

HEGNINGARHÚSIÐ
ÚR FANGELSI Í SAFN

Smári Skúlason

Lokaverkefni í byggingafræði BSc

2011

Höfundur/höfundar: Smári Skúlason
Kennitala: 030676-4839
Leiðbeinandi: Logi Már Einarsson og Krisinn Arnarson

Tækni- og verkfræðideild
School of Science and Engineering

Háskólinn í Reykjavík  Menntavegi 1, 101 Reykjavík  sími: 599 6200
www.ru.is

Tækni- og verkfræðideild

Heiti verkefnis:

Hegningarhúsið Úr fangelsi í safn.

Námsbraut: Tegund verkefnis:
Byggingafræði BSc Lokaverkefni í byggingafræði BSc

Önn: Námskeið: Ágrip:
11 BFR LOK Úr fangelsi í safn felst í stuttu máli í því að taka

núverandi fangelsi við skólavörðustíg 9 Rvk og
breyta því í safn.
Þetta er þó töluverðum vandkvæðum bundið þar
sem húsið er alfriðað og helst má ekki hrófla
við neinu.
Með smá útsjónarsemi tókst þetta þó ágætlega
að ég tel. Þ.e. ekki þurfti að brjóta allar reglur
byggingarreglugerðar til að gera þetta mögulegt.
Þó má ljóst vera að gera þaf grein fyrir því í
verkefni sem þessu að hjá því verður ekki
komist með hús með slíkt vaðveislugildi að það
uppfylli ekki allar reglur miðað við
nýbyggingar.

Höfundur:
Smári Skúlason

Umsjónarkennari:
Jón Guðmundsson

Leiðbeinandi:
Logi Már Einarsson
Kristinn Arnarson

Fyrirtæki/stofnun:
Háskólinn í Reykjavík

Dagsetning: Lykilorð íslensk: Lykilorð ensk:
31.05.2011 Hegningarhús,

tugthús, safn,
 Jail, Museum, old

house,

Dreifing:
Opin X lokuð til:

Smári Skúlason 2010

 	
	1 	

	 	

EFNISYFIRLIT

INNGANGUR .. 2

INNAN VEGGJA MÚRSINS .. 4

TILLÖGUR AÐ BREYTINGU HÚSSINS .. 6

UTANDYRA .. 7
INNANDYRA 1.HÆÐ ... 7
INNANDYRA 2.HÆÐ ... 8

HEIMILDIR ... 9

PRENTAÐAR HEIMILDIR: .. 9

LJÓSMYNDIR ... 10

Fylgiskjöl og nýjar teikningar

Smári Skúlason 2010

 	
	2 	

	 	

Inngangur

Lóðin sem Hegningarhúsið stendur á var mæld út 22. apríl 1871. Hún lá
meðfram stígnum upp að Skólavörðunni, vestan við lóð Þorbjargar
Sveinsdóttur. C. Klentz, byggingameistari, er aðalhöfundur að hönnun hússins.
Um Klentz var sagt að hann hafi verið stóreignamaður sem hafi átt mikið land
í útjaðri Kaupmannahafnar. Hann seldi síðan landið fyrir mikið fé í lóðir þegar
Kaupmannahöfn tók að þenjast út.Bald var umboðsmaður C. Klentz á íslandi
en Bald er þekktur fyrir nokkrar byggingar hér á landi og má af þeim nefna
Holdsveikraspítalann í Laugarnesi. Það er nokkurt umhugsunarefni af hverju
Sverri Runólfssyni, byggingameistara, skyldi ekki vera falið að sjá um byggingu
Hegningarhússins, en hann hafði þá komið upp Skólavörðunni eftir
teikningum Sigurðar Guðmundssonar og Þingeyrarkirkju í Húnavatnssýslu
ásamt fleiri byggingum sem hann átti þátt í að byggja. Áður höfðu ráðamenn
þjóðarinnar hafnað honum sem forsmið þegar bókhlaða Lærða skólans, Íþaka,
var byggð og fengu hinir dönsku vinir C. Klentz og Bald verkið. Talið er að
Sverrir hafi átt hugmyndina að veggjum hússins sem eru hlaðnir úr grásteini. í
Þjóðólfi 1872 er sett út á staðsetningu hússins. Þykir þeim sem um málið
fjallar að það sé byggt of langt frá þéttbýliskjarnanum og segir svo: „Og víst er
það, að hefðu menn hér látið staðar numið við og höfð í áformi
tukthússbygging eingöngu, eigi mikilfenglegri en svona við vort hæfi, þá yrði
ekki neitt með rökum fundið að tukthússtæðinu sjálfu þarna í grjótholtinu fyrir
ofan alla kaupstaðabyggðina. Aftur er eigi séð hvað gott verður til vatns þar
upp á háholtinu, en langsótt mun þykja að sækja neyslu- og þvottavatn
þaðan ofan í bakarapóst handa jafnmörgu fólki, auk þess að verða nú að kjaga
öllu vatni þangað sem þarf í kalk og sand og hvað annað, á meðan byggingin
stendur yfir." Það fór fyrir brjóstið á blaðamanni Þjóðólfs að ofan á tukthúsið
átti að byggja yfir Landsyfirrétt, æðsta dómstól landsins, lögreglustjóra og
bæjarstjórn. Ennfremur segir blaðið: „Hver hefur séð eða heyrt getið, nokkurs
staðar um víða veröld, um ráð- og dómhús langt fyrir utan alla
borgarbyggðina, eitt sér, auk heldur í tukthúsinu eða ofan á því?" En hvort
sem mönnum líkaði betur eða verr var húsið byggt á stað þeim sem í upphafi
var fyrirhugaður og telst innan marka Miðbæjarins. Eftir skjölum að dæma
hófst bygging hússins ekki fyrr enn snemma á árinu 1872.1 maí sama ár komu
til landsins þeir F. Bald, timburmaður, fulltrúi Klentz, og með honum Lutzern,
steinsmiður.Þeir hófust strax handa en komust fljótlega að því að Ióðin hallaði
mun meira en Klentz hafði reiknað með á teikningu sinni. Til marks um
hallann eru undirstöður byggingarinnar, fjórar álnir og sex þumlungar á
vestur- og norðurhlið en á suður- og austurhlið ein og hálf alin. Bald
gerði það að tillögu sinni að innrétta kjallara í vesturhluta hússins og þar yrði
gert þvottahús sem áformað var að byggt yrði í fangelsisgarðinum. Vinnu við

Smári Skúlason 2010

 	
	3 	

	 	

húsið miðaði mjög vel áfram og 26. Nóvember sama ár, fór fram skoðun og
matsgerð á húsinu að ósk Balds, stuttu áður en hann sigldi til
Kaupmannahafnar. Að matsgerðinni komu: Árni Thorsteinsson, bæjarfógeti,
Hilmar Finnsen, stiftamtmaður, Helgi Jónsson og Einar Jónsson. Helgi og
Einar voru tilnefndir af bæjarréttinum sem fagmenn. Í matsgerðinni er tekið
fram að húsið sé fallegt og vinna öll mjög vönduð. Þegar þessi matsgerð fór
fram var húsið ekki fullbúið. Eftir var að smíða kamra, stiga vantaði upp á loftið
í annarri álmunni, eftir var að mála mestan hluta hússins og tjarga veggi
fangelsisgarðsins. Þá var ekki búið að ganga endanlega frá loki á
vatnsbrunninum og eftir var að slétta garðinn. Þá er tekið fram að kjallari hafi
orðið minni en við var búist, sem kom til af því að undirstöður hússins voru
gerðar þykkari en til stóð í fyrstu. Í maí 1873 var húsið aftur tekið til virðingar
og eftir það var húsið afhent. Fulltrúi Klentz við athöfnina var Bernhöft bakari
en hann hafði tekið að sér fyrir Klentz að sjá um að húsið yrði fullgert. Ekkert
bendir til þess að erlendir iðnaðarmenn hafi komið nálægt því verki og voru
það eingöngu íslendingar sem fullkláruðu húsið. Miðhluti hússins er tveggja
hæða 28'A x 18 álnir og 6 þuml. að grunnfleti. Tvær aðliggjandi álmur eru á
húsinu sem báðar eru ein hæð, 19 álnir og 8 þuml. x 16 álnir að grunnfleti. Það
er hlaðið úr grásteini (holtagrjóti) en nóg var af grjóti í holtinu í kring. Hlaðnir
steinbogar, úr tilhöggnu grágrýti í kringum dyr og glugga, gefa húsinu
sérstakt yfirbragð. Þakið er gert úr 5x5 þumlunga timbri og klætt með 1
þumlunga nótuðum borðum og með 16 þumlunga löngum steinskífum yfir. í
byggingaráætlun fyrir húsið kemur fram að innihurðir fangelsisins áttu að vera
gerðar úr 1 'A þuml. þykkum timburrömmum en ytri hurðir úr 2 þuml.
Þykkum römmum. Hurðir fangelsisins og annar útbúnaður þeim tilheyrandi
skyldi vera eins vandað og á fangelsum í Danmörku. Frá íbúð forstöðumanns
voru dyr út í fangelsisgarðinn. Reykháfur aðalhússins var með 14 þuml. reykop
en reykháfar á hliðarálmum með 9 þuml reykop. í húsnæði bæjarþingsins
voru 3 röraofnar, í íbúð forstöðumanns Iítill röraofn og eldavél. Í húsnæði
fangelsisins voru bíleggjaraofnar. Þykkir gólfbitar 7x8 þumlunga eru yfir allri
neðri hæðinni með millilagi, múrhúðun og nótuðu gólfi. Skilveggir á neðri
hæð eru 15 þumlunga þykkir úr kalkmúruðum hraunsteini nema veggir í íbúð
forstöðumanns. Þeir eru úr múruðum bindingi eins og skilveggir efri
hæðarinnar. Mikil áhersla var lögð á að mála bæði hurðir og gluggaumbúnað
svo og allar vistaverur í húsinu. Girðing í kringum fangelsisgarðinn var gerð úr
timbri 4'A alin á hæð. Til þess að hlífa viðnum var farið yfir hana í tvígang með
tjöru. Í fangelsisgarðinum voru gerðir tveir kamrar. Timburgirðingin umhverfis
garðinn var tekin niður 1896 og í hennar stað gerður hlaðinn steinveggur úr
grágrýti. Veggurinn var síðan hækkaður með steinsteypu árið 1938 svo að
bæjarbúar hættu að gera sér það að leik að ganga á honum, eins og gefur að
skilja torveldaði það alla gæslu. Þegar hækkun veggsins var lokið var byggt
skýli austanundan múrnum (utan við fangelsinsgarðinn) fyrir karlmenn að

Smári Skúlason 2010

 	
	4 	

	 	

kasta af sér vatni. En skýlinu var þannig fyrir komið að auðvelt var að skríða
upp á það og yfir á hinn nýhækkaða vegg og var það mikið notað af
götulýðnum. Eins og von var fór þetta mjög fyrir brjóstið á fangavörðum. Bréf
að þessu lútandi sendi Jón Sigtryggsson, sem þá var yfirfangavörður, til
lögreglustjóra. Annan júní árið 1874 var byrjað að vinna að virðingum á
húsum Reykjavíkurbæjar. Helgi snikkari Jónsson og Einar trésmiður Jónsson
voru kosnir af bæjarráði til þeirra starfa. Hegningarhúsið var annað húsið sem
þeir Helgi og Einar tóku til virðingar. Að vísu höfðu þeir félagar, eins og að
framan hefur verið getið, gert úttekt á húsinu og er litlu bætt við í virðingunni
nema að á fyrstu hæð sé gangur eftir hæðinni endilangri með herbergjum
hvor sínu megin, tuttugu að tölu. Á efri hæð miðbyggingarinnar eru þrjú
herbergi og fordyri.

 Innan veggja múrsins

Húsið, sem var í daglegu tali nefnt tukthús, átti ekki einungis að vera fyrir
refsifanga heldur var því ætlað fjölbreyttara hlutverk. Landsyfirréttur hafði
aðsetur sitt á efri hæð hússins frá árinu 1873. Þann 22. desember 1919 kom
landsyfirréttur þar síðast saman þegar hæstiréttur tók við hlutverki hans.
Hæstiréttur hafði aðsetur sitt í húsinu til 1947 eða þar til hann flutti að
Lindargötu 1. Á efri hæð Hegningarhússins var salur sem nefndur var
Borgarasalur. Í þeim sal fóru fram kosningar og einnig voru þar ýmsir fundir
haldnir t.d. bæjarstjórnafundir. Þar var bæjarþing Reykjavíkur haldið þar til það
var flutt að Túngötu 14. Á neðri hæð voru fangaklefar og íbúð fangavarðar.
Eins og áður segir var smíði Hegningarhússins lokið snemma á árinu 1873, en
eftir var að setja starfsreglur. Það þurfti að ráða ráðsmann sem skyldi gæta
fanganna og sjá um rekstur fangelsisins. Þegar starfið var auglýst sóttu um
það nokkrir aðilar og var Sigurður Jónsson ráðinn. Sigurður var nú sendur til
Danmerkur þar sem hann kynnti sér starfsaðferðir í fangelsum þar í landi. Á
meðan fólk dvaldi í hegningarhúsinu átti að halda því að vinnu. Á háalofti
hússins var vinnuaðstaða fyrir fangana og var hegningarvinnan úttekin
samkvæmt stigakerfi. Stigin voru fjögur og byrjaði hver fangi á
undirbúningsstigi. Ekki mátti setja fanga í heilsuspillandi störf heldur átti að
reyna að hafa starfið uppbyggjandi. Í fangelsinu voru rokkar, vefstólar,
hesputré, prjónar, stagnálar, saumnálar, ullarkambar og þurrkur svo eitthvað
sé nefnt af þeim amboðum sem húsið átti. Fangarnir unnu ýmislegt; eins og
að riða fiskinet, vefa vaðmál, spinna band og prjóna. Talsvert var um það að
fangelsisstjórinn tæki verkefni utan úr bæ fyrir fangana sem þeir leystu af
hendi á meðan á afþlánun stóð. Fyrir vinnu sína fengu fangar borgað og fóru
launin stighækkandi eftir því sem lengra leið á refsivistina. Fyrsti fanginn sem
vistaður var í hegningarhúsinu var Guðlaugur Sigurðsson, fæddur 8. júlí 1852.

Smári Skúlason 2010

 	
	5 	

	 	

Guðlaugur þótti fremur góður til vinnu en í meira lagi drykkfelldur. Hann ólst
upp í Reykjavík hjá foreldrum sínum, Sigurði Sigurðssyni og Sigrúnu
Guðlaugsdóttur. Faðirinn var látinn þegar sonurinn lenti í grjótinu. Guðlaugi er
þannig lýst að hann hafi verið meðalmaður á hæð, ljósleitur á hár og hörund.
Hann var bæði geðgóður og iðinn á meðan hann dvaldi þar. Guðlaugur kom í
hegningarhúsið 8. janúar 1874 en var sleppt út á hádegi 15. Desember 1875.
Fangi númer tvö var ógæfustúlkan Kristbjörg Björnsdóttir frá Sauðagerði.
Henni var lýst þannig: Í meðallagi há, grannvaxin, rauðhærð og fremur rauð í
andliti með grá augu. Kristbjörg var fósturdóttir Sveins og Guðlaugar,
hjónanna í Sauðagerði í Reykjavík. Stúlkan hafði verið í tygjum við vinnumann
sem um tíma var í Sauðagerði. Þorlákur, en svo hét vinnumaðurinn, var illa
liðinn af Sveini, fósturföður Kristbjargar, og hafði gengið úr vistinni í
Sauðagerði, en var faðir barnsins sem Kristbjörg gekk með.
Kristbjörgu skorti kjark til þess að segja fósturforeldrum sínum eða nokkrum
öðrum hvernig komið var fyrir henni og gerði allt sem hún gat til þess að
leyna þungun sinni. Barnið fæddi hún á meðan fósturforeldrar hennar voru að
heiman og fyrirkom því. Ekki er víst að svona illa hefði farið fyrir stúlkunni ef
fósturforeldrarnir hefðu ekki verið fjarverandi þegar hún fæddi. Á þessum tíma
virðist það hafa verið vani að þegja í hel flest það sem þótti óþægilegt og
þungun ótrúlofaðrar stúlku var eitt af því sem flestir foreldrar vildu ekkert hafa
með að gera. Skömmin og umtalið vó þar þungt á vogarskálunum. Í angist
sinni hefur Kristbjörg ekki séð aðra leið út úr vandanum en að myrða barn sitt
og koma líkinu fyrir í mógröf í þeirri von að ekki kæmist upp um verknaðinn.
Kviksögur sem höfðu verið á kreiki um að stúlkan gengi ekki einsömul urðu til
þess að yfirvöld tóku að rannsaka málið. Aukið umburðarlyndi dómsvaldsins
og æska stúlkunnar urðu henni til happs. Dómurinn hljóðaði upp á fimm ára
hegningarhússvist. Fyrir góða hegðun í afplánunni var henni sleppt eftir þrjú
ár. Fljótlega eftir að Kristbjörg kom úr fangelsinu giftist hún Oddi Tómassyni,
vinnumanni í Sauðagerði, og saman eignuðust þau átta börn. Fyrstu
búskaparárin voru þau í Sauðagerði ásamt fósturforeldrum en fluttu síðan að
Einholti sem var í næsta nágrenni. Fyrsti strokufanginn í Hegningarhúsinu var
Gunnlaugur Gunnlaugsson frá Hagakoti í Holtum. Gunnlaugur hvarf úr garði
hússins 19. apríl 1881 og fór beinustu leið heim til sín að Hagakoti. Ekki er
ólíklegt að nálægð vorsins hafi átt þátt í að löngun hans til frelsisins hafi orðið
skynseminni yfirsterkari. Í yfirheyrslu sem fram fór í Hegningarhúsinu níunda
maí, þegar fanginn var komin þangað aftur, gefur Gunnlaugur þá skýringu á
framferði sínu að hann hafi strokið í einhvers konar leiðslu. Hann neitaði því
að aðrir fangar hefði hvatt sig eða ættu nokkurn þátt í stroki hans, heldur hafi
þetta allt í einu komið yfir hann. Auk dæmdra manna og kvenna sem dvöldu í
lengri eða skemmri tíma í Hegningarhúsinu við Skólavörðustíg var komið
þangað með svokallaða góðkunningja lögreglunar, sem teknir voru á
almannafæri fyrir ölvun og óspektir. Þeim var stundum ekið í hjólbörum frá

Smári Skúlason 2010

 	
	6 	

	 	

miðbænum upp í Hegningarhús þar sem þeir voru látnir sofa úr sér. Á
árunum laust fyrir aldamótin voru teknar í notkun svo kallaðar fangakistur.
Þær voru ekki ósvipaðar líkkistum í laginu, með loki en á þeim voru loftgöt
svo að sá sem í kistunni dvaldi kafnaði ekki. Undir kistunni voru hjól og var
henni ýtt með handafli. Hegningarhúsinu hefur lítið verið breytt nema efri
hæðinni. hurðir hússins eru af sömu gerð og í upphafi. Dyraumbúnaður
bæjarþingsstofu er íburðarmestur og stofan er óbreytt en talið er að húsgögn
þar hafi verið endurnýjuð. Hurðum að fangaklefum hefur verið breytt. Um
1954 var húsnæði hæstaréttar gert að íbúð yfirfangavarðar. Íbúðinni hefur
núna verið breytt í skrifstofur. Í virðingu sem var gerð árið 1942 var vinnustofa
fanga á fyrstu hæð. Margt hefur breyst í íslensku réttarfari síðan
Hegningarhúsið var byggt. Það þjónar þó enn svipuðu hlutverki og það var
upphaflega byggt fyrir, sem nokkurs skonar geymsla fyrir þá sem ekki hafa
borið gæfu til þess að feta sig eftir vegi dyggðarinnar. Þegar til stóð að
veitingahús kæmi í húsnæðið á Vegamótastíg 4 var leitað umsagnar hjá
Dómsog kirkjumálaráðuneytinu, sem taldi ekki heppilegt að hafa rekstur sem
hávaði gæti stafað frá fram á nætur í húsnæði sem lægi þétt upp að
fangelsismúr Hegningarhússins að Skólavörðustíg 9. Hegningarhúsið er
alfriðað enda eitt af merkilegurstu húsum í Reykjavík. Húsið er fallegt og því er
vel við haldið.
Fáar byggingar á Íslandi hafa eins mikla sögu og það og hefur hér að framan
verið reynt að koma með smá sýnishorn bæði af byggingu hússins og ágrip
af sögu einstakra fanga.

Tillögur að breytingu hússins

Þær hugmyndir sem ég hef hér frami lúta að því að gera húsið nothæft
fyrir aðra starfsemi með sem minstum breytingum. Þó ljóst megi vera að
erfitt geti reynst að finna slíku húsi sem þessu nýja starfsemi vegna sérstöðu
sinnar.
Tillaga mín er því sú að húsinu verði breytt í safn um byggingararfleifð
íslendinga.
Ásamt því að taka gefa húsinu eins upprunalegt útlit og nokkur kostur er.
Í því felst meðal annars:

Smári Skúlason 2010

 	
	7 	

	 	

 Utandyra

 Skipta um þakklæðningu á báðum hliðarálmum og koma þar fyrir á ný
steinskífum, sambærilegum og er á þaki aðalbyggingarinnar. Á sama
tíma tel ég rétt að byggja upp skorsteina þá sem áður voru á
hliðarálmum hússins, þó svo að það sé sennilega skynsamlegt að þeir
þjóni ekki þeim tilgangi sem skorsteinum er ætlaður, heldur eingöngu
til að mynda útlit hússins.

 Brjóta niður núverandi víggirðingar sem umlykja húsið á 3 kanta. Og
koma þar fyrir á nýjan leik tréverki, sambærilegu því sem upprunalega
var umhverfis húsið.

 Gluggamálun. Ég tel eðlilegt að gluggar og hurðir utanhúss verði á ný
málaðir dökkri málningu eins og áður var og tel ég það gera húsið
nokkuð virðulegra ásýndar.

 Fjarlægja lítinn glugga á norðlægri hlið en honum hefur verið bætt á
húsið.

Innandyra 1.hæð

 Fjarlægja vegg sem skilur að núverandi eldhús og forstofu.
 Fjarlægja nýrri veggi í SV horni vestur álmu og gera þar með

upprunalegt rými.
 Fjarlægja hurð á milli Eldhúss og SV herbergis. Vestur álmu
 Fjarlægja skilvegg NV hluta aðalbyggingar.
 Fjarlægja hurð frá gangi í sama rými og fylla upp.
 Fjarlægja salerni og veggi sem komið hefur verið fyrir við útgang N

hliðar aðalbyggingar
 Fjarlægja vegg NA hluta aðalbyggingar
 Fjarlægja hurð frá gangi inn í sama rými og fylla upp.
 Fjarlægja salerni og veggi S hluta Austur álmu.
 Koma fyrir veggjum og salernum í SV horni Austur álmu skv.

teikningum.
 Viðgerðir á ummerkjum eftir rif.
 Spartla og mála.

Smári Skúlason 2010

 	
	8 	

	 	

 Yfirfara lagnir og endurnýja hluta af hitalögnum, frárennslislögnum og
neysluvatnslögnum.

Þegar þessu hefur verið lokið þarf að endurinnrétta eldhús og koma fyrir
tækjum og sýningar hlutum í þau rými sem til þess eru ætluð.

Innandyra 2.hæð

 Fjarlægja nyrðri langvegg við gang norður hluta 2.hæðar og reisa nýjan
skv teikningu.

 Koma fyrir viðbótar salerni við hlið núverandi salernis skv teikningu.
 Koma fyrir og innrétta búningsaðstöðu fyrir starfsfólk við hlið nýs

salernis skv teikningu.
 Flytja kaffistofu í núverandi skjalageymslu, ásamt því að innrétta á ný

skv teikningu, og koma fyrir lögnum fyrir vask.
 Innrétta fundarherberg i og skrifstofu í vestur hluta.
 Yfirfara lagnir á salernum
 Viðgerðir á ummerkjum eftir rif.
 Spartla og mála.

Smári Skúlason 2010

 	
	9 	

	 	

Heimildir

Prentaðar heimildir:

Árni Óla: Reykjavík fyrri tíma. Sögukaflar. Fyrsta og þriðja bindi.
Reykjavík 1984 og
1986.

Guðjón Friðriksson: Saga Reykjavíkur. Bærinn vaknar. 1870−1940. Fyrri
og síðari
hluti. Reykjavík 1991 og 1994.

Hjörleifur Stefánsson: Hegningarhúsið við Skólavörðustíg, greinargerð
um sögu hússin, ástand og nauðsynlegar viðgerðir ásamt
mælingateikningum.

Björn Þórðarson: Refsivist á Íslandi 1761-1925, bls 167-175 útg 1926

Jón Guðmundsson: Þjóðólfur 24.mai 1872 og 12.júlí 1873

Smári Skúlason 2010

 	
	10 	

	 	

Ljósmyndir

Mynd 2 Hegningarhúsið sennilega í ágúst September 1948 Sigfús Eymundsson. Þjóðminjasafn
Íslands

Mynd 2 1910‐1925 Hegningarhúsið við Skólavörðustíg, Dómshúsið.Sigfús Eymundsson.
Þjóðminjasafn Íslands

Smári Skúlason 2010

 	
	11 	

	 	

Mynd 3 Sennilega elsta mynd af hegningarhúsinu en hún er tekin um 1774 ‐ 1775 Eymundsson.
Þjóðminjasafn Íslands

Mynd 4 17. júlí 1985, gangur í Hegningarhúsinu við Skólavörðustíg.Íslands

Smári Skúlason 2010

 	
	12 	

	 	

 Reykjavík 26.mai.2011

Hegningarhúsið
Verklýsingar

BF LOK 1000

Nemandi : Smári Skúlason

Leiðbeinendur: Logi Már Einarsson og Kristinn Arnarson

Smári Skúlason 2011

 	
	1 	

	 	

Efnisyfirlit

1. FRÁGANGUR INNANHÚSS ... 2

1.0 ALMENNT .. 2
1.1 NIÐURRIF OG MÚRBROT ... 2

1.1.0 Almennt ... 2
1.1.1 Múrbrot ... 2
1.1.2 Rif gólfdúka ... 3
1.1.3 Rif veggflísa ... 3
1.1.4 Rif eldhúsinnréttingar ... 3
1.1.4 Rif á hurðum og körmum .. 4

1.2 LÉTTIR VEGGIR OG EINANGRUN ... 4
1.2.0 Almennt ... 4
1.2.1 Gifsplötuveggir .. 4

1.3 INNRÉTTINGAR OG BÚNAÐUR ... 5
1.3.0 Almennt ... 5
1.3.1 Fataskápar í búningsklefa ... 7
1.3.2 Borðplötur á eldhúsinnréttingar ... 8
1.3.3 Speglar á salernum .. 8
1.3.3 V.s. rúlluhaldarar á snyrtingum .. 8
1.3.5 Pappírskarfa á snyrtingum.. 8
1.3.6 Armar við salernisskál fyrir fatlaða .. 8
1.3.7 Sápuskammtarar ... 9

2.1 AUKAVERK .. 9
2.1.1 Aukaverk iðnaðarmanna .. 9
2.1.1 Aukaverk verkamanna .. 9

3.1 LEIÐBEINANDI TEGUNDASKRÁ .. 10

Smári Skúlason 2011

 	
	2 	

	 	

1. Frágangur Innanhúss

1.0 Almennt

Verktaki tekur að sér að vinna verkefnið samkvæmt verklýsingu þessari og
meðfylgjanditeikningum. Verktaki skal taka fullt tillit til þess að húsið er alfriðað
að utan sem innan og öll vinna skal fara fram í nánu samráði við eftirlitsmann
verkkaupa og arkitekt verksins.

Allt efni sem verktaki hyggst nota til verksins skal bera undir verkkaupa til
samþykkis. Það efni skal vera af viðurkenndri tegund og gerð og vera vottað
frá framleiðanda og vera í samræmi við gildandi staðla. Öll vinna skal vera
fyrsta flokks og unnin af faglærðum mönnum. Áður en verkið hefst hefur
verktaki skoðað húsið og kynnt sér aðstæður vandlega. Iðnmeistarar skulu
kynna sér alla viðeigandi uppdrætti af húsinu og sem viðkoma þeirra
sviði í verkinu. Þeir skulu samræma vinnu sína við verkið svo ekki komi til
endurtekningar á verkum vegna skorts á samræmingu.

Ósamræmi eða villur á teikningum eða í verklýsingu skal tilkynna þegar þeirra
verður vart til verktaka og leita skýringa á vafaatriðum.

1.1 Niðurrif og múrbrot

1.1.0 Almennt

Öll vinna skal vera fyrsta flokks og unnin af faglærðum mönnum. Áður en
verkið hefst hefur verktaki skoðað húsið og kynnt sér aðstæður vandlega. Allt
sagað og brotið efni skal vektaki fjarlægja og farga á viðurkenndan hátt. Allur
kostnaður þar að lútandi skal innifalinn í einingaverðum.

1.1.1 Múrbrot

Verktaki skal brjóta múrbindingsveggi á eftirfarandi stöðum:

 Fjarlægja vegg sem skilur að núverandi eldhús og forstofu
 Fjarlægja veggi í SV horni vestur álmu
 Fjarlægja skilvegg NV hluta aðalbyggingar.
 Fjarlægja salerni og veggi sem komið hefur verið fyrir við útgang N

hliðar aðalbyggingar
 Fjarlægja vegg NA hluta aðalbyggingar
 Fjarlægja nyrðri langvegg við gang norður hluta 2.hæðar

Smári Skúlason 2011

 	
	3 	

	 	

Förgun skal vera
innifalin í einingaverði.
Magntölur / einingaverð
Magntölur í eru gefnar í nettó fermetrum (m²).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til
að fullgera verklið samkvæmt verklýsingu og teikningum, þ.m.t. allur
kostnaður við brottflutning og förgun rifins efnis.

1.1.2 Rif gólfdúka

Verktaki skal rífa núverandi gólfdúka ásamt gólflistum og flytja efnið á brott og
farga á viðurkenndan hátt. Verktaki skal hreinsa undirlag og límrestar í burtu
og gera gólfin tilbúin til dúklagningar á ný á neðri hæð, en á efri hæð skal
gera timburgólf tilbúið til lökkunar. Höggva skal burtu lausa steypu/múr.
Ójöfnur dýpri en 10mm skal fylla upp áður en nýtt gólfefni er lagt.
Magntölur / einingaverð
Magntölur í eru gefnar í nettó fermetrum (m²).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til
að fullgera verklið samkvæmt verklýsingu og teikningum, þ.m.t. allur
kostnaður við brottflutning og förgun rifins efnis.

1.1.3 Rif veggflísa

Verktaki skal rífa núverandi veggflísar á núverandi snyrtingum og flytja efnið á
brott og farga á viðurkenndan hátt. Verktaki skal hreinsa límrestar og gera
veggi tilbúna til málunar. Höggva skal burtu lausa steypu/múr.
Magntölur / einingaverð
Magntölur í eru gefnar í nettó fermetrum (m²).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til
að fullgera verklið samkvæmt verklýsingu og teikningum, þ.m.t. allur
kostnaður við brottflutning og förgun rifins efnis.

1.1.4 Rif eldhúsinnréttingar

Verktaki skal rífa gamla eldhúsinnréttingu sem samanstendur af neðri skápum
og efri skápum og flísum á milli í. Í henni er vaskur og tæki. Verktaki skal
hreinsa límrestar og gera við veggi að fullu og tilbúna til málunar. Hann skal
fjarlægja innréttinguna og farga á viðurkenndan hátt. Förgun er innifalin í
einingaverði.
Magntölur / einingaverð
Magntölur í eru gefnar í lengdarmetrum innréttingar (lm).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til að
fullgera verklið

Smári Skúlason 2011

 	
	4 	

	 	

samkvæmt verklýsingu og teikningum, þ.m.t. allur kostnaður við brottflutning
og förgun rifins efnis.

1.1.4 Rif á hurðum og körmum

Verktaki skal rífa burtu núverandi hurðir:

 Hurð á milli eldhúss og verðandi veitingarýmis. Ganga skal frá
hurðargati með múrblöndu eða spartli og gera tilbúið fyri málningu.



Magntölur / einingaverð
Magntölur í eru gefnar í stykkjum (stk)

Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til

að fullgera verklið samkvæmt verklýsingu og teikningum, þ.m.t. allur kostnaður

við brottflutning og förgun rifins efnis.

1.2 LÉTTIR VEGGIR OG EINANGRUN

1.2.0 Almennt

Öll vinna og frágangur skal vera fyrsta flokks og leyst af hendi í samræmi við
bestu faglegar venjur. Ef upp koma vafaatriði er varða verklýsingu eða
uppdrætti, eða samræmi þar á milli, skal bera það undir eftirlitsmann.
Verkið felur í sér uppsetningu nýrra gifsveggja. Loftraki skal vera minni en 55%
miðað við eðlilega loftun og innihita 18-22°C í minnst 10 daga áður en tréverk
er sett í húsið. Hitastig skal vera 18-22 stig meðan unnið er að trésmíði.

1.2.1 Gifsplötuveggir

Nota skal viðurkennt gifsplötu/burðarkerfi. Kerfi skal samþykkt af
eftirlitsmanni verkkaupa. Plötur grindarefni og aðrir fylgihlutir, fúguefni,
upphengikerfi, skrúfur , horn- og endastyrkingar ofl. skulu vera frá sama
framleiðanda eða viðurkennd af framleiðanda gifsplatna/burðarkerfis. Efni,
vinna, hita- og rakastig, festingar, stífingar og frágangur við gifsplötur og
burðargrindur þar sem gifsplötur eru notaðar, skal vera samkvæmt
handbókum framleiðenda Gifsplötuveggir verða settir upp á fyrirhuguðum
salernum á 1.hæð. Verktaki leggur til allt efni og setur upp einfalda 70 mm
blikkgrind c/c 600 mm með steinullareinangrun og klæðningu úr krossvið og
gifsplötum beggja megin. Nota skal heilar plötur eins og við verður komið.
Skrúfur fyrir gifsplötur skulu vera undirsinkaðar. Undir plötuskilum skal ávallt
vera stoð eða lausholt. Við horn, op og kanta þar sem við á, skal komið fyrir
hornvinklum/skúffum til styrkingar á plötum skv. leiðbeiningum framleiðanda.
Gifsplötur í veggjum skulu vera með yfirborði úr kartoni og fösuðum köntum
til spörtlunar.
1. plata í innra lagi 10 mm þykkur krossviður.

Smári Skúlason 2011

 	
	5 	

	 	

2. plata í ytra lagi er með glertrefjakjarna og er m.v. 13 mm þykkt = 12 kg/m2
3. plötur í votrýmum eru m.v. 13 mm þykkt =12 kg/ m2, vatnsvarðar.
Uppsetning veggja og klæðninga skal samræmd öðrum verkþáttum.
Gera skal ráð fyrir sérstökum styrkingum, stál eða trégrind eftir því sem við
á, vegna ýmissa innréttinga. Allar kverkar milliveggja og klæðninga við gólf
loft og aðliggjandi veggi skal fúgufylla með akrýl fúgufylliefni. Milli grindarefnis
og steins skal koma millilegg úr filti eða gúmmíi, sem framleiðandi samþykkir.
Steinullarplötur í gifsveggjum skulu vera 70 mm þykkar og a.m.k. 50 kg/m³.
Þær skulu festar upp á stálstoðir þ.a. plötur haldist uppi við bruna.
Magntölur / einingaverð
Magntölur í eru gefnar í nettó fermetrum (m²).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til
að fullgera verklið samkvæmt verklýsingu og teikningum.

1.3 INNRÉTTINGAR OG BÚNAÐUR

1.3.0 Almennt

Framkvæmd:
Vektaki skal kynna sér vandlega aðstæður og skal hann sannprófa öll mál á
staðnum.
Allar innréttingar skal smíða samkvæmt sérteikningum arkitekts eða
samþykktum
verkteikningum framleiðanda.
Allur viður skal vera þurrkaður svo og allar plötur og skal miðað við
viðarjafnvægisraka 5-9%.
Allt efni sem notað er í innréttingasmíði skal standast umbeðnar kröfur.
Verktaki skal leggja fram hvenær sem verkkaupi krefst þess, allar upplýsingar
sem verkkaupi telur nauðsynlegar því til sönnunar.
Meðhöndlun og umhirða efnis skal á öllum tímum vera þannig, að umbeðin
gæði efnisins og útlit haldist. Allt efni skal geymt við þær aðstæður, sem
tryggja stöðugleika þess og gæði. Allt efni sem er viðkvæmt fyrir raka og/eða
hita, skal geymt við þau skilyrði sem staðlar og framleiðendur segja til um.
Gæta skal við uppsetningu að innréttingar merjist ekki eða skemmist. Þær
skulu falla vel að veggjum og festast tryggilega. Ætíð skal fylgja
leiðbeiningum framleiðanda við uppsetningu innréttinga.

Sýnilegur viður:
Allur sýnilegur viður skal vera úr völdu ljósu beyki af hæsta gæðaflokki
(PRIME QUALITY) samkv. ÍST 41, 6.1 flokkur A og 7.1 flokkur A. Allur
harðviður skal vera kvistalaus.
Allt timbur í rimla skal vera 1. flokks.

Harðplast:
Allt harðplast skal vera af flokki HGS, S333 skv. EN 438.
Í öllum tilvikum skal gengið út frá því að harðplast gangi að beykiköntum.
Litir að vali arkitekts hússins.

Smári Skúlason 2011

 	
	6 	

	 	

MDF plötur:
MDF-plötur skulu hafa rúmþyngd minnst 750kg/m3 og prófaðar samkvæmt
viðurkenndum stöðlum td. DIN stöðlum.

Sprautulökkun glært lakk:
Alla bekki og kanta skal lakka nema annað sé tekið fram. Lakk skal
vera glært tvíþátta sýruhert lakk, með þurrefni 40-45 % og gljástig uþb. 40%.
Allir fletir skulu lakkaðar þrjár umferðir með efnisnotkun 100-110 g/m2 í
hverri umferð. Lökkun skal fara fram í sérbúnu umhverfi lausu við ryk og
önnur óhreinindi. Hörðnun (þornun) á lakki skal fara fram við það hitastig
sem framleiðandi lakks telur heppilegast. Lakk skal vera vatns- og fituþolið.

Lím:
Allt lím sem notað er í innréttingasmíði skal vera vatns- og fituþolið. Límið
skal viðurkennt til þeirra nota sem fyrirhuguð eru. Lím skal hafa lágt
formaldehyd innihald. Allt lím er háð samþykki verkkaupa.

Samsetningar:
Allar samsetningar skulu uppfylla þær kröfur sem til þeirra eru gerðar við
almenna
notkun. Samsetningar skulu vera samkvæmt viðurkenndum og stöðluðum
aðferðum. Þar
sem því verður komið við skal meginreglan vera sú að einstakir hlutar
innréttingar séu dílaðir og límdir saman. Ætlast er til að samsetningar séu
unnar sem mest í
sérhönnuðum samsetningartækjum, og að hver eining í innréttingunni sé
sem stærst svo að lágmarks samsetningarvinna sé unnin á uppsetningarstað.

Festingar og búnaður fyrir skilrúm:
Allar festingar svo sem slá, rósettur, stillifætur, T-tengi, hornvinklar og
búnaður fyrir hurðir = lamir, lásar, snerlar, vírar og hurðarstopp ásamt
tilheyrandi skrúfum og skífum skulu vera úr ryðfríu stáli AISI 304 og passa
fyrir plötuþykkt 16 mm og vera úr sömu seríu.
Prufur og teikningar:
Verktaki skal skila teikningum og/eða lýsingum á því hvernig hann hyggst
setja innréttingarnar saman og eru samsetningaraðferðir háðar samþykki
verkkaupa. Vertaki skal leggja fram efnisprufur af öllum mismunandi
yfirborðsgerðum. Prufur skulu vera 200x200mm og sýna yfirborðsáferð,
harðplast, spónlögn, kantlista, lökkun og málað yfirborð.

Skóhillur úr ryðfríu stáli:
Miðað er við vandaðar sérsmíðaðar skóhillur úr ryðfríu stáli. Ávallt skal nota
heilar plötur
í hillulengdina.

Smári Skúlason 2011

 	
	7 	

	 	

Lamir:
Lamir skulu vera sjálflokandi. Fjöldi lama á hurð skal vera skv. leiðbeiningum
framleiðanda um burðargetu / styrk þeirra.

Höldur:
Skulu vera úr burstuðu stáli.

Sponsar:
Við uppsetningu skulu allar sýnilegar festingar sponsaðar þar sem við á, með
heilvið sömu viðartegundar. Æðastefna sponsa skal fylgja viðnum. Gera skal
við yfirborð á sama hátt og aðliggjandi fletir.

Ýmis búnaður:
Úrtök, festingar og allur frágangur vegna raflagna, rafmangstækja, stálvaska,
blöndunartækja o.þ.h. er innifalinn í viðkomandi verkliðum

Stálgæði:
Vinkilstál: EN 10056 (2) (DIN 1029)
Stálpípur: EN 10025 - 93(St 33), DIN 17100 / 2458 / 1615.
Ryðfrítt stál: Allt ryðfrítt stál innandyra skal vera AISI 304 (18/10) eða betra
nema
annað sé tekið fram. Rör eru lagnaefni með silkimattri áferð.

Festingar:
Allar skrúfur skulu vera ryðfríar og sýrufastar stálskrúfur 316 undirsinkaðar
með haus fyrir sexkant, nema annað sé tekið fram. Bora skal fyrir öllum
skrúfum nema annað sé sérstaklega tekið fram.

Búnaður:
Allur búnaður skal vera af vandaðri gerð og skal hann samþykkjast af fulltrúa
verkkaupa og arkitekt hússins. Verktaki skal sjá til þess að allar vottanir og
prófanir, sem sýna að búnaður uppfylli kröfur sem gera má til hans m.v.
notkun í leikskóla, berist eftirliti þegar þess er óskað.
Allt ryðfrítt stál í búnaði skal vera mattburstað AISI 304.

1.3.1 Fataskápar í búningsklefa

Verktaki leggur til og kemur fyrir fataskápum í búningsklefa með einu lóðréttu
hólfi hver. Hvert hólf skal vera B30 cm x D55 cm x 150cm og hengdir á
trélista á veggjum. Skáparnir smíðast úr plastlögðum mdf-plötum. Á
endahliðar skal setja plastlagða mdf plötur. Hverju hólfi skal vera hægt að
læsa. Hurðir skulu vera með skrám af viðukenndri gerð. Þetta skal vera
innifalið í þessum verklið. Með hverri skrá skulu fylgja a.m.k. fimm lyklar.
Læsingar skulu vera með masterkerfi. Bekkir skulu vera úr gegnheilu límtré,
glærlökkuðu. Staðlaður litur skápa að vali arkitekts.
Magntölur / einingaverð
Magntala er stykki (stk)

Smári Skúlason 2011

 	
	8 	

	 	

Einingaverð skulu innifela uppsettar skápainnréttingar með öllum viðeigandi
búnaði.

1.3.2 Borðplötur á eldhúsinnréttingar

Verktaki leggur til og kemur fyrir borðplötum á innréttingarnar.
Rúnnaður beykikantur er framan á plötunum og beinn að aftan. Plöturnar eru
plastlagðar með endingargóðu harðplasti og ein platan er bogadregin í annan
endann
Magntölur / einingaverð
Magntölur í eru gefnar í nettó lengdarmetrum (lm).
Einingaverð skal innihalda allan kostnað við efni og vinnu sem þarf til
að fullgera verklið samkvæmt verklýsingu og teikningum.

1.3.3 Speglar á salernum

Vandaðir speglar 600 x 1000 mm frá viðurkenndum framleiðanda, allir kantar
skuluslípaðir. Spegill skal lagður í sílikon á vegg með sílikoni, viðurkenndu til
notkunar við spegla. Þykkt spegils skal vera 6 mm.
Magntölur / einingaverð
Magntala er stykki (stk)
Einingaverð skulu innifela uppsetta fullfrágengna spegla.

1.3.3 V.s. rúlluhaldarar á snyrtingum

Haldari úr mattburstuðu ryðfríu stáli AISI 304. Heildarstærð 145x94 mm.
Þvermál 14 mm. Aukarúlluhaldari samb. Festingar skv. fyrirmælum
framleiðanda.
Magntölur / einingaverð
Magntala er stykki (stk)
Einingaverð skulu innifela búnað, uppsetningu og fullnaðarfrágang.

1.3.5 Pappírskarfa á snyrtingum

Pappírskarfa laus á gólfi, stærð 45 x 35 x 25cm.
Magntölur / einingaverð
Magntala er stykki (stk)
Einingaverð skulu innifela búnað, uppsetningu og fullnaðarfrágang.

1.3.6 Armar við salernisskál fyrir fatlaða

Tveir armar skulu staðsettir salernisskál á hvora hönd skv. leiðbeiningum
framleiðanda og.
Magntölur / einingaverð
Magntala er stykki (stk)

Smári Skúlason 2011

 	
	9 	

	 	

Einingaverð skulu innifela fullfrágengna uppsetta arma.

1.3.7 Sápuskammtarar

Sápuskammtari úr mattburstuðu ryðfríu stáli AISI 316. Stærð 205 mm (hæð),
85 mm (þvermál).
Sápuskammtari festist á vegg skv. fyrirskrift framleiðanda.
Magntölur / einingaverð
Magntala er stykki (stk)
Einingaverð skulu innifela búnað, uppsetningu og fullnaðarfrágang.

2.1 AUKAVERK

2.1.1 Aukaverk iðnaðarmanna

Komi til aukaverka skal fylgja ákvæðum ÍST 10, þar að lútandi. Verktaki skal
tilgreina útselda tímavinnu iðnaðarmanna. Taxtar skulu vera jafnaðartaxtar og
ekki verður greitt aukalega þótt unnið sé utan dagvinnutíma. Tímagjaldið skal
miðast við hvern unninn tíma. Taxtarnir skulu innifela allan kostnað, svo sem
allar samnings- og lögbundnar greiðslur ofan á laun, vsk, ferðir fæði
álagningu, verkstjórn, kostnað vegna allra almenna handverkfæra o.s.frv.
Þessir liðir verða teknir með í samanburði tilboða og verða hluti samningsins,
en þó án þess að þeir komi til greiðslu nema um það verði samið sem
aukavinnu sem verkkaupi óskar eftir að verði unnin. Álag greiðist ekki á það
tímagjald sem verktaki býður í tilboði sínu.
MAGNTÖLUR/EININGAVERÐ
Magntölur eru vinnustundir (klst).
Einingaverð skulu innifela allan kostnað svo sem samnings- og lögbundnar
greiðslur
ofan á laun, vsk, ferðir, fæði, álagningu, verkstjórn, kostnað vegna allra
almennra
handverkfæra o.s.frv.:

2.1.1 Aukaverk verkamanna

útselda tímavinnu verkamanna. Taxtar skulu vera jafnaðartaxtar og ekki
verður greitt aukalega þótt unnið sé utan dagvinnutíma. Tímagjaldið skal
miðast við hvern unninn tíma. Taxtarnir skulu innifela allan kostnað, svo sem
allar samnings- og lögbundnar greiðslur ofan á laun, vsk, ferðir fæði
álagningu, verkstjórn, kostnað vegna allra almenna handverkfæra o.s.frv.
Þessir liðir verða teknir með í samanburði tilboða og verða hluti samningsins,
en þó án þess að þeir komi til greiðslu nema um það verði samið sem
aukavinnu sem verkkaupi óskar eftir að verði unnin. Álag greiðist ekki á það
tímagjald sem verktaki býður í tilboði sínu.
MAGNTÖLUR/EININGAVERÐ

Smári Skúlason 2011

 	
	10 	

	 	

Magntölur eru vinnustundir (klst).
Einingaverð skulu innifela allan kostnað svo sem samnings- og lögbundnar
greiðslur
ofan á laun, vsk, ferðir, fæði, álagningu, verkstjórn, kostnað vegna allra
almennra
handverkfæra o.s.frv.

3.1 Leiðbeinandi tegundaskrá

Þessi tegundaskrá tilgreinir tegundir helstu byggingarhluta/íhluta sem
hönnuður hefur haft til hliðsjónar við hönnun verkefnisinsog er ætlað að
auðvelda bjóðendum að gera sér grein fyrir markmiðum hönnuða. Um
tegundarheiti sem vísað er til gildir að þau eru aðeins dæmi til viðmiðunar og
er heimilt að bjóða viðkomandi tegund “eða sambærilegt” ef uppfylltar eru
kröfur verklýsingarinnar. Með þessu er alls ekki verið að skuldbinda bjóðendur
til að nota það sem tilgreint er. Í þessu sambandi er vísað til laga um opinber
innkaup frá 31. maí 2001 nr. 94, grein 24 þar sem segir m.a.:
Í útboðsgögnum skal vöru, þjónustu eða verki lýst eins nákvæmlega og kostur
er með tækniforskriftum... Ekki má vísa til vörumerkja, einkaleyfa, gerða eða
sérstaks uppruna eða framleiðslu án þess að efni samningsins réttlæti slíka
tilvísun. Ef engin leið er til þess að lýsa efni samnings með tækniforskriftum,
sem eru nógu nákvæmar eða skilmerkilegar fyrir kaupanda og bjóðendur, er
þó heimilt að vísa til slíkra atriða, enda fylgi slíkri tilvitnun orðalagið “eða
jafngildur” eða sambærilegt orðalag. Varðandi tegundaskrá verktaka vísast til
útboðs- og samningsskilmála, greinar 0.8.5

Sýnishorn og prófanir.

3.1.1 Byggingarhluti Gerð/efni Tegund
Innihurðalamir heitgalv. járn 123 x 38 mm IPA
Innihurðahúnar Afrík.Harðviður og steypujárn Bubinga

1

FUNDARGERÐ
Fundur 1
15. Janúar 2011

Fundur var haldinn í húsnæði HR skipulag annar.

Mættir
Jón Guðmundsson, Logi Már, Smári Skúlason

Umræða
Verkefni þessarar annar var rætt og fyrirliggjandi er að gera þarf frekari breytingar og koma verkefninu í
höfn. Rætt var um leiðir og skiptingu verkefna.

Hugmyndir
Rætt var um hugmyndir af lokaverkefni

Tillögur
Ákveðið var að reyna að fynna gamalt hús og breyta því í einhverri mynd.
Hefjast skal handa hið fyrsta svo unnt verði að ljúka verki á tilsettum tíma

Næsti fundur
Skal boðaður við næstu starfsdaga og eftir tími með leiðbeinendum.

 .

 15. jan. 2011 Smári Skúlason
 Reykjavík þann. Ritað.

1

FUNDARGERÐ
Fundur 2
07. febrúar 2011

Fundur var haldinn í húsnæði HR til að ákveða framhald verkefnis.

Mættir
Jón Guðmundsson, Smári Skúlason

Umræða
Ekki hefur enn tekist að fynna hentugt hús í verkefnið. Og er það nokkuð ljóst að það þarf að gerast hratt.

Hugmyndir
Hugmynd var að taka húsið að Garðaholti í Garðabæ, en það hentar kanski ekki til stórkostlegra breytina.

Tillögur
Ákveðið var að athuga með leyfi til að taka fyrir hegningarhúsið við Skólavörðustíg

Næsti fundur
Næsti fundur er boðaður þann 28. febrúar 2011.

 .

 7. feb. 2011 Smári Skúlason
 Reykjavík þann. Ritað

1

FUNDARGERÐ
Fundur 3
28. febrúar 2011

Fundur var haldinn á í húsnæði HR

Mættir
Jón Guðmundsson og Smári Skúlason

Framvinda verks
Rætt um framvindu verks almennt . En það er ekki nógu langt komið að okkar mati.

Hugmyndir
Fengist hefur leyfi til að teikna upp hegningarhúsið og fynna því einhverja nýja starfsemi.

Tillögur
Tillaga er uppi um að byggja aftan við húsið og gera úr því hótel eða safn.

Næsti fundur
Næsti fundur er boðaður þann 21. Mars 2011.

 .

 28. feb. 2011 Smári Skúlason
 Reykjavík þann. Ritað.

1

FUNDARGERÐ
Fundur 4
12. mars 2011

Fundur var haldinn á í húsnæði HR

Mættir
Jón Guðmundsson, Logi Már, Kristinn Arnarson og Smári Skúlason

Framvinda verks
Rætt um framvindu verks almennt . En það er ekki nógu langt komið að okkar mati.

Hugmyndir
Horfið er frá þeirri hugmynd að byggja við húsið, þar sem forvinna í þessu verkefni er gríðarleg, og ekki séð
að það næði að klárast

Tillögur
Tillagan er því sú að breyta húsinu í safn og samt reyna að halda því í sem upprunalegustu horfi.

Næsti fundur
Næsti fundur er boðaður þann 08. apríl 2011.

 .

 12. mars. 2011 Smári Skúlason
 Reykjavík þann. Ritað.

1

FUNDARGERÐ
Fundur 5
15. apríl 2011

Fundur var haldinn á í húsnæði HR

Mættir
Jón Guðmundsson, Kristinn Arnarson og Smári Skúlason

Framvinda verks
Rætt um framvindu verks almennt . En það er ekki nógu langt komið að okkar mati.

Hugmyndir
Vinna er að komast á gott skrið en þó nóg eftir.

Tillögur
Tillaga um að færa ekki stiga í miðbyggingu eins og ætlunin var, og reyna að nota rýmin sem er nú þegar í
húsinu lítið breytt, þar sem það er jú friðaðþ

Næsti fundur
Næsti fundur er boðaður þann 12. mai 2011.

 .

 15. apríl 2011 Smári Skúlason
 Reykjavík þann. Ritað.

1

FUNDARGERÐ
Fundur 6
15. Mai 2011

Fundur var haldinn á í húsnæði HR

Mættir
Jón Guðmundsson, Kristinn Arnarson og Smári Skúlason

Framvinda verks
Komið er nú að lokaspretti þessa verkefni og það komið mun betur á veg heldur en síðast.

Hugmyndir
Lokafrágangur er framundan og ljóst að hann tekur oft drjúgan tíma

Tillögur
Bæta við fleiri deilum og jafnvel lagnaleiðum

 .

 15. Mai 2011 Smári Skúlason
 Reykjavík þann. Ritað.

Útveggur á U-gildi úrveggs
Ég geri ráð fyrir að hlaðinn veggur úr grjóti sem þessu sem með
sömu varmamótstöðu og steinsteypa, þó svo þetta sé hlaðið úr
hraungrýti. Þó mætti jafnvel gera þvi skóna að hann hafi meiri
mótstöðu en steinsteypa, þar sem loftinnihald hraungrýtis hlýtur
að vera töluvert meira en steypu. Ég ætla þó að vera hógvær og
reikna með 1,6 í stað 1,7

Samkvæmt byggingareglugerð á U - gildi útveggjar að vera
0,4 W/m2°K.

Hver er kólnunartala (U-gildi) veggjarins?

Svar.:
 EFNISLAG R (m2°K/W)

Varmamótstaða inni Ri = 0,13

Innimúr (sement/kalk/sandur) R1 = 0,03/1,0 0,03

Plasteinangrun, 20 kg/m3 R2 = 0,0875/0,04 2,188

Hraungrýti R3 = 0,718/1,6 0,445

Varmamótstaða Rú = 0,04

 Suma varmamótstöðu Σ R = 2,833 m2°K/W

 U = 1/ Σ R = 1/2.,515 = 0,353 W/m2°K. O.K.

Nr Lokað 70/40/20
Lengd Breidd Fl.mál Lega Heiti Lengd Breidd Fl.mál Fj. Frádr. Fl.mál Hitastigsm UK U Fx⌂txU Varmaþörf Varmaþörf/m² kerfi Ofnar

m m m² m m m² stk m² m² ⌂t W/m W/m²K W % W W W/m² 10% Ofnasmiðja Suðurn
1.01 Forstofa S

3,986 4,039 16,1 Gólf 3,986 4,039 16,1 16,1 35 0,265 149,3
Kuldabr 3,986 15 59,8
Gluggi-3 0 35 2,996 0,0
Hurð-1 1,298 2,2 1,89 1 1,89 35 2,069 136,9
Útveggir 3,986 2,89 11,52 1,89 9,63 35 0,420 141,6
Stafn 0 35 0,420 0,0 Teg 22
Þak 0 35 0,270 0,0 Hæð: 500 mm
Loftsk 16,1 2 32,2 35 0,340 383,2 30 115 Lengd: 1200 mm

870,7 3 26 Stk: 1
870,7 141 1012 62,8 1113 1239 Wött

1.02 WC S
3,02 2,062 6,23 Gólf 3,02 2,062 6,227 6,23 35 0,265 57,8

Kuldabr 3,02 15 45,3
Gluggi-1 1,098 1,5 1,647 1 1,65 35 2,772 159,8
Útveggir 3,02 2,89 8,728 0,72 8,73 35 0,42 128,3 Teg 11
Þak 0,00 35 0,27 0,0 Hæð: 600 mm
Loftsk 6,2 2 12,4 35 0,340 147,6 30 44 Lengd: 1100 mm

538,7 3 16 Stk: 1
538,7 60 599 96,2 659 686 Wött

1.03 WC S
2,47 2,062 5,09 Gólf 2,47 2,062 5,093 5,09 35 0,265 47,2

Kuldabr 2,47 15 37,1
Gluggi-1 1,098 1,5 1,647 1 1,65 35 2,772 159,8
Útveggir 2,47 2,89 7,138 0,72 7,14 35 0,42 104,9 Teg 11
Þak 0 0,00 35 0,27 0,0 Hæð: 600 mm
Loftsk 5,1 2 10,2 35 0,340 121,4 30 36 Lengd: 1000 mm

470,4 3 14 Stk: 1
470,4 51 521 102,3 573 624 Wött

1.04 Ræsting S
1,849 1,932 3,57 Gólf 1,849 1,832 3,387 3,39 35 0,265 31,4

Kuldabr 0 15 0,0
Gluggi-1 0 0 0 0 0,00 35 2,772 0,0
Útveggir 0 0 0 0,72 0,00 35 0,42 0,0 Teg 11
Þak 0 0 0 0,00 35 0,27 0,0 Hæð: 400 mm
Loftsk 3,39 2 6,78 35 0,340 80,7 30 24 Lengd: 600 mm

112,1 3 3,4 Stk: 1
112,1 28 140 39,1 154 267 Wött

1.05 Forrými S
3,641 1,832 6,67 Gólf 3,641 1,832 6,67 6,67 35 0,265 61,9

Kuldabr 0 15 0,0
Gluggi-1 0 0 0 0 0,00 35 2,772 0,0
Útveggir 0 0 0 0,72 0,00 35 0,42 0,0 Teg 11
Þak 0 0 0 0,00 35 0,27 0,0 Hæð: 400 mm
Loftsk 6,67 2 13,34 35 0,340 158,7 30 48 Lengd: 800 mm

220,6 3 6,6 Stk: 1
220,6 54 275 41,2 302 356 Wött

Herbergi Byggingarhluti
Viðbót

Varmatapsútreikningur

1.06 Sýningarbás S
2,459 3,219 7,92 Gólf 2,459 3,219 7,916 7,92 35 0,265 73,4

Kuldabr 2,459 15 36,9
Gluggi-2 0 0 0 0 0,00 35 2,9 0,0
Útveggir 2,459 2,89 7,107 0,72 7,11 35 0,42 104,5 Teg 11
Þak 2,459 3,219 7,916 7,92 35 0,27 74,8 Hæð: 500 mm
Loftsk 7,92 2 15,83 35 0,340 188,4 30 57 Lengd: 1200 mm

478,0 3 14 Stk: 1
478,0 71 549 69,3 604 643 Wött

1.07 Sýningarbás S
2,399 3,219 7,72 Gólf 2,399 3,219 7,722 7,72 35 0,265 71,6

Kuldabr 2,399 15 36,0
Hurð 0,9 2,2 1,98 1 1,98 35 2,772 192,1
Útveggir 2,399 2,89 6,933 0,72 6,93 35 0,42 101,9 Teg 11
Þak 2,399 3,219 7,722 7,72 35 0,27 73,0 Hæð: 500 mm
Loftsk 7,722 2 15,44 35 0,340 183,8 30 55 Lengd: 1600 mm

658,4 3 20 Stk: 1
658,4 75 733 95,0 807 859 Wött

1.08 Sýningarbás S
2,419 3,219 7,79 Gólf 2,419 3,219 7,787 7,79 35 0,265 72,2 Teg 11

Þak 2,419 3,219 7,787 7,79 35 0,27 73,6 Hæð: 500 mm
Loftsk 7,787 2 15,57 35 0,340 185,3 30 56 Lengd: 900 mm

331,1 3 9,9 Stk: 1
331,1 66 397 50,9 436 483 Wött

1.09 Sýningarbás S/A
2,917 3,8 11,08 Gólf 2,917 3,8 11,08 11,08 35 0,265 102,8

Kuldabr 7,02 15 105,3
Gluggi-4 1,098 1,5 1,647 1 1,65 35 2,94 169,5
Útveggir 2,917 2,89 8,43 0,72 8,43 35 0,3 88,5
Stafn 4,12 2,89 11,91 11,91 35 0,420 175,0
Hurð-1 0 0 0 0 0 35 2,069 0,0 Teg 22
Þak 2,917 3,8 11,08 11,08 35 0,22 85,4 Hæð: 500 mm
Loftsk 11,08 2 22,17 35 0,340 263,8 30 79 Lengd: 1200 mm

990,3 3 30 Stk: 1
990,3 109 1099 99,2 1209 1239 Wött

1.10 Sýningarbás N/A
2,917 3,8 11,08 Gólf 2,917 3,8 11,08 11,08 35 0,265 102,8

Kuldabr 7,037 15 105,6
Gluggi-2 1,098 1,5 1,647 1 1,65 35 2,9 167,2
Útveggir 2,917 2,89 8,43 0,72 8,43 35 0,3 88,5
Stafn 4,15 2,98 12,37 12,37 35 0,420 181,8 Teg 22
Þak 2,917 3,8 11,08 11,08 35 0,22 85,4 Hæð: 500 mm
Loftsk 11,08 2 22,17 35 0,340 263,8 30 79 Lengd: 1200 mm

995,0 3 30 Stk: 1
995,0 109 1104 99,6 1214 1239 Wött

1.11 Sýningarbás N
2,417 3,125 7,55 Gólf 2,417 3,125 7,553 7,55 35 0,265 70,1

Kuldabr 2,417 15 36,3
Gluggi-4 1,098 1,5 1,647 1 1,65 35 2,94 169,5
Útveggir 2,917 2,89 8,43 0,72 8,43 35 0,3 88,5
Stafn 0 0 0 0 35 0,420 0,0
Hurð-1 0 0 0 0 0 35 2,069 0,0 Teg 11
Þak 2,417 3,125 7,553 7,55 35 0,22 58,2 Hæð: 500 mm
Loftsk 7,55 2 15,11 35 0,340 179,8 30 54 Lengd: 1400 mm

602,2 3 18 Stk: 1
602,2 72 674 89,3 742 751 Wött

1.12 Sýningarbás N
2,399 3,125 7,50 Gólf 2,399 3,125 7,497 7,50 35 0,265 69,5

Kuldabr 2,399 15 36,0
Gluggi-2 1,098 1,5 1,647 1 1,65 35 2,9 167,2
Útveggir 2,917 2,89 8,43 0,72 8,43 35 0,3 88,5
Stafn 0 0 0 0 35 0,420 0,0 Teg 11
Þak 2,399 3,125 7,497 7,50 35 0,22 57,7 Hæð: 500 mm
Loftsk 7,50 2 14,99 35 0,340 178,4 30 54 Lengd: 1400 mm

597,4 3 18 Stk: 1
597,4 71 669 89,2 736 751 Wött

1.13 Sýningarbás N
2,459 3,125 7,68 Gólf 2,459 3,125 7,684 7,68 35 0,265 71,3

Kuldabr 2,459 15 36,9
Gluggi-4 1,098 1,5 1,647 1 1,65 35 2,94 169,5
Útveggir 2,459 2,89 7,107 0,72 7,11 35 0,3 74,6
Stafn 0 0 0 0 35 0,420 0,0
Hurð-1 0 0 0 0 0 35 2,069 0,0 Teg 11
Þak 2,459 3,125 7,684 7,68 35 0,22 59,2 Hæð: 500 mm
Loftsk 7,68 2 15,37 35 0,340 182,9 30 55 Lengd: 1400 mm

594,3 3 18 Stk: 1
594,3 73 667 86,8 734 751 Wött

1.14 Sýningarbás N
3,301 3,795 12,53 Gólf 3,301 3,795 12,53 12,53 35 0,265 116,2

Kuldabr 3,301 15 49,5
Gluggi-2 1,098 1,5 1,647 1 1,65 35 2,9 167,2
Útveggir 3,301 2,89 9,54 0,72 9,54 35 0,3 100,2
Stafn 0 0 0 0 35 0,420 0,0 Teg 11
Þak 0 0 0 0,00 35 0,22 0,0 Hæð: 500 mm
Loftsk 12,53 2 25,05 35 0,340 298,1 30 89 Lengd: 1800 mm

731,2 3 22 Stk: 1
731,2 111 843 67,3 927 966 Wött

Teikningaskrá

Teikniflokkur Teikninúmer Titill Útgáfudagur Teiknað Mkv

Aðaluppdráttur (99).2.01 Afstöðumynd 29.05.2011 Smári 1:500
Aðaluppdráttur (99).2.02 Grunnmyndir 29.05.2011 Smári 1:100
Aðaluppdráttur (99).2.03 Útlit 29.05.2011 Smári 1:100
Aðaluppdráttur (99).2.04 Sneiðingar 29.05.2011 Smári 1:100

Séruppdráttur (99).2.05 Grunnmynd 1.hæð 29.05.2011 Smári 1:50
Séruppdráttur (99).2.06 Grunnmynd 2.hæð 29.05.2011 Smári 1:50
Séruppdráttur (99).2.07 Sneiðing 29.05.2011 Smári 1:50

Deiliuppdráttur (39).5.01 Deili, gluggi og þak 29.05.2011 Smári 1:10
Deiliuppdráttur (39).5.02 Gluggar smíðateikning 29.05.2011 Smári 1:20 / 1:1
Deiliuppdráttur (39).5.03 Hurð 2.hæð 29.05.2011 Smári 1:10

 Deiliuppdráttur (39).5.04 Uppbygging hurðar 29.05.2011 Smári 1:20 / 1:1

Lagnauppdráttur (57).3.01 Ofnalagnir 1.hæð 29.05.2011 Smári 1:50
Lagnauppdráttur (57).3.02 Ofnalagnir 2.hæð 29.05.2011 Smári 1:50
Lagnauppdráttur (57).3.03 Sneiðingar 29.05.2011 Smári 1:50
Lagnauppdráttur (57).3.04 Rúmmynd ofnalagna 29.05.2011 Smári 1:50

V A

S

SV SA

NV NA

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

B
la

ða
st

æ
rð

:
A

2

StaðgreinirLandnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verkkaupi:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

C:\Users\bmv.smarisk\Desktop\Loka-\Aðaluppdrættir.rvt

30
.5

. 2
01

1
18

:4
0:

0
7

As indicated

(99).02.01

Aðaluppdrættir

Afstöðumynd

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

29.05.2011

05
/2

9 /
11

201101

01

Smári

Smári

F. Klentz

 1 : 500
Afstaða

1

Miðhluti hússins er tveggja
hæða 28'A x 18 álnir og 6 þuml.
að grunnfleti. Tvær aðliggjandi
álmur eru á húsinu sem báðar eru
ein hæð, 19 álnir og 8 þuml. x 16
álnir að grunnfleti. Það er hlaðið
úr grásteini (holtagrjóti) en nóg
var af grjóti í holtinu í kring.
Hlaðnir steinbogar, úr tilhöggnu
grágrýti í kringum dyr og glugga,
gefa húsinu sérstakt yfirbragð.
Þakið er gert úr 5x5 þumlunga
timbri og klætt með 1 þumlunga
nótuðum borðum og með 16
þumlunga löngum steinskífum
yfir.

Þykkir gólfbitar
7x8 þumlunga eru yfir allri
neðri hæðinni með millilagi, múrhúðun
og nótuðu gólfi. Skilveggir
á neðri hæð eru 15 þumlunga
þykkir úr kalkmúruðum hraunsteini
nema veggir í íbúð forstöðumanns.
Þeir eru úr múruðum
bindingi eins og skilveggir efri
hæðarinnar. Mikil áhersla var
lögð á að mála bæði hurðir og
gluggaumbúnað svo og allar vistaverur
í húsinu.

Kólnunartölur
Kólnunartölur hússins skulu standast ákvæði byggingarreglugerðar
gr 180,3 en þar segir:

U-gildi þaks 0,20 W/m² K
U-gildi útveggja 0,40 W/m² K
U-gildi útveggja vegið meðaltal 0,85 W/m² K
U-gildi glugga 2,00 W/m² K
U-gildi hurða 3,00 W/m² K Útg. Dags. Skýring Br.af:

1

(99).02.04

1

(99).02.04

2

(99).02.04

2

(99).02.04

12113 17840 12140

67
3

10
00

0
67

0

7,72 m²
Sýningarbás

7,87 m²
Sýningarbás

9,63 m²
Sýningarbás

7,34 m²
Sýningarbás 14,71 m²

Sýningarbás 8,04 m²
Inntök/loftr

8,07 m²
Sýningarbás

7,68 m²
Sýningarbás

7,50 m²
Sýningarbás

7,78 m²
Sýningarbás

11,15 m²
Sýningarbás

11,01 m²
Sýningarbás

7,76 m²
Sýningarbás

7,72 m²
Sýningarbás

7,90 m²
Sýningarbás

16,10 m²
Forstofa / Afgreiðsla

25,76 m²
Veitingasalur

19,56 m²
Eldhús / veitingar

17,32 m²
Sýningarbás

55,62 m²
Gangur

3

(99).02.04

3

(99).02.04

42093

12,53 m²
Sýningarbás

12,52 m²
Sýningarbás

5,09 m²
WCÚT

ÚT

ÚT

ÚT

ÚT

ÚT

ÚT

R

ÚT

RL

+49.50

0101

LR

GN

HSL SLÖKKVITÆKI

REYKSKYNJARI

LOFTRÆSTING

GÓLFNIÐURFALL

RÝMISNÚMER

KÓTI Í GRUNNMYND

KÓTI Í SNIÐI

ÚTGANGUR Í FLÓTTLEIÐ

BRUNASLANGA

REYKLOSUN

STJÓRNSTÖÐ BRUNAVIÐVÖRUNARKERFIS

BO BJÖRGUNAROP

VIÐVÖRUNARBJALLA

GAUMLJÓS

HANDBOÐI

VARAAFLGJAFI

40m

06 - Þaktoppur

48,84 m

RRRRRRRRRRR

R

R

R R R

R

R

R

R

R

R R
R

RRR

R

LR
LR

LR

LR

GNGN

GN

+29,36

687 3356 381 1656 381 2991 381 2280 781 3877 381 2119 381 2138 381 3300 400 3301 781 2459 381 2399 381 2417 500 2917 687

68
7

32
19

38
1

23
45

38
1

22
99

68
7

78
1

37
95

38
1

14
26

41
79

78
1

67
0

10
00

0
67

3

11
34

3

0101

3,39 m²
Ræsting

6,23 m²
WC

ÚT

RV 6,67 m²
Forrými

1

(99).02.04

1

(99).02.04

2

(99).02.04

2

(99).02.04

3

(99).02.04

3

(99).02.04

16,22 m²
Skrifstofa

10,20 m²
Geymsla

21,37 m²
Fundarherbergi

11,20 m²
Kaffistofa

7,87 m²
Fordyri

32,04 m²
Sýningarsalur Hæstiréttur

7,50 m²
Búningsaðstaða

5,19 m²
WC

22,29 m²
Gangur

4,79 m²
Flóttaleið

Ú
T

+32,25

GN

HSL

R

RR

R

R

R

R

R
BO

Ú
T

0201

17840

11
34

3

11,66 m²
Gangur

5,30 m²
WC

687 3597 140 2734 140 3986 140 5729 687

68
7

59
40

14
0

38
89

68
7

24
02

14
0

16
94

14
0

55
93

4171 140 2160 140 2206 140 3124 140 4245

14
0

40
96

Ú
T

GN

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

B
la

ða
st

æ
rð

:
A

2

StaðgreinirLandnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verkkaupi:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

C:\Users\bmv.smarisk\Desktop\Loka-\Aðaluppdrættir.rvt

30
.5

. 2
01

1
18

:4
0:

1
3

 1 : 100

(99).02.02

Aðaluppdrættir

Grunnmyndir

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

29.05.2011

05
/2

9 /
11

201101

01

Smári

Smári

F. Klentz

 1 : 100
1. Hæð

1

 1 : 100
2. Hæð

2

Útg. Dags. Skýring Br.af:

1:50
0 0,5 1 1,5 2 2,5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

B
la

ða
st

æ
rð

:
A

2

StaðgreinirLandnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verkkaupi:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

C:\Users\bmv.smarisk\Desktop\Loka-\Aðaluppdrættir.rvt

30
.5

. 2
01

1
18

:4
0:

5
6

 1 : 100

(99).02.03

Aðaluppdrættir

Útlit

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

29.05.2011

05
/2

9 /
11

201101

Smári

Smári

F. Klentz

 1 : 100
Austur

1

 1 : 100
Norður

2

 1 : 100
Suður

3

 1 : 100
Vestur

4

Útg. Dags. Skýring Br.af:

15
27

34
20

33
09

28
91

22
8

30
55

22
8

26
88

2.Hæð

32,25 m

Veggtoppur

35,56 m

1.Hæð

29,36 m

2.Hæð

32,25 m

Veggtoppur

35,56 m

1.Hæð

29,36 m

28
91

26
63

22
8

2.Hæð

32,25 m

Veggtoppur

35,56 m

1.Hæð

29,36 m

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

B
la

ða
st

æ
rð

:
A

2

StaðgreinirLandnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verkkaupi:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

C:\Users\bmv.smarisk\Desktop\Loka-\Aðaluppdrættir.rvt

30
.5

. 2
01

1
18

:4
1:

0
5

 1 : 100

(99).02.04

Aðaluppdrættir

Sneiðingar

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

29.05.2011

05
/2

9 /
11

201101

Smári

Smári

F. Klentz

 1 : 100
A-A

1

 1 : 100
B-B

2

 1 : 100
C-C

3

Útg. Dags. Skýring Br.af:

Lekta 38x50 mm
Skrúfuð með ryðfríum skrúfum 50x120 c/c 50

Sinkill / múraður undir efsta stein og rekinn inn í trébita

Sperra 7x8" (175x200)

Þverbiti á milli sperra 7x8" (175x200mm)

Undirbiti 5x10" (125x250mm)

Þakskífa

Þakrenna

Skrautlistar (gemsi)

Undirlegg (20x115mm)

Þakpappi

Áfella, (Þakpappi soðinn á)

170 1098 170

106

10

100270102270102270100
10

106

30

10
8

24

17
26

40

81

21

49
6

21

84
76

145 146 457 35

639

687

62

Pulsa og Kítti

Steinskrúfa M8
120 mm

Opnanlegt fag

Milli póstur

Miðjusprossi

Pulsa og Kítti

Steinskrúfa M8
120 mm

Linolium Kitti
með öllu gleri

10
51

31
50

5
10

89
31

51
10

Hlaðinn veggur

Hlaðinn veggur

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 10

C:\Users\bmv.smarisk\Desktop\Loka-\Séruppdrættir gluggar+hurð.rvt

30
.5

. 2
01

1
11

:1
8:

5
6

(39).05.01

Séruppdrættir

Deili
Gluggi og þak

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smáiri Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 10
Snið í þakkant

1

 1 : 10
Gluggar 2. hæð Norður

2

Útg. Dags. Skýring Br.af:

40

5

5
30

5

21
9

10

28
10

10
14

6

51
17

68 10

146

3 21 87 35

13
12

7

31

7 9 7

1 2 18 2 1

23

13 12 7 1

30
7

27
9

1
1

33

38

35
41

9
6

91

45

31

5

13 1

5

14

2

2

14 21

55
21

16
0

11
5

17
9

14

23

5

23
5

9

16

18

89

3 67 11 5

3

23

4 1
9

10

90,0°
97,0°

97,0°

Stikki á vegg undir sólbekk
1:1

Sólbekkur 1:1

Undir yfir og hliðarstikki
opnanlegum fögum 1:1

Undir, yfir og hliðarstikki 1:1

Spjald í toppáfellu 1:1

Miðjusprossi 1:1

Hliðar toppáfellu 1:1

Millipóstur 1:1

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

As indicated

C:\Users\bmv.smarisk\Desktop\Loka-\Séruppdrættir gluggar+hurð.rvt

30
.5

. 2
01

1
11

:1
8:

5
6

(39).05.02

Sérteikningar

Gluggar
Smíðateikning

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

9 /
11

201101

 1 : 1
Gluggastikki 2.hæð Norður

1

 1 : 20
Gluggar

2

Útg. Dags. Skýring Br.af:

1

(99).02.7

1

(99).02.7

-

-

12113

67
3

10
00

0
67

0

7,72 m²
Sýningarbás

7,87 m²
Sýningarbás

9,63 m²
Sýningarbás 7,34 m²

Sýningarbás
14,71 m²

Sýningarbás
8,04 m²

Inntök/loftr

8,07 m²
Sýningarbás

25,76 m²
Veitingasalur

19,56 m²
Eldhús / veitingar

17,32 m²
Sýningarbás

55,62 m²
Gangur

-

-

687 3356 381 1656 381 2991 381 2280 781 3877 381 2119 381

68
7

32
19

38
1

23
45

38
1

22
99

68
7

78
1

37
95

38
1

14
26

41
79

78
1

37
0

31
86

90
0

56
9

1204 4360 900 6600 900

1028 900 2756 900 2698 900 2240 900 1877

32
18

30
80

38
0

7140 1089 1351 1098 1435 2072 1098 2027 1098 2093

12113

18
26

10
98

19
11

10
98

16
47

10
98

13
20

4645 1196 1776 1098 1400 1098 900 1964 1098 1990 1080 2083

5381 381 5664 781 6377 140

91

239

20
0

-

-

-

-

12140

7,68 m²
Sýningarbás

7,50 m²
Sýningarbás

7,78 m²
Sýningarbás

11,15 m²
Sýningarbás

11,01 m²
Sýningarbás

7,76 m²
Sýningarbás

7,72 m²
Sýningarbás

7,90 m²
Sýningarbás

16,10 m²
Forstofa / Afgreiðsla

12,53 m²
Sýningarbás

12,52 m²
Sýningarbás

5,09 m²
WC

+49.50

381 3300 400 3301 781 2459 381 2399 381 2417 500 2917 687

67
0

10
00

0
67

3

11
34

3

0101

3,39 m²
Ræsting

6,23 m²
WC

900 2866 900 1500 900 2120 900 1864 900

900
2553 900 2298 900 2774 900 2310 900 1310 900 1857

1923 1098 2050 1098 1985 2882 906 8353

12140

2062 1098 1993 1098 2179 815 1080 1765 1080 1597 1080 4724

19
67

10
98

38
49

10
98

19
87

140 3020 145 2470 781 2459 381 2399 381 2417 500 2917 687

179 120

10
0

16
6

1849 145
77

900 243 900 1521

20
62

14
5

18
32

140,0°

144,0°

78
1

40
39

14
0

14
26

38
1

37
95

78
1

68
7

32
19

38
1

14
26

38
1

31
25

78
1

41
25

38
1

41
20

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Séruppdrættir gluggar+hurð.rvt

30
.5

. 2
01

1
11

:1
9:

0
4

(99).02.5

Séruppdrættir

Grunnmynd 1. hæðar

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 50
1. Hæð vestur

1

 1 : 50
1. Hæð austur

2

Útg. Dags. Skýring Br.af:

1

(99).02.7

1

(99).02.7

-

-

-

-

16,22 m²
Skrifstofa

10,20 m²
Geymsla

21,37 m²
Fundarherbergi

11,20 m²
Kaffistofa

7,87 m²
Fordyri

32,04 m²
Sýningarsalur Hæstiréttur

7,50 m²
Búningsaðstaða

5,19 m²
WC

22,29 m²
Gangur

4,79 m²
Flóttaleið

BO

17840

11
34

3

11,66 m²
Gangur

5,30 m²
WC

687 3597 140 2734 140 3986 140 5729 687

68
7

59
40

14
0

38
89

68
7

24
02

14
0

16
94

14
0

55
93

4171 140 2160 140 2206 140 3124 140 4245

14
0

40
96

1964 1098 2002 1098 2082 1098 2129 1098 1993 1098 2179

67
94

90
0

36
49

2072 1098 2027 1098 2192 1098 2102 1098 1972 1098 1985

157 900 1678

74
8

90
0

42
93

100 900 3171

630 900 630 900 1477 900 345 900

69
4

90
0

10
0

2955 900 1874

90
0

35
4

10
0

90
0

69
4

660 900

66
0

81
3

25
07

81
3

80
0

57
4

81
3

10
0

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Séruppdrættir gluggar+hurð.rvt

30
.5

. 2
01

1
11

:1
9:

0
4

(99).02.6

Séruppdrættir

Grunnmynd 2. hæðar

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 50
2. Hæð

1

Útg. Dags. Skýring Br.af:

1. Hæð vestur

0,00 m

2. Hæð

2,89 m

Veggtoppur

6,20 m

33
09

28
91

22
8

30
55

22
8

26
88

22
811

8
19

23
16

69
16

82
80

8

16
60

15
27

34
20

80
8

16
82

13
44

23
66

1

(39).05.01

29
,0

°

2

(39).05.01

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Séruppdrættir gluggar+hurð.rvt

30
.5

. 2
01

1
11

:1
9:

0
6

(99).02.7

Séruppdrættir

Snið

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 50
A-A

1

Útg. Dags. Skýring Br.af:

19 184 19

21
32

47
6

153 203
26

08
5

(39).5.03

5

(39).5.03

119 7 749 7 119

113 522 113

29
6

11
3

93
6

11
1

29
6

14
3

1331

20,0°

140,0°

20
,0

°

57 57

5

(39).5.03

5

(39).5.03

119 9 770 9 119

97 554 97

14
3

29
6

11
1

93
6

11
3

29
6

10
4

55 1030 55

1259

1000

4

(39).5.04

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 10

C:\Users\bmv.smarisk\Desktop\Loka-\Hurð sért.rvt

31
.5

. 2
01

1
00

:2
9:

1
3

(39).5.03

Sérteikningar

Hurðir 2.hæð

Hegningarhús Sérteikningar

Háskólinn í Reykjavík
101414 01171405

29.05.2011

01

Smári

Smári

F. Klentz

05
/3

0 /
11

201101

 1 : 10
Hægri

1

 1 : 10
Innri hlið

2

 1 : 10
Vinstri

3

 1 : 10
Ytri hlið

4

 1 : 10
Lóðrétt snið

5

Útg. Dags. Skýring Br.af:

153

56

15
5

17
7

12
12

8

24
15

7

113 5 10

46

128

16 6 101 5 17 5 135 28 66 17

396

29
23

24

12

7

5
6

61
3

64

16 6 101 6 15 6

149

44 39
5

33
5

6

5
4

7
25 15

38
72

40

11
0

5

2

1
2
2 8

23
1

15
3

34
34

8

19

11
9

18
4

55

40114

2

49
13

5

63

2
3

10
3

2

21

4545

5 2 9 12 9 2 5

5
11

92
11

5

12
4

12
4

5
11

10
8

5 2 9 12 9 2 5

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

As indicated

C:\Users\bmv.smarisk\Desktop\Loka-\Hurð sért.rvt

31
.5

. 2
01

1
00

:2
9:

1
4

(39).5.04

Sérteikningar

Hurð í dómssal
Uppbygging hurðar

Hegningarhús Sérteikningar

Háskólinn í Reykjavík
101414 01171405

29.05.2011

01

Smári

Smári

F. Klentz

05
/3

0 /
11

201101

 1 : 20
Hurð Dómssal

1

Hliðar og yfirkarmar
1:1

Þröskuldur
1:1

Gerekti
1:1

Millistafur
1:1

Yfir og undirstafur
1:1

Spjald
1:1

 1 : 5
Toppskraut

4
Prófíll 03
1:1

Prófíll 02
1:1

Prófíll 04
1:1

Prófíll 01
1:1

Prófíll 01

Prófíll 02

Prófíll 03

Prófíll 04

Útg. Dags. Skýring Br.af:

2

(57).3.02

2

(57).3.02

1

(57).3.03

1

(57).3.03

7,72 m²
Sýningarbás

7,87 m²
Sýningarbás

9,63 m²
Sýningarbás 7,34 m²

Sýningarbás
14,71 m²

Sýningarbás
8,04 m²

Inntök/loftr

8,07 m²
Sýningarbás

25,76 m²
Veitingasalur

19,56 m²
Eldhús / veitingar

17,32 m²
Sýningarbás

2

(57).3.03

2

(57).3.03

2

(57).3.02

2

(57).3.02

8,07 m²
Sýningarbás

7,68 m²
Sýningarbás

7,50 m²
Sýningarbás

7,78 m²
Sýningarbás

11,15 m²
Sýningarbás

11,01 m²
Sýningarbás

7,76 m²
Sýningarbás

7,72 m²
Sýningarbás

7,90 m²
Sýningarbás

16,10 m²
Forstofa / Afgreiðsla

12,53 m²
Sýningarbás

12,52 m²
Sýningarbás

5,09 m²
WC

3,39 m²
Ræsting

6,23 m²
WC

1

(57).3.03

1

(57).3.03

2

(57).3.03

2

(57).3.03

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Ofnalagnir.rvt

30
.5

. 2
01

1
20

:0
1:

1
3

(57).3.01

Séruppdrættir

Ofnalagnir 1.hæð

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smáiri Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 50
Ofnalagnir 1.hæð Vestur

1

 1 : 50
Ofnalagnir 1.hæð Astur

2

Útg. Dags. Skýring Br.af:112

110 109

101 102 104
106 103

112

112

105105105107107

108105106107

111

113 114
114

2

(57).3.02

2

(57).3.02

16,22 m²
Skrifstofa

10,20 m²
Geymsla

21,37 m²
Fundarherbergi

11,20 m²
Kaffistofa

7,87 m²
Fordyri

32,04 m²
Sýningarsalur Hæstiréttur

7,50 m²
Búningsaðstaða

5,19 m²
WC

22,29 m²
Gangur

4,79 m²
Flóttaleið

11,66 m²
Gangur

5,30 m²
WC

1

(57).3.03

1

(57).3.03

2

(57).3.03

2

(57).3.03

1. Hæð vestur

0,00 m

Ofnalagnir 2.hæð

2,89 m

Veggtoppur

6,20 m

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Ofnalagnir.rvt

30
.5

. 2
01

1
20

:0
1:

1
5

(57).3.02

Sérteikningar

Ofnalagnir 2.hæð
Sneiðingar

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

9 /
11

201101

 1 : 50
Ofnalagnir 2.hæð

1

 1 : 50
A-A

2

Útg. Dags. Skýring Br.af:

Tengigrind

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

 1 : 50

C:\Users\bmv.smarisk\Desktop\Loka-\Ofnalagnir.rvt

30
.5

. 2
01

1
20

:0
1:

2
3

(57).3.03

Séruppdrættir

Sneiðingar

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

 1 : 50
B-B Vestur

1

 1 : 50
B-B Austur

2

Útg. Dags. Skýring Br.af:

1:100
0 1 2 3 4 5

m

HÖNNUÐUR ÁSKILUR SÉR ALLAN RÉTT Á TEIKNINGUM - FJÖLFÖLDUN ER HÁÐ SKRIFLEGU SAMÞYKKI

B
la

ða
st

æ
rð

:
A

1

Staðgreinir:Landnúmer:

Dagsetning:

Númer Útgáfa

Verkheiti:

Verktegund:

Verknúmer:

Mælikvarði:

Matshluti:

Yfirfarið af:

Teiknað af:

Hannað af:

Samþykkt:

Skrá:

V
is

ta
ð:

Ú
tp

re
n

tu
n:

Smári Skúlason
Birkiholt 5
225 Álftanes
S: 895 8888 smss@simnet.is

C:\Users\bmv.smarisk\Desktop\Loka-\Ofnalagnir.rvt

30
.5

. 2
01

1
20

:0
1:

2
3

(57).3.04

Séruppdrættir

Rúmmynd ofnalagna

Hegningarhúsið

Háskólinn í Reykjavík
101414 01171405

xx.xx.xx

01

Smári Skúlason

Smári Skúlason

F. Klentz

05
/2

8 /
11

201101

Rúmmynd ofnalagna
1

Útg. Dags. Skýring Br.af:

	1
	Forsíða
	bókasafnssíða-fremst_í_lokav-16_08_2010
	Skýrsla
	Verklýsingar
	1.Fundargerð
	2.Fundargerð
	3.Fundargerð
	4.Fundargerð
	5.Fundargerð
	6.Fundargerð

	2
	31.5
	U-gildi
	Utreikningur_orkutaps

	3
	Picasa
	Teikningaskrá
	Aðaluppdrættir
	Séruppdrættir gluggar+hurð
	Hurð sért
	Ofnalagnir

