsóknum. Hins vegar er bent á að gera þurfi sambærilegar
rannsóknir á fleiri svæðum til að meta áreiðanleika þessara
niðurstaðna.

Lögð er áhersla á að niðurstöður verkefnisins séu kynntar,
m.a. með námskeiðshaldi, til að greiða fyrir innleiðingu
þeirra aðferða sem bestan árangur gefa. Fram kemur að eitt
slíkt námskeið var haldið haustið 2017.

Mælingar á gróðurfari vegfláa þar sem svarðlag hafði verið
notað við uppgræðslu á Lyngdalsheiði í ágúst 2017.

Umferðaröryggi á vegamótum Suðurlands­
vegar ­ Bláfjallavegar, Suðurlandsvegar ­ Bol­
öldu og Suðurlandsvegar ­ Litlu kaffistofunnar
Arna Kristjánsdóttir, Efla, mars 2018
Tilgangur þessa verkefnis var að meta umferðaröryggi
þrennra vegamóta á Suðurlandsvegi, meðal annars hvort
breytingar sem gerðar voru á vegamótunum hafi stuðlað að
bættu umferðaröryggi.

Fyrir breytingar voru vegamót við Bolöldu og Litlu kaffi-
stofuna hefðbundin T-vegamót, en við Blá fjalla veg var
100 m frárein með yfirborðsmerktu hægri beygju fram hjá-
hlaupi. Nýjar útfærslur tenging anna þóttu óhefðbundnar að
því leyti að sérakreinar taka við vinstribeygju frá hliðarvegi.

Breytingar á vegamótum voru gerðar árið 2011. Við mat
umferðaröryggisins var tímabilið 2006-2016 skoðað. Þá
urðu samtals 24 óhöpp við vegamótin þrjú. Flest þeirra
urðu við vegamót Litlu kaffistofunnar, 10 fyrir breytingu
og 8 eftir breytingu (og eitt meðan á breytingum stóð).
Sam tals urðu aðeins 5 óhöpp á hinum tengingunum, 3 fyrir
breytingu og 2 eftir.

Þegar óhappatíðni (fjöldi óhappa á milljón ökutæki um
vegamótin) og slysatíðni (fjöldi óhappa með meiðslum á
milljón ökutæi um vegamótin) fyrir allt tímabilið eru skoð-
uð, reiknast óhappatíðnin 0,56 fyrir Litlu kaffistofuna og
slysa tíðnin 0,16. Óhappa og slysatíðni er mun lægri fyrir
hin gatnamótin samanlagt, eða 0,084 óhöpp og 0,015 slys á
milljón ökutæki. Tekin var saman sambærileg tölfræði fyrir
10 önnur gatnamót á Hringveginum á sama tímabili og var
óhappatíðnin 0,5 óhöpp á milljón ökutækja en slysatíðnin
0,16. Gatnamótin við Litlu kaffistofuna eru þannig á svipuðu
róli, en hin gatnamótin eru bæði vel fyrir neðan, þegar allt
tímabilið er skoðað. Þegar sambærilegar tölur eru reiknaðar
fyrir og eftir breytingar á gatnamótunum, kemur í ljós að
bæði óhappatíðni og slysatíðni hefur lækkað, en setja verður
mikinn fyrirvara á þær niðurstöður, vegna þess hversu fá
óhöpp og slys urðu þarna í raun.

Megin niðurstaða þessarar athugunar er að ekki verði
dregnar ályktanir um hvort breytingarnar hafi haft áhrif á
umferðaröryggi vegamótanna. Bent er á að e.t.v. megi fá betri
mynd af þessu með sambærilegri samantekt eftir nokkur ár.

Tegundir umferðaróhappa fyrir og eftir breytingu við vegamót
Suðulandsvegar – Litlu kaffistofunnar

Styrkingarmöguleikar burðarlags í vegum
(áfangaskýrsla fyrir 2017)
Þorbjörg Sævarsdóttir og Bergþóra Kristinsdóttir, Efla, Jón Magnússon,
Vegagerðin, mars 2018
Í fyrri áfangaskýrslum fyrir þetta verkefni, hefur komið fram
að skoðun á köflum sem hafa verið festir, ýmist með biki eða
sementi, sýnir að festunin skilar auknum styrk, borið saman
við óbundið burðarlag. Sementsfestun gefur stífari veg bygg-
ingu, en bikfestun sveigjanlega. Sementsfestun virðist gefa

jafnari niðurstöður og bikfestun með bikþeytu gefur meiri
stöðugleika í árangri, samanborið við froðubik. Bent er á að
taka þurfi tillit til þessara mismunandi eiginleika þegar aðferð
til styrkinga er valin.

Í þessum áfanga (2017) voru staðhættir á mismunandi
köfl um auk nýrra kafla, skoðaðir nánar og upplýsinum um
upp byggingu og undirlag þeirra safnað. Þessar upplýsingar
eru teknar saman í skýrslunni. Þá voru gerðar tilraunir með
bak reikningu falllóðsmælinga til að reyna að greina hvar í
upp byggingunni veikleikar liggja. Forritið ELMOD var notað
til þess, en það gat því miður ekki lesið inn eldri mælingar,
þannig að ekki var unnt að greina hvar veikleikar lágu í
uppbyggingunni fyrir festun. Niðurstöður bakreikninga sem
gerðir voru, sýna greinilega meiri stífni í sementsbundnu
burðarlagi borið saman við bikbundið, en stífni neðri laga var
sambærilegt hvort sem vegurinn var sements- eða bikbundinn.

Áfram verður unnið að verkefninu árið 2018. En stefnt er
að því að fylgjast áfram með þróun í endingu styrkinga, hag-
kvæmnisreikningar skoðaðir og hafist handa við að gera stutt
leiðbeiningarit um val á festunaraðferðum og hvenær festun
er álitlegur kostur við endurbætur vega. Í leiðbeiningarritinu
verður leitast við að meta áhrif festunar burðarlaga, auðvelda
hönnuðum að meta kosti og galla hverrar aðferðar fyrir sig
fyrir mismunandi aðstæður og meta hagkvæmni þeirra.

Þurrfræsing er fyrsta skref sementsfestunar.

Nákvæm greining árekstra á milli reiðhjóls og
bifreiðar við gatnamót
Katrín Halldórsdóttir, Vegagerðin, apríl 2018
Árið 2015 styrkti rannsóknasjóður Vegagerðarinnar verkefni
þar sem gerð var nákvæm greining á hjólreiðaslysum (skýrsla
kom út í júní 2016). Niðurstöður þeirrar rannsóknar sýndu að
algengasta slysategund á hjólandi vegfarendum var árekstur
milli bifreiðar og reiðhjóls og 75% þeirra varð við tengingu
eða gatnamót. Í þessu verkefni voru slík slys greind nánar.
Skoðuð voru öll skráð tilvik á árunum 2015 og 2016.

Greiningin fólst í að skoða atburðarás slysa nánar, við hvaða
aðstæður þau urðu og reynt var að skrá hugsanlega orsök.
Gögnin eru byggð á grunngögnum sem Vegagerðin hefur
fengið hjá Samgöngustofu, sem byggir sína slysaskráningu
á lögregluskýrsum og gögnum frá Aðstoð og öryggi. Teknar
eru saman ýmsar tölulegar upplýsingar um slysin, sem voru

samtals 46 árið 2015 og 59 árið 2016. Í viðauka er svo gerð
stutt grein fyrir hverju slysi og sýnd afstöðumynd þar sem
hún var teiknuð í skýrslum.

Greining leiddi í ljós að algengustu útskýringar á til-
drögum slyss eru eftirfarandi:
• Slæmt skyggni eða sól blindaði sýn ökumanns
 bifreiðarinnar.
• Ökumaður bifreiðar var með augun á umferð
 sem ók eftir götunni, fylgdist ekki með stígum
 og gangstéttum.
• Sýn ökumanns bifreiðar skert vegna húss, hljóðmanar,
 bifreiðar, gróðurs o.fl.
• Misskilningur: Hjólandi vegfarandi taldi að ökumaður
 bifreiðar hefði séð til sín þegar svo var ekki.
• Misskilningur: Vegfarendur sáu hvor annan og töldu
 báðir að hinn aðilinn myndi víkja.
• Hraði: Hvorki hjólandi vegfarandi né ökumaður
 bifreiðar náði að bregðast við í tæka tíð til að forða
 slysi.

Fram kemur að niðurstöður verkefnis bendi til að aðal
vandamálið sé vegsýn við gatnamót og inn- og útkeyrslur
og skortur á meðvitund ökumanna bifreiða um umferð
reiðhjóla. Niðurstöður undirstrika mikilvægi góðrar
hönnunar á innviðum ætluðum hjólreiðum við gatnamót.
Þá kemur fram að færri slys verða við gatnamót og inn-
eða útkeyrslur þegar hjólað er í sömu átt og akstursstefna
götunnar og taka ætti tillit til þess við innviðauppbyggingu.

Yfirlitskort af höfuðborgarsvæðinu þar sem að árekstur varð á milli
bifreiðar og reiðhjóls árin 2015 og 2016 við gatnamót eða inn- og
útkeyrslu.

Meiðsli
Dauði
Engin meiðsli
Lítil meiðsli
Mikil meiðsli

Sliltög – malbik, áfangaskýrsla 2017
Pétur Pétursson, PP ráðgjöf, apríl 2018
Skýrslan fjallar um niðurstöður malbiksrannsókna ársins
2017. Fjallað er um fjóra verkþætti í skýrslunni, breytileika
í framleiðslu og útlögn malbiks, prófanir á fínefnum
(filler), blöndun malbikskurls í óbundið burðalagsefni og
könnun á notkun hitamyndavéla við útlögn malbiks.

Fyrsti verkþátturinn tengist því að fram hafa komið stað-
bundnar skemmdir á tiltölulega nýlegum malbikslögnum.
Tekin voru sýni af framleiddu malbiki og þau greind á
rannsóknastofu. Mæld var kornadreifing steinefnis, bik-
efnisinnihald auk rúmþyngdar og holrýmdar Marshall-
kjarna. Mælingarnar voru gerðar á Nýsköpunarmiðstöð
Íslands (NMÍ), en auk þess gerðu framleiðendur mælingar
á sínum sýnum hver fyrir sig. Almennt var ekki sá
breytileiki í niðurstöðum mælinganna, að hægt sé að draga
ályktun um að það geti skýrt hinar ótímabæru skemmdir.
Hins vegar kom fram kerfisbundinn munur á niðurstöðum
sumra mælinga eftir því hvar þær voru gerðar. Bent er á
að full ástæða sé til að framleiðendur og NMÍ beri saman
bækur sínar til að finna út hvernig stendur á þessum mun.

Í áfangaskýrslu um verkefnið fyrir árið 2016 var bent á að
ástæða væri til að kanna frekar eiginleika fínefna (fillers)
í malbiki hérlendis og setja kröfur um þá. Það er ítrekað í
þessari skýrslu. Greint er frá niðurstöðum ýmissa mælinga
og meðal annars kemur fram að rúmþyngd mismunandi
fillergerða er talsvert mismunandi og þar sem filler er
vigtaður inn í blöndurnar, hefur það áhrif á rúmmál hans í
blöndunni og þar með eiginleika hennar.

Umhverfis- og auðlindaráðuneytið boðaði hagsmunaaðila
á fund í október 2016, um hvernig og hvort nýta megi
malbikskurl sem safnast þegar gamalt slitlag er fræst
upp. Í framhaldi af því gerði Malbikunarstöðin Hlaðbær-

6 7

Colas tilraunir með að blanda kurli í mismunandi magni í
burðarlagsefni og leggja það út á plan hjá sér. Gerðar voru
burðarþolsmælingar (plötupróf) á útlögðum köflum og var
niðurstaðan sú að allt að 40% íblöndun muni hvorki skerða
burðarþol né þjöppun burðarlagsins svo nokkru nemi.

Varðandi notkun á hitamyndavélum, kemur fram að
innleiðing hennar hafi ekki gengið sem skildi. Í skýrslunni
er hins vegar greint frá samanburði á hitamyndum og
staðsetningu gropinna svæða á nýlögðu malbiki. Fram kom
samræmi þar á milli og styður það fyrri hugmyndir um að
vel megi nýta vélarnar til að fylgjast með, meðan á útlögn
stendur.

Niðurstöður útboða

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

 2 Ístrukkur ehf.,
 Kópaskeri 39.274.433 159,1 9.155
 1 Þ.S. verktakar ehf.,
 Egilsstöðum 30.119.079 122,0 0
 --- Áætlaður
 verktakakostnaður 24.684.300 100,0 -5.435

Varnargarður í Jökulsá á Fjöllum
við Skjálftavatn í Kelduhverfi 18-065
Vegagerðin fyrir hönd Landgræðslu ríkisins opnaði tilboð
2. október í gerð varnargarðs í Jökulsá á Fjöllum við
Skjálftavatn í Kelduhverfi. Varnargarðurinn er 430 m langur
og er tilgangur hans að verja vesturbakka árinnar fyrir
landbroti.
Helstu magntölur eru:

Grjót . 4.500 m³
Möl (síulag) . 1.500 m³
Fylling. 6.700 m³

Verkinu skal að fullu lokið 1. mars 2019.

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

 3 Rohde Nielsen A/S,
 Kaupmannahöfn 1.399.555.040 171,2 781.578
 2 Jan De Nul n.v.,
 Reykjavík 1.179.364.800 144,3 561.388
 --- Áætlaður
 verktakakostnaður 817.575.000 100,0 199.598
 1 Björgun ehf.,
 Reykjavík 617.976.602 75,6 0

 Jan De Nul n.v., Reykjavík, lagði inn frávikstilboð

Landeyjahöfn
­ Dredging 2019 to 2021 18-105
Tilboð voru opnuð 25. september í 900.000 m³ dýpkun
Landeyjahafnar, 2019-2021.
Miðað við gengi Seðlabanka Íslands 25. september 2018.

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

 2 Stafnafell ehf.,
 Snæfellsbæ 36.864.488 120,4 7.637
 --- Áætlaður
 verktakakostnaður 30.622.500 100,0 1.395
 1 Grjótverk ehf.,
 Hnífsdal 29.227.011 95,4 0

Snæfellsbær, sjóvarnir 2018 18-109
Tilboð opnuð 2. október í sjóvarnir í Snæfellsbæ. Verkið
felst í styrkingu sjóvarnar í Ólafsvík, gerð nýrra sjóvarna á
Hellissandi og Hellnum.
Helstu magntölur:

Útlögn grjóts og sprengds kjarna. 4.000 m3

Endurröðun grjóts 1.300 m3

Verkinu í heild skal lokið eigi síðar en 30. júní 2019 en
kaflanum við Hellnar eigi síðar en 15. apríl 2019.

Umferðasköpun íbúðabyggðar
á höfuðborgarsvæðinu
Arna Kristjánsdóttir og Soffía Hauksdóttir, Efla, apríl 2018
Umferðasköpun er hugtak sem lýsir fjölda ferða í
um ferðinni bundið við ákveðið svæði eins og hverfi, götu
eða byggingu. Upplýsingarnar nýtast við skipulagningu
nýrra hverfa og skipulagsbreytingar.

Til er umferðarspálíkan fyrir höfuðborgarsvæðið, sem
notað er til að áætla bílaumferð. Í því er stuðst við líkingu
sem metur ferðir eftir fjölda íbúa, stærð verslunar- og
skrif stofuhúsnæðis auk annars atvinnuhúsnæðis (m2). Árið
2016 var gerð athugun, sem benti til að umferðarsköpun
verslunarhúsnæðis væri töluvert vanáætluð í líkingunni en
skrifstofuhúsnæðis aftur á móti ofáætluð.

Til að kanna hvernig þessu væri háttað fyrir íbúðabyggð,
var í þessu verkefni talin umferð úr 8 botngötum á höfuð-
borgarsvæðinu. Aðallega var um að ræða íbúðagötur í
út hverf um, en vandkvæði voru að gera marktækar mælingar
í eldri hluta svæðisins.

Niðurstöður verkefnisins eru að meðalfjöldi ferða á íbúa
fyrir allar tegundir íbúðarhúsnæðis er 1,36 ferðir á dag, en
munur er eftir tegund húsnæðis. Fyrir fjölbýlishúsnæði er
talan 1,14 ferðir á dag, en fyrir einbýlishúsnæði er hún 1,49
ferðir á dag. Þegar þetta er skoðað út frá stærð húsnæðis fást
3,2 ferðir á dag fyrir hverja 100 m2 í fjölbýlishúsahverfum
en 2,7 ferðir fyrir hverja 100 m2 í einbýlishúsahverfum.
Fram kemur einnig að aðgengi að almenningssamgöngum
og almennri þjónustu í tilteknum götum hefur áhrif á fjölda
bílferða, þannig að þeim fækkar eftir því sem aðgengið er
betra.

Borið saman við áðurnefnt umferðalíkan höfuðborgar-
svæð is ins eru heldur færri ferðir farnar samkvæmt þessum
athugunum en þar er gert ráð fyrir (líkanið miðar við 1,85

Fjöldi ferða á íbúð miðað við meðalstærð íbúðarhúsnæðis
í tilteknum götum.

ferðir á íbúa á dag). Hins vegar er tekið fram að úrtakið í
þessu verkefni er lítið og eingöngu eru skoðaðar botngötur í
úthverfum og því varasamt að draga almenna ályktun af því.
Frekari athuganir þarf til þess að það sé hægt.

Lágsvæði – viðmiðunarreglur fyrir landhæð
Sigurður Sigurðarson, Vegagerðin, apríl 2018
Vegagerðin er umsagnaraðili um aðalskipulag og deili skipu-
lag lágsvæða þar sem hætta er á sjávarflóðum. Settar voru
fram tillögur að viðmiðunarreglum vegna þess á árunum
1992 til 1995. Þessar viðmiðunarreglur náðu ekki til alls
lands ins og að auki hafa spár um hækkandi sjávarstöðu tekið
breytingum síðan þá.

Í skýrslunni eru teknar saman aðgengilegar upplýsingar
um sjávarhæðir og innbyrðis afstöðu lands og sjávar og þær
notaðar til að setja fram viðmiðunarreglur til ákvörðunar á
lágmarkslandhæð á byggðum svæðum við ströndina. Bent er
á að þessar reglur þurfi hins vegar að vera í stöðugri endur-
skoðun, þar sem nýjar upplýsingar, mælingar og úrvinnsla eru
sífellt að koma fram.

Í skýrslunni er fjallað um mismunandi hæðarkerfi fyrir
land- og sjávarhæðir. Þá er fjallað almennt um breytilegar
sjávarhæðir og sjávarföll skilgreind hringinn í kringum
landið, grundað á sjávarborðsmælingum og líkindafræðilegri
úrvinnslu slíkra mælinga. Einnig eru teknar inn upplýsingar
um áhrif jarðskorpuhreyfingar og hnattrænnar hlýnunar,
meðal annars samkvæmt niðurstöðum Vísindanefndar um
loftslagsbreytingar. Auk þess er í tillögunum tekið tillit til
áhlaðanda vegna loftþrýstings, vinds og öldu, sem fer eftir
aðstæðum á mismunandi stöðum.

Viðmiðunarreglurnar miðast við að landhæð sé jöfn eða
hærri en ákveðin hámarkssjávarstaða þegar líftíma hverfis eða
mannvirkis er náð. Lagt er til að landhæð á lágsvæðum verði
að lágmarki í sömu hæð og flóð með 100 ára endurkomutíma
í lok 21. aldar og að lágmarks gólfhæð húsa sé 0,3 m hærri
en lágmarks landhæð. Gefin eru dæmi um lágmarks land- og
gólfhæðir, frá Reykjavík annars vegar og Húsavík hins vegar.

Vegvísun að ferðamannastöðum – Brún skilti
Ólöf Kristjánsdóttir, Mannvit, apríl 2018
Tilgangur verkefnisins var að skoða hvernig Vegagerðin geti
notað brún skilti til auðkenningar fyrir þjóðgarða og aðra
ferðamannastaði. Brúnir vegvísar að ferðamannastöðum eru
þekktir víða erlendis og árið 2010 gaf nefnd Sameinuðu
þjóðanna um umferð á landi út ályktun um að brúni liturinn
skuli frátekinn fyrir ferðamannastaði. Vegagerðin hefur sett
stefnumótun um skilti við þjóðvegi, þar sem m.a. kemur fram

að öll skilti í dreifbýli sem eru minna en 30 m
frá miðlínu stofnvega en minna en 15 m frá
miðlínu annarra þjóðvega skuli vera í samræmi
við reglugerð um umferðamerki. Einnig
ákveði Vegagerðin staðsetningu merkjanna.
Því er bent á að mikilvægt sé að Vegagerðin,
ferðamálayfirvöld, Umhverfisstofnun og þjóð-
garðar hafi samráð um slík skilti og notkun
þeirra.

Í verkefninu var farið yfir reglugerðir og
fyrirkomulag nokkurra landa varðandi notkun
brúnna skilta til vegvísunar. Þá er farið yfir
merki sem eru í reglugerð hér á landi og metið
fyrir hvert þeirra brúni liturinn geti átt. Skoðuð
voru þjónustumerki og vegvísar. Fram kemur

að öll slík skilti gætu verið með brúnan bakgrunn ef þau
eru innan þjóðgarðs, til að minna ferðamenn á það. Í
skýrslunni er sagt frá vettvangsferð í Þingvallaþjóðgarð.
Bent er á núverandi skilti sem geta vel verið með brúnan
bakgrunn. Það kemur einnig fram að misræmi er á útliti
núverandi skilta í þjóðgarðinum og samræming getur gefið
ferðamanni þau skilaboð að hann sé staddur á afmörkuðu
sérstöku svæði sem beri að ganga vel um.

Bent er á að setja ætti viðmið um hvaða staðir fái brúnan
lit á skilti. Minnt er á að tilgangur brúnna skilta á ekki að
vera að vísa á tiltekna rekstraraðila, heldur til að leiðbeina
ferðamönnum um landið á samræmdan hátt. Brún skilti
eiga að vera áminning og hvatning til ferðamanna um góða
umgengni og virðingu fyrir stöðum sem skiltin vísa á.
Þannig að ef staður er skilgreindur sem ferðamannastaður
sem notar brún skilti ættu öll þjónustumerki og vegvísar
innan staðarins að hafa brúnan bakgrunn.

Dæmi um mögulegt útlit brúnna skilta við Þingvelli.

Breytt bindiefni í klæðingar
– úttekt klæðinga frá 2017
Gunnar Bjarnason, Vegagerðin og Pétur Pétursson, PP ráðgjöf, júní 2018
Tilraunir með klæðingar með bikþeytum og breytt bindi-
efni í klæðingar hófust eftir nokkurt hlé árið 2013. Til-
rauna kaflar hafa verið teknir út árlega og eru til skýrslur
um það á vef Vegagerðarinnar.

Í þeirri skýrslu sem hér birtist er sagt frá útlögn og
út tektum á tilraunaköflum á Vesturlandi lögðum árið 2017.
Fylgst var með útlögn eins og kostur var og kaflarnir síðan
teknir út haustið 2017 og aftur að vori 2018. Í skýrslunni er
einnig sagt frá úttektum valdra þjálbikskafla á Norður landi.
Þá eru birtar niðurstöður prófana á steinefnum sem notuð
voru í bikþeytulagnir 2017 og reyndust þær að mestu vera
innan þeirra krafna sem gerðar eru til þeirra í Efnisgæða riti
Vegagerðarinnar.

Í skýrslunni kemur fram að bikþeytukaflar á Vesturlandi
voru lagðir í lok júlí árið 2017 við misjafnar aðstæður.
Fram kemur að allmargar útlagnir hafi mistekist og eru
ónýtar eftir fyrsta veturinn, en aðrar hafa tekist betur.
Ekki eru settar fram sérstakar tilgátur um ástæður þess að
nokkrir kaflarnir urðu ónýtir. Líklega má þó rekja það til
aðstæðna við útlögn, þar sem steinalos var nokkuð fyrir
veturinn á sumum köflum. Einnig kemur fram, eins og oft
áður, að harkalegt vetrarviðhald skemmir klæðingar.

Þjálbiksklæðingar sem teknar voru út á Norðurlandi hafa
flestar heppnast nokkuð vel. Enn er þó bent á skemmdir
vegna snjóplóga.

8 9

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

 2 Þ.S. verktakar ehf.,
 Egilsstaðir 285.529.409 140,9 36.641
 1 Héraðsverk ehf.,
 Egilsstaðir 248.888.880 122,9 0
 --- Áætlaður
 verktakakostnaður 202.588.000 100,0 -46.301

Borgarfjarðarvegur (94), 18-109

Ytri Hvannagilsá ­ Njarðvíkurskriður
Tilboð voru opnu 25. september í endurbyggingu á 4,8 km
kafla á Borgarfjarðarvegi (94 07-08) frá Ytri Hvannagilsá
í Njarðvík og um Njarðvíkurskriður að Landsenda á
Borgarfirði eystra.
Helstu magntölur eru:

Ónothæfu efni jafnað á losunarstað . . 20.000 m³
Bergskeringar. 2.500 m³
Fyllingar og fláfleygar úr skeringum. . . 84.000 m³
Ræsalögn. 356 m
Styrktarlag . 20.100 m³
Burðarlag . 5.700 m³
Tvöföld klæðing 34.000 m²
Grjótkassar (Gabíonar) 70 stk.
Uppsetning á vegriði 1.750 m
Frágangur fláa 115.000 m
Jarðstrengir . 2.700 m

Vinnu við skeringar og fyllingar í Njarðvíkurskriðum á milli
stöðva 15900 – 16600 skal lokið fyrir 15. desember 2018.
Verkinu skal að fullu lokið fyrir 1. september 2019.

Niðurstöður útboða

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

 5 Borgarverk ehf.,
 Borgarnesi 188.242.000 114,7 22.056
 4 Suðurtak ehf.,
 Grímsnesi 170.716.200 104,0 4.530
 3 Magnús I. Jónsson ehf.,
 Svínavatni 169.948.950 103,6 3.762
 2 Þjótandi ehf., Hellu 166.297.146 101,3 111
 1 Vörubifreiðastjórafélagið
 Mjölnir, Selfossi 166.186.500 101,3 0
 --- Áætlaður
 verktakakostnaður 164.100.000 100,0 -2.087

Laugarvatnsvegur (37)
Þóroddsstaðir – Grafará 18-106
Tilboð opnuð 18. september 2018. Endurbætur á 4,6 km
kafla á Laugarvatnsvegi (37-01) frá Þóroddsstöðum að
Grafará. Veturinn 2018-2019 skal vinna við efnisútvegun
og breikkun vegarins. Eftir 8. apríl 2019 verður núverandi
slitlag fræst upp, vegurinn styrktur og lögð út klæðing.
Helstu magntölur eru:

Fyllingar . 11.620 m3

Fláafleygar . 11.490 m3

Skeringar . 9.070 m3

Styrktarlag . 8.075 m3

Burðarlag . 8.265 m3

Tvöföld klæðing 36.580 m2

Ræsalögn. 81 m
Frágangur fláa 54.425 m3

Þurrfræsing . 28.530 m2

Verkinu skal að fullu lokið eigi síðar en 1. ágúst 2019.

Borgarfjarðarvegur (94) í Njarðvíkurskriðum.

Loftmynd: Loftmyndir ehf.

10 11

Hringvegur (1),
Hveragerði ­ Selfoss

Guðmundur Valur Guðmundsson
forstöðumaður hönnunar deildar
í Reykjavík

Í undirbúningi er breikkun Suður landsvegar frá Selfossi að
Hveragerði. Í tillögum að samgönguáætlun er gert ráð fyrir
að byggður verði 2+1 vegur með aðskildum akstursstefnum
með vegriði í miðdeili og planvegamótum á kaflanum milli
Selfoss og Hveragerðis, nánar tiltekið frá Biskupstungnabraut
að Kambarótum.

Framkvæmdin nær yfir þrjú sveitarfélög, Sveitarfélagið
Árborg, Sveitarfélagið Ölfus og Hveragerðisbæ.

Í áætlunum er gert ráð fyrir að hannaður verði 2+2 vegur
með aðskildum akstursstefnum, öll undirbygging vegar verður
byggð sem 2+2 strax í upphafi en malbiks- og efri burðarlög
verði lögð sem 2+1 vegur í upphafi. Allar breiddir og rými
munu gera ráð fyrir breikkun síðar í 2+2 veg, jafnframt verður
tekið frá rými fyrir mislæg vegamót í framtíðinni.

Markmið framkvæmdarinnar er aukið umferðaröryggi með
aðskilnaði akstursstefna og fækkun tenginga við Hringveg
ásamt því að auka umferðarrýmd vegakerfisins milli Hvera-
gerðis og Selfoss.

Breikkun Hringvegar byrjar frá Kambarótum og sveigir
fljót lega frá núverandi Suðurlandsvegi í samræmi við
aðalskipulag Hveragerðisbæjar en fylgir veglínu núverandi
vegar frá Varmá. Vegamót Þorlákshafnarvegar (38) færast um
rúmlega 100 m til suðurs. Á tveimur stöðum víkur veglína
frá núverandi vegi. Á kaflanum frá Kotstrandarkirkju að
Hvammsvegi eystri (um 2,5 km) og um Þórustaðamýri frá
Þórustaðanámu að Biskupstungnabraut (um 2,0 km). Á þeim
köflum mun núverandi vegur nýtast áfram sem hliðarvegur.
Ný vegamót Hringvegar (1) og Biskupstungnabrautar (35)
færast um tæplega 200 m til norðurs. Auk breikkunar
Hringvegar á um 12 km kafla verða byggðir alls um 9
km af nýjum hliðarvegum og tengingum. Með því móti
verður umferð innan sveitarinnar mun öruggari auk þess sem
hliðarvegir nýtast að stórum hluta fyrir göngu- og hjólaleiðir.
Með því móti verður til samfelld göngu- og hjóla leið milli
þéttbýliskjarnanna Hveragerðis og Selfoss.

Breikkun Hringvegar er í samræmi við skipulagsáætlanir
sveit ar félaganna og lagt hefur verið mat á umhverfisáhrif

Tölvumynd Mannvit fyrir Vegagerðina. Vegarkafli Hringvegar (1) milli Hveragerðis og Selfoss sem nú er boðinn út. Efri myndin sýnir
núverandi veg en neðri myndin sýnir nýja vegi. Það sem ekki síst einkennir þessa framkvæmd er mikil vegagerð til hliðar við stofnveginn
sem þjónar umferð innan svæðis og fækkar vegamótum. Reynt er að bæta umferðaröryggi eins og mögulegt er, jafnhliða greiðri umferð í
gegnum svæðið.

Nú er í útboði 1. áfangi breikkunar
Hringvegar (1) á milli Hveragerðis
og Selfoss. Hér er framkvæmdinni í
heild lýst í stuttu máli.

Byggð verða 4 ný vegamót við Hringveg.
 - Tvöfalt hringtorg við Þorlákshafnarveg (38)
 hjá Hveragerði.
 - Hliðruð T-vegamót við Velli (Vallavegur
 og Ölfusborgarvegur).
 - Hliðruð T-vegamót við Hvammsveg eystri (374)
 og Kirkjuferjuveg (3915).
 - Tvöfalt hringtorg við Biskupstungnabraut (35).

Alls verða byggðar 12 nýjar brýr og undirgöng:
 1. Göng undir Hringveg fyrir bíla hjá Hveragerði,
 vestan hringtorgs.
 2. Göng undir Hringveg fyrir bíla hjá Hveragerði,
 austan hringtorgs.
 3. Undirgöng fyrir gangandi og hestamenn
 hjá Hveragerði vestan hringtorgs.
 4. Brú á Varmá á Hringvegi (við hlið núverandi brúar)
 5. Brú á Gljúfurá á Hringvegi
 (við hlið núverandi brúar).
 6. Brú á Gljúfurá á hliðarvegi norðan Hringvegar.
 7. Brú á Bakkárholtsá á Hringvegi.
 8. Undirgöng/brú á Hringvegi yfir hliðarveg
 við Kotströnd.
 9. Göng undir Hringveg við Þórustaðanámu,
 bárustálsrör.
 10. Reiðgöng undir Hringveg við Varmá, bárustálsgöng.
 11. Reiðgöng undir Hringveg við Kögunarhól,
 bárustálsgöng.
 12. Reiðgöng undir Hringveg í Þórustaðamýri,
 bárustálsgöng.

Hringvegur (1), Hveragerði ­ Selfoss
kennisnið

fram kvæmdarinnar og var matsskýrsla Vegagerðarinnar stað-
fest af Skipulagsstofnun árið 2010. Frá 2010 var veglínu
Hring vegar um Hveragerði breytt og var leitað eftir áliti
Skipu lagsstofnunar árið 2017. Niðurstaða Skipulagsstofnunar
var sú að breytingarnar væru ekki líklegar til að hafa umtals-
verð umhverfisáhrif og því skyldi breytingin ekki vera háð
mati á umhverfisáhrifum eins og kemur fram í bréfi Skipu-
lags stofnunar 11. janúar 2018.

Matsskýrslu Vegagerðarinnar og álit Skipulagsstofnunar má
nálgast á heimasíðu Vegagerðarinnar. Í matsskýrslu Vega-
gerðarinnar er gerð grein fyrir umhverfisáhrifum 2+2 vegar
með mislægum vegamótum. Ekki verða byggð mislæg vega-
mót í fyrsta áfanga framkvæmda en rými tekið frá fyrir þau í
framtíðinni í samræmi við matsskýrslu og skipulagsáætlanir.
http://www.vegagerdin.is/framkvaemdir/umhverfismat/
matsskyrslur/nr/3755)

Ársdagsumferð (ÁDU) á Suðurlandsvegi undir Ingólfsfjalli
var árið 2015 7.300 ökuæki/sólarhring að meðaltali, með al

Tölvumynd Mannvit fyrir Vegagerðina. Breikkun Hringvegar (1) byrjar hjá Kambarótum og sveigir svo frá núverandi Suðurlandsvegi.
Vegamót Þorlákshafnarvegar (38) færast um rúmlega 100 m til suðurs. Þessi kafli er fyrri norðan kaflann sem nú er boðinn út.

12 13

Hveragerði

Selfoss
Ölfusá

Ingólfsfjall

1. áfangi

Hringvegur (1),
Hveragerði ­ Selfoss
1. áfangi

Hringvegur (1)
Biskupstungnabraut ­ Hveragerði,
1. áfangi Gljúfurholtsá ­ Varmá
Vegagerðin hefur auglýst útboð á fyrsta hluta breikkunar
Hringvegar ásamt gerð nýrra gatnamóta við Vallaveg og
Ölfusborgaveg. Heildarlengd kaflans er um 2,5 km. Til
framkvæmdanna telst einnig gerð nýrra hliðarvega sem
tengjast nýjum vegamótum, annars vegar Ölfusvegar frá
Ölfusborgavegi að Hvammsvegi og hins vegar Ásnesvegi
frá Vallavegi að Ásnesi. Inni í verkinu er einnig breikkun
brúar yfir Varmá og undirgöng austan Varmár fyrir
gangandi og ríðandi.
Einnig eru innifaldar breytingar á lagnakerfum
veitufyrirtækja sem og nýlagnir og landmótun auk annarra
þátta sem nauðsynlegir eru til að ljúka verkinu.
Verkinu skal vera að fullu lokið 15. september 2019.
Helstu magntölur vegna Hringvegar eru:

Umframefni úr skeringum 63.900 m3

Fyllingar . 56.300 m3

Fláafleygar . 5.100 m3

Stálræsi . 300 m
Ofanvatnsræsi 300 m
Hliðarniðurföll . 19 stk.
Styrktarlag . 44.000 m3

Burðarlag, óbundið 8.000 m3

Sementsbundið burðarlag 23.000 m2

Malbik. 60.500 m2

Malbik til afréttingar á hæðum 4.000 tonn
Vegrið. 3.100 m
Götulýsing, skurður, strengur, lagning 3.000 m
Götulýsing, uppsetning ljósastaura . . . 80 stk.
Yfirborðsmerkingar, línur 12.750 m

Helstu magntölur vegna hliðarvega eru:
Umframefni úr skeringum 29.000 m3

Fyllingar . 16.900 m3

Fláafleygar . 3.600 m3

Stálræsi . 250 m
Styrktarlag . 20.300 m3

Burðarlag, óbundið 6.500 m3

Tvöföld klæðing 28.500 m2

Yfirborðsmerkingar, línur 7.900 m
Helstu magntölur vegna brúar á Varmá:

Mótafletir . 350 m2

Slakbent járnalögn 23.200 kg
Steypa . 140 m3

Vatnsvarnarlag undir malbik 150 m2

Helstu magntölur vegna reiðganga við Varmá:
Stálplöturæsi . 43.000 kg
Ofanvatnsræsi 310 m
Bergskeringar. 1.200 m3

Gröftur . 2.900 m3

Fylling. 800 m3

Járnalögn . 2.600 kg
Steypa . 25 m3

sumardagsumferð árið 2015 var 9.600 ökutæki/sólar hring sem
er sambærileg umferð og var árið 2007. Veruleg umferðar-
aukn ing hefur verið frá árinu 2015 og var ársdagsumferð á
Suður landsvegi undir Ingólfsfjalli tæplega 10.000 ökutæki/
sólarhring að meðaltali árið 2017.

Fyrsti áfangi framkvæmda var boðinn út í október 2018 og
verða tilboð opnuð þann 13. nóvember 2018. Áfanginn felst í
breikkun Hringvegar frá Varmá að Gljúfurholtsá á um 2,5 km
kafla ásamt gerð nýrra vegamóta við Vallaveg og Ölfus-
borg arveg. Byggja á nýja hliðarvegi sem eru tæplega 4 km

langir ásamt breikkun núverandi brúar yfir Varmá og
byggingar nýrra undirganga fyrir umferð gangandi ríðandi
til móts við Velli. Áætluð verklok 1. áfanga er haustið 2019.

Framkvæmdin er fjármögnuð af samgönguáætlun og er
gert ráð fyrir fjárveitingum á samgönguáætlun 2019-2023
sem lögð var fram á Alþingi á haustþingi 2018. Verði sú
áætlun samþykkt er ráðgert að halda áfram framkvæmdum
alla leið að Biskupstungnabraut og má gera ráð fyrir að
þær framkvæmdir standi til ársins 2022. Í framhaldinu
er svo ráðgert að byggja nýja brú norðan við Selfoss og
að byggður verði nýr Hringvegur frá Biskupstungnabraut
austur fyrir Sel foss.

Fjölmargir aðilar koma að svo stóru verki bæði innan
Vegagerðarinnar og svo hjá ráðgjöfum.

Mannvit verkfræðistofa er aðalráðgjafi Vegagerðarinnar
við hönnun Hringvegar milli Selfoss og Hveragerði og
varð hlutskörpust í kjölfar útboðs á hönnun sumarið 2016.
Undirráðgjafar Mannvits eru m.a. landslagsarkitekar hjá
Landmótun, VBV verkfræðistofa við hönnun brúa og
Gláma Kím arkitekar við útlitsmótun brúa.

Lögmenn Höfðabakka hafa séð um samninga við
land eigendur fyrir hönd Vegagerðarinnar. Þá vann Efla
verk fræðistofa að frumdrögum verkefnisins og mati á
um hverfisáhrifum árin 2007-2010.

14 15

Þá . . .

 . . . og nú

Botnsvogur í Hvalfirði, Hvalfjarðarvegur (47), áður Hringvegur (1), Vesturlandsvegur. Eldri myndin er úr safni Jóns. J. Víðis,
merkt „Í Hvalfirði hjá Hlaðhamri, febr.'58“. Það má setja spurningamerki við mánuðinn því það er engan snjó að sjá, hvorki á láglendi né
í fjöllum. Yngri myndin var tekin í september 2018. Þarna var gerður nýr vegur og brú 1997 og var það síðasta stórframkvæmdin
á veginum í Hvalfirði. Á sama tíma var verið að gera Hvalfjarðargöng sem svo voru opnuð fyrir umferð 11. júlí 1998.

Rannsóknaráðstefna Vegagerðarinnar 2. nóvember 2018, Harpa (Kaldalón)
Vegagerðin heldur árlega rannsóknaráðstefnu sína föstudaginn 2. nóvember í Hörpu í Reykjavík, í salnum Kaldalón.
Þessi ráðstefna er sú 17. í röðinni og er ætlað að endurspegla afrakstur hluta þess rannsókna og þróunarstarfs, sem
styrkt er af rannsóknasjóði Vegagerðarinnar. Hægt er að skrá sig á ráðstefnuna á vef Vegagerðarinnar (www.vegagerdin.
is). Þátttökugjald er 16.000 krónur og 4.500 krónur fyrir nema og eftirlaunaþega.
Vegagerðin vinnur að innleiðingu Grænna skrefa í ríkisrekstri og hvetur þátttakendur til huga að lágmörkun
umhverfisáhrifa, svo sem með notum á vistvænum ferðamáta til og frá ráðstefnunni og þátttöku í úrgangsflokkun
á staðnum.
Dagskrá
08:00-09:00 Skráning
09:00-09:15 Setning
09:15-09:30 Grímsvatnahlaup, vatnsgeymir, upphaf og rennsli, Finnur Pálsson, Háskóli Íslands
09:30-09:45 Lágsvæði – viðmiðunarreglur fyrir landhæð, Kjartan Elíasson og Sigurður Sigurðarson, Vegagerðin
09:45-10:00 Sveigjanleg og aðlögunarhæf skipulagsgerð fyrir hafnir (Flexible and adaptive port master planning),
 (Erindið verður flutt á ensku) Majid Eskafi, Háskóli Íslands
10:00-10:15 Samanburður á viðloðun íslensks basalts og sænsks graníts með sænskri bikþeytu,
 Björk Úlfarsdóttir, Malbikunarstöðin Hlaðbær Colas
10:15-10:45 Kaffi
10:45-11:00 Tæring á hægtryðgandi stáli / Tæring málma í andrúmslofti, Baldvin Einarsson, Efla
11:00-11:15 Tjónagreining á brúnni yfir Steinavötn í Suðursveit, Halldór Bogason, Verkís
11:15-11:30 Borgarlína og umferðaröryggi, Svanhildur Jónsdóttir, VSÓ
11:30-11:45 Sandfok og umferðaröryggi, Esther Hlíðar Jensen, Veðurstofan
11:45-12:00 Umræður og fyrirspurnir
12:00-13:00 Matur
13:00-13:15 Almenningssamgöngur - hvaða þættir skipta máli á höfuðborgarsvæðinu, Daði Baldur Ottósson, Efla
13:15-13:30 Almenningssamgöngur á landsvísu - Núverandi staða, ávinningur af nýtingu og þróunarmöguleikar,
 Sólrún Svava Skúladóttir, Efla
13:30-13:45 Öryggi farþega í hópbifreiðum, Smári Ólafsson, VSÓ
13:45-14:00 Erlendir ferðamenn á þjóðvegunum 2016-2018,
 Rögnvaldur Guðmundsson, Rannsóknir og ráðgjöf ferðaþjónustunnar
14:00-14:15 Ferðamannaútskot við Hringveginn - Suðurland, Auður Andrésdóttir, Mannvit
14:15-14:30 Vegvísun að ferðamannastöðum - brúnskilti, Ólöf Kristjánsdóttir, Mannvit
14:30-14:45 Umræður og fyrirspurnir
14:45-15:15 Kaffi
15:15-15:30 Umhverfis- og samfélagslegur ávinningur íslenskra orkujurta,
 Sandra Rán Ásgrímsdóttir, Mannvit og Jón Bernódusson, Samgöngustofa
15:30-15:45 Þjóðhagsleg hagkvæmni flutninga á ferskum fiski, Jónas Hlynur Hallgrímsson, Efla
15:45-16:00 Plastúrgangur nýttur í vegagerð á Íslandi - umhverfismat,
 Guðrún Fjóla Guðmundsdóttir, ReSource International
16:00-16:15 Kortlagning hávaða með CNOSSOS-EU, Ólafur Hafstein Pjetursson, Trivium
16:15-16:30 Travel modes, GHG emissions and spatial distribution of daily travel in the Capital Region,
 Áróra Árnadóttir, Michał Czepkiewicz, Jukka Heinonen, Háskóli Ísland
16:30-16:45 Samgöngur og jafnrétti: hvernig er staða kvenna innan samgöngugeirans?
 Lilja Guðríður Karsdóttir, Viaplan
16:45-17:00 Umræður og fyrirspurnir
17:00 - Ráðstefnuslit, léttar veitingar í boði Vegagerðarinnar
 Glærur og ágrip fyrirlestra verður hægt að finna á vef Vegagerðarinnar að ráðstefnu lokinni.

16 17

Yfirlit yfir útboðsverk
Þessi listi er stöðugt til endurskoðunar og geta dagsetningar og annað breyst fyrirvaralaust.
Það eru auglýsingar útboða á Útboðsvefur.is sem gefa endanlegar upplýsingar.
Fremst í lista er númer útboðs í númerakerfi framkvæmdadeildar.
Rautt númer = nýtt á lista

 Fyrirhuguð útboð Auglýst:
 dagur, mánuður, ár

16-088 Langavatnsvegur (553),
 Hringvegur – þjónustuhús Iðju 2018
18-031 Djúpvegur (61), Leiti – Eyri 2018
18-033 Snæfellsnesvegur (54),
 Valavatn – Útnesvegur 2018
18-032 Skorradalsvegur (508),
 Vatnsendahlíð – Dagverðarnes 2018

 Auglýst útboð Auglýst: Opnað:

18-095 Hringvegur (1),
 Biskupstungnabraut - Hveragerði,
 1. áfangi Gljúfurholtsá - Varmá 11.10.18 13.11.18
18-112 Álftanes, sjóvarnir 2018 01.10.18 16.10.18

 Útboð á samningaborði Auglýst: Opnað:

18-109 Snæfellsbær, sjóvarnir 2018 17.09.18 02.10.18
18-065 Varnargarður í Jökulsá á Fjöllum
 við Skjálftavatn í Kelduhverfi 17.09.18 02.10.18
18-105 Landeyjahöfn,
 dýpkun 2019 til 2021 28.08.18 25.09.18
18-108 Borgarfjarðarvegur (94),
 Ytri Hvannagilsá - Njarðvíkurskriður 10.09.18 25.09.18
18-106 Laugarvatnsvegur (37),
 Þóroddsstaðir - Grafará 03.09.18 18.09.18
18-104 Upphéraðsvegur (931),
 Teigaból - Bolalækur 20.08.18 04.09.18
18-103 Laxárdalsvegur (59-02):
 Gröf - Lambeyrar 06.08.18 28.08.18
18-024 Vatnsnesvegur (711) um Tjarnará 30.07.18 21.08.18
18-100 Snæfellsbær, Arnarstapi, dýpkun 23.07.18 14.08.18
18-089 Skagaströnd - flotbryggjur 11.06.18 26.06.18

 Samningum lokið Opnað: Samið:

18-101 Grindavíkurvegur (43), breikkun 21.08.18 14.09.18
 Loftorka Reykjavík ehf.
 kt. 571285-0459
18-099 Grindavík - Miðgaður, þekja
 lagnir og raforkuvirki 14.08.18 22.08.18
 Hagtak hf. kt. 460391-2109
18-014 Efnisvinnsla á Austursvæði 2018 08.08.18 31.08.18
 Myllan ehf. kt. 460494-2309
18-097 Beiðafjarðarferja 2018-2022 31.07.18 17.09.18
 Sæferðir ehf. kt. 521199-2459
18-088 Landeyjahöfn, endurbætur 2018 10.07.18 31.08.18
 Ístak Ísland hf. kt. 430214-1520
18-016 Vetrarþjónusta Hringvegur (1),
 Höfn – Öræfi 24.04.18 03.10.18
 Ólafur Halldórsson, Hornafirði,
 kt. 070451-3449
18-019 Vetrarþjónusta Hringvegur (1),
 Reyðarfjörður – Breiðdalsvík 24.04.18 28.09.18
 Vöggur ehf. Fáskrúðsfirði,
 kt. 531097-2549

 Samningum lokið, framhald Opnað: Samið:

18-023 Vetrarþjónusta á Vopnafirði 24.04.18 26.09.18
 Steiney ehf. kt. 570409-0500
18-021 Vetrarþjónusta
 Norðfjarðarvegur (92) um Fagradal 24.04.18 17.09.18
 Þ.S. verktakar ehf. Egilsstöðum,
 kt. 410200-3250
18-022 Vetrarþjónusta á Fljótsdalshéraði 24.04.18 17.09.18
 Þ.S. verktakar ehf. Egilsstöðum,
 kt. 410200-3250
18-017 Vetrarþjónusta Hringvegur (1),
 Hornafjörður – Djúpivogur 24.04.18 05.09.18
 SG. vélar ehf. Djúpavogi,
 kt. 411092-2599
18-018 Vetrarþjónusta Hringvegur (1),
 Breiðdalsvík – Djúpivogur 17.09.18 05.09.18
 SG. vélar ehf. Djúpavogi,
 kt. 411092-2599
18-020 Vetrarþjónusta
 Norðfjarðarvegur (92),
 Reyðarfjörður – Neskaupstaður 24.04.18 16.08.18
 Haki ehf. Neskaupstað,
 kt. 410363-0119
18-091 Sauðárkrókur - dýpkun 10.07.18 14.08.18
 Jan de Nul, Belgíu, kt. 410363-0119
18-093 Vetrarþjónusta 2018-2021,
 Vík - Steinar: Hraðútboð 03.07.18 23.08.18
 Kdalur ehf., Hvolsvelli,
 kt. 590299-3599
18-062 Vetrarþjónusta
 Vestur-Skaftafellssýslu 2018-2021,
 Kirkjubæjarklaustur – Fagurhólsmýri 24.04.18 23.08.18
 Helgi Grétar Kjartansson,
 Kirkjubæjarklaustri,
 kt. 240670-3649
18-061 Vetrarþjónusta
 Vestur-Skaftafellssýslu 2018-2021,
 Vík – Kirkjubæjarklaustur 24.04.18 23.08.18
 Helgi Grétar Kjartansson,
 Kirkjubæjarklaustri,
 kt. 240670-3649
18-094 Reykjanesbraut (41),
 endurnýjun ljósastaura 17.07.18 31.07.18
 Bergraf ehf., Reykjanesbæ,
 kt. 560608-2330

 Verk felld af lista

18-015 Efniskaup steinefna, allt landið 2018
18-075 Sementsfestun og þurrfræsing
 á Vestursvæði
18-082 Sementsfestun og þurrfræsing
 á Norðursvæði og Vestursvæði 2018

 Öllum tilboðum hafnað Auglýst: Opnað:

18-096 Snæfellsnes, sjóvarnir 09.07.18 24.07.18

