

Svar

iðnaðar- og viðskiptaráðherra við fyrirspurn frá Birgittu Jónsdóttur um Framkvæmdasjóð ferðamannastaða.

1. *Hversu margir styrkir hafa verið veittir úr Framkvæmdasjóði ferðamannastaða, sundurliðað eftir styrkþegum og fjárhæðum styrkja?*

Framkvæmdasjóður ferðamannastaða hefur úthlutað alls 344 styrkjum frá fyrstu úthlutun 2012 til 2015 en lög um sjóðinn, sbr. lög nr. 75/2011, tóku gildi í júní 2011. Heildarfjárhæð styrkjanna er 1.444.904.153 kr. Eftirfarandi tafla sýnir fjölda styrkja sundurliðað eftir styrkþegum og fjárhæð styrkja eftir árum. Í töflunni eru einnig upplýsingar um þau verkefni sem hafa fengið styrk oftast en einu sinni með vísan til 3. tölul. fyrirspurnarinnar. Á vef Ferðamálastofu má finna nánari lista með rökstuðningi um verkefni hvernar úthlutunar: www.ferdamalastofa.is/is/umhverfis-og-gaedi/framkvæmdasjodur-ferdamannastada.

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
Úthlutanir 2012				
12-001	Akureyrarstofa	Heimskautsbaugurinn – Grímsey	250.000	
12-002	Breiðdalshreppur	Aðgengi að Flögufoss í Breiðdal	1.500.000	
12-003	Ferðamálasamtök Suðurnesja	Hundrað gíga garðurinn	1.500.000	
12-004	Fjarðabyggð	Skipulag og hönnun áningarstaðar við Söxu Stöðvarfirði	1.000.000	
12-005	Fljótshreppur	Hengifoss, skipulag, hönnun og framtíðarsýn	2.000.000	
12-006	Fornleifavernd ríkisins	Stöng í Þjórsárdal, ásýnd og umhverfi, hönnunarsamkeppni	4.900.000	
12-007	Framfarafélag Flateyjar	Bætt aðstaða ferðamanna í Flatey	2.000.000	
12-008	Gunnarsstofnun	Skriðuklaustur – Skipulags- og hönnunarvinna	500.000	
12-009	Hveravallafélagið ehf.	Hveravellir – Virkjun borhola og veituframkvæmdir/hönnun	5.000.000	2. styrkur
12-010	Langanesbyggð	Skoruvíkurbjarg, bætt aðgengi	1.050.000	
12-011	Mýrdalshreppur	Dyrhólaey, uppbygging	5.000.000	
12-012	Ósafell ehf.	Stefnumót við Vatnsnes	4.500.000	
12-013	Rangárþing eystra	Útsýnispallur við Skógarfoss	5.000.000	
12-014	Rangárþing eystra	Gönguleiðin yfir Fimmvörðuháls	1.000.000	
12-015	Rangárþing ytra	Fjallabak – Hálendisvæði vestan og norðan Mýrdalsjökuls	5.000.000	
12-016	Sjávarþorpið Suðureyri ehf.	Bætt aðgengi að lóninu á Suðureyri	1.500.000	
12-017	Skaftárhreppur	Fjaðurárgljúfur – Bætt aðgengi og öryggi fyrir ferðamenn	1.800.000	
12-018	Skaftárhreppur	Eldhraun – Deiliskipulag fyrir nýjan áningarstað	300.000	
12-019	Skaftárhreppur	Fagrifoss, bætt aðgengi og aukið öryggi fyrir ferðamenn	300.000	

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
12-020	Skafthreppur	Dverghamrar, bætt aðstaða fyrir ferðamenn	300.000	
12-021	Skógrækt ríkisins	Þjónustuhús í Þjóðskógunum	2.400.000	
12-022	Skrifstofa ferða- og menningarmála	Göngubrýr út í Skálanes, Seyðisfirði	1.500.000	
12-023	Snorrastofa í Reykholti	Umhverfi menningarminja í Reykholti	3.000.000	
12-024	Stykkishólmsbær	Súgandisey í Stykkishólmi	2.000.000	
12-025	Sveitarfélagið Ölfuss	Reykjadalur 2012	3.000.000	
12-026	Umhverfisstofnun	Gullfoss	5.000.000	
12-027	Umhverfisstofnun og Landgræðslan	Dimmuborgir	1.450.000	
12-028	Vestmannaeyjabær	Lundaskoðun í Stórhöfða – Aðgengi	950.000	
12-029	Vinir Þórsmerkur	Deiliskipulag ferðamannastaða í Þórsörk og viðhald gönguleiða	2.800.000	
12-030	Þrísker ehf.	Frystihúsið í Flatey á Breiðafirði	2.500.000	
Samtals			69.000.000	
Úthlutanir 2013				
13-001	Byggðasafn Skagfirðinga	Glaumbær í Skagafirði – Skipulag og hönnun safnsvæðis	2.550.000	
13-002	Dalvíkurbyggð	Umhverfi og útivist í Dalvíkurbyggð	500.000	
13-003	Ferðamálasamtök Suðurnesja	Þjónustuhús við Valahnúk Reykjanesi	1.500.000	
13-004	Ferðaþjónustan Reykjanes	Reykjanes – Vatnavinir Vestfjarða	2.500.000	
13-005	Fjarðabyggð	Hólmanes, friðland og fólkvangur milli Eskifjarðar og Reyðarfjarðar	5.000.000	
13-006	Fornleifavernd ríkisins (Minjastofnun Íslands)	Stöng í Þjórsárdal, ásýnd og umhverfi	20.000.000	2. styrkur
13-007	Framkvæmdasjóður Skrúðs	Þjónustuhús við Skrúð í Dýrafirði	5.000.000	
13-008	Grindavíkurbær	Húshólmi í Ögmundarhrauni – Bætt aðgengi að minjum	1.500.000	
13-009	Gunnarsstofnun	Skríðuklaustur – Aðgengi fyrir alla	1.100.000	2. styrkur
13-010	Hafnarfjarðarbær	Seltún – Öllum til sóma	1.000.000	
13-011	Hrunamannahreppur	Aðgengi að Gullfossi austanmegin	700.000	
13-012	Hveravallafélagið ehf.	Deiliskipulag Hveravalla, virkjun borhola og veituframkvæmdir	10.000.000	
13-013	Ísafjarðarbær	Göngustígakerfi Ísafjarðarbæjar – Hönnun og skipulag	750.000	
13-014	Kötlusetur ses	Dyrhólaey	900.000	
13-015	Kötlusetur ses	Hjörleifshöfði	550.000	
13-016	Kötlusetur ses	Sólheimajökull	3.000.000	
13-017	Kötlusetur ses	Víkurfjara	1.900.000	
13-018	Landeigendur Reykjahlíðar ehf.	Göngupallar/stígar á Hverarönd austan við Námaskarð	1.500.000	
13-019	Langanesbyggð	Upplýsingareitur á Þórshöfn	1.120.000	
13-020	Rangárþing eystra	Aðgengi að Gluggafossi	700.000	
13-021	Rangárþing eystra	Skipulag og uppbygging stíga við Skógarfoss	1.350.000	2. styrkur
13-022	Rangárþing eystra	Skipulagsgerð og framkvæmdir við Hamragarða og nærumhverfi	3.000.000	
13-023	Rangárþing ytra	Rammaskipulag Fjallabaks	3.000.000	2. styrkur

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
13-024	Rangárþing ytra	Deiliskipulag Landmannalauga – Undirbúningur undir samkeppni	3.000.000	
13-025	Reykjavíkurborg – Viðey	Bætt aðgengi fatlaðs fólks í Viðey	1.500.000	
13-026	Sandgerðisbær	Aðgengi að Stafnesvita	1.000.000	
13-027	Sandgerðisbær	Gönguleiðir kringum Sandgerðistjörn	2.000.000	
13-028	Seyðisfjarðarkaupstaður	Landamærahöfnin á Seyðisfirði – Markaðstorg og almenningsgarður	4.000.000	
13-029	Síldarminjasafn Íslands ses	Síldarminjasafnið á Siglufirði – Fegrun umhverfis og bætt aðgengi	1.100.000	
13-030	Skaftárhreppur	Fjarðárgljúfur – Uppbygging innviða	5.000.000	2. styrkur
13-031	Skógrækt ríkisins	Þjónustuhús í Þjóðskógunum – Laugarvatn	7.500.000	2. styrkur
13-032	Snæfellsbær	Útivistarstígur og áningarstaðir milli Rífs og Ólafsvíkur	1.175.000	
13-033	Stykkishólmsbær	Súgandisey	5.700.000	2. styrkur
13-034	Bláskógabyggð	Geysir í Haukadal – Hugmynda- samkeppni og deiliskipulagsvinna	20.000.000	
13-035	Sveitarfélagið Hornafjörður	Jöklaleiðin – Göngubrú og stígar við Fláajökul	7.300.000	
13-036	Sveitarfélagið Hornafjörður	Jöklaleiðin – Göngustígar og umhverfisbætur vestan Jökulsárlóns	3.600.000	2. styrkur
13-037	Sveitarfélagið Ölfuss	Reykjadalur 2013	5.000.000	2. styrkur
13-038	Umhverfisstofnun	Deiliskipulag fyrir Gullfoss	1.800.000	2. styrkur
13-039	Umhverfisstofnun	Deiliskipulag og framkvæmdir við Hverfjall (Hverfell) í Mývatnssveit	1.500.000	2. styrkur
13-040	Umhverfisstofnun	Hugmyndasamkeppni fyrir Skútu- staðagíga (hönnun og skipulag)	3.650.000	
13-041	Vestmannaeyjabær	Fyrir og eftir gos – Merkingar	600.000	
13-042	Vesturbyggð og Umhverfisstofnun	Fullnaðarhönnun við áningarstaði á Bjargtanga	1.500.000	
13-043	Vinir Þórsmerkur	Viðhald gönguleiða á Þórsmerkursvæðinu	1.000.000	2. styrkur
13-044	Prísker ehf.	Frystihúsið í Flatey á Breiðafirði	3.700.000	2. styrkur
13-101	Umhverfisstofnun	Þjónustumiðstöð Þjóðgarðsins Snæfellsjökuls á Hellissandi	75.000.000	Hætt við
13-102	Vatnajökulspjóðgarður	Þjónustumiðstöð við Dettifoss að vestan, 1. áfangi	37.500.000	
13-103	Vatnajökulspjóðgarður	Eldgjá á Fjallabaksleið – Bætt aðgengi og öryggi ferðamanna	14.250.000	
13-104	Þingvallanefnd	Hakið – Frágangur á hlaði og upplýsingaskilti ofan Almannaá	12.500.000	
13-105	Þingvallanefnd	Hakið – Tenging á palli við rampa í Almannaá	7.500.000	2. styrkur
13-201	Akraneskaupstaður	Breiðin á Akranesi	3.400.000	
13-202	Akraneskaupstaður	Útivistarperlan Langisandur á Akranesi	2.000.000	
13-203	Akureyrarkaupstaður	Krossanesborgir – Fólkvangur, merkingar og stígagerð	2.200.000	
13-204	Akureyrarstofa/Akureyrarbæ	Kennileiti fyrir heimskautsbauginn í Grímsey	2.236.450	2. styrkur

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
13-205	Veiðifélag Skaftártungumanna (Almenna verkfræðistofan)	Hólaskjól við Skaftá	1.500.000	
13-206	Arkitektar Hjördís & Dennis ehf.	Vistvænir fjallaskálar í Ríki Vatnajökuls	1.800.000	
13-207	Borgarbyggð	Sögubærinn Borgarnes	5.000.000	
13-208	Bókmenntaborg UNESCO	Menningarmerkingar í miðborg	1.420.000	
13-209	Dalabyggð	Áfangastaðir í Dalabyggð	1.500.000	
13-210	Eyjafjarðarsveit	Merking og stikun gönguleiða í Eyjafjarðarsveit	1.250.000	2. styrkur
13-211	Fannborg ehf.	Siturlögn við fráveitukerfi í Kerlingarfjöllum	1.111.320	
13-212	Fannborg ehf.	Vatnslögn Kerlingarfjöllum	1.374.750	2. styrkur
13-213	Ferðafélagið Útivist	Salernisaðstaða við Strútslaug – Deiliskipulag	1.000.000	
13-214	Ferðamálahópur Borgarfjarðar eystri	Bættar merkingar á Víknaslóðum við Borgarfjörð eystri	500.000	2. styrkur
13-215	Félag áhugamanna um víkingaverkefni á söguslóðum Gísla sögu Súrssonar	Hátíðar- og útivistarsvæði Þingeyrarodda	1.114.253	
13-216	Félag Látramanna	Bryggjumiði á Látrum í Aðalvík	755.000	
13-217	Félag um Dalbæ	Dalbær á Snæfjallaströnd	1.500.000	
13-218	Félag um listasafn Samúels	Hús Samúels í Selárdal	2.000.000	
13-219	Fjarðabyggð	Helgustaðanáma við Reyðarfjörð	10.000.000	
13-220	Fljótsdalshérað	Stóruð – Hönnun og skipulag víðernis	5.000.000	
13-221	Fræðafélag um forystufé	Upplýsingapallur í Þistilfirði	1.400.000	
13-222	Gásakaupstaður	Gásir við Eyjafjörð	6.850.000	
13-223	Grettistak ses	Grettisból á Laugarbakka – Skipulag og hönnun	2.000.000	
13-224	Grindavíkurbær	Selatangar í Grindavík – Skipulag og hönnun	750.000	
13-225	Highland Hostel ehf.	Göngugátt að hálendi Austurlands	4.481.143	
13-226	HS Veitur hf.	Að virkja óvininn – Vestmannaeyjum	2.000.000	
13-227	Hvalfjarðarsveit	Stefnumótun og skipulag í Botnsdal í Hvalfjarðarsveit	2.000.000	
13-228	Kötlusetur ses	DC-3 á Sólheimasandi	1.400.000	
13-229	Kötlusetur ses	Reynisfjara	2.700.000	
13-230	Landvernd	Skiltagerð á háhitasvæðum í Kerlingarfjöllum og Vatnajökulsþjóðgarði	1.160.000	
13-231	Langanesbyggð	Skoruvíkurbjarg – Bætt aðgengi að Stóra-Karli	8.250.000	2. styrkur
13-232	Lionsklúbbur Stykkishólms	Fræðsluskilti í og við Stykkishólm	500.000	
13-233	Minjastofnun Íslands	Surtshellir – Frumhönnun til verndunar minja	1.300.000	
13-234	Minjavörður Suðurlands og ferðamálafulltrúi Árnassýslu	Vígðalaug við Laugarvatn	4.000.000	
13-235	Norðurhjari, ferðaþjónustuklassi	Áfangastaðir á starfssvæði Norðurhjara	3.107.500	

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
13-236	Norðurþing	Raufarhöfn – Áfangastaður ferðamanna allt árið	25.000.000	
13-237	Ósafell ehf.	Stefnumót við Vatnsnes – Lokafrágangur og merkingar	2.162.090	2. styrkur
13-238	Ósafell ehf., í samstarfi við Húnaþing vestra o.fl.	Hvítserkur – Heildarmynd og umhverfisskipulag	547.494	3. styrkur
13-239	Penna ehf.	Hellulaug við Flókalund í Vatnsfirði	1.600.000	
13-240	Potemkin ehf.	Gvendarlaug – Klúka – Vatnavinir Vestfjarða	2.000.000	
13-241	Rangárþing eystra	Gönguleiðin yfir Fimmvörðuháls	1.300.000	2. styrkur
13-242	Rangárþing eystra	Þórsmerkursvæðið, deiliskipulag	3.500.000	
13-243	Rangárþing eystra	Bætt aðgengi og aðstaða á áhugaverðum stöðum í Rangárþingi eystra/Kötlu jarðvangi	4.800.000	
13-244	Rannsóknastöð Skógræktar ríkisins	Gerð göngustíga í Esjuhlíðum ofan Mógilsár	1.810.000	
13-245	Sandgerðisbær	Ferðamannavegur á Rosmhvalanesi	1.500.000	
13-246	Síldarminjasafn Íslands ses	Fegrun umhverfis og bætt aðgengi að Síldarminjasafninu á Siglufirði II	1.000.000	
13-247	Sjóræningjahúsið	Annar áfangi útisvæðis við Sjóræningjahúsið, Patreksfirði	630.000	
13-248	Skálanesetun ehf.	Skálanes, lagfæring gönguleiðar	800.000	
13-249	Skógræktarfélag Íslands	Opinn skógur að Skógum undir Eyjafjöllum	2.000.000	
13-250	Skútusiglingar ehf.	Salernisaðstaða á Kvíum í Jökulfjörðum	382.000	
13-251	Snorrastofa í Reykholti	Umhverfi og útminjar í Reykholti, Borgarfirði	13.000.000	
13-252	Snæfellsbær	Bjarnarfoss í Staðarsveit – Skipulag og hönnun áningarstaðar	450.000	
13-253	Snæfellsbær	Áningarstaður við Rif, Snæfellsbæ	13.299.000	
13-254	Snæfellsbær	Strandupplifun og sjóböð í Snæfellsbæ	1.000.000	
13-255	Snæfellsbær	Útivistarstígur milli Rifs og Ólafsvíkur	25.000.000	
13-256	Sólrún Þorsteinsdóttir	Upplýsingavarða um byggðina að Látrum og herstöðina á Straumnesfjalli	950.000	
13-257	Sveitarfélagið Árborg	Endurbygging Þuríðarbrúdar, Stokkseyri	1.175.000	
13-258	Sveitarfélagið Árborg	Krían við Eyrarbakka – Umhverfishönnun og skipulag	1.150.000	
13-259	Sveitarfélagið Árborg	Skipulag og hönnun við Húsið á Eyrarbakka og Eyrarbakkakirkju	3.150.000	
13-260	Sveitarfélagið Garður	Söguslóð, Garðskagi – Útskálar	7.000.000	
13-261	Sveitarfélagið Hornafjörður	Gamlabúð á Höfn – Endurnýjun, gestastofa VJP, upplýsingamiðstöð ferðamanna	6.500.000	
13-262	Sveitarfélagið Skagafjörður	Bæjarfjöllin í Skagafirði – Upplýsinga- og fræðsluskilti	1.025.200	

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
13-263	Umhverfisstofnun og Landgræðsla ríkisins	Dimmuborgir – Lagfæring stígs að Hallarflöt	1.200.000	3. styrkur
13-264	Umhverfisstofnun og Landgræðsla ríkisins	Dimmuborgir – Snjóbræðslukerfi í göngustíga	1.000.000	2. styrkur
13-265	Umhverfisstofnun	Innri Hesteyrarbrúnir	900.000	
13-266	Undurbúningsfélag fyrir Saga jarðvang	Skipulag og hönnun ferðamanna- staða í uppsveitum Borgarfjarðar	1.265.000	
13-267	Útgerðarminjasafnið á Grenivík ses	Hönnun umhverfis Útgerðarminjasafnsins á Grenivík	300.000	
13-268	Vatnajökulspjóðgarður	Gönguleiðir í Skaftafelli	3.000.000	
13-269	Vestmannaeyjabær	Aðkoma og frágangur í Eldheim- um/Pompei norðursins í Vestmannaeyjum	7.000.000	
13-270	Vestmannaeyjabær	„Panorama“ gangstígur eftir Hamrinum í Vestmannaeyjum	6.000.000	
13-271	Viðey – Reykjavík (Reykjavíkurborg)	Viðey – Móttaka og aðgengi ferðamanna	5.000.000	
13-272	Vinir Þórsmerkur	Göngubrú yfir Markarfljót við Húsadal, 3. áfangi, framkvæmdir	30.000.000	3. styrkur
13-273	Víkingaheimar	Aðkoman að Víkingaheimum	5.000.000	
13-274	Þingeyjarsveit	Endurbætur á umhverfi Goðafoss	5.000.000	
13-275	Próunarfélag Snæfellinga	Helgafell á Snæfellsnesi – Umhverfishönnun og skipulag	1.795.000	
Samtals			576.246.200	
Úthlutanir 2014				
14-001	Akureyrarstofa (María H. Tryggvadóttir)	Kennileiti fyrir heimskautsbauginn í Grímsey	3.200.000	3. styrkur
14-002	Bakhjarlarnir	Lýsulaugasvæðið – Yfirsýn, samræming og heildarskipulag	2.065.000	
14-003	Blönduósbær	Fuglaskoðun á Einarsnesi í Blönduósbæ	4.085.000	
14-004	Borgarbyggð/sveitarstjóri	Sögubærinn Borgarnes	5.000.000	2. styrkur
14-005	Borgarbyggð/umhverfis- og landbúnaðarfulltrúi	Hraunfossar, nýframkvæmd til varnar fallhættu og almennt viðhald	2.950.000	
14-006	Dalvíkurbyggð	Friðland Svarfdæla – Aðgengi, upplýsingar, öryggi	500.000	
14-007	Djúpavogshreppur	Teigarhorn – í átt að aukinni sjálfbærni: Deiliskipulag, uppbygg- ing stíga og endurbætur á húsakosti	11.590.000	
14-008	Eyjafjarðarsveit	Merking og stikun gönguleiða í Eyjafjarðarsveit	1.000.000	
14-009	Fljótsdalshérað	Dyrfjöll – Stóruð, gönguparadís til fram tíðar	5.000.000	2. styrkur
14-010	Fljótsdalshreppur	Hengifoss – Bætt aðgengi	2.300.000	2. styrkur
14-011	Flóahreppur	Urriðafoss	1.500.000	
14-012	Fuglavernd	Friðland í Flóa – Fyrir fólk og fugla – Endurbætur og uppbygging	950.000	
14-013	Hafnarfjarðarbær	Seltún – Áframhaldandi uppbygging	1.600.000	3. styrkur
14-015	Hrunamannahreppur og landeigendur Jaðri I	Gullfoss, aðgengi á Austurbakka	1.400.000	
14-016	Hveragerðisbær	Reykjadalur – Aðkoma og bílaplan	2.000.000	

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
14-017	Jarðvangurinn Katla Geopark	Katla jarðvangur – Uppbygging áningarstaða	4.580.000	
14-018	Kerlingarfjallavinir	Slysavarnir á háhitasvæðum í Kerlingarfjölum	1.560.500	
14-019	Lionsklúbbur Laugardals	Göngustígar í Laugardal	700.000	
14-020	Minjastofnun Íslands	Stöng í Þjórsárdal, verndun og uppbygging	10.000.000	3. styrkur
14-021	Rangárþing eystra	Hönnun og framkvæmdir við tröppur og stíg norðan megin við Seljalandsfoss	8.500.000	
14-022	Rangárþing eystra	Útsýnispallur og öryggishandrið við miðju Skógarfoss	2.200.000	3. styrkur
14-023	Rangárþing ytra	Deiliskipulag fyrir Landmannalaugar	10.000.000	2. styrkur
14-024	Rannsóknastöð skógræktar ríkisins	Gerð göngustíga í Esjuhliðum ofan Mógilsár	1.095.000	2. styrkur
14-025	Reykjanes jarðvangur ses	Reykjanes – Þar sem	5.000.000	
14-026	Reykjavíkurborg	Atlantshafshryggurinn rís úr sæ Fræðslu- og dvalarsvæði í Viðey	5.000.000	2. styrkur
14-027	Reynisfjara ehf.	Veitinga- og þjónustuhús í Reynisfjöru	4.000.000	
14-028	Skaftárhreppur	Áningarstaður í Eldhrauni	10.000.000	
14-029	Skeiða- og Gnúpverjahreppur	Gjáin í Þjórsárdal, umhverfi og aðgengi	2.250.000	
14-030	Skógrækt ríkisins	Þjónustuhús í Þjóðskóginum á Laugarvatni	4.900.000	3. styrkur
14-031	Skógrækt ríkisins	Gönguleiðir og útsýnisstaður við Systrafoss	700.000	
14-032	Súðavíkurbreppur	Hvítanes í Skötufirði	2.444.860	
14-033	Sveitarfélagið Hornafjörður	Jöklaleiðin – Gönguleið milli Skálafells og Göngubrúar yfir Hólmsá	3.100.000	4. styrkur
14-034	Sveitarfélagið Skagafjörður	Arnarstapi í Skagafirði – Lagfæring, hönnun, stígagerð og merkingar	3.700.000	
14-035	Sveitarfélagið Vogar	Lambafellsgjá	362.500	
14-036	Sveitarfélagið Ölfus	Reykjadalur 2014	7.000.000	3. styrkur
14-037	Umhverfisstofnun	Salernisaðstaða við Hverfjall (Hverfell) í Mývatnssveit	13.250.000	
14-038	Umhverfisstofnun	Nýr stigi við Gullfoss	10.065.000	3. styrkur
14-039	Umhverfisstofnun	Útsýnispallur auk göngustíga beggja vegna hans við Gullfoss	8.195.000	4. styrkur
14-040	Umhverfisstofnun	Bætt aðgengi að Skútustaðagígum í Mývatnssveit	3.750.000	
14-041	Umhverfisstofnun	Skarðsvík – Aðgengi fyrir alla að sandströnd	1.000.000	
14-042	Umhverfisstofnun	Hesteyri, stígar og ferðaleiðir	1.152.000	
14-043	Umhverfisstofnun	Þjóðleið á Hornströndum	1.100.000	
14-044	Vatnajökulsþjóðgarður	Uppbygging við Langasjó	13.250.000	
14-045	Vatnajökulsþjóðgarður	Kolgríma – Göngubrú	3.100.000	
14-046	Vatnajökulsþjóðgarður	Viðbygging í Skaftafelli	29.700.000	2. styrkur
14-047	Vestmannaeyjabær	Blátindur – Sýningarsvæði vélbátasögu Vestmannaeyja	3.000.000	

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
14-048	Vinir Þórsmerkur	Viðhald gönguleiða á Þórsmerkursvæðinu	2.600.000	4. styrkur
14-049	Þingeyjarsveit	Endurbætur á umhverfi Goðafoss	15.000.000	2. styrkur
14-050	Æðarvarp ehf.	Illugastaðir á Vatnsnesi	665.000	
14-051	Langanesbyggð	Viðbótarstyrkur vegna Stórákarls við Skoruvíkurbjarg	2.000.000	3. styrkur
14-101	Bláskógabyggð	Geysir hverasvæði, hönnun stígagerð, öryggisgrindverk	15.000.000	2. styrkur
14-102	Dalvíkurbyggð	Friðland Svarfdæla – Göngustígar	682.750	2. styrkur
14-103	Djúpivogur	Teigarhorn, lagfæringar á göngustígum	5.000.000	2. styrkur
14-104	Fjarðabyggð	Göngustígar friðlandi Hólmanesi	1.000.000	
14-105	Fjarðabyggð	Saxa sjávarhver í Stöðvarfirði – Göngustígar og öryggismál	4.000.000	2. styrkur
14-106	Fljótaldshérað	Fardagafoss – Göngustígar, öryggismál, göngubrú	1.300.000	
14-107	Fljótaldshreppur	Hengifoss, bætt aðgengi, stígagerð	2.000.000	3. styrkur
14-108	Flóahreppur	Urriðafoss, viðgerð á gróðri, stígagerð og öryggismál	5.618.900	2. styrkur
14-109	Grundarfjörður	Kirkjufellsfoss, göngustígar og varnir gegn utanvegaakstri	15.700.000	
14-110	Hafnarfjarðarbær	Seltún: Áframhaldandi uppbygging (Krysuvík), viðhald göngustíga, uppgræðsla og öryggishliðar	1.770.000	2. styrkur
14-111	Helgafellssveit (á Snæfellsnesi)	Helgafell í Helgafellssveit – Göngustígagerð, náttúruvernd	6.424.765	
14-112	Hvalfjarðarsveit	Glymur – Botnsdalur, stígagerð, uppgræðsla og öryggisframkvæmdir	2.000.000	2. styrkur
14-113	Hveragerðisbær	Reykjadalur: Viðgerðir við hveru, stígagerð, uppgræðsla	1.000.000	2. styrkur
14-114	Hrunamannahreppur (Kerlingarfjöll)	Kerlingarfjöll – Stígar, brýr, tröppur, náttúruvernd	9.000.000	
14-115	Landgræðsla ríkisins	Víkurfjara – Gerð handriða, umferðarhindrana og göngustíga	1.200.000	
14-116	Minjastofnun Íslands	Stöng í Þjórsárdal, verndun og uppbygging á stígum	5.000.000	4. styrkur
14-117	Mýrdalshreppur	Víkurfjara – Stígagerð og stækkun á rústæði	500.000	
14-118	Mýrdalshreppur	Gönguleiðir í Mýrdalssveit	900.000	
14-119	Rangárþing eystra	Fimmvörðuháls – Öryggismál, stikun gönguleiða, merkingar, náttúruvernd	750.000	3. styrkur
14-120	Rangárþing eystra	Útsýnispallur, þ.e. öryggispallur og öryggishandriði við miðju Skógarfoss. Klettanef og hætta á alvarlegum slysum í dag	2.200.000	3. styrkur
14-121	Rangárþing eystra	Svæði við Gígjökul – Stígagerð, náttúruvernd, varnir við utanvegaakstri	2.900.000	
14-122	Rangárþing eystra	Völvuskógur – Viðhald göngustíga	500.000	

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
14-123	Rangárþing eystra	Hönnun og framkvæmdir við tröppur og stíg norðan megin við Seljalandsfoss	8.650.000	2. styrkur
14-124	Rangárþing ytra	Þjófafoss – Bætt aðgengi, lagfæring stíga, öryggishandrið og varúðarskilti vegna hruns	2.000.000	
14-125	Rangárþing ytra	Fossbrekkur – Uppgræðsla, lagfæring stíga	2.000.000	
14-126	Rangárþing ytra	Ægissíðufoss – Uppgræðsla, stígagerð og endurgerð öryggispalls og handriðs	2.000.000	
14-127	Rangárþing ytra	Friðland að fjallabaki, aðkomuskilti og stikur – Öryggi ferðamanna	2.200.000	
14-128	Rangárþing ytra	Göngustígur milli Ægissíðufoss og Árbæjarfoss	5.000.000	
14-129	Reykjanesjarðvangur ses	Valahnjúkar, göngustígar og öryggismál	3.240.000	
14-130	Skaftárhreppur	Fjaðrárgljúfur – Öryggispallar, viðhald stíga, náttúruvernd og öryggismál	2.000.000	
14-131	Skeiða- og Gnúpverjahreppur	Gjáin í Þjórsárdal, uppgræðsla og stígagerð	2.250.000	2. styrkur
14-132	Skeiða- og Gnúpverjahreppur	Hjálparfoss í Þjórsárdal – Lagfæring stíga, náttúruvernd og öryggismál	4.000.000	
14-133	Skógrækt ríkisins	Mógilsá – Gerð göngustíga í Esjuhlíðum ofan Mógilsár/Rannsóknarstöð Skógræktar ríkisins	1.000.000	
14-134	Skógrækt ríkisins	Þórsmörk – Stígagerð og viðhald	5.000.000	
14-135	Skógrækt ríkisins	Hjálparfoss í Þjórsárdal, stígagerð, nýframkvæmd, bæta aðgengi að fossinum	2.000.000	
14-136	Skógrækt ríkisins	Kirkjubæjarklaustur, stígagerð, nýframkvæmd, stigi upp að Systrafossi (öryggismál)	2.000.000	
14-137	Skógrækt ríkisins	Litla-Skarð, stígagerð, nýframkvæmd – Að gili í Norðurá neðan við Laxfoss	2.000.000	
14-138	Skútustaðahreppur	Hverir/austan Námaskarðs – Lagfæring stíga og öryggismál	10.000.000	
14-139	Sveitarfélagið Hornafjörður	Jöklaleiðin: Gönguleið milli Skálafells og göngubrúar yfir Hólmsá	3.100.000	3. styrkur
14-140	Sveitarfélagið Hornafjörður	Gönguleið milli Fláajökuls og Haukafells – Göngubrú, stígagerð, stikun, umferðastýring og öryggismál	8.000.000	
14-141	Sveitarfélagið Vogar	Lambafellsgjá – Lagfæring göngustíga	362.500	2. styrkur
14-142	Sveitarfélagið Ölfus	Reykjadalur 2014 – Uppgræðsla, göngustígar	8.000.000	4. styrkur
14-143	Umhverfisstofnun	Mývatn og Laxá – Lagfæring göngustígs að Vindbelgjarfjalli	600.000	

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
14-144	Umhverfisstofnun	Mývatn og Laxá – Lagfæring göngustígs við Kálfaströnd	600.000	
14-145	Umhverfisstofnun	Mývatn og Laxá – Göngustígur kringum Vindbelgjarfjall (lokaður á varptíma)	800.000	
14-146	Umhverfisstofnun	Skútustaðagígur – Göngustígur, lagning efnis í göngustíga í Rófunum	6.000.000	
14-147	Umhverfisstofnun	Skútustaðagígur – Göngustígur, breyting á staðsetningu og efnisflögn	3.000.000	2. styrkur
14-148	Umhverfisstofnun	Seljahjallagil o.fl. – Stígagerð	500.000	
14-149	Landgræðsla ríkisins (UST)	Dimmuborgir – Stígagerð, viðhald	1.500.000	4. styrkur
14-150	Landgræðsla ríkisins (UST)	Dimmuborgir – Stígagerð, afmörkun	200.000	3. styrkur
14-151	Umhverfisstofnun	Friðland Svarfaðardal – Göngustígur meðfram Svarfaðardalsá	1.000.000	
14-152	Umhverfisstofnun	Friðland Svarfaðardal – Göngustígur frá Hríshöfðanum	500.000	
14-153	Umhverfisstofnun	Norðurland eystra – Göngustígur, uppbygging	3.000.000	
14-154	Umhverfisstofnun	Hornstrandir – Viðhald göngustíga 2v Hesteyri	300.000	
14-155	Umhverfisstofnun	Dynjandi – Útsýnispallar úr stáli með tréhandriði x2	7.000.000	2. styrkur
14-156	Umhverfisstofnun	Dynjandi – Göngustígagerð með sjálfboðaliðum í 2 vikur	300.000	
14-157	Umhverfisstofnun	Vatnsfjörður – Göngustígagerð með sjálfboðaliðum í 1 viku	150.000	
14-158	Umhverfisstofnun	Grábrók – Loka stígum með trépöllum (uppbyggður tré-göngupallur)	7.000.000	
14-159	Umhverfisstofnun	Búðir – Göngustígur frá kirkju að „gatnamótum“	1.000.000	
14-160	Umhverfisstofnun	Arnarstapi – Hellnar – Göngustígur (tré) frá höfninni á Arnarstapa að Pumpu, 300 m (skipulag og framkvæmd)	200.000	
14-161	Umhverfisstofnun	Arnarstapi – Hellnar – Göngustígur (tré) frá Hellnafjöru að hraunkanti (Arnarstapa) 500 m	7.000.000	2. styrkur
14-162	Umhverfisstofnun	Arnarstapi – Hellnar – Að Gatkletti, leggja ecogrids 100 m. Kostnaður við flutning á efni og jarðvinnu	1.000.000	3. styrkur
14-163	Umhverfisstofnun	Arnarstapi – Hellnar – Smíða pall fram á bjargsbrún neðan við Bárð (teikning tilbúin)	2.500.000	4. styrkur
14-164	Umhverfisstofnun	Þjóðgarður (Skálasnagi) – Göngustígur frá bílastæði að bjargbrún	7.000.000	

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
14-165	Umhverfisstofnun	Eldborg Bláfjöllum – Lokun gönguleiða og lagfæring á mosaskemmdum	700.000	
14-166	Umhverfisstofnun	Friðland að Fjallabaki – Samstæðir vegprestar á gönguleiðir	700.000	3. styrkur
14-167	Umhverfisstofnun	Friðland að Fjallabaki – Úrbætur í stígagerð, Laugavegur og önnur viðkvæm svæði	1.500.000	2. styrkur
14-168	Umhverfisstofnun	Friðland að Fjallabaki – Uppgræðsla og lagfæring gönguleiða í og við Landmannalaugar	1.500.000	
14-169	Umhverfisstofnun	Hveravellir – Viðhald á göngustígum	500.000	
14-170	Umhverfisstofnun	Gullfoss – Nýr útsýnispallur, lokafrágangur á efra svæði	2.000.000	5. styrkur
14-171	Umhverfisstofnun	Gullfoss – Endurnýjun á eldri útsýnispalli	8.000.000	6. styrkur
14-172	Umhverfisstofnun	Gullfoss – Endurnýjun stiga milli efra og neðra svæðis	10.000.000	7. styrkur
14-173	Umhverfisstofnun	Gullfoss – Nýjar girðingar niður með ánni	3.000.000	8. styrkur
14-174	Umhverfisstofnun	Dyrhólaey – Styrking göngustíga (í takt við stýringu)	1.500.000	
14-175	Umhverfisstofnun	Teigarhorn – Ofanburður göngustíga	500.000	2. styrkur
14-176	Umhverfisstofnun	Teigarhorn – Tréstigar í fjöru	1.000.000	
14-177	Vatnajökulsþjóðgarður	Eldgjá – Bætt aðgengi og öryggi ferðamanna – annar áfangi	14.250.000	2. styrkur
14-178	Vatnajökulsþjóðgarður	Skaftafell – Bygging 50 m ² útsýnispalls við Svartafoss og aðgerðir á svæðinu til að hefta rof	15.000.000	3. styrkur
14-179	Vatnajökulsþjóðgarður	Skaftafell – Lagfæringar á göngustíg að Svartafossi, sett ræsi, og uppsetning handriða	10.000.000	4. styrkur
14-180	Vatnajökulsþjóðgarður	Dettifoss – Nýr 100 m ² útsýnispallur við Dettifoss að vestan	15.000.000	2. styrkur
14-181	Vatnajökulsþjóðgarður	Dettifoss – Nýr um 260 m langur göngupallur við Dettifoss að vestan	25.000.000	3. styrkur
14-182	Vestmannaeyjar	Eldfell – Lagfæring gönguleiða	1.000.000	
14-183	Vestmannaeyjar	Heimaklettur – Uppgræðsla, merking gönguleiða	5.000.000	
14-184	Vesturbyggð	Látrabjarg, Bjargtangar – Stígar og öryggi	14.000.000	2. styrkur
14-185	Þingeyjarsveit	Endurbætur á umhverfi Goðafoss (uppgræðsla, stígagerð og öryggishandrið)	15.000.000	
14-186	Þingvallarþjóðgarður	Þingvellir – Flosgjá (peningagjá)	11.000.000	
14-187	Þingvalalrþjóðgarður	Þingvellir – Auka alla afmörkun á stígum með kaðlagirðingum	2.000.000	
14-188	Rangárþing Eystra – Þórsmörk	Þórsmörk – Viðhald gönguleiða	15.349.159	2. styrkur
Samtals			623.957.934	

Styrk- númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
Úthlutanir 2015				
15-001	Akraneskaupsstaður	Breiðin á Akranesi	12.000.000	2. styrkur
15-002	Blönduósbær	Hrútey, fólkvangur – Uppbygging áfangastaðar	1.780.000	
15-003	Borgarbyggð	Nýtt bílastæði við Grábrók og salernisaðstaða	4.900.000	
15-004	Borgarfjarðarhreppur	Hönnun þjónustuhúsa við Hafnarhólma	3.000.000	
15-005	Dalabyggð	Strandstígur í Búðardal	2.900.000	
15-006	Ferðamálahópur Borgarfjarðar eystri	Vegvísar og stikur á Víknaslóðum við Borgarfjörð eystri	500.000	
15-007	Félag ferðaþjónustunnar í Skagafirði	Fossлаг – Reykjarfoss í Skagafirði	600.000	
15-008	Fjallabyggð	Gönguleiðir í Fjallabyggð	2.000.000	
15-009	Fljótsdalshérað	Stóruð: Gönguparadís til framtíðar	5.000.000	3. styrkur
15-010	Fljótsdalshreppur	Hengifoss – Göngustígar og bílaplan	5.000.000	4. styrkur
15-011	Gunnarsstofnun	Skriðuklaustur – Aðgengi fyrir alla	800.000	3. styrkur
15-012	Héraðsnefnd Þingeyinga	Þingey í Skjálfandafljóti	1.577.000	
15-013	Húnavatnshreppur	Þristapar/Ólafslundur	1.680.500	
15-014	Hvalfjarðarsveit	Glymur í Botnsdal	830.000	3. styrkur
15-015	Höfuðborgarstofa	Hjólaborgin Reykjavík	2.500.000	
15-016	Kerlingarfjallavinir	Kerlingarfjöll – Gönguleiðir og vegprestar	1.945.000	2. styrkur
15-017	Landgræðsla ríkisins	Dimmuborgir – Malbikun og viðhald göngustíga	3.000.000	2. styrkur
15-018	Landgræðsla ríkisins	Skilti í Dimmuborgum	425.000	
15-019	Læknishúsið á Hesteyri/Hrólfur Vagnsson	Virkjun fyrir Læknishúsið á Hesteyri	5.000.000	
15-020	Minjastofnun Íslands	Stöng í Þjórsárdal	2.500.000	5. styrkur
15-021	Ólafsdalsfélagið	Endurreisn Ólafsdals í Gilsfirði, 2. áfangi	1.500.000	
15-022	Ósafell	Hvítserkur, fyrri áfangi	9.500.000	4. styrkur
15-023	Rangárþing eystra	Stíga- og tröppugerð við Hamragarða	1.350.000	2. styrkur
15-024	Rangárþing eystra	Fimmvörðuháls – Númerun og hnitsetning á stikum	1.000.000	4. styrkur
15-025	Reykjanes jarðvangur	Brimketill: Deiliskipulag og hönnun	1.250.000	
15-026	Reykjanes jarðvangur	Uppbygging áningarstaðar í Reykjanes jarðvangi	1.500.000	
15-027	Reykjanes jarðvangur	Keilir, merking gönguleiða	630.000	
15-028	Saga Jarðvangur Project	Viðbótarframlag í rammaskipulag fyrir Sögu Jarðvang	635.000	2. styrkur
15-029	Skógrækt ríkisins Vöglum	Deiliskipulag og hönnun á áningarstöðum í Vaglaskógi	2.585.175	
15-030	Skógræktarfélag Reykjavíkur	Esjustígur, endurbætur á gönguleið um Einarasmýri	5.100.000	
15-031	Snæfellsbær	Bjarnarfoss í Staðarsveit, aðgengi fyrir alla, allt árið	10.000.000	
15-032	Snæfellsbær	Rauðfeldargjá: Skipulag, hönnun, teikningar og leyfi	800.000	

Styrk-númer	Styrkþegi	Verkefni	Upphæð styrks, kr.	Styrkt aftur
15-033	Snæfellsbær	Snæfellsbær – Svöðufoss, hönnun á göngustíg, bílastæði og áningarstað	500.000	
15-034	Súðavíkurreppur	Aðkoma, aðstaða og aðgengi ferðamanna að náttúruperlunni Reykjanesi við Ísafjarðardjúp	1.500.000	
15-035	Sveitarfélagið Árborg	Uppbygging Knarrarósvita á Stokkseyri	2.030.000	
15-036	Sveitarfélagið Ölfus	Reykjadalur	8.000.000	5. styrkur
15-037	Umhverfisstofnun	Hverfjall (Hverfell): Bygging skólphreinsivirkis	9.213.244	
15-038	Umhverfisstofnun	Útsýnispallur auk göngustíga beggja vegna við Gullfoss	5.000.000	9. styrkur
15-039	Umhverfisstofnun	Nýr stigi við Gullfoss	5.000.000	10. styrkur
15-040	Umhverfisstofnun	Bættar merkingar og stýring á Laugaveginum innan Friðlands að Fjallabaki	2.000.000	
15-041	Umhverfisstofnun	Dynjandi, bætt aðgengi	4.969.100	3. styrkur
15-042	Útilífsmiðstöð skáta Úlfjótuvatni	Deiliskipulag Útilífsmiðstöðvar skáta Úlfjótuvatni	1.000.000	
15-043	Vatnajökulsþjóðgarður	Salernisaðstaða við Snæfellsskála	12.000.000	
15-044	Vatnajökulsþjóðgarður	Þurrsalernisbúnaður fyrir salernishús í Vikraborgum, Öskju	7.950.000	
15-045	Vatnajökulsþjóðgarður	Göngustígur að Skaftafellsjökli	5.100.000	5. styrkur
15-046	Vatnajökulsþjóðgarður	Skaftafell, Svartifoss gönguleið	3.650.000	6. styrkur
15-047	Vestmannaeyjabær	Sprangan – Aðgengi og merkingar	2.500.000	
15-048	Vinir Þórsmerkur	Viðhald gönguleiða á Þórsmerkursvæðinu	4.000.000	5. styrkur
15-049	Þingeyjarsveit	Endurbætur á umhverfi Goðafoss	5.000.000	3. styrkur
15-050	Þrísker ehf.	Fyrstihúsið í Flatey: Salernis-aðstaða og aðgengi fyrir fatlað fólk	2.500.000	3. styrkur
Samtals			175.700.019	
Heildarfjárhæð styrkja 2012–2015			1.444.904.153	

2. Hvernig er eftirliti með nýtingu styrkjanna háttað?

Styrkþegar skila inn framvindu- og lokaskýrslu ásamt reikningum fyrir kostnaði, myndum og hönnunargögnum til Ferðamálastofu sem fer með umsýslu sjóðsins. Umhverfisstjóri og rekstrarstjóri Ferðamálastofu fara yfir gögnin, gera athugasemdir og eiga samskipti í gegnum tölvupóst og síma við styrkþega. Umhverfisstjóri Ferðamálastofu hefur einnig farið í nokkrar vettvangsferðir og veitt handleiðslu og ráðgjöf en ekki er formlegt eftirlit á verkstað á vegum sjóðsins eða Ferðamálastofu. Stjórn Framkvæmdasjóðs ferðamannastaða fær reglulega yfirlit frá Ferðamálastofu um stöðu verkefna og fylgist með greiðslum úr sjóðnum.

3. Eru dæmi um að verkefni hafi hlotið styrki úr sjóðnum oft en einu sinni og ef svo er, hvaða verkefni?

Alls hafa 55 verkefni fengið styrk oft en einu sinni en nánari upplýsingar er að finna í töflu í 1. tölul. fyrirspurnarinnar. Hafa ber í huga að um getur verið að ræða mismunandi verkefni á sama ferðamannastað. Verkefnin eru oft unnin í áföngum og úthlutað til hvers áfanga miðað við framkvæmdir þess árs. Í sumum tilvikum er um að ræða mismunandi verkþætti á sama stað, t.d. við Gullfoss. Þar var unnin skipulagsvinna fyrir allt svæðið en verkefniinu svo skipt í áfanga á einstökum stöðum innan svæðisins.

4. *Hefur ráðherra staðið fyrir mati á framkvæmd laga um Framkvæmdasjóð ferðamanna-
staða líkt og kveðið er á um í ákvæði til bráðabirgða I í lögnum?*

Samhliða vinnu við undirbúning og samningu frumvarps til laga um náttúrupassa var lagt mat á gildandi lög um Framkvæmdasjóð ferðamannastaða. Frumvarpið um náttúrupassa var lagt fram á yfirstandandi þingi og í 11. gr. þess er m.a. að finna tillögur til breytinga á lögum um sjóðinn.