
1

Lykiltölur úr skilamötum
FSR 1998–2016

Samanburður raunkostnaðar og áætlana

Janúar 2019

Efnisyfirlit
	Skilgreiningar og hugtakaskýringar...3

	1.	 Inngangur og helstu niðurstöður..4

	2.	 Ferli opinberra framkvæmda..5

	3.	 Almennt um verklag við gerð heildarkostnaðaráætlana hjá Framkvæmdasýslu ríkisins.................6

	4.	 Samanburður kostnaðaráætlana og raunkostnaðar allra verka...7

	5.	 Skipting verka eftir flokkum, tegund og landshlutum..8

	6.	 Samanburður kostnaðaráætlana og raunkostnaðar eftir árum..10

	7.	 Samanburður kostnaðaráætlana og raunkostnaðar eftir flokkum..12

	8.	 Kostnaðarsamsetning í verkefnum..13

		 8.1 Nýbyggingar – stærri verk...13

		 8.2 Nýbyggingar – minni verk...14

		 8.3 Viðbyggingar...14

		 8.4 Endurbótaverkefni utanhúss..15

		 8.5 Endurbótaverkefni innanhúss – stór..15

		 8.6 Endurbótaverkefni innanhúss – minni..16

		 8.7 Ofanflóðaverkefni..16

	9.	 Yfirlit yfir kostnaðarskiptingu við hönnun og ráðgjöf og umsjón og eftirlit..17

10.	Magnbreytingar, aukaverk og viðbótarverk...18

11.	 Hlutfall viðbótarverka af heildarkostnaði..19

12.	Viðauki...20

Lykiltölur úr skilamötum Framkvæmdasýslu ríkisins 1998–2016

Janúar 2019

Umbrot og hönnun: Nielsen hönnunarstofa, Nielsen.is

Ljósmyndir: Frá starfsfólki FSR og aðilum verkefna (forsíða),
Vigfús Birgisson (bls. 4 og 5) og Baldur Gunnarsson (baksíða af FSu).

3

Aukaverk er mælikvarði á nákvæmni eða gæði útboðsgagna en aukaverk eru skilgreind sem sá aukakostnaður sem verður
til í hverju verki vegna ónákvæmni, mistaka í útboðsgögnum og ófyrirséðra þátta sem óhjákvæmilegt er að framkvæma
til að unnt sé að ljúka verkþætti samkvæmt útboðsgögnum. Aukaverk er hlutfallið milli kostnaðar vegna aukaverka og
samningsfjárhæðar.

Magnbreytingar er mælikvarði á nákvæmni magntalna í útboðsgögnum og er skilgreindur sem hlutfallið á milli kostnaðar
vegna magnbreytinga og samningsfjárhæðar.

Viðbótarverk er mælikvarði á gæði undirbúnings verksins en viðbótarverk eru skilgreind sem sá viðbótarkostnaður sem til
verður í hverju verki vegna ákvarðana verkkaupa um breytingar (viðbætur) á verkinu á framkvæmdatíma. Viðbótaverk eru
hlutfallið milli kostnaðar vegna viðbótarverka og samningsfjárhæðar.

Hönnun og ráðgjöf: Er kostnaður vegna ráðgjafa við undirbúning og framkvæmd verksins. Reiknað er út hlutfall þessa
kostnaðar af heildarkostnaði með viðbótarverkum.

Umsjón og eftirlit: Er kostnaður vegna umsjónar og eftirlits við undirbúning og framkvæmd verksins. Reiknað er út hlutfall
þessa kostnaðar af heildarkostnaði með viðbótarverkum.

Samningsfjárhæð á verðlagi hvers árs: Samanlagðar greiðslur verksamnings yfir verktíma. Greiðslur ekki reiknaðar til í
verðlagi.

Kostnaðaráætlun: Áætlaður heildarkostnaður við verkið, það er kostnaður við hönnun og ráðgjöf, umsjón og eftirlit, verklega
framkvæmd, verðbætur, aukaverk, magnbreytingar, rekstur á framkvæmdatíma og búnaðarkaup og listskreytingar.

Raunkostnaður: Kostnaður við verkið án viðbótarverka, það er kostnaður við hönnun og ráðgjöf, umsjón og eftirlit, verklega
framkvæmd, verðbætur, aukaverk, magnbreytingar, rekstur á framkvæmdatíma, búnaðarkaup og listskreytingar.

Heildarkostnaður á verðlagi hvers árs með viðbótarverkum: Heildarkostnaður við verkið, það er kostnaður við hönnun
og ráðgjöf, umsjón og eftirlit, verklega framkvæmd, verðbætur, aukaverk, magnbreytingar, rekstur á framkvæmdatíma,
búnaðarkaup og listskreytingar auk viðbótarverka.

Nýbyggingar – stærri verk: Verk sem eru yfir 500 m.kr. heildarkostnaði með viðbótarverkum.

Nýbyggingar – minni verk: Verk sem eru undir 500 m.kr. heildarkostnaði með viðbótarverkum.

Viðbyggingar: Um er að ræða viðbyggingar og stækkanir við mannvirki sem fyrir eru.

Endurbótaverkefni innanhúss – stærri: Verk sem eru yfir 50 m.kr. að heildarkostnaði með viðbótarverkum.

Endurbótaverkefni innanhúss – minni: Verk sem eru 50 m.kr. og lægri að heildarkostnaði með viðbótarverkum.

Ofanflóðaverkefni: Snjóflóða- og ofanflóðavarnir víða um landið.

Skilgreiningar og hugtakaskýringar

4

1. Inngangur og helstu niðurstöður

Mynd 1. Veröld – hús Vigdísar.

Framkvæmdasýsla ríkisins hefur frá því að lög nr. 84/2001
um skipan opinberra framkvæmda voru sett gefið út
svokölluð skilamöt vegna verklegra framkvæmda sem
stofnunin hefur yfirumsjón með. Í 16. grein laganna
segir: „Að lokinni verklegri framkvæmd og úttekt skal fara
fram skilamat. Í matinu skal gerð grein fyrir því hvernig
framkvæmd hefur tekist miðað við áætlun. Enn fremur skal
þar gerður samanburður við hliðstæðar framkvæmdir sem
þegar hafa verið metnar.“ Í dag liggja fyrir skilamöt vegna
tæplega 150 framkvæmdaverkefna af ýmsum stærðum og
gerðum sem aðgengileg eru á vef Framkvæmdasýslunnar,
www.fsr.is. Um er að ræða fjölbreytt verkefni, allt frá
ofanflóðavörnum og stærri nýbyggingum yfir í smærri
endurbótaverkefni. Við minniháttar verk eða framkvæmdir
sem hafa lítið samanburðar- eða upplýsingagildi er heimilt
að einfalda umfjöllun og eru þá gerðar skilagreinar og
skilablöð sem eru ekki tekin fyrir í þessu riti þar sem í þeim
kemur ekki fram fjárhagslegur samanburður.

Hagnýtt gildi þeirra upplýsinga sem finna má í útgefnum
skilamötum er verulegt, enda varpa þær ljósi á frávik frá
áætlunum og ólíka leitni í mismunandi flokkum verkefna
sem nýta má við áætlunargerð og áhættustýringu
framkvæmda jafnt hjá hinu opinbera sem og einkaaðilum.

Markmiðið með útgáfu þessa rits er að gera fyrrnefnd gögn
aðgengilegri með því að draga saman helstu kennistærðir
úr útgefnum skilamötum. Um er ræða 139 verkefni sem
lauk á árunum 1998–2016 og miðast ártöl við lokaúttekt á
verki. Ástæða þess að ekki eru tekin fyrir öll 150 verkefnin
er sú að nokkur þeirra eru þess eðlis að þau hafa ekki
samanburðargildi við önnur verk.

Í ritinu eru dregin fram frávik milli kostnaðaráætlunar og
raunkostnaðar verkefna, eftir árum og flokkum verkefna. Þá
eru helstu lykilþættir, svo sem aukaverk, magnbreytingar
og viðbótarverk, greindir niður á ólíka flokka og sýnt hvernig
verkefnin dreifast eftir landshlutum og tegundum, svo sem
menntastofnanir, heilbrigðisstofnanir og þjónustubyggingar.

Helstu niðurstöður í ritinu sýna að hlutfallslegt frávik
samanlagðs raunkostnaðar og kostnaðaráætlana án

viðbótarverka í öllum verkefnum á verðlagi í desember
2018 er 1,8%. Sé horft til stærðar verkefna og frávik skoðuð
er vegið meðalfrávik raunkostnaðar og áætlana fyrir öll
verkefnin 4,5%. Yfir tímabilið 1998–2016 eru 56 verkefni
eða 40% innan áætlunar og 83 eða 60% yfir áætlun.
Nánar greint þá er 61 verkefni 5% eða meira yfir áætlun, 43
verkefni eru 5% eða meira undir áætlun og 35 verkefni eru
þar á milli.

Í skýrslu Ríkisendurskoðunar um Framkvæmdasýslu
ríkisins frá júní 2014 kemur fram að Verkefnastjórnunarfélag
Bandaríkjanna (Project Management Institute, PMI) metur
að eðlilegt sé að miða við óvissu kostnaðaráætlunar við
fullhannað mannvirki vegna nýbygginga á bilinu -5% til
+10%. Einnig kemur fram í áðurnefndri skýrslu að árangur
í 22 nýbyggingarverkefnum á vegum Framkvæmda-
sýslunnar þá hafi verið ágætur en þá var frávikið 3,2%.
Þegar nýbyggingarverkefni Framkvæmdasýslunnar eru
skoðuð núna er fjöldi þeirra 48 og frávik þeirra 3,4% sem
ætla má að geti einnig talist ágætur árangur. Nánar tiltekið
þá eru 13 nýbyggingarverkefni 10% eða meira yfir áætlun,
13 nýbyggingarverkefni eru 5% eða meira undir áætlun og
22 nýbyggingarverkefni eru innan viðmiðunarmarka PMI.

Samkvæmt niðurstöðum er vegið meðaltal magnbreytinga
allra verkefnanna 5,8%, vegið meðaltal aukaverka nemur
7,6% og vegið meðaltal viðbótarverka er 8,8%.

Á tímabilinu 1998–2016 er þróunin sú að vegið frávik fer
lækkandi. Það er í samræmi við þróun og nákvæmari
kostnaðaráætlunargerð hjá stofnuninni á síðasta áratug
þar sem byggt er á reynslu úr fyrri verkefnum. Endurbætur
kostnaðaráætlana miða auk þess að því að spá með
öruggari hætti fyrir um heildarfjárþörf ríkisins í einstökum
framkvæmdum. Einnig koma þar til tækninýjungar sem
eiga að bæta undirbúning við framkvæmdir, svo sem
rafræn, þrívíð líkön af mannvirkjum sem eiga að leiða til
þess að magntölur verða réttari. Ljóst er þó að hægt er
að nýta þann búnað enn betur til aukinnar nákvæmni við
áætlanagerð.

 

5

2. Ferli opinberra framkvæmda

Mynd 2. Veröld – hús Vigdísar er eitt af þeim mannvirkjum sem FSR hafði umsjón og eftirlit með.

Samkvæmt lögum nr. 84/2001 um skipan opinberra
framkvæmda merkir opinber framkvæmd gerð, viðhald eða
breytingu mannvirkis sem kostuð er af ríkissjóði að nokkru
eða öllu leyti, enda nemi áætlaður kostnaður hans tiltekinni
fjárhæð. Ákvæði laganna taka einnig til kaupa og leigu á
eignum, eftir því sem við getur átt.

Um útboð opinberra framkvæmda fer samkvæmt lögum
um opinber innkaup. Samkvæmt lögunum fer fjármála- og
efnahagsráðuneytið með fjármálalega yfirstjórn opinberra
framkvæmda, en Framkvæmdasýsla ríkisins, sem heyrir
undir ráðuneytið, fer með yfirstjórn verklegrar framkvæmdar
og gerð skilamats. Samstarfsnefnd um opinberar fram-
kvæmdir (SOF) fylgist með og er ráðuneytinu til ráðgjafar
um framkvæmd hinnar fjármálalegu hliðar opinberra fram-
kvæmda.

Meðferð máls varðandi opinbera framkvæmd frá upphafi
og þangað til henni er lokið fer eftir ákveðinni boðleið
sem skiptist í fjóra áfanga; frumathugun, áætlunargerð,
verklega framkvæmd og skilamat. Grunnforsenda í því ferli
sem lögin lýsa er að hverjum áfanga þarf að ljúka áður en
heimild fæst fyrir næsta áfanga. Á mynd 3 má sjá megin
ferli opinberrar framkvæmdar.

Samkvæmt 17. gr. laga nr. 84/2001 um skipan opinberra
framkvæmda er ráðherra heimilt að fela einstökum
ríkisstofnunum umsjón nánar skilgreindra flokka opinberra
framkvæmda, enda hafi þessar stofnanir aðstöðu til að
annast umrædd verkefni. Vegagerðin starfar á grundvelli
slíkrar undanþágu við vega- og samgönguframkvæmdir.
Þegar Vegagerðin byggir almennt skrifstofuhúsnæði hefur
Framkvæmdasýslan þó umsjón með því. Þá falla opinber
hlutafélög sem fjármagna framkvæmdir gegnum eigin
rekstur, svo sem Landsvirkjun ohf., Rarik ohf. og Isavia ohf.,
ekki undir lögin enda teljast þau ekki fá framlag úr ríkissjóði
til framkvæmda á þeirra vegum.

Mynd 3. Ferli opinberrar framkvæmdar.

Frumathugun
samþykkt –
heimild veitt til
áætlunargerðar

Áætlunargerð
samþykkt –
heimild til útboðs

SOFSOF

Frumathugun Áætlunargerð Verkleg
framkvæmd Skilamat

· Þarfagreining
· Húsrýmisáætlun
· Stillt upp valkostum
· Mat á hagkvæmni
· Rökstudd tillaga
 um lausn

· Frumhönnun
· Forhönnun
 (aðaluppdrættir)
· Fullnaðarhönnun
· Verklýsingar og
 magntöluskrá
· Kostnaðaráætlun

· Útboð
· Verksamningar
· Verkleg framkvæmd
· Eftirlit
· Úttektir
· Viðtökuprófanir

· Árangur og rauntölur
· Samanburður við
 önnur verkefni
· Reynslutölur og gögn
 inn í ný verkefni

6

3. Almennt um verklag við gerð heildar-
kostnaðaráætlana hjá Framkvæmdasýslu ríkisins

Eftirfarandi verklag er viðhaft hjá Framkvæmdasýslu
ríkisins við gerð heildarkostnaðaráætlana.

Heildarkostnaðaráætlanir eru allt að fimm talsins. Þær
er þessar:

	 K0	 Frumathugunaráætlun – (frumáætlun)

	 K1	 Frumhönnunaráætlun – (15% af hönnun lokið)

	 K2	 Aðaluppdráttaáætlun – (30% af hönnun lokið)

	 K3	 Fullnaðarhönnunaráætlun – (100% af hönnun lokið)

	 K4	 Afkomuspá að loknu útboði – (spá er uppfærð 		
		 reglulega yfir verktíma verklegrar framkvæmdar)

Við gerð frumathugunaráætlunar (k0) er byggt á kostnaðar-
banka Framkvæmdasýslunnar sem innifelur reynslutölur
úr fyrri verkefnum stofnunarinnar. Við gerð frumhönnunar-,
aðaluppdrátta- og fullnaðarhönnunaráætlana (k1, k2, k3)
er gengið út frá einingaverðum frá hönnuðum. Í stærri
verkefnum eru einingaverð hönnuða rýnd af sérfræðingum,
annaðhvort sérfræðingum hjá Framkvæmdasýslunni
eða aðkeyptum sérfræðingum utan stofnunarinnar. Allar
kostnaðaráætlanir eru sambærilegar að uppbyggingu að
öðru leyti en að afkomuspá byggir á tilboði verktaka í stað
áætlaðs verðs á fermetra. Í fullnaðarhönnunaráætlun (k3)
liggur fyrir endanlegt mat hönnuða á kostnaði við að reisa
byggingu og er byggt á því við áætlun samningsgreiðslna
undir liðnum verkframkvæmd. Framkvæmdasýslan áætlar
því aðra liði. Allar heildarkostnaðaráætlanir eru samansettar
úr eftirfarandi kostnaðarþáttum:

	 1.	 Ráðgjöf (hönnun, ráðgjöf önnur en hönnun, 		
		 kostnaður tengdur ráðgjöf, verðlagsbreytingar)

	 2.	 Umsjón og eftirlit (umsjón, eftirlit, verðlagsbreytingar)

	 3.	 Verkframkvæmd (samningsgreiðslur, magn-		
		 breytingar, aukaverk, verðlagsbreytingar)

	 4.	 Gjöld og rekstur á framkvæmdatíma (gjöld 		
		 á framkvæmdatíma, rekstur á framkvæmdatíma, 		
		 verðlagsbreytingar)

	 5.	 Búnaðar og listskreyting (búnaður, listskreyting, 		
		 verðlagsbreytingar)

Á öllum stigum eru heildarkostnaðaráætlanir rýndar af
rýnihópi innan Framkvæmdasýslunnar.

Við áætlun á verðlagsbreytingum er eftirfarandi lagt til
grundvallar. Líftími verkefnis er áætlaður í upphafi verkefnis
og skiptist í tvennt. Annars vegar hönnunartíma og hins
vegar framkvæmdatíma. Verðlagsbreytingar eru tvískiptar.
Annars vegar er um verðlagstilfærslur að ræða og hins
vegar verðbætur á verktíma (og/eða hönnunartíma).
Dæmi um verðlagstilfærslur eru uppreikningur á áætlaðri
fjárhæð verkframkvæmdar (liður 3) á hönnunartíma. Við
áætlun verðbóta á verktíma er gert ráð fyrir að verk vinnist
nokkuð jafnt yfir verktímann. Ef annað er fyrirséð, svo
sem að þunginn færist aftar á verktímann þá tekur áætlun
verðbóta mið af því. Við útreikning verðlagsbreytinga
(verðlagstilfærslna og verðbóta) hefur á undanförnum
árum verið miðað við þróun byggingarvísitölu. Það er
gert í ljósi þess að verksamningar í stærri verkefnum eru
nær undantekningarlaust verðtryggðir og miðaðir við
byggingarvísitölu. Hlutdeild verkframkvæmdar (liður 3) í
heild nemur í venjubundnum verkefnum í kringum 80%
og skiptir því miklu máli að áætlun verðlagsbreytinga á
þeim lið sé í takt við raunveruleikann. Framkvæmdasýslan
hefur áætlað verðlagsbreytingar fram að þessu miðað við
meðaltalshækkun þess tíma sem er til skoðunar hverju
sinni. Með því er átt við að ef til dæmis verktími er þrjú ár,
þá er horft til hækkunar vísitölu þrjú ár aftur í tímann. Í tilfelli
tveggja ára verktíma, þá er horft til hækkunar tvö ár aftur
í tímann. Með þessu er leitast við að fanga þá leitni sem
er hverju sinni í þróun vísitölunnar þar sem að áætlanir eru
sífellt til skoðunar yfir líftíma verkefnis, það er annars vegar
hönnunartímann og hins vegar verktímann. Viðmiðanir
um hvernig staðið er að áætlunargerð hjá stofnuninni
eru alltaf til skoðunar með það að markmiði að eins vel
sé staðið að þeim og frekast er kostur. Í þessu samhengi
hefur á síðasta áratug átt sér stað viðvarandi vinna við
endurbætur sem miða að því að spá með öruggari hætti
fyrir um heildarfjárþörf ríkisins í einstökum framkvæmdum.
Má þar nefna þætti eins og verðbætur og verðlagstilfærslur
og óvissuþætti eins og magnbreytingar og aukaverk. Þá
hefur verið lögð aukin áhersla á rýni kostnaðaráætlana
ytri aðila. Um þessar mundir stendur yfir frekari þróun og
umbótavinna sem skila mun árangri á komandi misserum.

7

4. Samanburður kostnaðaráætlana
 og raunkostnaðar allra verka

Framkvæmdasýsla ríkisins hefur tekið saman upplýsingar
um raunkostnað og kostnaðaráætlun verka sem lauk
á tímabilinu 1998–2016. Þessar upplýsingar byggja á
skilamati verkefna. Hér fer á eftir greining á þessum
verkefnum en alls er um 139 verkefni að ræða. Í þeim
tilfellum þar sem greining tekur til tímabila var valið að
miða við það ár sem lokaúttekt á verkefni fór fram. Það er í

flestum tilfellum tímapunkturinn þegar viðkomandi verkefni
er lokið. Verkefnin eru af öllum stærðum og gerðum en eiga
það öll sameiginlegt að vera framkvæmdaverkefni. Umfang
þeirra nær frá 14 m.kr. upp í 2.216 m.kr. sé horft til áætlunar
á verðlagi viðkomandi verkefna en 68% verkefnanna liggja
á bilinu 14 m.kr. til 200 m.kr.

Í kostnaðaráætlun er áætlað fyrir heildarkostnaði við
verkið, það er kostnaði við hönnun og ráðgjöf, umsjón
og eftirlit, verklega framkvæmd, verðbætur, aukaverk,
magnbreytingar, rekstur á framkvæmdatíma, búnaðarkaup
og listskreytingar. Kostnaðaráætlun er lögð fram á
verðlagi þegar hún er gefin út. Tekið skal fram að í
kostnaðaráætlunum er ekki gert ráð fyrir viðbótarverkum.
Viðbótarverk eru þau verk sem verkkaupi ákveður að

bæta við á framkvæmdatíma. Aftur á móti er áætlað fyrir
ýmsum aukaverkum sem vinna þarf svo að tiltekið verk
geti haldið áfram sem og magnbreytingum. Rétt er einnig
að geta þess að þessar upplýsingar taka ekki til þeirra
verkefna Framkvæmdasýslunnar sem gerð er grein fyrir í
skilagreinum og skilablöðum þar sem þar kemur ekki fram
fjárhagslegur samanburður.

34	 35	

25	

29	

10	

5	

1	

0	

5	

10	

15	

20	

25	

30	

35	

40	

Fjöldi	

Fjöldi	eftir	stærðum	verkefna	í	m.kr.	

14	-	50	m.kr.	 51	-	100	m.kr.	 101	-	200	m.kr.	 201	-	500	m.kr.	

501	-	1000	m.kr.	 1001-2000	m.kr.	 2001-2216	m.kr.	

Fjöldi eftir stærðum verkefna í m.kr.

34	 35	

25	

29	

10	

5	

1	

0	

5	

10	

15	

20	

25	

30	

35	

40	

Fjöldi	

Fjöldi	eftir	stærðum	verkefna	í	m.kr.	

14	-	50	m.kr.	 51	-	100	m.kr.	 101	-	200	m.kr.	 201	-	500	m.kr.	

501	-	1000	m.kr.	 1001-2000	m.kr.	 2001-2216	m.kr.	

Mynd 4. Verkefnum skipt upp eftir umfangi þeirra í m.kr.

34	 35	

25	

29	

10	

5	

1	

0	

5	

10	

15	

20	

25	

30	

35	

40	

Fjöldi	

Fjöldi	eftir	stærðum	verkefna	í	m.kr.	

14	-	50	m.kr.	 51	-	100	m.kr.	 101	-	200	m.kr.	 201	-	500	m.kr.	

501	-	1000	m.kr.	 1001	-	2000	m.kr.	 2001	-	2216	m.kr.	

13	

35	

21	

15	

30	

9	

16	

0	

10	

20	

30	

40	
Fjöldi	verkefni	eftir	flokkum	

Nýbyggingar	-	stærri	verk	 Nýbyggingar	-	minni	verk	

Viðbyggingar	 Endurbótaverkefni	utanhúss	

Endurbótaverkefni	innanhúss	-	stór	 Endurbótaverkefni	innanhúss	-	minni	

Ofanflóðaverkefni	

5. Skipting verka eftir flokkum,
 tegund og landshlutum

Hér hefur verkum verið skipt í sjö flokka eftir eðli verkefna.
Eins og fram kemur þá fellur um helmingur verkefnanna

í tvo flokka, það er nýbyggingar – minni verk og endur-
bótaverkefni innanhúss – stór.

Mynd 5. Fjöldi verkefna eftir flokkum.

Fjöldi verkefna eftir flokkum

8

30	

14	

7	

12	

6	

16	 17	 16	

10	

5	 6	

0	

5	

10	

15	

20	

25	

30	

35	

Fjöldi	verkefna	eftir	tegund	

Heilbrigðisstofnanir	 Heilsugæslustöðvar	 Meðferðar-	og	hjúkrunarheimili	

Sambýli	 Menningarstofnanir	 Menntastofnanir	

Skrifstofubyggingar	 Snjó-	og	ofanflóðamannvirki	 Löggæslustöðvar	

Vöru-	og	geymsluhús	 Þjónustubyggingar	

9FSR SF-027 útg. 6

Séu verkin flokkuð eftir tegund verkefnis kemur í ljós að
fjölmennasta tegundin er heilbrigðisstofnanir eða 30 talsins,

þá skrifstofubyggingar, 17 talsins, og menntastofnanir og
snjó- og ofanflóðamannvirki eru bæði 16 talsins.

Hér er sýnt hvernig verkin skiptast milli landshluta og
endurspeglar myndin ágætlega verksvæðishlutfall
Framkvæmdasýslunnar þar sem framkvæmdasvæði

nær um allt land. Tæpur helmingur verkefnanna er á
höfuðborgarsvæðinu. Rúmlega helmingur er úti á landi þar
af öll snjó- og ofanflóðaverkefnin.

Mynd 6. Skipting verkefna eftir tegund.

Mynd 7. Skipting verkefna eftir landshlutum. Framkvæmdasvæðið nær um allt landið.

Fjöldi verkefna eftir tegund

Fjöldi verkefna eftir landshlutum

13	

64	

35	

3	
8	 7	 9	

0	

10	

20	

30	

40	

50	

60	

70	
Fjöldi	verkefna	eftir	landshlutum		

Austurland	 Höfuðborgarsvæðið	 Norðurland	 Reykjanes	

Suðurland	 Vestfirðir	 Vesturland	

13	

64	

35	

3	
8	 7	 9	

0	

10	

20	

30	

40	

50	

60	

70	
Fjöldi	verkefna	eftir	landshlutum		

Austurland	 Höfuðborgarsvæðið	 Norðurland	 Reykjanes	

Suðurland	 Vestfirðir	 Vesturland	

30	

14	

7	

12	

6	

16	 17	 16	

10	

5	 6	

0	

5	

10	

15	

20	

25	

30	

35	

Fjöldi	verkefna	eftir	tegund	

Heilbrigðisstofnanir	 Heilsugæslustöðvar	 Meðferðar-	og	hjúkrunarheimili	

Sambýli	 Menningarstofnanir	 Menntastofnanir	

Skrifstofubyggingar	 Snjó-	og	ofanflóðamannvirki	 Löggæslustöðvar	

Vöru-	og	geymsluhús	 Þjónustubyggingar	

30	

14	

7	

12	

6	

16	 17	 16	

10	

5	 6	

0	

5	

10	

15	

20	

25	

30	

35	

Fjöldi	verkefna	eftir	tegund	

Heilbrigðisstofnanir	 Heilsugæslustöðvar	 Meðferðar-	og	hjúkrunarheimili	

Sambýli	 Menningarstofnanir	 Menntastofnanir	

Skrifstofubyggingar	 Snjó-	og	ofanflóðamannvirki	 Löggæslustöðvar	

Vöru-	og	geymsluhús	 Þjónustubyggingar	

10

6. Samanburður kostnaðaráætlana
 og raunkostnaðar eftir árum

Hér má sjá samanburð raunkostnaðar og áætlana fyrir
verkefni sem lauk á árunum 1998 til 2016. Tímabil eru
miðuð við það ár þegar lokaúttekt fór fram. Fjárhæðir eru
allar reiknaðar til verðlags í desember 2018.

Eins og sjá má er heildarfrávik 1,8% ef horft er á heildina
burtséð frá stærð verkefna. Sé horft til stærðar verkefna
og frávik skoðuð er vegið frávik fyrir öll verkefnin 4,5%.
Innan hvers árs liggja frávik frá því að vera 13,7% undir
áætlun upp í að vera 28% yfir áætlun. Vegið frávik á
fyrri hluta tímabilsins, 1998–2006, er 7,7% en á seinni
hluta tímabilsins, 2007–2016, er það 1,9%. Síðari hluti
tímabilsins kemur því betur út í heild. Eins og fram kemur er

fjöldi verkefna sem lokið er á hverju ári frá 1 upp í 17.

Á tímabilinu frá 1998 til 2016 er þróunin sú að vegið frávik
fer lækkandi eins og sjá má á meðfylgjandi grafi. Það er
í samræmi við þróun og nákvæmari áætlunargerð hjá
stofnuninni á síðastliðnum árum þar sem byggt er á reynslu
úr fyrri verkefnum. Einnig koma þar til tækninýjungar sem
eiga að bæta undirbúning við framkvæmdir, svo sem
rafræn, þrívíð líkön af mannvirkjum sem eiga að leiða
til þess að magntölur verða réttari. Ljóst er að hægt er
að nýta þann búnað enn betur til aukinnar nákvæmni við
áætlanagerð.

Mynd 8. Samanburður raunkostnaðar og áætlana 1998–2016 í m.kr. á verðlagi í desember 2018.

	 Ár		 Fjöldi 	 Fjöldi	 Áætlun	 Raunkostnaður	 Frávik	 Frávik	 Vegið frávik 		
	 lokaúttekt	 Fjöldi verka	 innan áætlunar	 yfir áætlun	 (m.kr.)	 (m.kr.)	 (m.kr.)	 %	 innan ársins	

	 1998	 1	 0	 1	 215,0	 227,3	 12,3	 5,7%	 5,7%	

	 1999	 6	 1	 5	 2.208,5	 2.233,0	 24,5	 1,1%	 5,2%	

	 2000	 8	 1	 7	 1.677,1	 1.921,9	 244,9	 14,6%	 15,6%	

	 2001	 12	 3	 9	 2.458,7	 2.585,6	 126,8	 5,2%	 6,4%	

	 2002	 8	 3	 5	 5.485,1	 5.486,3	 1,2	 0,0%	 0,4%	

	 2003	 10	 2	 8	 6.184,2	 6.503,6	 319,4	 5,2%	 6,1%	

	 2004	 17	 9	 8	 8.256,6	 9.507,9	 1.251,3	 15,2%	 18,5%	

	 2005	 7	 4	 3	 2.357,6	 2.033,7	 -323,8	 -13,7%	 -10,0%	

	 2006	 8	 3	 5	 1.789,0	 1.608,7	 -180,3	 -10,1%	 -6,1%	

	 2007	 9	 4	 5	 6.912,4	 7.002,7	 90,4	 1,3%	 1,7%	

	 2008	 13	 6	 7	 9.326,4	 9.932,0	 605,6	 6,5%	 7,7%	

	 2009	 4	 3	 1	 770,5	 736,0	 -34,5	 -4,5%	 -1,0%	

	 2010	 14	 9	 5	 7.662,2	 7.432,5	 -229,7	 -3,0%	 3,1%	

	 2011	 4	 2	 2	 5.089,7	 4.928,6	 -161,1	 -3,2%	 -2,6%	

	 2012	 3	 1	 2	 3.215,6	 2.920,4	 -295,3	 -9,2%	 -6,9%	

	 2013	 2	 1	 1	 828,0	 781,8	 -46,2	 -5,6%	 -4,9%	

	 2014	 2	 0	 2	 547,7	 701,1	 153,4	 28,0%	 29,4%	

	 2015	 8	 3	 5	 4.119,4	 3.808,5	 -310,9	 -7,5%	 -6,6%	

	 2016	 3	 1	 2	 623,6	 661,1	 37,4	 6,0%	 8,6%	

	 Alls tímabil	 139	 56	 83	 69.727,2	 71.012,6	 1.285,4	 1,8%	 4,5%	

11

Eins og fram kemur í meðfylgjandi yfirliti er leitni frávika sú að þau fari lækkandi.

Mynd 9. Vegið frávik verkefnanna innan hvers árs, vegið frávik öll árin og leitni vegins fráviks innan hvers árs.

Vegið frávik frá áætlun

-15%	

-10%	

-05%	

00%	

05%	

10%	

15%	

20%	

25%	

30%	

35%	

1998	 1999	 2000	 2001	 2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015	 2016	

Vegið	frávik	frá	áætlun	

Vegið	frávik	innan	árs	 Vegið	frávik	öll	árin	 Leitni	vegið	frávik	innan	árs	-15%	

-10%	

-05%	

00%	

05%	

10%	

15%	

20%	

25%	

30%	

35%	

1998	 1999	 2000	 2001	 2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015	 2016	

Vegið	frávik	frá	áætlun	

Vegið	frávik	innan	árs	 Vegið	frávik	öll	árin	 Leitni	vegið	frávik	innan	árs	

12

7. Samanburður kostnaðaráætlana
 og raunkostnaðar eftir flokkum

Flokkar verkefna eru sjö talsins. Sé horft á verkefnin út
frá flokkum og stærð þeirra má sjá að frávik liggja á bilinu
-2,1% upp í 14,3%. Endurbótaverkefni innanhúss, stór
og minni, skera sig úr. Frávik eru hæst í þeim flokkum
eins og sjá má á mynd 10 og liggja í um 14%. Frávik eru
lægst í ofanflóðaverkefnum eða -2,1%. Ástæða þess er
að í endurbótaverkefnum getur verið erfitt að meta að
fullu ástand húsnæðis og framkvæmdaþörf. Þess vegna

standast áætlanir vegna slíkra verka verr en þegar um
nýbyggingar er að ræða. Það fer saman við að í þessum
flokki verkefna er hlutfall aukaverka yfirleitt hærra en í
öðrum flokkum verkefna. Samkvæmt mynd 10 næst góður
árangur við áætlun stærri nýbyggingaverkefna og snjó- og
ofanflóðaverkefna. Þá kemur í ljós að meira frávik er í minni
verkefnum eins og viðbyggingum sem ekki er óeðlilegt í
ljósi þess að meiri óvissa fylgir slíkum framkvæmdum.

Frávik frá áætlun (vegin meðaltöl)

Mynd 10. Frávik verkefna eftir flokkum og stærð liggja á bilinu -2,1% upp í 14,3%.

2,1%	

6,1%	
7,1%	

1,7%	

14,0%	 14,3%	

-2,1%	
-4%	

-2%	

0%	

2%	

4%	

6%	

8%	

10%	

12%	

14%	

16%	

Frávik	frá	áætlun	(vegin	meðaltöl)	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	

Endurbótaverkefni	utanhúss	 Endurbótaverkefni	innanhúss	–	stór	 Endurbótaverkefni	innanhúss	–	minni	

Ofanflóðaverkefni	

2,1%	

6,1%	
7,1%	

1,7%	

14,0%	 14,3%	

-2,1%	
-4%	

-2%	

0%	

2%	

4%	

6%	

8%	

10%	

12%	

14%	

16%	

Frávik	frá	áætlun	(vegin	meðaltöl)	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	

Endurbótaverkefni	utanhúss	 Endurbótaverkefni	innanhúss	–	stór	 Endurbótaverkefni	innanhúss	–	minni	

Ofanflóðaverkefni	

13

8. Kostnaðarsamsetning í verkefnum

Í myndunum hér að neðan er kostnaðarsamsetning í
verkefnum sýnd með eftirfarandi hætti. Stærri skífan sýnir
kostnaðarskiptingu á heildarkostnaði án viðbótarverka
niður á liðina hönnun og ráðgjöf, verkleg framkvæmd,
rekstur, búnaður og listskreytingar og umsjón og eftirlit.
Á minni skífunni er verklega framkvæmdin sundurliðuð í

samningsgreiðslur, aukaverk og magnbreytingar miðað
við kvarðann 100%. Skipting þessi er mismunandi eftir
eðli verkefna. Athuga skal að í þessum samanburði eru
fjárhæðir sem að baki liggja ekki reiknaðar til í verðlagi
heldur eru þær á verðlagi hvers árs.

8.1 Nýbyggingar – stærri verk
Nýbyggingar – stærri verk eru verk sem eru yfir 500 m.kr. heildarkostnaði. Þau eru 13 talsins.

Nýbyggingar – stærri verk

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Mynd 11. Kostnaðarsamsetning í flokknum nýbyggingar – stærri verk.

13,3%

93%

4,2%

8,9%

73,6%

2%
5%

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

14

8.2 Nýbyggingar – minni verk
Nýbyggingar minni verk eru verk sem eru undir 500 m.kr. heildarkostnaði. Þau eru 35 talsins.

8.3 Viðbyggingar
Um er að ræða viðbyggingar og stækkanir við mannvirki sem fyrir eru. Þær eru 21 talsins.

Nýbyggingar – minni verk

Viðbyggingar

Mynd 12. Kostnaðarsamsetning í flokknum nýbyggingar – minni verk.

Mynd 13. Kostnaðarsamsetning í flokknum viðbyggingar.

7,0%

4,7%

95%

89%

5,7%

7,1%

8,6%

7,5%

78,8%

80,7%

2%

5%

3%

6%

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

15

8.4 Endurbótaverkefni utanhúss
Undir þennan flokk falla 15 verkefni.

8.5 Endurbótaverkefni innanhúss – stór
Stór endurbótaverkefni innanhúss eru verk sem eru yfir 50 m.kr. heildarkostnaði. Þau eru 30 talsins.

Endurbótaverkefni utanhúss

Endurbótaverkefni innanhúss – stór

Mynd 14. Kostnaðarsamsetning í flokknum endurbótaverkefni utanhúss.

Mynd 15. Kostnaðarsamsetning í flokknum endurbótaverkefni innanhúss – stór.

0,9%

10,8%

92%

82%

7,3%

6,6%

6,0%

10,7%

85,8%

71,9%

2%

7%

6%

11%

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

16

8.6 Endurbótaverkefni innanhúss – minni
Minni endurbótaverkefni innanhúss eru verk sem eru undir 50 m.kr. heildarkostnaði. Þau eru 9 talsins.

8.7 Ofanflóðaverkefni
Ofanflóðaverkefni eru snjóflóða- og ofanflóðavarnir víða um landið. Í þessum flokki eru 16 verkefni.

Endurbótaverkefni innanhúss – minni

Ofanflóðaverkefni

Mynd 16. Kostnaðarsamsetning í flokknum endurbótaverkefni innanhúss – minni.

Mynd 17. Kostnaðarsamsetning í flokknum ofanflóðaverkefni.

3,8%

11,4%

92%

85%

7,9%

6,3%

9,1%

5,1%

79,2%

77,2%

-1%

9%

9%

6%

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

Hlutfallsleg skipting heildarkostnaðar Sundurliðun á verklegri framkvæmd

Hönnun og ráðgjöf

Rekstur, búnaður
og listskreyting

Umsjón og eftirlit

Magnbreytingar

SamningsgreiðslurVerkleg framkvæmd

Aukaverk

17

Hönnun og ráðgjöf og umsjón og eftirlit (vegin meðaltöl)

Mynd 18. Meðaltalskostnaðarhlutfall hönnunar og ráðgjafar og umsjónar og eftirlits fyrir hvern flokk verka og öll verkefni.
Hlutfall kostnaðar er hlutfall af heildarkostnaði hvers verks með viðbótarverkum.

9. Yfirlit yfir kostnaðarskiptingu við hönnun
 og ráðgjöf og umsjón og eftirlit

Kostnaður við hönnun og ráðgjöf og umsjón og eftirlit
getur verið mismunandi milli verka allt eftir stærðum og
eðli verkanna. Hér má sjá meðaltalskostnaðarhlutfall
fyrir hvern flokk verka. Hafa skal í huga að hlutfall
kostnaðar er hlutfall af heildarkostnaði hvers verks með
viðbótarverkum.

Framkvæmdir við endurbótaverk í eldri húsum geta
verið flóknari og tekið lengri tíma og ýmislegt óvænt
komið upp á á framkvæmdatíma sem taka þarf
afstöðu til. Jafnvel getur þurft að breyta upphaflegri
hönnun. Eðlilegt er því að kostnaðarhlutfall hönnunar
og ráðgjafar og umsjónar og eftirlits í slíkum verkum sé
hærra en í hreinum nýframkvæmdum. Þá er eðlilegt að
miða kostnaðarhlutfallið við heildarkostnað eins og í
nýbyggingum þar sem það kemur yfirleitt í hlut ráðgjafa að
annast ráðgjöf við kaup á búnaði, listaverkum og slíkum
hlutum í lok verka, þættir sem eru oft keyptir beint og falla
ekki undir verk verktaka við húsbygginguna sjálfa.

Þegar kostnaðarskipting hönnunar og ráðgjafar sem
hlutfall af heildarkostnaði verks er skoðað reynist
kostnaðarhlutfallið hæst í flokknum endurbótaverkefni
innanhúss – stór sem er eðlilegt samanber framan-
greinda umfjöllun. Í flokki stærstu bygginganna eru til
dæmis stórar sjúkrastofnanir sem þarfnast oft mikils
undirbúnings hönnunarráðgjafa áður en sjálf hönnunin
hefst sem fellur hér undir ráðgjafakostnað.

Kostnaðarhlutfall umsjónar og eftirlits reynist mest í
flokknum endurbótaverkefni innanhúss – minni þótt
kostnaðarhlutfall flokkanna sé tiltölulega jafnskipt.
Þó verður kostnaður eðlilega meiri í viðbyggingar-
og endurbótaverkefnum þar sem það kemur í hlut
verkefnastjóra að undirbúa og samræma samskipti við
notendur á staðnum þannig að framkvæmdin gangi
eðlilega fyrir sig samfara fullum rekstri mannvirkis.

8.5%	

4.1%	

8.1%	

5.3%	

7.4%	
6.8%	

5.6%	

7.0%	

10.5%	

6.4%	

8.8%	

7.2%	

5.4%	
6.0%	

8.1%	

5.3%	

0.0%	

2.0%	

4.0%	

6.0%	

8.0%	

10.0%	

12.0%	

Hönnun	og	ráðgjöf	 Umsjón	og	eftirlit	

Hönnun	og	ráðgjöf	og	umsjón	og	eftirlit	(vegin	meðaltöl)	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	

Endurbótaverkefni	utanhúss	 Endurbótaverkefni	innanhúss	–	stór	 Endurbótaverkefni	innanhúss	–	minni	

Ofanflóðaverkefni	 Öll	verkefni	

8,5%	

4,1%	

8,1%	

5,3%	

7,4%	
6,8%	

5,6%	

7,0%	

10,5%	

6,4%	

8,8%	

7,2%	

5,4%	
6,0%	

8,1%	

5,3%	

0%	

2%	

4%	

6%	

8%	

10%	

12%	

Hönnun	og	ráðgjöf	 Umsjón	og	eftirlit	

Hönnun	og	ráðgjöf	og	umsjón	og	eftirlit	(vegin	meðaltöl)	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	

Endurbótaverkefni	utanhúss	 Endurbótaverkefni	innanhúss	–	stór	 Endurbótaverkefni	innanhúss	–	minni	

Ofanflóðaverkefni	 Öll	verkefni	

18

10.	Magnbreytingar, aukaverk og viðbótarverk

Magnbreytingar er mælikvarði á nákvæmni magntalna
í útboðsgögnum og er skilgreindur sem hlutfallið á milli
kostnaðar vegna magnbreytinga og samningsfjárhæðar.
Hlutfall magntölubreytinga kemur fram á mynd 19 fyrir
hvern flokk og er sýnt sem hlutfall af samningsfjárhæð
verks. Athuga skal að hér er um vegin meðaltöl að
ræða þannig að stærri verk hafa meira vægi en þau
minni. Magntölubreytingar reynast mestar í flokknum
ofanflóðaverkefni eða 11,2%, enda er hér yfirleitt um að
ræða stór jarðvinnuverkefni á erfiðum stöðum. Vegið
meðaltal magnbreytinga allra 139 verkefnanna nemur
5,8%.

Aukaverk er mælikvarði á nákvæmni eða gæði útboðs-
gagna en aukaverk eru skilgreind sem sá aukakostnaður
sem verður til í hverju verki vegna ónákvæmni, mistaka
í útboðsgögnum og ófyrirséðra verkþátta í viðkomandi
samningsverki. Aukaverk er hlutfallið milli kostnaðar vegna
aukaverka og samningsfjárhæðar. Um vegin meðaltöl er

að ræða. Aukaverkin reynast mest í flokki stórra endur-
bótaverkefna innanhúss, 15,3%, sem er ekki óeðlileg
niðurstaða miðað við eðli verka. Vegið meðaltal aukaverka
allra 139 verkefnanna nemur 7,6%.

Viðbótarverk eru mælikvarði á gæði undirbúnings verksins
og skilgreind sem sá viðbótarkostnaður sem til verður í
hverju verki vegna ákvarðana verkkaupa um breytingar
(viðbætur) á verkinu á framkvæmdatíma. Viðbótaverk
eru hlutfallið milli kostnaðar vegna viðbótarverka og
samningsfjárhæðar. Hlutfall viðbótarverka kemur fram
á mynd 19 fyrir hvern flokk og er sýnt sem hlutfall af
samningsfjárhæð verks. Viðbótarverkin reynast mest í
flokknum nýbyggingar – stærri verk eða 13% en minnst í
flokknum viðbyggingar, 3,1%. Vegið meðaltal viðbótarverka
allra verkefnanna er 8,8%.

Meðal algengra ástæðna verkkaupa fyrir viðbótarverki er
viðbótarbúnaður sem talið er að heppilegra sé að setja upp
á framkvæmdatíma fremur en síðar.

Mynd 19. Magnbreytingar, aukaverk og viðbótarverk, vegin meðaltöl, fyrir hvern flokk verkefna og öll verkefni.

Magnbreytingar, aukaverk og viðbótarverk (vegin meðaltöl)

3.0%	

5.5%	

13.0%	

2.2%	

3.9%	 3.6%	

5.4%	

7.3%	

3.1%	3.0%	

6.6%	

11.8%	
10.7%	

15.3%	

8.2%	

-0.4%	

9.5%	

3.9%	

11.2%	

8.0%	

6.5%	
5.8%	

7.6%	
8.8%	

-2.0%	

0.0%	

2.0%	

4.0%	

6.0%	

8.0%	

10.0%	

12.0%	

14.0%	

16.0%	

18.0%	

Magnbreytingar	 Aukaverk	 Viðbótarverk	

Magnbreytingar,	aukaverk	og	viðbótarverk	(vegin	meðaltöl)	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	
Endurbótaverkefni	utanhúss	 Endurbótaverkefni	innanhúss	–	stór	 Endurbótaverkefni	innanhúss	–	minni	
Ofanflóðaverkefni	 Öll	verkefni	

19

11. Hlutfall viðbótarverka af heildarkostnaði

Í ljósi þeirrar umræðu sem átt hefur sér stað um
áætlanagerð hjá hinu opinbera er fróðlegt að skoða hvert
hlutfall viðbótarverka er af heildarkostnaði án viðbótarverka.
Hlutfall þetta fyrir öll verkefnin sem hér eru til skoðunar
er 6%. Hlutföll eru mishá eftir flokkum og liggja á bilinu
2,1% í viðbyggingum upp í 9,2% í nýbyggingum – stærri

verk. Athuga skal að í þessum samanburði eru fjárhæðir
sem að baki liggja ekki reiknaðar til í verðlagi heldur eru
þær á verðlagi hvers árs. Samantekt þessi ætti að gefa
vísbendingu um af hvaða stærðargráðu kostnaður af
viðbótarverkum er.

Mynd 20. Hlutfall viðbótarverka af heildarkostnaði fyrir hvern flokk verka sem og öll verkefnin.

Hlutfall viðbótarverka af heildarkostnaði

100%	 100%	 100%	 100%	 100%	 100%	 100%	 100%	

9,2%	
2,6%	 2,1%	

8,5%	 4,6%	 3.,%	 4,8%	 6,0%	

50%	

60%	

70%	

80%	

90%	

100%	

110%	

120%	

Nýbyggingar	–	stærri	verk	Nýbyggingar	–	minni	verk	 Viðbyggingar	 Endurbótaverkefni	
utanhúss	

Endurbótaverkefni	
innanhúss	–	stór	

Endurbótaverkefni	
innanhúss	–	minni	

Ofanflóðaverkefni	 Öll	verkefni	

Hlutfall	viðbótarverka	af	heildarkostnaði	

Án	viðbótarverka	 Viðbótarverk	

100%	 100%	 100%	 100%	 100%	 100%	 100%	 100%	

9,2%	
2,6%	 2,1%	

8,5%	
4,6%	 3,2%	 4,8%	 6,0%	

50%	

60%	

70%	

80%	

90%	

100%	

110%	

120%	

Nýbyggingar	–	stærri	verk	 Nýbyggingar	–	minni	verk	 Viðbyggingar	 Endurbótaverkefni	
utanhúss	

Endurbótaverkefni	
innanhúss	–	stór	

Endurbótaverkefni	
innanhúss	–	minni	

Ofanflóðaverkefni	 Öll	verkefni	

Hlutfall	viðbótarverka	af	heildarkostnaði	

Viðbótarverk	

12.	 Viðauki

Í meðfylgjandi töflu er yfirlit yfir öll verkefnin sem tekin hafa verið fyrir í þessari samantekt.

Nýbyggingar – stærri verk								

Kennaraháskóli Íslands, Hamar kennslumiðstöð	 Menntastofnun	 Höfuðborgarsvæðið	 2002	 236,9	 1.932,3	 2.024,8	 92,6	 4,8%	 4,2%	 10,0%	 7,8%	 5,3%	 2,1%

Þjónustuskáli Alþingis, 1. áfangi, nýbygging	 Þjónustubyggingar	 Höfuðborgarsvæðið	 2002	 236,6	 725,3	 753,5	 28,2	 3,9%	 0,0%	 0,0%	 27,5%	 1,3%	 4,6%

Þjónustuskáli Alþingis, 2. áfangi, nýbygging	 Þjónustubyggingar	 Höfuðborgarsvæðið	 2002	 261,3	 1.573,9	 1.475,9	 -98,0	 -6,2%	 0,0%	 5,0%	 4,9%	 4,7%	 0,1%

Barnaspítali Hringsins, nýbygging	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2003	 236,3	 3.914,3	 3.906,2	 -8,1	 -0,2%	 4,4%	 7,2%	 9,3%	 5,6%	 8,8%

Háskólinn á Akureyri, 1. áfangi, bókasafn,
kennslurými og tengigangur 	

Menntastofnun	 Norðurland	 2003	 219,0	 211,6	 224,6	 13,0	 6,1%	 7,9%	 13,0%	 7,3%	 5,7%	 6,5%

Háskólinn á Akureyri, 2. áfangi, bókasafn,
kennslurými og tengigangur 	

Menntastofnun	 Norðurland	 2003	 235,2	 1.010,8	 1.277,6	 266,7	 26,4%	 7,9%	 13,0%	 7,3%	 5,7%	 6,5%

Sjúkrahúsið á Akureyri, Suðurálma í heild	 Heilbrigðisstofnanir	 Norðurland	 2007	 195,6	 2.164,7	 2.209,6	 45,0	 2,1%	 2,8%	 9,6%	 10,9%	 4,7%	 10,8%

Öldrunarheimili Akureyrar, nýbygging 	 Meðferðar- og	
Norðurland	 2007	 313,5	 1.958,4	 1.903,9	 -54,6	 -2,8%	 2,0%	 5,8%	 5,9%	 4,0%	 3,4%

við hjúkrunarheimilið Hlíð	 hjúkrunarheimili

Háskóli Íslands, Háskólatorg og Gimli	 Menntastofnanir	 Höfuðborgarsvæðið	 2008	 288,6	 3.934,6	 4.383,9	 449,3	 11,4%	 0,0%	 0,0%	 8,4%	 1,9%	 26,7%

Háskólinn á Akureyri, 4. áfangi (áfangi IV) 	 Menntastofnanir	 Norðurland	 2010	 370,2	 1.226,9	 1.591,0	 364,1	 29,7%	 10,1%	 7,1%	 5,7%	 3,8%	 17,3%

Heilbrigðisstofnun Suðurlands, nýbygging	 Heilbrigðisstofnanir	 Suðurland	 2010	 301,7	 2.479,4	 2.032,9	 -446,5	 -18,0%	 	 5,4%	 7,7%	 4,2%	 57,1%

Hjúkrunarheimili Kópavogi, Boðaþing 5-7
	 Meðferðar- og	

Höfuðborgarsvæðið	 2010	 416,5	 1.599,3	 1.368,3	 -231,1	 -14,4%	 0,5%	 2,9%	 7,6%	 3,2%	 0,6%
	 hjúkrunarheimili

Hjúkrunarheimilið Mörk, nýbygging 	 Meðferðar- og	
Höfuðborgarsvæðið	 2011	 424,7	 3.703,6	 3.478,0	 -225,6	 -6,1%	 2,7%	 3,7%	 7,7%	 4,0%	 1,0%

við Suðurlandsbraut 66, Reykjavík	 hjúkrunarheimili

													

Nýbyggingar – minni verk

Sambýli að Vættaborgum 82, Reykjavík	 Sambýli	 Höfuðborgarsvæðið	 1998	 231,1	 215,0	 227,3	 12,3	 5,7%	 0,0%	 5,0%	 4,9%	 2,3%	 0,0%

Heilsugæslustöðin í Kópavogi, Hagasmára 5	 Heilsugæslustöðvar	 Höfuðborgarsvæðið	 1999	 200,0	 382,5	 523,0	 140,5	 36,7%	 0,0%	 7,2%	 7,3%	 4,4%	 1,5%

Sambýli að Berjahlíð 2, Hafnarfirði	 Sambýli	 Höfuðborgarsvæðið	 1999	 225,5	 136,3	 147,6	 11,3	 8,3%	 0,0%	 1,9%	 6,0%	 2,7%	 1,0%

Sambýli að Dimmuhvarfi 2, Kópavogi	 Sambýli	 Höfuðborgarsvæðið	 1999	 229,8	 237,8	 279,2	 41,4	 17,4%	 8,2%	 3,9%	 6,2%	 2,6%	 2,2%

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

20

Heilsugæslustöð í Fossvogi, Efstaleiti 3, Reykjavík	 Heilsugæslustöðvar	 Höfuðborgarsvæðið	 2000	 223,2	 463,0	 537,7	 74,7	 16,1%	 0,0%	 7,1%	 3,6%	 4,5%	 3,2%

Lögreglu- og slökkvistöð á Hólmavík	 Löggæslustöðvar	 Vestfirðir	 2000	 231,2	 140,9	 192,5	 51,6	 36,6%	 0,0%	 3,1%	 9,9%	 4,5%	 3,6%

Sambýli að Laugarbraut 8, Akranesi	 Sambýli	 Vesturland	 2000	 236,7	 173,8	 223,5	 49,7	 28,6%	 4,9%	 2,5%	 5,9%	 3,6%	 0,1%

Sýsluskrifstofa og lögreglustöð í Stykkishólmi	 Löggæslustöðvar	 Vesturland	 2000	 231,2	 414,4	 438,7	 24,3	 5,9%	 0,0%	 0,0%	 8,0%	 4,3%	 1,8%

Heilbrigðisstofnun Suðurnesja, D-álma	 Heilbrigðisstofnanir	 Reykjanes	 2001	 236,7	 1.074,3	 1.058,7	 -15,6	 -1,5%	 1,0%	 4,3%	 7,9%	 4,2%	 4,7%

Laugavegur 166, bílastæðahús	 Vöru- og geymsluhús	 Höfuðborgarsvæðið	 2001	 276,8	 133,6	 154,6	 21,0	 15,7%	 0,0%	 12,0%	 12,3%	 3,7%	 4,6%

Sambýli að Blikaási 1, Hafnarfirði	 Sambýli	 Höfuðborgarsvæðið	 2001	 244,7	 322,5	 321,4	 -1,2	 -0,4%	 0,0%	 4,2%	 6,9%	 3,4%	 0,6%

Fræðslumiðstöð við Hakið, Þingvöllum	 Þjónustubyggingar	 Suðurland	 2002	 238,9	 133,7	 141,7	 8,0	 6,0%	 0,0%	 1,0%	 17,5%	 3,7%	 0,0%

LSH Fossvogi, E- og F-álma, ný 7. hæð og ris	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2002	 235,5	 679,3	 640,7	 -38,6	 -5,7%	 3,8%	 8,4%	 7,8%	 4,3%	 0,0%

Sambýli fyrir fatlað fólk að Sólheimum 21b, Reykjavík	 Sambýli	 Höfuðborgarsvæðið	 2002	 244,7	 232,0	 254,4	 22,3	 9,6%	 0,0%	 2,6%	 5,9%	 5,3%	 0,0%

Sambýli að Jöklaseli 2	 Sambýli	 Höfuðborgarsvæðið	 2003	 277,4	 277,6	 297,8	 20,2	 7,3%	 0,0%	 0,0%	 10,1%	 5,4%	 8,0%

Heilsugæslustöð á Reyðarfirði	 Heilsugæslustöðvar	 Austurland	 2004	 278,0	 106,5	 98,5	 -7,9	 -7,4%	 0,0%	 2,7%	 8,3%	 6,4%	 0,0%

Landbúnaðarháskóli Íslands, Hvanneyri, 	
Vöru- og geymsluhús	 Vesturland	 2004	 284,8	 237,5	 226,3	 -11,2	 -4,7%	 0,0%	 1,9%	 10,5%	 7,2%	 0,0%

kennslu- og rannsóknarfjós

Lögreglustöðin í Ólafsvík	 Löggæslustöðvar	 Vesturland	 2004	 265,7	 65,7	 70,5	 4,8	 7,3%	 0,9%	 1,0%	 3,9%	 13,8%	 7,3%

Sjúkrahúsið á Akureyri, suðurálma,	
Heilbrigðisstofnanir	 Norðurland	 2005	 299,8	 296,9	 274,1	 -22,7	 -7,7%	 3,2%	 5,1%	 11,1%	 4,8%	 7,2%

innrétting 0. hæðar

Heilsugæslustöðin Skagaströnd, nýbygging	 Heilsugæslustöðvar	 Norðurland	 2006	 315,1	 134,5	 144,6	 10,1	 7,5%	 1,6%	 0,2%	 7,9%	 8,8%	 2,2%

Hjúkrunar- og dvalarheimilið Kirkjubæjarklaustri, 	 Meðferðar- og	
Suðurland	 2006	 278,0	 642,6	 471,0	 -171,6	 -26,7%	 0,5%	 3,4%	 6,3%	 6,9%	 0,3%

viðbygging	 hjúkrunarheimili

Sambýlishús Geislatúni 1, Akureyri	 Sambýli	 Norðurland	 2006	 315,1	 292,3	 270,5	 -21,8	 -7,5%	 2,2%	 2,5%	 4,6%	 6,8%	 2,3%

Fjórðungssjúkrahúsið í Neskaupstað, viðbygging	
Heilbrigðisstofnanir	 Austurland	 2007	 300,8	 557,5	 640,8	 83,3	 14,9%	 5,6%	 2,8%	 6,3%	 5,6%	 2,7%

og endurbætur

Sambýlishús Birkimörk 21-27, Hveragerði	 Sambýli	 Suðurland	 2007	 312,9	 305,7	 334,8	 29,0	 9,5%	 3,2%	 3,7%	 5,0%	 9,2%	 0,8%

Sjúkrahúsið á Akureyri, innrétting 1. og 2. hæðar	 Heilbrigðisstofnanir	 Norðurland	 2007	 316,6	 592,9	 633,0	 40,1	 6,8%	 3,4%	 6,3%	 11,7%	 4,6%	 22,8%

ÁTVR, Áfengis- og tóbaksverslun ríkisins, 	
Vöru- og geymsluhús	 Höfuðborgarsvæðið	 2008	 354,4	 362,5	 285,6	 -76,9	 -21,2%	 0,0%	 0,0%	 6,5%	 4,9%	 0,0%

vöruhús og tengibygging

Barna- og unglingageðdeild Landspítalans	 Heilbrigðisstofnanir	
Höfuðborgarsvæðið	 2008	 351,4	 674,6	 583,9	 -90,7	 -13,4%	 1,3%	 3,5%	 8,1%	 5,5%

	
2,0%

(BUGL), göngudeild

Sambýlishús Bláargerði 9-11, Egilsstöðum	 Sambýli	 Austurland	 2009	 416,5	 265,1	 301,9	 36,8	 13,9%	 10,5%	 1,2%	 6,1%	 5,2%	 2,6%

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

21

Landvarðahús, Blágiljum	 Þjónustubyggingar	 Austurland	 2010	 497,0	 43,6	 33,4	 -10,1	 -23,3%	 3,9%	 0,0%	 2,8%	 3,7%	 0,0%

Sambýlishús, Bleikargróf 4, Reykjavík	 Sambýli	 Höfuðborgarsvæðið	 2010	 381,0	 299,7	 294,3	 -5,4	 -1,8%	 -0,2%	 5,3%	 4,4%	 5,4%	 2,1%

Öryggisrannsóknarstofa Háskóla Íslands að Keldum	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2010	 334,9	 184,6	 312,6	 128,0	 69,3%	 -2,5%	 7,2%	 12,9%	 5,3%	 3,6%

Hjúkrunarheimilið Jaðar, Ólafsvík
	 Meðferðar- og	

Vesturland	 2011	 463,8	 643,3	 604,9	 -38,4	 -6,0%	 8,6%	 5,5%	 9,6%	 6,6%	 2,1%
	 hjúkrunarheimili

Snæfellsstofa, Vatnajökulsþjóðgarði	 Þjónustubyggingar	 Austurland	 2011	 492,5	 519,8	 608,7	 88,9	 17,1%	 -0,2%	 1,1%	 13,8%	 7,0%	 5,4%

Háskólinn á Akureyri, áfangi V	 Menntastofnanir	 Norðurland	 2013	 566,2	 322,1	 335,5	 13,4	 4,2%	 5,4%	 0,0%	 8,0%	 6,9%	 3,3%

Heilsugæslustöð í Mývatnssveit 	 Heilsugæslustöðvar	 Norðurland	 2016	 618,1	 123,8	 134,6	 10,8	 8,7%	 3,1%	 0,3%	 9,0%	 5,8%	 5,5%

													

Viðbyggingar													

Einangrunarstöð gæludýra í Hrísey	 Heilbrigðisstofnanir	 Norðurland	 2000	 236,7	 56,7	 63,3	 6,6	 11,6%	 0,0%	 15,4%	 7,7%	 7,1%	 0,0%

Heilsugæslustöðin á Egilsstöðum, viðbygging	 Heilsugæslustöðvar	 Austurland	 2001	 235,5	 168,8	 173,0	 4,2	 2,5%	 0,0%	 6,9%	 5,3%	 3,7%	 1,0%

Heilsugæslustöðin á Kópaskeri, viðbygging	
Heilsugæslustöðvar	 Norðurland	 2001	 239,4	 50,1	 57,8	 7,7	 15,4%	 0,0%	 1,4%	 7,0%	 5,8%	 0,9%

og endurbætur

LSH Fossvogi, bætt aðkoma sjúkrabifreiða	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2002	 277,4	 115,6	 116,2	 0,5	 0,4%	 -1,6%	 3,9%	 7,0%	 5,5%	 11,0%

Heilbrigðisstofnunin Sauðárkróki, viðbygging 	
Heilbrigðisstofnanir	 Norðurland	 2003	 277,4	 157,1	 141,2	 -15,9	 -10,1%	 2,8%	 5,0%	 8,4%	 5,8%	 0,0%

og breytingar

Langamýri í Skagafirði, fræða- og kyrrðarsetur, 	
Þjónustubyggingar	 Norðurland	 2003	 277,4	 121,5	 125,4	 3,8	 3,2%	 3,6%	 10,4%	 9,3%	 5,6%	 2,4%

viðbygging

Skálholtsskóli, viðbygging	 Menntastofnanir	 Suðurland	 2003	 277,5	 148,3	 151,7	 3,3	 2,2%	 0,0%	 6,3%	 6,7%	 6,6%	 1,0%

Gagnheiði 39, Selfossi, hæfingarstöð	 Heilbrigðisstofnanir	 Suðurland	 2004	 286,8	 163,3	 164,6	 1,2	 0,8%	 12,8%	 6,5%	 9,7%	 6,5%	 5,9%

Heilbrigðisstofnun Austurlands, Egilsstöðum, 	
Heilbrigðisstofnanir	 Austurland	 2004	 287,3	 50,4	 49,9	 -0,5	 -1,0%	 -6,8%	 6,5%	 9,1%	 9,6%	 1,1%

viðbygging borðstofu

Hjúkrunar- og dvalarheimilið Naust, Þórshöfn
	 Meðferðar- og	

Norðurland	 2005	 302,1	 197,3	 226,0	 28,7	 14,5%	 5,2%	 0,9%	 6,5%	 8,2%	 3,2%
	 hjúkrunarheimili

Kennaraháskóli Íslands, viðbygging við mötuneyti	 Menntastofnanir	 Höfuðborgarsvæðið	 2005	 313,3	 112,8	 122,3	 9,5	 8,4%	 0,4%	 5,3%	 7,0%	 5,2%	 1,9%

Stuðlar, Meðferðarmiðstöð ríkisins fyrir unglinga, 	
Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2005	 286,4	 180,6	 177,4	 -3,2	 -1,8%	 1,0%	 5,7%	 9,6%	 7,8%	 2,9%

viðbygging

Heilsugæslustöðin í Borgarnesi, viðbygging	
Heilsugæslustöðvar	 Vesturland	 2006	 312,8	 38,6	 39,5	 0,9	 2,4%	 -7,8%	 0,3%	 6,6%	 12,9%	 3,4%

bílageymsla

Fangelsi á Akureyri, viðbygging og breytingar	 Löggæslustöðvar	 Norðurland	 2008	 352,3	 459,1	 445,4	 -13,7	 -3,0%	 9,2%	 12,6%	 7,8%	 7,4%	 8,2%

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

22

Heilbrigðisstofnun Siglufjarðar, viðbygging	 Heilbrigðisstofnanir	 Norðurland	 2008	 355,2	 485,5	 633,0	 147,5	 30,4%	 13,7%	 12,2%	 6,3%	 4,9%	 2,5%

Heilsugæslustöðin á Raufarhöfn, viðbygging	
Heilsugæslustöðvar	 Norðurland	 2008	 329,4	 110,3	 120,4	 10,1	 9,2%	 0,8%	 0,2%	 5,9%	 9,6%	 2,0%

og endurbætur

Sýslumaðurinn á Eskifirði, viðbygging og endurbætur	 Löggæslustöðvar	 Austurland	 2008	 312,8	 118,7	 106,9	 -11,8	 -9,9%	 0,2%	 1,8%	 6,4%	 8,0%	 1,1%

Landspítali við Hringbraut, stækkun gjörgæslu	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2009	 441,3	 96,3	 89,9	 -6,4	 -6,7%	 10,2%	 9,3%	 12,9%	 7,4%	 0,0%

Landspítali Fossvogi, viðbygging og endurbætur	
Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2010	 492,1	 112,8	 90,6	 -22,2	 -19,7%	 0,0%	 4,5%	 8,7%	 8,1%	 0,0%

bráðamóttöku

Lögreglustöð á Höfn í Hornafirði, viðbygging	
Löggæslustöðvar	 Suðurland	 2010	 492,5	 116,0	 138,3	 22,3	 19,3%	 2,1%	 0,0%	 6,6%	 11,3%	 0,0%

og endurbætur

Sambýli Pálsgarður 2, Húsavík, viðbygging	 Sambýli	 Norðurland	 2010	 506,7	 39,5	 32,8	 -6,7	 -17,0%	 0,7%	 6,8%	 3,0%	 9,4%	 0,0%

													

Endurbótaverkefni utanhúss													

LSH Fossvogi utanhússviðgerðir, steypuviðgerðir	
Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2000	 235,4	 176,7	 205,3	 28,6	 16,2%	 1,0%	 26,8%	 5,4%	 7,2%	 0,0%

og endursteining á D-, E-, og F-álmum

Menntaskólinn í Reykjavík, endurbætur	
Menntastofnanir	 Höfuðborgarsvæðið	 2001	 239,4	 41,8	 54,8	 13,0	 31,2%	 6,3%	 6,7%	 5,0%	 6,1%	 0,0%

á Amtmansstíg 2

Alþingishúsið, viðgerðir utanhúss, 1. áfangi	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2003	 286,8	 68,1	 69,8	 1,7	 2,5%	 1,2%	 0,0%	 7,5%	 12,8%	 16,0%

Landspítali - Háskólasjúkrahús, Fossvogi, 	
Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2004	 285,5	 237,9	 188,4	 -49,5	 -20,8%	 -9,5%	 3,8%	 8,2%	 7,5%	 0,7%

C-álma (Turn), utanhússviðgerðir

Skuggasund 1, endurbætur fyrir umhverfisráðuneyti	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2004	 288,6	 49,2	 31,0	 -18,2	 -37,0%	 16,3%	 12,2%	 9,6%	 6,8%	 3,6%

Alþingishúsið, viðgerðir utanhúss, 3. áfangi 	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2007	 351,4	 95,7	 68,3	 -27,5	 -28,7%	 1,3%	 7,8%	 5,1%	 13,8%	 3,2%

Alþingishúsið, viðgerðir utanhúss, 2. áfangi 	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2008	 302,3	 89,2	 91,6	 2,3	 2,6%	 8,3%	 6,6%	 4,0%	 14,2%	 0,3%

Íþróttahús Háskóla Íslands, utanhússviðgerðir	 Menntastofnanir	 Höfuðborgarsvæðið	 2008	 369,0	 96,9	 122,5	 25,6	 26,4%	 0,0%	 1,8%	 1,1%	 2,2%	 5,1%

Þjóðleikhúsið, utanhússviðgerðir	 Menningarstofnanir	 Höfuðborgarsvæðið	 2008	 370,3	 639,4	 607,0	 -32,4	 -5,1%	 10,9%	 6,1%	 7,0%	 8,3%	 29,9%

Heilbrigðisstofnun Suðurnesja, utanhússviðgerðir	 Heilbrigðisstofnanir	 Reykjanes	 2009	 386,0	 75,4	 37,1	 -38,2	 -50,7%	 0,0%	 0,0%	 2,1%	 8,2%	 16,7%

Háskóli Íslands, Læknagarður, Utanhússviðgerðir	 Menntastofnanir	 Höfuðborgarsvæðið	 2010	 505,1	 109,5	 65,6	 -43,8	 -40,1%	 22,8%	 0,0%	 4,0%	 6,6%	 10,2%

Landspítali Grensásdeild, bílskýli og lóðarlögun	 Vöru- og geymsluhús	 Höfuðborgarsvæðið	 2012	 550,7	 74,5	 98,8	 24,4	 32,7%	 8,1%	 1,7%	 6,9%	 6,1%	 2,6%

Arnarhvoll og gamla Hæstaréttarhúsið, viðgerðir	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2014	 549,1	 427,6	 517,2	 89,7	 21,0%	 2,7%	 5,0%	 8,2%	 4,9%	 8,2%

og endurbætur utanhúss

Landspítali Fossvogi, útveggir og gluggar A-álmu	 Heilbrigðisstofnanir	 Höfuðborgarsvæðið	 2015	 601,2	 167,6	 156,8	 -10,9	 -6,5%	 0,0%	 0,0%	 1,2%	 4,7%	 26,4%

Tollhúsið, Tryggvagötu 19, endurbætur	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2016	 617,2	 304,8	 275,6	 -29,2	 -9,6%	 -10,0%	 8,6%	 0,8%	 6,2%	 1,2%

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

23

Endurbótaverkefni innanhúss – stór													

Heilsugæslustöðin á Akureyri, endurbætur	
Heilsugæslustöðvar	 Norðurland	 1999	 236,6	 194,7	 201,9	 7,2	 3,7%	 2,3%	 2,4%	 12,2%	 5,1%	 4,8%

4. og 6. hæðar

Þjóðskjalasafn Íslands, endurbætur á þaki	
Menningarstofnanir	 Höfuðborgarsvæðið	 2000	 235,1	 150,9	 169,3	 18,4	 12,2%	 0,0%	 9,0%	 12,4%	 4,1%	 0,0%

og rishæð í húsi 2

Heilbrigðisstofnunin á Blönduósi, innrétting	
Heilbrigðisstofnanir	 Norðurland	 2001	 249,0	 108,0	 130,5	 22,5	 20,8%	 0,0%	 11,2%	 5,1%	 5,0%	 0,0%

í kjallara og á 2. hæð

Listasafn Íslands, Laufásvegur 12, endurinnrétting	 Menningarstofnanir	 Höfuðborgarsvæðið	 2001	 245,1	 173,4	 165,6	 -7,8	 -4,5%	 0,0%	 4,1%	 8,0%	 9,9%	 0,7%

Lögreglustöð á Blönduósi, Hnúkabyggð 33,	
Löggæslustöðvar	 Norðurland	 2001	 244,9	 111,3	 147,2	 35,9	 32,3%	 3,3%	 25,2%	 17,1%	 3,5%	 1,6%

endurinnrétting

Þjónustumiðstöð aldraðra á Þingeyri, innrétting	
Heilbrigðisstofnanir	 Vestfirðir	 2002	 262,6	 93,0	 79,2	 -13,8	 -14,8%	 0,0%	 9,3%	 1,3%	 6,8%	 11,6%

uppsteypts rýmis

Skuggasund 3, endurbætur fyrir dóms- 	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2003	 277,9	 232,4	 254,1	 21,7	 9,3%	 0,0%	 11,8%	 10,1%	 6,5%	 0,3%

og kirkjumálaráðuneyti

Borgartún 7A, endurinnrétting 1. hæðar og kjallara	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2004	 285,9	 212,5	 188,2	 -24,3	 -11,4%	 12,5%	 12,2%	 19,4%	 4,8%	 1,8%

Flugturn á Reykjavíkurflugvelli, endurbætur	 Vöru- og geymsluhús	 Höfuðborgarsvæðið	 2004	 289,6	 183,8	 133,6	 -50,2	 -27,3%	 2,9%	 9,3%	 10,1%	 6,3%	 1,6%

Háskólinn á Akureyri, 3. áfangi, skrifstofu-	
Menntastofnanir	 Norðurland	 2004	 285,5	 538,7	 578,7	 40,0	 7,4%	 2,4%	 9,5%	 7,2%	 4,6%	 6,5%

og þjónusturými

Heilbrigðisstofnunin í Vestmannaeyjum, 	
Heilbrigðisstofnanir	 Suðurland	 2004	 244,6	 448,6	 391,1	 -57,4	 -12,8%	 5,1%	 6,2%	 10,1%	 5,6%	 0,2%

endurbætur og breytingar

Lögreglustöðin á Akureyri, endurbætur	 Löggæslustöðvar	 Norðurland	 2004	 285,6	 235,8	 239,5	 3,7	 1,6%	 -1,6%	 15,8%	 11,9%	 5,4%	 7,5%

Vífilsstaðir, hjúkrunarheimili, breytingar 	 Meðferðar- og	
Höfuðborgarsvæðið	 2004	 285,6	 720,4	 737,8	 17,4	 2,4%	 0,0%	 25,1%	 7,3%	 4,2%	 0,6%

og endurbætur	 hjúkrunarheimili	

Þjóðmenningarhúsið, endurbætur	 Menningarstofnanir	 Höfuðborgarsvæðið	 2004	 218,6	 1.044,4	 1.309,3	 264,9	 25,4%	 0,0%	 16,5%	 9,1%	 4,8%	 8,6%

Þjóðminjasafn Íslands, endurbætur og stækkun	 Menningarstofnanir	 Höfuðborgarsvæðið	 2004	 253,7	 2.702,3	 3.683,1	 980,8	 36,3%	 27,7%	 22,0%	 13,3%	 8,3%	 9,3%

Sjúkrahús Akraness, endurbætur norðurálmu	 Heilbrigðisstofnanir	 Norðurland	 2005	 265,7	 438,6	 417,2	 -21,4	 -4,9%	 0,7%	 7,7%	 10,2%	 5,8%	 5,9%

Grensásvegur 9, endurbætur 1. hæðar	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2006	 302,3	 366,2	 294,6	 -71,6	 -19,6%	 6,4%	 16,0%	 10,2%	 7,4%	 0,0%

Heilbrigðisstofnunin Siglufirði, endurbætur suðurálmu	 Heilbrigðisstofnanir	 Norðurland	 2006	 313,3	 150,9	 198,9	 48,0	 31,8%	 10,0%	 24,3%	 13,0%	 11,5%	 6,7%

Heilsugæslustöðin á Akureyri, endurbætur 3. hæðar	 Heilsugæslustöðvar	 Norðurland	 2006	 313,0	 118,6	 131,3	 12,7	 10,7%	 3,0%	 3,4%	 5,4%	 12,6%	 1,6%

Alþingishúsið, framkvæmdir innanhúss	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2007	 313,3	 672,8	 639,5	 -33,3	 -4,9%	 13,2%	 14,0%	 13,4%	 7,1%	 41,8%

Menntaskólinn í Reykjavík, Casa Nova, endurbygging	 Menntastofnanir	 Höfuðborgarsvæðið	 2007	 312,8	 475,3	 494,4	 19,1	 4,0%	 -1,0%	 7,9%	 6,4%	 5,3%	 10,3%

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

24

Heilbrigðisstofnun Suðurnesja, D-álma, skurðstofur	 Heilbrigðisstofnanir	 Reykjanes	 2008	 329,4	 354,0	 370,8	 16,8	 4,7%	 3,7%	 6,4%	 4,6%	 5,2%	 5,9%

Þjóðleikhúsið, endurbætur innanhúss	 Menningarstofnanir	 Höfuðborgarsvæðið	 2008	 313,4	 129,1	 124,5	 -4,5	 -3,5%	 0,0%	 0,0%	 22,5%	 7,9%	 0,0%

Sjávarútvegshúsið, endurbætur á 5. og 6. hæð	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2009	 403,1	 333,6	 307,0	 -26,6	 -8,0%	 2,4%	 13,9%	 5,2%	 6,0%	 1,3%

Háskóli Íslands, VR-1, endurbætur	 Menntastofnanir	 Höfuðborgarsvæðið	 2010	 497,0	 404,1	 311,0	 -93,1	 -23,0%	 10,6%	 6,5%	 13,2%	 4,7%	 9,6%

Húsnæði Stjórnarráðsins, breytingar við	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2011	 509,0	 223,1	 237,0	 13,9	 6,3%	 11,7%	 18,6%	 5,5%	 7,2%	 10,2%

sameiningu ráðuneyta 2010-2011

Arnarhvoll, innanhússbreytingar, 1. áfangi, 3. hæð, 	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2015	 604,8	 169,0	 188,6	 19,6	 11,6%	 12,6%	 10,1%	 12,5%	 4,8%	 5,9%

vesturhluti, auk lyftu og snyrtikjarna

Hverfisgata 113-115, endurinnrétting, 1. áfangi	 Löggæslustöðvar	 Höfuðborgarsvæðið	 2015	 618,1	 179,8	 187,0	 7,2	 4,0%	 16,8%	 11,3%	 1,4%	 5,0%	 9,7%

Suðurströnd 12, Seltjarnarnesi, heilsugæsla, 	
Heilsugæslustöðvar	 Höfuðborgarsvæðið	 2015	 618,1	 211,8	 241,0	 29,2	 13,8%	 3,2%	 6,8%	 10,2%	 4,5%	 3,2%

endurbætur

Arnarhvoll, endurbætur innanhúss, 2. áfangi	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2016	 641,9	 195,0	 250,9	 55,8	 28,6%	 4,3%	 11,7%	 8,5%	 2,6%	 12,7%

													

Endurbótaverkefni innanhúss – minni													

Heilbrigðisstofnun Þingeyinga, endurbætur	
Heilbrigðisstofnanir	 Norðurland	 1999	 225,9	 85,1	 95,5	 10,4	 12,2%	 3,5%	 2,4%	 7,5%	 5,0%	 0,0%

sjúkrahúss, 1. og 2. áfangi

Fjölbrautarskólinn við Ármúla, endurbætur	
Menntastofnanir	 Höfuðborgarsvæðið	 2000	 236,7	 100,7	 91,7	 -9,0	 -8,9%	 0,0%	 8,3%	 9,3%	 6,9%	 1,5%

á stjórnunarálmu

Heilsugæslustöðin Akureyri, endurinnrétting 5. hæðar	 Heilsugæslustöðvar	 Norðurland	 2001	 245,1	 88,9	 90,9	 2,0	 2,3%	 0,0%	 4,6%	 6,2%	 5,0%	 2,0%

Laugavegur 166, endurbætur á 1. hæð	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2001	 236,7	 114,2	 149,3	 35,1	 30,7%	 0,0%	 18,2%	 11,2%	 4,6%	 0,0%

fyrir ríkisskattstjóra

Reykholtsskóli, breytingar og endurinnrétting	
Menntastofnanir	 Vesturland	 2001	 245,1	 71,8	 81,7	 9,8	 13,7%	 0,0%	 0,0%	 8,6%	 6,2%	 2,1%

2. hæðar

Fjármálaráðuneytið Arnarhváli, endurinnrétting	
Skrifstofubyggingar	 Höfuðborgarsvæðið	 2003	 287,3	 42,5	 55,3	 12,8	 30,2%	 0,0%	 16,8%	 5,3%	 7,7%	 0,9%

2. hæðar að hluta

Menntamálaráðuneytið, breytingar á 3. hæð	 Skrifstofubyggingar	 Höfuðborgarsvæðið	 2005	 312,8	 69,9	 90,5	 20,6	 29,5%	 -2,7%	 3,6%	 12,3%	 10,1%	 3,3%

Heilsugæslan Hlíðum, breytingar og endurbætur 	 Heilsugæslustöðvar	 Höfuðborgarsvæðið	 2006	 312,8	 45,4	 58,3	 12,9	 28,5%	 7,0%	 13,6%	 6,3%	 9,8%	 25,3%

Fangelsi Kvíabryggju, stækkun og breytingar	 Löggæslustöðvar	 Vesturland	 2007	 354,4	 89,3	 78,5	 -10,8	 -12,1%	 -10,8%	 17,5%	 8,9%	 12,9%	 9,5%

													

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

25

Ofanflóðaverkefni													

Snjóflóðavarnir á Siglufirði, leiðigarður í Strengsgili	 Snjó- og ofanflóðamannvirki	 Norðurland	 1999	 230,1	 1.172,0	 985,7	 -186,3	 -15,9%	 0,7%	 12,4%	 10,5%	 6,7%	 0,0%

Snjóflóðavarnir á Ísafirði, leiðigarður í Seljalandshlíð	 Snjó- og ofanflóðamannvirki	 Vestfirðir	 2004	 284,8	 981,8	 1.170,5	 188,6	 19,2%	 25,5%	 20,7%	 3,9%	 3,8%	 14,5%

Snjóflóðavarnir á Siglufirði, 1. áfangi stoðvirkja	 Snjó- og ofanflóðamannvirki	 Norðurland	 2004	 286,8	 277,9	 247,0	 -30,9	 -11,1%	 0,0%	 8,8%	 0,0%	 9,0%	 0,0%

Snjóflóðavarnir á Seyðisfirði, varnargarðar á Brún	 Snjó- og ofanflóðamannvirki	 Austurland	 2005	 285,5	 1.061,4	 726,1	 -335,3	 -31,6%	 1,9%	 11,8%	 11,1%	 7,5%	 0,0%

Snjóflóðavarnir á Siglufirði, þvergarðar, 2. áfangi	 Snjó- og ofanflóðamannvirki	 Norðurland	 2008	 285,0	 1.872,6	 2.056,6	 184,0	 9,8%	 12,2%	 2,2%	 7,6%	 6,1%	 1,5%

Snjóflóðavarnir í Bíldudal	 Snjó- og ofanflóðamannvirki	 Vestfirðir	 2010	 381,0	 368,8	 464,0	 95,2	 25,8%	 29,4%	 9,7%	 3,3%	 3,2%	 0,0%

Snjóflóðavarnir í Ólafsvík, stoðvirki	
Snjó- og ofanflóðamannvirki	 Vesturland	 2010	 394,6	 364,2	 488,5	 124,3	 34,1%	 0,0%	 0,0%	 7,9%	 5,7%	 16,1%

og varnir við Bæjargil

Snjóflóðavarnir við Hornbrekkur í Ólafsfirði	 Snjó- og ofanflóðamannvirki	 Norðurland	 2010	 490,7	 313,8	 209,3	 -104,6	 -33,3%	 15,0%	 3,0%	 11,9%	 5,4%	 0,0%

Snjóflóðavarnir Bolungarvík	 Snjó- og ofanflóðamannvirki	 Vestfirðir	 2012	 403,1	 1.885,6	 1.893,7	 8,1	 0,4%	 0,0%	 4,5%	 1,8%	 3,6%	 17,3%

Snjóflóðavarnir í Neskaupstað, uppsetning	
Snjó- og ofanflóðamannvirki	 Austurland	 2012	 440,9	 1.255,5	 927,8	 -327,7	 -26,1%	 0,0%	 0,0%	 1,7%	 6,0%	 0,0%

stoðvirkja í Tröllagili

Snjóflóðavarnir á Ísafirði, Kubbi	 Snjó- og ofanflóðamannvirki	 Vestfirðir	 2013	 505,1	 505,8	 446,2	 -59,6	 -11,8%	 25,4%	 12,8%	 4,3%	 10,2%	 0,6%

Ofanflóðavarnir Fáskrúðsfirði, Nýjabæjarlækur	 Snjó- og ofanflóðamannvirki	 Austurland	 2014	 576,0	 120,1	 183,8	 63,7	 53,0%	 28,4%	 0,9%	 14,3%	 9,6%	 2,7%

Ofanflóðavarnir á Eskifirði, Bleiksá	 Snjó- og ofanflóðamannvirki	 Austurland	 2015	 601,1	 91,6	 92,0	 0,4	 0,4%	 7,0%	 10,9%	 17,5%	 17,5%	 1,1%

Snjóflóðavarnir í Neskaupstað, uppbygging	
Snjó- og ofanflóðamannvirki	 Austurland	 2015	 509,0	 1.891,1	 1.711,2	 -179,9	 -9,5%	 14,1%	 16,1%	 3,0%	 7,0%

	
5,0%

garða og keila

Snjóflóðavarnir Patreksfirði, Klif	 Snjó- og ofanflóðamannvirki	 Vestfirðir	 2015	 578,1	 356,0	 368,0	 12,0	 3,4%	 33,4%	 2,6%	 5,5%	 12,0%	 13,1%

Snjóflóðavarnir Siglufirði, uppsetning stoðvirkja	 Snjó- og ofanflóðamannvirki	 Norðurland	 2015	 597,0	 1.052,4	 863,9	 -188,5	 -17,9%	 18,2%	 2,8%	 4,8%	 4,3%	 10,4%
í Hafnarfjalli, 2. áfangi

				 	 69.727,2	 71.012,6	 1.285,4	 1,8%	 				

													

													

Verkefnisheiti innan flokkanna	 Tegund	 Landshluti	 Ár loka-	 Vísitala	 Áætlun	 Raun-	 Frávik 	 Frávik	 Magn-	 Aukaverk	 Hönnun	 Umsjón	 Viðbóta-	
			 úttektar	 verkefnis	 (m.kr.)	 kostnaður	 (m.kr.)	 (%)	 breytingar	 (%)	 og ráðgjöf	 og eftirlit	 verk
						 (m.kr.)			 (%)		 (%)	 (%)	 (%)

26

27

Mynd 21. Hlutfallslegur mismunur raunkostnaðar og kostnaðaráætlunar verkefnanna án viðbótarverka.

-55% -50% -45% -40% -35% -30% -25% -20% -15% -10% -5% 0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Raun vs áætlun %

Heilbrigðisstofnun Suðurnesja, utanhússviðgerðir
Háskóli Íslands, Læknagarður, Utanhússviðgerðir

Skuggasund 1, endurbætur fyrir umhverfisráðuneyti
Snjóflóðavarnir við Hornbrekkur í Ólafsfirði

Snjóflóðavarnir á Seyðisfirði, varnargarðar á Brún
Alþingishúsið, viðgerðir utanhúss, 3. áfangi

Flugturn á Reykjavíkurflugvelli, endurbætur
Hjúkrunar- og dvalarheimilið Kirkjubæjarklaustri, viðbygging

Snjóflóðavarnir í Neskaupstað, uppsetning stoðvirkja í Tröllagili
Landvarðahús, Blágiljum

Háskóli Íslands, VR-1, endurbætur
ÁTVR, Áfengis- og tóbaksverslun ríkisins, vöruhús og tengibygging

Landspítali - Háskólasjúkrahús, Fossvogi, C-álma (Turn), utanhússviðgerðir
Landspítali Fossvogi, viðbygging og endurbætur bráðamóttöku

Grensásvegur 9, endurbætur 1. hæðar
Heilbrigðisstofnun Suðurlands, nýbygging

Snjóflóðavarnir Siglufirði, uppsetning stoðvirkja í Hafnarfjalli, 2. áfangi
Sambýli Pálsgarður 2, Húsavík, viðbygging

Snjóflóðavarnir á Siglufirði, leiðigarður í Strengsgili
Þjónustumiðstöð aldraðra á Þingeyri, innrétting uppsteypts rýmis

Hjúkrunarheimili Kópavogi, Boðaþing 5-7
Barna- og unglingageðdeild Landspítalans (BUGL), göngudeild

Heilbrigðisstofnunin í Vestmannaeyjum, endurbætur og breytingar
Fangelsi Kvíabryggju, stækkun og breytingar

Snjóflóðavarnir á Ísafirði, Kubbi
Borgartún 7A, endurinnrétting 1. hæðar og kjallara

Snjóflóðavarnir á Siglufirði, 1. áfangi stoðvirkja
Heilbrigðisstofnunin Sauðárkróki, viðbygging og breytingar

Sýslumaðurinn á Eskifirði, viðbygging og endurbætur
Tollhúsið, Tryggvagötu 19, endurbætur

Snjóflóðavarnir í Neskaupstað, uppbygging garða og keila
Fjölbrautarskólinn við Ármúla, endurbætur á stjórnunarálmu

Sjávarútvegshúsið, endurbætur á 5. og 6. hæð
Sjúkrahúsið á Akureyri, suðurálma, innrétting 0. hæðar

Sambýlishús Geislatúni 1, Akureyri
Heilsugæslustöð á Reyðarfirði

Landspítali við Hringbraut, stækkun gjörgæslu
Landspítali Fossvogi, útveggir og gluggar A-álmu

Þjónustuskáli Alþingis, 2. áfangi, nýbygging
Hjúkrunarheimilið Mörk, nýbygging við Suðurlandsbraut 66, Reykjavík

Hjúkrunarheimilið Jaðar, Ólafsvík
LSH Fossvogi, E- og F-álma, ný 7. hæð og ris

Þjóðleikhúsið, utanhússviðgerðir
Alþingishúsið, framkvæmdir innanhúss

Sjúkrahús Akraness, endurbætur norðurálmu
Landbúnaðarháskóli Íslands, Hvanneyri, kennslu- og rannsóknarfjós

Listasafn Íslands, Laufásvegur 12, endurinnrétting
Þjóðleikhúsið, endurbætur innanhúss

Fangelsi á Akureyri, viðbygging og breytingar
Öldrunarheimili Akureyrar, nýbygging við hjúkrunarheimilið Hlíð

Sambýlishús, Bleikargróf 4, Reykjavík
Stuðlar, Meðferðarmiðstöð ríkisins fyrir unglinga, viðbygging

Heilbrigðisstofnun Suðurnesja, D-álma
Heilbrigðisstofnun Austurlands, Egilsstöðum, viðbygging borðstofu

Sambýli að Blikaási 1, Hafnarfirði
Barnaspítali Hringsins, nýbygging

Ofanflóðavarnir á Eskifirði, Bleiksá
Snjóflóðavarnir Bolungarvík

LSH Fossvogi, bætt aðkoma sjúkrabifreiða
Gagnheiði 39, Selfossi, hæfingarstöð

Lögreglustöðin á Akureyri, endurbætur
Sjúkrahúsið á Akureyri, Suðurálma í heild

Skálholtsskóli, viðbygging
Heilsugæslustöðin Akureyri, endurinnrétting 5. hæðar

Heilsugæslustöðin í Borgarnesi, viðbygging bílageymsla
Vífilsstaðir, hjúkrunarheimili, breytingar og endurbætur

Heilsugæslustöðin á Egilsstöðum, viðbygging
Alþingishúsið, viðgerðir utanhúss, 1. áfangi
Alþingishúsið, viðgerðir utanhúss, 2. áfangi

Langamýri í Skagafirði, fræða- og kyrrðarsetur, viðbygging
Snjóflóðavarnir Patreksfirði, Klif

Heilsugæslustöðin á Akureyri, endurbætur 4. og 6. hæðar
Þjónustuskáli Alþingis, 1. áfangi, nýbygging

Menntaskólinn í Reykjavík, Casa Nova, endurbygging
Hverfisgata 113-115, endurinnrétting, 1. áfangi

Háskólinn á Akureyri, áfangi V
Heilbrigðisstofnun Suðurnesja, D-álma, skurðstofur

Kennaraháskóli Íslands, Hamar kennslumiðstöð
Sambýli að Vættaborgum 82, Reykjavík

Sýsluskrifstofa og lögreglustöð í Stykkishólmi
Fræðslumiðstöð við Hakið, Þingvöllum

Háskólinn á Akureyri, 1. áfangi, bókasafn, kennslurými og tengigangur
Húsnæði Stjórnarráðsins, breytingar við sameiningu ráðuneyta 2010-2011

Sjúkrahúsið á Akureyri, innrétting 1. og 2. hæðar
Sambýli að Jöklaseli 2

Lögreglustöðin í Ólafsvík
Háskólinn á Akureyri, 3. áfangi, skrifstofu- og þjónusturými

Heilsugæslustöðin Skagaströnd, nýbygging
Sambýli að Berjahlíð 2, Hafnarfirði

Kennaraháskóli Íslands, viðbygging við mötuneyti
Heilsugæslustöð í Mývatnssveit

Heilsugæslustöðin á Raufarhöfn, viðbygging og endurbætur
Skuggasund 3, endurbætur fyrir dóms- og kirkjumálaráðuneyti

Sambýlishús Birkimörk 21-27, Hveragerði
Sambýli fyrir fatlað fólk að Sólheimum 21b, Reykjavík

Snjóflóðavarnir á Siglufirði, þvergarðar, 2. áfangi
Heilsugæslustöðin á Akureyri, endurbætur 3. hæðar

Háskóli Íslands, Háskólatorg og Gimli
Arnarhvoll, innanhússbreytingar, 1. áfangi, 3. hæð, vesturhluti, auk lyftu og snyrtikjarna

Einangrunarstöð gæludýra í Hrísey
Heilbrigðisstofnun Þingeyinga, endurbætur sjúkrahúss, 1. og 2. áfangi

Þjóðskjalasafn Íslands, endurbætur á þaki og rishæð í húsi 2
Reykholtsskóli, breytingar og endurinnrétting 2. hæðar

Suðurströnd 12, Seltjarnarnesi, heilsugæsla, endurbætur
Sambýlishús Bláargerði 9-11, Egilsstöðum

Hjúkrunar- og dvalarheimilið Naust, Þórshöfn
Fjórðungssjúkrahúsið í Neskaupstað, viðbygging og endurbætur

Heilsugæslustöðin á Kópaskeri, viðbygging og endurbætur
Laugavegur 166, bílastæðahús

Heilsugæslustöð í Fossvogi, Efstaleiti 3, Reykjavík
LSH Fossvogi utanhússviðgerðir, steypuviðgerðir og endursteining á D-, E-, og F-álmum

Snæfellsstofa, Vatnajökulsþjóðgarði
Sambýli að Dimmuhvarfi 2, Kópavogi

Snjóflóðavarnir á Ísafirði, leiðigarður í Seljalandshlíð
Lögreglustöð á Höfn í Hornafirði, viðbygging og endurbætur

Heilbrigðisstofnunin á Blönduósi, innrétting í kjallara og á 2. hæð
Arnarhvoll og gamla Hæstaréttarhúsið, viðgerðir og endurbætur utanhúss

Þjóðmenningarhúsið, endurbætur
Snjóflóðavarnir í Bíldudal

Háskólinn á Akureyri, 2. áfangi, bókasafn, kennslurými og tengigangur
Íþróttahús Háskóla Íslands, utanhússviðgerðir

Heilsugæslan Hlíðum, breytingar og endurbætur
Sambýli að Laugarbraut 8, Akranesi

Arnarhvoll, endurbætur innanhúss, 2. áfangi
Menntamálaráðuneytið, breytingar á 3. hæð

Háskólinn á Akureyri, 4. áfangi (áfangi IV)
Fjármálaráðuneytið Arnarhváli, endurinnrétting 2. hæðar að hluta

Heilbrigðisstofnun Siglufjarðar, viðbygging
Laugavegur 166, endurbætur á 1. hæð fyrir ríkisskattstjóra

Menntaskólinn í Reykjavík, endurbætur á Amtmansstíg 2
Heilbrigðisstofnunin Siglufirði, endurbætur suðurálmu

Lögreglustöð á Blönduósi, Hnúkabyggð 33, endurinnrétting
Landspítali Grensásdeild, bílskýli og lóðarlögun

Snjóflóðavarnir í Ólafsvík, stoðvirki og varnir við Bæjargil
Þjóðminjasafn Íslands, endurbætur og stækkun

Lögreglu- og slökkvistöð á Hólmavík
Heilsugæslustöðin í Kópavogi, Hagasmára 5

Ofanflóðavarnir Fáskrúðsfirði, Nýjabæjarlækur
Öryggisrannsóknarstofa Háskóla Íslands að Keldum

www.fsr.is

