

SUNDLAUGAR - Átaksverkefni og endurbætur 2010 - 2014

*UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS*

SUNDLAUGAR - Átaksverkefni og endurbætur Heildarkostnaður 2010 - 2014

Skrifstofa framkvæmda og viðshalds sér um allt viðhald, endurnýjun og nýframkvæmdir í sundlaugum borgarinnar. Á árunum 2011 til 2014 var unnið að sérstöku átaki í málaflokknum, bæði meiriháttar viðhaldsverkefni, endurbætur og nýframkvæmdir.

Verk/tímabil	2010	2011	2012	2013	áætl.kostn. 2014	2010-2014
Laugardalslaug	4.784.409	86.585.681	357.479.854	288.939.642	12.000.000	750 millj.kr.
Vesturbæjarlaug	1.646.261	11.203.850	20.108.981	136.300.000	80.000.000	249 millj.kr.
Sundhöllin í Reykjavík	1.926.587	11.202.801	14.315.579	16.950.629	150.000.000	194 millj.kr.
Breiðholtslaug	423.346	3.022.571	17.780.526	28.470.949		50 millj.kr.
Árbæjarlaug		25.915.444	79.487.958	2.978.683	15.000.000	123 millj.kr.
Grafarvogslaug	4.362.834	31.605.976	18.039.158	949.699		55 millj.kr.
Íþróttamiðstöð Klébergi	852.793		1.573.975	735.559		3 millj.kr.
Ylströnd í Nauthólsvík		26.605.471	40.517.173	4.721.248		72 millj.kr.
Samtals	14 millj.kr.	196 millj.kr.	549 millj.kr.	480 millj.kr.	257 millj.kr.	1.496 millj.kr.

Laugardalslaug

SUNDLAUGAR - Átaksverkefni og endurbætur 2010

Staðsetning	Lýsing á framkvæmd	Kostnaður
Laugardalslaug	Ýmsar lagfæringar úti og inni. Endurnýjun loftræsistokka í kjallara	4.784.409
Vesturbæjarlaug	Barnalaug; upphitun Þakskipti á útiklefum	1.646.260
Sundhöllin í Reykjavík	Útihurð - starfsmannainngangur Reykþétting (brunahólfandi) Hurð að loftræsiklefa og húnar á klefahurðir Gólf flísalögð í búningsaðstöðukvemma	1.926.587
Breiðholtslaug	Físalögn	423.346
Grafarvogslaug	Flísalögn	852.793
Íþróttamiðstöð Klébergi	Viðgerð á þaki	4.362.834
	Sundlaugar 2010 - heildarkostnaður	13.996.229

Upphitað Barnalaug í Vesturbæjarsundlaug

SUNDLAUGAR - Átaksverkefni og endurbætur

2011

Staðsetning	Lýsing á framkvæmdum	Kostnaður
Laugardalslaug	Ýmsar lagfæringar úti og inni Nýr sjópottur, núv. pottar lagfærðir og flísalagðir Leiktæki í barnalaug Endurbygging á brú Nýtt eimbað. Viðgerð á stéttum v/ laugarker og tartan sett á gönguleiðir. Ferlimál Endurgerð búningsklefa 1. áfangi Endurnýjun loftræsistokka í kjallara	86.585.681
Vesturbæjarlaug	Barnalaug upphitun (framhald frá fyrra ári) Endurnýjun flísa í almennum rýmum Múrviðgerðir málun utanhúss (hús 2) Viðgerð flísa á sundlaugarbakka Þakviðgerðir Stjórnþæki fyrir klór og kolsýrukerfi	11.203.850
Sundhöllin í Reykjavík	Burðarvirki gólfs laugakerja lagfærð Málun og viðgerð á tröppum Klórframleiðsla (hönnun, búnaður og uppsetning)	11.202.801
Breiðholtslaug	Vatnslagnir á sturtusvæði	3.022.571
Árbæjarlaug	Nuddpottur og stýrikerfi Framkvæmdir tengdar ferlimálum	25.915.444
Íþróttamiðstöðin Grafarvogi	Eimbað endurgert Útihurðir í aðalinngangi endurnýjaðar Parket slípað og línur endurmerktar	31.605.976
Ylströnd í Nauthólsvík	Skeljasandur, gufubað og leiktæki Hurðarflekar endurbætur	26.605.471
	Sundlaugar 2011 - heildarkostnaður	196.141.794

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur

2011

Sjópottur í Laugardalslaug

Heitur pottur í Arbæjarlaug

Ylströnd í Nauthólsvík

**UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS**

SUNDLAUGAR - Átaksverkefni og endurbætur 2012

Staðsetning	Lýsing á framkvæmd	Kostnaður
Laugardalslaug	Ný rennibraut Leiktæki í barnalaug Nýr sjópottur, núv. pottar lagfærðir og flísalagðir (framhald frá fyrra ári) Nýtt eimbað (framhald frá fyrra ári) Viðgerð á stéttum v/ laugarker og tartan sett á gönguleiðir (framhald frá fyrra ári) Endurbygging á brú (framhald frá fyrra ári) Ferlimál Skrifstofurými í anddyri (gamla) Ýmis viðhaldsverkefni Ljós í lagnagangi, breyting á myndvélakerfi Varðturn og viðgerð á útiklefum Klórframleiðslutæki fyrir útilaug Viðgerðir á stúkusvæði Hreystivöllur Endurgerð búningsklefa 1. og 2. áfangi Endurnýjun loftræsistokka í kjallara	357.479.854
Vesturbæjarlaug	Barnalaug - upphitun (eftirstöðvar 2009) Hönnun á nýjum heitum potti og vaðlaug Viðgerð á útiklefum Ýmsar viðgerðir utanhúss s.s. múrviðgerðir Leiktæki o.fl.	20.108.981
	Sundlaugar 2012 - flutt	377.588.835

Laugardalslaug – leiktæki og endurbygging á brú

SUNDLAUGAR - Átaksverkefni og endurbætur 2012

Staðsetning	Lýsing á framkvæmd	Kostnaður
	Sundlaugar átaksverkefni 2012 - flutt	377.588.835
Sundhöll í Reykjavík	Viðgerðir á laugarsal og kjallara Viðgerðir á útisvæði o.fl. Viðgerðir á sturtusvæði Ferlimál	14.315.579
Breiðholtslaug	Flísalögn lagfærð og sturtulagnir endurgerðar Endurbætur í tengslum við líkamsræktarstöð Ferlimál Eimbað Leiktæki Breyting á myndavélakerfi o.fl. Endurbætur í kjallara fyrir ÍTR Klórframleiðslutæki fyrir útilaug	17.780.526
Árbæjarlaug	Nýr nuddpottur og stýrikerfi Ferlimál Eimbað	79.487.958
Grafarvogslaug	Eimbað endurgerð ÍMG skoðun vegna greiðasölu Leiktæki o.fl. Endurbætur á gönguleiðum Viðgerð á þakniðurföllum og útihurðum í aðalinngangi	18.039.158
Íþróttamiðstöð Klébergi	Úttekt og ástandsskoðun Eftirlitsmyndavélar við sundlaug	1.573.975
Ylströnd í Nauthólsvík	Eimbað	40.517.173
	Sundlaugar 2012 - heildarkostnaður	549.303.204

Grafarvogslaug

SUNDLAUGAR - Átaksverkefni og endurbætur

2012

Breiðholtslaug - eimbað

Laugardalslaug - endurnýjun á laugarbökkum

Arbæjarlaug - nuddpottur

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur 2013

Staðsetning	Lýsing á framkvæmd	Kostnaður
Laugardalslaug	Nýr sjópottur, núv. pottar lagfærðir og flísalagðir (framhald frá fyrra ári) Endurgerð búningsklefa 1. og 2. áfangi (framhald frá fyrra ári) Ýmis viðhaldsverkefni Viðgerð á útiklefum og stúkuvæði Klórframleiðslutæki fyrir útilaug Hreystivöllur Brautarlínur Breyting á myndavélakerfi Barnaskel - endurnýjun og flísalögn Rennibrautarturn - endurgerð	288.939.642
Vesturbæjarlaug	Nýr heitur pottur Útiklefar Endurgerð baða og búningsklefa kvenna Viðgerðir utanhúss Leiktæki o.fl.	136.300.000
	Sundlaugar 2013 - flutt	425.239.642

Laugardalslaug [ljósm.: Ragnar Th. Sigurðsson]

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur

2013

Staðsetning	Lýsing á framkvæmd	Kostnaður
	Sundlaugar átaksverkefni 2013 - flutt	425.239.642
Sundhöllin í Reykjavík	Viðgerðir á sturtusvæði og fleiri stöðum Samkeppni	16.950.629
Breiðholtslaug	Endurbætur í tengslum v líkamsræktarstöð Eimbað Klórframleiðslutæki fyrir útilaug Leiktæki o.fl. Breyting á myndavélakerfi Endurbætur í kjallara fyrir ÍTR (framhald frá fyrra ári)	28.470.949
Árbæjarlaug	Nuddpottur og stýrikerfi Eimbað	2.978.683
Grafarvogslaug	Leiktæki o.fl.	949.699
Klébergslaug	Eftirlitsmyndavélar við sundlaug Úttekt og ástandsskoðun	735.559
Ylströnd í Nauthólsvík	Eimbað	4.721.248
	Sundlaugar 2013 - heildarkostnaður	480.046.409

Klébergslaug

Breiðholtslaug

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur

2014

Staðsetning	Lýsing á framkvæmd	Kostnaður
Laugardalslaug	Strandblakvöllur	
Vesturbæjarlaug	Heitur pottur og vaðlaug + böð og búningsklefar kvenna (frh. frá fyrra ári)	
Sundhöllin í Reykjavík	Viðbygging og útisundlaug – undirbúningur og hönnun	
Árbæjarlaug	Strandblakvöllur	
	Sundlaugar 2014 – áætlaður heildarkostnaður	257.000.000

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur

2014

Vesturbæjarlaug – heitur pottur og vaðlaug.

Vesturbæjarlaug – heitur pottur og vaðlaug.

Vesturbæjarlaug – Hreinsikútar fyrir heitan pott og vaðlaug

SUNDLAUGAR - Átaksverkefni og endurbætur

2014

Sundhöll Reykjavíkur – viðbygging og útisundlaug

UMHVERFIS- OG SKIPULAGSSVIÐ
SKRIFSTOFA FRAMKVÆMDA OG VIÐHALDS

SUNDLAUGAR - Átaksverkefni og endurbætur 2010 - 2014

Byggingadeild skrifstofu framkvæmda og viðhalds hefur umsjón með hönnun og framkvæmd verkefna.

Skrifstofustjóri :
Ámundi V. Brynjólfsson

Deildarstjóri:
Agnar Guðlaugsson

Verkefnastjórar:
Einar H. Jónsson
Kristján Ástráðsson
Kristjón Jónsson
Víðir Bragason

Elínborg Ragnarsdóttir tók saman

