
16 SÍÐUR Í ÞESSARI VIKU • STÆRSTA FRÉTTA- OG AUGLÝSINGABLAÐIÐ Á SUÐURNESJUM

„Mér finnst gott að grípa stundum í hnífinn, ég er vanur þessum
vinnubrögðum síðan ég vann á frystitogurum hér áður fyrr. Það
er nauðsynlegt að fara stundum í grunninn, égmér finnst þetta
gaman og svona tengist ég starfsfólkinu betur,“ segir Stefán
Kristjánsson, forstjóri Einhamars Seafood, sem var á fullu
með snyrtihnífinn á vinnslulínunni í fyrirtækinu á þriðjudags-
morgun. Þar var verið að forsnyrta þorskflök áður en þau fóru
í beinskurð. Fiskinn kom áhöfnin á Vésteini GKmeð að landi á
sunnudaginn. Mokveiði hefur verið hjá körlunum um borð og
aðeins um 20mínútur á miðin frá Grindavík.

„Það er gott að þetta sé komið af
stað aftur, ég var búinn að bíða
eftir þessu. Ég vil trúa að aðilar
séu búnir að læra af þessum
eldgosum til þessa, það þarf
ekki að setja allt í lás svo vikum
skiptir þegar eldgos er búið,
það er nánast hægt að hefja
störf daginn eftir. Við tókum

viðbragðsæfingu og gekk hún
mjög vel. Á fáeinum mínútum
vorum við komin upp á Nesveg.
Nú vinnum við þetta með yfir-
völdum og byggjum bæinn upp
hægt og örugglega. Jæja, hættu
nú að trufla mig,“ sagði Stefán
og hélt snyrtingunni áfram.

Forstjórinn á fullu

með snyrtihnífinn

VF/Sigurbjörn Daði Dagbjartsson

Fáir Grindvíkingar kjósa að dvelja í bænum næturlangt. Þeim er það
heimilt en lögreglustjóri mælir ekki með því. Lögreglustjóri bendir á
að líklegt er að það styttist í næsta gos og biður fólk um að taka tillit
til þess. Fyrirvari vegna næsta eldgoss gæti orðið mjög stuttur. Þetta
kemur fram í tilkynningu frá Úlfari Lúðvíkssyni, lögreglustjóra á
Suðurnesjum.

Það er mat vísindamanna að ef
til eldgoss kemur, er líklegast að
kvikan leiti frá Svartsengi yfir í
Sundhnúkagígaröðina og að gos
komi upp á svæðinu milli Stóra-

Skógfells og Hagafells. Merki um
að kvika sé að brjóta sér leið upp
á yfirborðið kæmu fram í skyndi-
legri, staðbundinni og ákafri smá-
skjálftavirkni. Ef horft er til fyrri

eldgosa á svæðinu gæti nýtt eldgos
hafist með skömmum fyrirvara,
innan við 30 mínútur, allt eftir
því hvar á Sundhnúksgígaröðinni
kvika kemur upp. Ekki er hægt
að útiloka að gos komi upp inn í
Grindavík þótt það teljist ólíklegt.
Viðbragðsaðilar eru við störf í

Grindavík og lögregla sinnir lög-
bundnu eftirliti í bænum eins og
verið hefur.

Mælirekkimeðaðgist sé í Grindavík

Varahitaveita
ernauðsynleg

n Borað fyrir lághita á Suðurnesjum. Ný þjóðarsorporkustöð í Helguvík gæti líka leystmörgmál:

Unnið við tengingu á heitavatnslögn við Svartsengi.Unnið við tengingu á heitavatnslögn við Svartsengi.

„Við erum ennþá í þeirri stöðu að Svartsengi er þar
sem það er og það er ein pípa frá Svartsengi. Við
getum fengið hraun aftur yfir hana. Viðmunum þá
bara verða að bregðast við því eins og við erum að
gera núna. Til lengri tíma, og þá er ég ekki að tala
um mörg ár, verðum við vonandi komin með lág-
hitaveitur hérna við svæðið ogmögulegar tengingar
við annað háhitasvæði, t.d. Reykjanesið eða það
svæði,“ segir Tómas Már Sigurðsson, forstjóri HS
Orku aðspurður um hvort það sé hægt að koma
í veg fyrir að heita vatnið fari aftur af þegar gýs í
Grindavík.
Hann ræðir fleiri möguleika fyrir nýja hitaveitu,
m.a.byggingu nýrrar sorporkustöðvar í Helguvík
semmyndi geta framleitt heitt vatn og rafmagnmeð
brennslu á sorpi. Viðtal við Tómas Má er á síðum
8 til 10 í Víkurfréttum í þessari viku. Einnig má sjá
viðtal við hann í Sjónvarpi Víkurfrétta á vf.is og í
rafrænni útgáfu VF.

29. febrúar–10. mars25% appsláttur af öllum
Änglamark-vörum.

MiðVikuDagur 28. Febrúar 2023 // 9. tbl. // 45. árg.

FINNDU OKKUR Á FACEBOOK

DAGLEGAR FERÐIR ALLAVIRKA DAGA

S UÐURN E S - R E Y K J AV Í K

845 0900

FERÐIR Á DAG

ALLTAF PLÁSS
Í BÍLNUM

HREINSUM
RIMLAGARDÍNUR OG
MYRKVUNARGARDÍNUR

NÁNARI UPPLÝSINGAR Á ALLTHREINT.IS

VogaryfirgefaReykjanesfólkvang
Bæjarráð Sveitarfélagsins Voga
leggur til við bæjarstjórn að
sveitarfélagið fari að fordæmi
Reykjavíkurborgar og segi sig frá
þátttöku í Reykjanesfólkvangi.
Þá verði óskað eftir því við Um-

hverfis-, orku-, og loflagsráðu-
neytið að auglýsingu um fólk-
vang á Reykjanesi verði breytt
til samræmis við framangreinda
ákvörðun.

Þetta var samþykkt samhljóða
með fjórum atkvæðum í bæjarráði
þann 7. febrúar sl.
Þá segir að bæjarráð Sveitar-

félagsins Voga taki undir þau
sjónarmið sem fram koma í erindi
Reykjavíkurborgar og bókun borg-
arstjórnar við afgreiðslu tillögu
um úrsögn Reykjavíkurborgar úr
Reykjanesfólkvangi.

Samband sveitarfélaga á Suður-
nesjum hefur hlotið verkefna-
styrk Byggðaáætlunar upp á
sautján milljónir króna. Styrk-
urinn er stuðningur við uppbygg-
ingu, þróun og markaðssetningu
á Reykjanesi. „Öflug verkefna-
vinna til stuðnings við samfélög
og atvinnulíf á Suðurnesjum
vegna eldsumbrota á Reykja-
nesi,“ segir í lýsingu verkefnisins.

Sigurður Ingi Jóhannsson, inn-
viðaráðherra, hefur staðfest til-
lögur valnefndar um úthlutun
styrkja að fjárhæð 130 milljóna
kr. til tíu verkefna á vegum lands-
hlutasamtaka sveitarfélaga í svo-
kölluðum C.1 potti byggðaáætlunar
2022-2036. Alls bárust átján um-
sóknir, heildarkostnaður verkefna
var tæplega 500 milljónir kr. og
sótt var um rúmar 370 milljónir
kr. í styrki.

Tvö hraunflæðilíkön sem Veðurstofa Íslands gaf út í vikunni gera bæði
ráð fyrir eldgosi með framleiðni upp á 600 rúmmetra á sekúndu í
sex klukkustundir. Líkönin gera ráð fyrir stöðugu hraunflæði upp á
600m3/s og sýnir dreifingu hraunbreiðunnar eftir 6 klukkustundir.
Annað líkanið gerir ráð fyrir eldgosi milli Sýlingarfells og Stóra-Skóg-
fells, líkt og urðu og 18. desember 2023 og 8. febrúar 2024. Hitt lík-
anið gerir ráð fyrir eldgosi við Hagafell, líkt og varð 14. janúar 2024.

Líkönin sem kynnt voru sýna
áætlað hraunflæði út frá mismun-
andi staðsetningum á gosopnun á
Sundhnúksgígaröðinni. Í þessum
sviðsmyndum er gert ráð fyrir 800
metra langri gossprungu. Sprungur
eru merktar með svörtu striki.
Veðurstofan tekur fram að hegðun
hraunbreiðunnar getur verið mjög
ólík og ræðst af því hvar nákvæm-
lega sprunga opnast í landslaginu.

Lítil tilfærsla á gossprungum getur
breitt hraunflæði mikið.
Það er áfram mat vísindamanna

að ef til eldgoss kemur, er líklegast
að kvikan leiti frá Svartsengi yfir
í Sundhnúksgígaröðina og að gos
komi upp á svæðinu milli Stóra-
Skógfells og Hagafells. Merki um
að kvika sé að brjóta sér leið upp
til yfirborðs, koma fram í skyndi-
legri, staðbundinni og ákafri smá-

skjálftavirkni. Ef horft er til fyrri
eldgosa á svæðinu gæti eldgos
hafist með litlum fyrirvara, innan
við 30 mínútur, allt eftir því hvar
á Sundhnúksgígaröðinni kvika
kemur upp.
Bæði líkönin sýna að veru-

legt tjón getur orðið á innviðum.
Gangi líkanið fyrir Svartsengi eftir
mun hraun ná Njarðvíkuræðinni
sem flytur heitt vatn til Reykjanes-
bæjar, Suðurnesjabæjar og Sveitar-
félagsins Voga. Gjósi við Hagafell
samkvæmt hraunlæðilíkaninu
getur hraunstraumurinn ógnað
vestustu byggðinni í Grindavík.
Nánar má lesa um líkönin á vef

Víkurfrétta.

Líkanið að ofan gerir ráð fyrir eldgosi milli
Sýlingarfells og Stóra-Skógfells, líkt og urðu og

18. desember 2023 og 8. febrúar 2024.

Líkanið sem gerir ráð fyrir eldgosi við Hagafell,
líkt og 14. janúar 2024, sýnir hraunrennsli yfir
vestasta hluta byggðarinnar í Grindavík.

Hraunflæðilíkön draga upp dökka
mynd fyrir innviði ogmannvirki

Suðurnes hljóta verkefnis-
styrkByggðaáætlunar

Iðnkennararbjóða ákynningu í FS
Iðnkennarar í Fjölbrautaskóla
Suðurnesja bjóða meisturum
og forsvarsfólki fyrirtækja
sem stefna á að hafa iðnnema
á samning, í heimsókn í FS og

kynna þeim starfið, fimmtu-
daginn 29. jan. kl. 11.30–13.30.
Boðið er upp á súpu og síðan

fyrirlestur um ferilbók og eftir það
eru kennsluaðstæður skoðaðar.

Milljarðaframkvæmdir eru í fullum gangi í þremur skólum Reykja-
nesbæjar. Framkvæmdir hafa gengið ágætlega í eldri skólunum,
Myllubakka- og Holtaskóla, en tafir hafa orðið á byggingu íþrótta-
húss og sundlaugar ásamt búningsklefum í Stapaskóla að sögn Guð-
laugs H. Sigurjónssonar, sviðsstjóra umhverfissviðs Reykjanesbæjar.

Í fundargerð umhverfis- og skipu-
lagsráðs Reykjanesbæjar frá 23.
febrúar er greint frá því að Holta-
skóli muni stækka um 1.760 fer-
metra og nemendafjöldi skólans
muni aukast um 168 en nemendur
voru 420.
Í Myllubakkaskóla er fram-

kvæmdum lokið í bili í svokallaðri
D-álmu sem var nýjasta bygging
skólans. Þar hófst kennsla á nýjan
leik í upphafi vikunnar. Eftir skóla
í vor munu framkvæmdir halda
áfram en ekki var lokið við að setja
gólfefni og loftaefni. Framkvæmdir
eru að hefjast við elsta hluta Myllu-
bakkaskóla, A-álmuna, og í fram-
haldi verður íþróttasalurinn rifinn
og nýr byggður. Nýlega var greint
frá framkvæmdum við Myllu-
bakkaskóla og ríkir ánægja með
framtíðarútlit skólans.
Að sögn Guðlaugs eru ýmsar

nýjungar í þessum framkvæmdum,

til dæmis er nú sérstakt loftræsti-
kerfi fyrir hverja kennslustofu og
með nýjustu tækni verður hægt að
fylgjast stafrænt með loftgæðum.
Ljóst er að raki hefur fengið að
myndast og ekki hugað nægilega að
loftun húsnæða í skólum í gegnum
árin.
Í áætlunum er gert ráð fyrir

að framkvæmdum við Holta- og
Myllubakkaskóla ljúki eftir um
það bil tvö ár en í Myllubakkaskóla
verður hægt að taka hluta hús-
næðis í notkun eftir framkvæmdir
en Holtaskóli verður opnaður allur
í einu.
Nokkur umræða hefur orðið um

seinkun framkvæmda við Stapa-
skóla. Guðlaugur segir að stefnt sé
að því að íþróttahús og sundlaug
verði tekið í notkun áður en skóla-
starf hefjist næsta haust.

Milljarðaframkvæmdir í skólum
Reykjanesbæjar í fullumgangi

Tillögur að endurbótum
á Myllubakkaskóla voru
kynntar síðla árs 2023 og þar
segir að allur skólinn hafi
verið endurhugsaður út frá
nútímalegum viðhorfum og
breyttum tímum með fjöl-
breyttari kennsluaðferðum.
Greint var frá þessu í Víkur-
fréttum í desember.
Tillögurnar hafa mælst vel

fyrir hjá stjórnendum og starfs-
fólki skólans og segir Hlynur
Jónsson, skólastjóri Myllu-
bakkaskóla, frumdrögin vera
glæsileg og að þau komi vel út.
„Þetta verður mikil breyting

fyrir skólastarfið. Ekki bara það
að við séum að auka við okkur
plássið, það er gert ráð fyrir
stækkun, skólinn ætti að rúma
450 til 500 nemendur en þeir
eru um 300 núna. Skólinn var
gerður fyrir 330 nemendur en
með uppbyggingunni sem er
fyrirhuguð á Vatnsnesinu er
gert ráð fyrir fjölgun upp á 150
nemendur og því er verið að
stækka skólann í samræmi við
það. Við fáum stærra íþróttahús
og getum þá mögulega verið
með alla okkar íþróttakennslu
á sama stað, þurfum þá ekki að
fara upp á Sunnubraut.“

Bylting fyrir
skólastarfið

n Loftræsting fyrir hverja skólastofu.
n Hægt að fylgjastmeð loftgæðummeð stafrænni tækni.

Svona verður Myllubakkaskóli eftir breytingar.

vf is

2 // VÍKURFRÉTTIR Á SUÐURNESJUM

af innimálningu

Matta,Bett3 og Bett10

og 2 fríar litaprufur.
Gildir til 2. mars.

SLIPPFÉLAGIÐ
Hafnargötu 54

Reykjanesbæ

S: 421 2720

Opið:

8-18 virka daga

10-14 laugardaga

slippfelagid.is

Aðalfundur Félags eldri
borgara á Suðurnesjum
verður haldinn föstudaginn 15.mars

2024. kl. 14.00 á Nesvöllum,

Njarðarvöllum 4, Reykjanesbæ.

Dagskrá:

Venjuleg aðalfundarstörf

samkvæmt lögum félagsins.

Stjórn FEBS

Átta aðilar fengumenn-
ingarstyrk og ellefu

hópar þjónustusamning
Alls bárust 27 umsóknir um verk-
efnastyrki upp á tæpar sextán
milljónir króna og fjórtán menn-
ingarhópar sóttu um að fá þjón-
ustusamning við Reykjanesbæ.
Heildarupphæð menningarsjóðs
til úthlutunar eru 5,6 milljónir
króna. Meginmarkmið sjóðsins er
að styrkja verkefni sem eru líkleg
til að efla menningarstarfsemi í
Reykjanesbæ. Ráðið tók ákvörðun
um átta verkefni sem hljóta styrk
að þessu sinni að upphæð kr.
3.400.000,- og kr. 2.050.000
verður veitt í þjónustusamninga við
ellefu starfandi menningarhópa í
sveitarfélaginu.
Vegna fjölgunar styrkumsókna í

sjóðinn og kraftsins í samfélaginu
leggur menningar- og þjónust-
uráð til að upphæð sjóðsins verði
endurskoðuð í næstu fjárhagsáætl-
unargerð, segir í nýjustu fundar-
gerð menningar- og þjónusturáðs
Reykjanesbæjar.

„Vísindafólk hefur bent á að þétt-
býlið í Vogum sé ekki nálægt lík-
legum upptökustöðum eldgosa
og það þyrfti bæði talsvert stórt
eldgos og langvinnt svo hætta geti
talist á hraunflæði svo norðarlega
á skaganum og jafnvel í svo dökkri
sviðssmynd þá gera þau hraunflæ-
ðilíkön sem eru til ekki ráð fyrir
hraunflæði í átt að sjálfri íbúða-
byggðinni í Vogum,“ segir Gunnar
Axel Axelsson, bæjarstjóri Sveitar-
félagsins Voga aðspurður um
hættur af eldgosum.
„Þá er auðvitað ástæða til að hafa

það í huga að ef slík sviðsmynd
myndi raungerast þá værum við að
tala um að áður en til þess kæmi að
hraun myndi ná til sjávar þá væru
aðrir mikilvægir innviðir í hættu,
þ.e. bæði flutningskerfi raforku og
Reykjanesbrautin, sem við hljótum
að gera ráð fyrir að verði reynt að
verja með öllum tiltækum ráðum.

Þetta þýðir ekki að það sé
ástæðulaust að huga að mögu-
legum varnarviðbrögðum á
svæðum sem ekki teljast í mestri
hættu og að sjálfsögðu hafa sér-
fræðingar okkar á sviði jarðvís-
inda og almannavarna verið að
skoða þessi mál síðustu ár og sú
þekking og reynsla sem hefur orðið
til í síðustu eldgosum, m.a. við gerð
varnargarða í kringum Grindavík,
mun vafalaust koma að gagni í
framtíðinni og ekkert endilega
bara á Reykjanesskaganum,“ segir
bæjarstjórinn.

Vogar líklega
ekki í hættu

„Það hefur mikið mætt á sta-
mönnum Suðurnesjabæjar að leysa
úr fjölmörgum málum sem uppi
hafa verið þessa dagana. Suður-
nesjabær býr einstaklega vel að
frábæru og hæfu starfsfólki sem
hefur leyst úr málum á faglegan og
fumlausan hátt,“ segir í afgreiðslu
bæjarráðs Suðurnesjabæjar frá
síðasta fundi.
Þá segir: „Einstakir starfsmenn

og verktakar hafa unnið að þessum
málum dag sem nótt, á virkum
dögum sem helgardögum og lagt
allt sitt í verkefnið. Enda hefur allt
gengið eins vel og aðstæður hafa
boðið og rúmlega það. Starfsmenn
Suðurnesjabæjar og verktakar sem
hafa starfað með þeim fá sérstakar
þakkir fyrir frábæra frammistöðu
og einstaklega vel unnin verk. Jafn-
framt fá íbúar þakkir fyrir þátttöku
og sitt framlag við lausnir mála.
Loks þakkar bæjarráð viðbragðs-
aðilum almannavarna, veitufyrir-
tækjum og verktökum þeirra fyrir
vel unnin verk og frábæra frammi-
stöðu við krefjandi aðstæður.“

Menningarkort fyrir íbúa og ferð-
mannakort fyrir ferðafólk

Tómas Young, framkvæmdastjóri
Hljómahallar, kynnti menningar-
og ferðamannakort Reykjanes-
bæjar á fundi menningar- og
þjónusturáðs Reykjanesbæjar 22.
febrúar síðastliðinn.
Menningarkortið er stafrænt ár-

skort fyrir íbúa sem og gesti sem
heimsækja menningarhús Reykja-
nesbæjar reglulega. Árskortið
kostar 2.000 kr. og veitir aðgang að
Rokksafni Íslands og Duus safna-
húsum en þar eru til húsa sýning-
arsalir Listasafns Reykjanesbæjar,
Byggðasafns Reykjanesbæjar og
Gestastofa Reykjaness jarðvangs.
Kortunum fylgir 10% afsláttur í

safnbúð Duus safnahúsa og 10%
afsláttur af tónlist og fatnaði í
verslun Rokksafns Íslands auk
þess sem gestum er boðinn ókeypis
kaffibolli á báðum stöðum. Hug-
myndin með ferðamannakortinu er
að selja ferðafólki í sveitarfélaginu
eitt kort sem veitir aðgang að öllum
helstu þjónustum sveitarfélagsins.
Fyrirhugað er að innifalið í kortinu
verði aðgangur að Duus safna-
húsum, Rokksafni Íslands, sund-
laugum og strætókerfi Reykja-
nesbæjar. Kortið kemur til með
að gilda í 48 tíma frá því að það
er keypt. Áætlað er að kortið veiti
ýmis önnur fríðindi, s.s. afslætti í
safnaverslunum, á veitingastöðum
og í verslunum.
Menningar- og þjónusturáð

tekur jákvætt í erindið.

Leyst úrmálum á
faglegan og

fumlausan hátt
í Suðurnesjabæ

Ástkær eiginkona mín, móðir okkar, tengdamóðir,
amma, langamma og systir,

HRÖNN JÓHANNESDÓTTIR,
Móavöllum 2, Njarðvík,

lést í faðmi fjölskyldunnar á líknardeild Landspítalans í Kópavogi
mánudaginn 19. febrúar.

Útförin fer fram frá Ytri-Njarðvíkurkirkju föstudaginn 1. mars klukkan 13.

Ágúst Sigurður Hrafnsson
Hrafnhildur S. Ágústsdóttir Jeffrey Baran

Ágúst Freyr Ágústsson Margrét S. Hilmarsdóttir
Aníta Ágústsdóttir Davor Lucic

Ævar Már Ágústsson Guðrún Runólfsdóttir
Sævar Örn Ágústsson

barnabörn, barnabarnabörn
og systkini hinnar látnu.

Störf í boði
hjá Reykjanesbæ

Umsóknir í auglýst störf skulu berast rafrænt gegnum vef
Reykjanesbæjar. Þar eru jafnframt nánari upplýsingar um auglýst
störf. Hægt er að notast við QR kóða til að fara beint inn á vefinn

Vinnuskóli Reykjanesbæjar:
Forstöðumaður
Leiðbeinandi Vinnuskóla Reykjanesbæjar
(flokkstjóri 100% starf)

Leiðbeinandi Vinnuskóla Reykjanesbæjar
(flokkstjóri 50% starf)

Leiðbeinandi ungmenna með sértækar stuðningsþarfir
(flokkstjóri)

Umsjónaraðili samskipta (aðstoðarforstöðumaður)
Umsjónaraðili verklegs starfs (yfirflokkstjóri)

Önnur störf:

Þjónustukjarni Suðurgötu - Starfsfólk í sumarafleysingar
Heilsuleikskólinn Heiðarsel - Leikskólakennari
Menningar- og þjónustusvið - Þjónustufulltrúi í
þjónustuveri

Velferðarsvið - Starfsmaður á heimili fatlaðs fólks
Velferðarsvið - Starfsfólk í stuðningsþjónustu við börn
Velferðarsvið - Heima- og stuðningsþjónusta
(sumarafleysingar)

Ath! Störf í skólum sveitarfélagsins, kennarastöður
og aðra stöður, fyrir haustið 2024 eru komin inn
á vef Reykjanesbæjar.

Viltu starfa hjá Reykjanesbæ? Almenn umsókn
Hefur þú áhuga á að starfa við liðveislu?

4 // VÍKURFRÉTTIR Á SUÐURNESJUM

Þjónustustjóri og
söluráðgjafi á nýrri
þjónustuskrifstofu

Nánar á vis.is/laus-storf

Við leitum að þjónustustjóra og söluráðgjafa á nýja þjónustuskrifstofu
VÍS í Reykjanesbæ. Umsóknarfrestur er til og með 3. mars 2024.

Útgefandi: Víkurfréttir ehf., kt. 710183-0319. Afgreiðsla og ritstjórn: Krossmói 4a, 4. hæð, 260 Reykjanesbæ, sími 421-0000. Ristjóri og ábyrgðarmaður: Páll Ketilsson, s. 893-3717, pket@vf.is. Fréttastjóri:
Hilmar Bragi Bárðarson, s. 898-2222, hilmar@vf.is Auglýsingastjóri: Andrea Vigdís Theodórsdóttir, s. 421-0001, andrea@vf.is. Blaðamenn: Jóhann Páll Kristbjörnsson og Sigurbjörn Daði Dagbjartsson.
Útlit og umbrot: Jóhann Páll Kristbjörnsson og Hilmar Bragi Bárðarson. Dagleg stafræn útgáfa: vf.is og kylfingur.is

Rétturinn
Ljúffengur
heimilismatur
í hádeginu

Opið:

11-13:30
alla virka daga

Bílaviðgerðir

Smurþjónusta

Varahlutir

Brekkustíg 38 - 260 Njarðvík

sími 421 7979
www.bilarogpartar.is

Heyrn // Hlíðasmára 19 // Kópavogur // heyrn@heyrn.is //

HEYRNARTÆKI // HEYRNARGREINING // RÁÐGJÖF

Heyrðu umskiptin,
fáðu heyrnartæki
til reynslu

HEYRN.ISvf is

Þú finnur allar
nýjustu fréttirnar
frá Suðurnesjum á

FUMLAUST

VIÐVÖRUN

FLÓTTALEIÐIR

UTAN

LÚÐUR

FRÆÐINGUR

NOSTRA

NÆTURLANGT

ÓFEIGUR

ARÐVÆNT

FRÉTTAMENN

NAGA

ARGUR

NIÐJAR

RÖK

STRENGUR

AÞENA

ÁSGARÐUR

URTA

LOÐNA

L

T

U

J

L

N

Æ

P

G

T

A

R

A

N
V

N

R

Ö

Á

É

T

Ö

G

S

É

S

A

O

A
U

A

Ó

A

Ð

K

G

Ð

K

L

G

G

K

A

Ð
Y

E

J

S

D

U

A

M

T

N

U

N

S

T

Ú
R

T

A

Ó

É

N

É

U

Ð

U

A

S

N

S

Ó
N

R

Ð

Ú

S

A

Á

E

U

J

Á

É

L

A

R
Æ

G

L

S

K

U

A

G

Ú

Ú

Ó

L

É

R

I
É

N

T

A

R

Ð

Æ

Y

É

N

R

Ó

R

V

R
Í

A

R

G

A

A

M

R

G

U

R

T

A

O

G
G

É

P

M

M

Þ

Ð

I

M

P

S

G

O

R

S
Ð

S

A

T

P

Ö

A

P

N

A

V

U

K

N

J
N

M

S

A

N

Ö

S

Ý

S

Ó

Ð

Ú

D

N

A
U

T

S

B

T

E

G

G

Ö

É

G

L

Ð

T

K
I

F

E

S

T

R

G

F

S

N

Í

R

D

U

É
R

P

I

T

O

L

I

Ó

Ö

Ð

T

R

A

E

L
F

ORÐALEIT Finndu tuttuguvel falin orð

Gangi þérv
el!

Þú finnur allt það nýjasta í

sjónvarpi frá Suðurnesjum á vf.is

Lumar þú á ábendingu um áhugavert
efni í Suðurnesjamagasín?
Sendu okkur línu á vf@vf.is

Loksins landað aftur í Grindavík
Núna árið 2024 er hlaupár og
það þýðir að fólk sem fæddist
29. febrúar getur haldið upp á
afmælið sitt – en það getur gert
það á fjögurra ára fresti.

Þetta þýðir líka að febrúar hefur
einn aukadag varðandi sjósókn
en þessi mánuður er búinn að
vera mjög góður aflalega séð og
reyndar skrítinn, sérstaklega út
af því sem er að gerast í Grindavík.

Jarðhræringarnar sem eru í
gangi við Svartsengi og vísinda-
menn segja að það geti gosið
aftur – og svo líklega aftur og
aftur. Minna um margt á blöðru
sem tæmist en fyllist síðan aftur
og tæmist.

Núna í vikunni var fagnað í
Grindavík þegar bátar gátu loksins
landað þar aftur en Óli á Stað GK,
Vésteinn GK og Valdimar GK
komu allir til Grindavíkur með
afla.

Óli á Stað GK kom með 13,2
tonn sem voru veidd utan við
Krýsuvíkurbjarg, Vésteinn GK
lenti í mokveiði og kom með 26,3
tonn en báturinn þurfti að fara
tvær ferðir til að ná í þennan afla.

Reyndar núna þegar að þessi
pistill er skrifaður þá er búið að
færa Véstein GK úr Grindavík og
yfir í Sandgerði, svo sem skiljan-
legt því vísindamenn segja að
stutt sé í næsta gos.

Enn og aftur þurftu bæði Daðey
GK og Geirfugl GK að fara í tvær
ferðir til þess að ná aflanum
sínum. Geirfugl GK hefur landað
um 30 tonnum á tveimur dögum
en þurfti að tvílanda báða dagana.
Daðey GK er búin að mokveiða

og hefur landað 94,3 tonnum á
fjórum dögum en á bak við þessa
fjóra daga eru alls níu landanir.
Fyrst þurfti Daðey GK að landa
þrisvar saman daginn og hina
þrjá daganna þurfti Daðey GK að
tvílanda.

Margrét GK hefur líka mok-
veitt en hefur ekki þurft að tví-
landa, hefur landað 102 tonn í sex
róðrum og það gerir um 17 tonn
í róðri.

Kristján HF kom að austan og
fór til Sandgerðis, þar er báturinn
að reyna að eltast við ýsuna og
hefur landað tvisvar þar, alls um
40 tonnum og þar af fékk bát-
urinn 22,1 tonn í einni löndun
sem reiknast um 560 kíló á bala.
Þetta er nú bara enn eitt dæmið
um þá mokveiði sem er búin að
vera núna frá áramótum.

Færabátunum hefur fjölgað
töluvert þó svo að flestir bátanna
séu að eltast við ufsann. Þó er
Huld SH kominn á veiðar en
þessi bátur var í Sandgerði í

mars árið 2023, mokveiddi rétt
fyrir utan Sandgerði og kláraði
þorskkvótann sinn þann mánuð
með því að landa um 32 tonnum.
Verður fróðlegt að sjá núna í mars
hvort Huld SH muni aftur mok-
veiða eins og báturinn gerði fyrir
ári síðan.

Annars svona í lokin langar mig
að athuga hvort einhver lesandi
þessara pistla lumi á bátamyndum
einhverstaðar í safni sínu sem
ég gæti fengið að komast í. Veit
að nokkrir hafa í gegnum tíðina
myndað duglega báta á Suður-
nesjunum og ég veit um einn sem
hefur verið hvað atkvæðamestur.

Ef einhver lumar á gömlum
bátamyndum frá Suðurnesjum
þá gætuð þið sent í mér í gegnum
netfangið gisli@aflafrettir.is.

AFLAFRÉTTIR

Gísli Reynisson

gisli@aflafrettir.is

„Hreinræktað fiskveiðitæki,“ segir þekkt tímarit í sjávarútvegi.
Útgerðarfélagið Nesfiskur, sem
m.a. gerir út togarann Baldvin
Njálsson GK, fékk rós í hnappa-
gatið nýlega þegar skipið var
valið „Besti stóri togarinn árið
2022“ af Baird Maritime en það
er eitt af leiðandi tímaritum um
skipasmíðar í heiminum. Fiski-
fréttir greindu frá.

Blaðið segir hið nýja glæsi-
lega skip vera „hreinræktað fisk-
veiðitæki“. Spennandi sé að sjá
slík skip smíðuð eftir langa eyði-
merkurgöngu í þeim efnum. Í
umfjölluninni segir að skipið sé
hannað af hinu þekkta, íslenska
skipahönnunarfyrirtæki Skipasýn
fyrir Nesfisk í Garði. Hönnun og
smíði skipsins tekur mið af ör-
yggri og skilvirkri notkun þess í

ólgusjó Norður-Atlantshafsins,
verksmiðjutogari með öllum þeim
búnaði sem til þurfi.

Í umfjölluninni í blaðinu er
rætt við Sævar Birgisson, fram-
kvæmdastjóra Skipasýnar. Hann
segir skipið eitt hið eyðslugrennsta
miðað við stærð og það megi þakka
skrokklaginu og skrúfu sem er

fimm metrar í ummál. Skipið var
smíðað í Vigo á Spáni. Stöðin er
um þessar mundir með tvö skip í
smíðum fyrir Íslendinga, annars
vegar 58 metra langan togara fyrir
Þorbjörn hf. í Grindavík, Huldu
Björnsdóttur GK, og hins vegar
hafrannsóknarskipið Þórunni
Þórðardóttur.

BaldvinGK
besti stóri togarinn árið 2022

Baldvin Njálsson GK við komuna til Íslands.Baldvin Njálsson GK við komuna til Íslands.

6 // VÍKURFRÉTTIR Á SUÐURNESJUM

„Það er mjög gott að vinna hjá Nesfiski, þetta er frábært fyrir-
tæki,“ segir Grindvíkingurinn Leifur Guðjónsson en eftir að hafa
verið sjómaður nánast allan sinn starfsaldur bauðst honum
verkstjórastaða hjá Nesfiski haustið 2020. Leifur hafði klárað
gæðastjórnunarnám í Fisktækniskólanum og ákvað að stökkva á
tækifærið og sér ekki eftir því. Hann, eins og aðrir Grindvíkingar,
hefur þurft að aðlaga sig breyttum veruleika og vill ekki hugsa þá
hugsun til enda að þurfa að flytja frá Grindavík.

Leifur hafði sótt nám í Fisktækni-
skólanum í Grindavík og það
vó þungt í því að honum bauðst
starfið hjá Nesfiski. „Ég hóf störf
haustið 2020 en þá var ég háseti á
frystitogaranum Vigra. Þetta kom
flatt upp á mig, ég hitti Almar Þór
Sveinsson sem er fjármálastjóri
Nesfisks, í Nettó-búðinni heima í
Grindavík en Almar er sveitungi
minn. Almar vissi að ég hafði farið
í gæðastjórnunarnámið í Fisk-
tækniskólanum og vissi líka að ég
hafði verið verkstjóri hjá Ocean
troller á einu af skipum fyrir-
tækisins í Afríku, þetta fyrirtæki
er eitt stærsta sjávarútvegsfyrir-
tæki heims. Almar viðraði þessa
hugmynd við mig, hvort ég vildi
gerast verkstjóri hjá Nesfiski og
svo hitti ég hann og aðra hjá fyrir-
tækinu og var boðið starfið. Ég
er mjög ánægður í þessari vinnu,
þetta er frábært fyrirtæki að vinna
hjá. Ég er verkstjóri, er að stjórna
á bilinu 80 til 90 manns. Ætli 95%
þeirra séu ekki útlendingar, mest
Pólverjar en líka fólk frá Asíu,
allt saman frábært fólk. Við erum
að verka þorsk, ufsa, ýsu, keilu
og löngu en langmest erum við í
þorski sem við léttsöltum og laus-
frystum. Afurðirnar fara svo í gáma
og sjóleiðina til kaupendanna. Það
eru önnur fyrirtæki Nesfisks sem
keyra afurðunum upp á flugvöll,
allt okkar fer í gáma.“

Góður andi

Leifur segir móralinn í fyrirtækinu
mjög góðan sem skipti miklu máli
og enski boltinn er þar í stóru
hlutverki. „Við erum t.d. sjö í tipp-
keppni í enska boltanum, bæði við
á gólfinu og fólk á skrifstofunni.
Við erummeð keppni fyrir og eftir
áramót, leyfum fjórar tvítryggingar
og höldum svo utan um heildar-
skorið. Ég hef ekki náð mér nógu
vel á strik að undanförnu en ég
mun koma til baka, það er ég sann-
færður um. Áskorandinn í tippleik
Víkurfrétta um daginn er ein-
mitt samstarfsmaður minn, Ævar
Jónasson. Hann er á toppnum í
okkar leik, ég hélt að hann myndi
ná langt í tippleiknum hjá Víkur-
fréttum, hann hefði betur hlustað
meira á mínar ráðleggingar en
minn tími mun koma í tippleik
okkar í Nesfiski. Mig dreymir svo
um að fá að spreyta mig í tippleik
Víkurfrétta.“

Nýjar aðstæður

Leifur og hans fjölskylda, hafa eins
og aðrir Grindvíkingar þurft að að-
laga sig nýjum veruleika en hvernig
sér hann framtíð Grindavíkur fyrir
sér?
„Við rýminguna í nóvember

fengum við strax bústað við golf-
völlinn í Sandgerði sem samstarfs-
maður minn hjá Nesfiski á. Það fór
mjög vel um okkur en við vorum að
færa okkur í íbúð í Hafnarfirði og
verðum þar í hálft ár. Konan mín

vinnur í Reykjavík og dóttir okkar
er í safnskóla þar svo við ætlum
að prófa það en hugurinn leitar á
Suðurnesin, við erum að skoða hús

eða íbúð til kaups en hvenær við
flytjum svo aftur í Grindavík verður
bara að koma í ljós. Við viljum
ekkert eins mikið og geta flutt

aftur heim en svona er þetta bara,
við verðum bara að taka þessu og
gera það besta úr stöðunni,“ sagði
Leifur að lokum.

Afsjónum
í verkstjórn hjáNesfiski

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Ég erverkstjóri, er að
stjórna á bilinu 80 til 90
manns.Ætli 95% þeirra

séu ekki útlendingar,
mest Pólverjar en
líka fólk fráAsíu,

allt saman frábært fólk ...

Hafnargötu 29. Reykjanesbæ

40 50
60 70

% %

% %

afsláttur afsláttur

afsláttur afsláttur

LAGERSALA

Viðskiptavinir Krónunnar
söfnuðu 4,5milljónum
fyrir Grindvíkinga

Alls söfnuðu viðskiptavinir Krónunnar 4,5 milljónum króna í neyðar-
söfnun Rauða krossins á Íslandi þar semmarkmiðið er að safna fé fyrir
íbúa Grindavíkur. Upphæðinmun renna óskert í söfnun Rauða krossins
til að styðja fjárhagslega við íbúa Grindavíkur í kjölfar eldsumbrota á
svæðinu.Með söfnuninni bauðst viðskiptavinumKrónunnaraðbæta500
krónum eðameira við innkaup sín þegar verslað var á sjálfsafgreiðslu-
kössum verslana um allt land yfir tveggja vikna tímabil. Þetta kemur
fram í tilkynningu.

Guðrún Aðalsteinsdóttir, fram-
kvæmdastjóri Krónunnar, afhenti
Kristínu S. Hjálmtýsdóttur, fram-
kvæmdastjóra Rauða krossins á Ís-
landi, framlagviðskiptavina í höfuð-
stöðvumKrónunnar í síðustu viku.

„FramlagKrónunnarogviðskipta-
vina hennar er mjög mikilvægt
og sýnir breiðan stuðning í sam-
félaginu við neyðarsöfnun Rauða
krossins, Grindvíkingum til handa,“
segir Kristín S. Hjálmtýsdóttir, fram-
kvæmdastjóri Rauða krossins á Ís-
landi, í tilkynningunni.
Guðrún, framkvæmdastjóri Krón-

unnar, segist ánægðmeðaðgetanýtt
lausnir innan verslana til að aðstoða
þá viðskiptavini sem vilja leggja sitt
afmörkumog styðja bæjarbúa á erf-
iðumóvissutímum. „Krónanhefurátt
í góðu samstarfi við Rauða krossinn
í gegnum árin og er ánægjulegt að

geta lagt okkar lóð á vogarskálarnar
með því að leggja neyðarsöfnuninni
lið með þessum hætti. Söfnuninni í
verslunum Krónunnar var ætlað að
koma til móts við öll þau sem vildu
veita bæjarbúum stuðning og sýnir
árangurinn bersýnilega hve auðvelt
er að virkja samtakamáttinn meðal
landsmanna á ögurstundu sem
þessari,“ segir Guðrún.
Öllu fé sem safnast í neyðar-

söfnuninni verðurúthlutað til Grind-
víkinga í gegnum úthlutunarnefnd,
að undanskildum kostnaði við út-
hlutunina sjálfa. Úthlutunarnefndin
samanstendur af fulltrúum Rauða
krossins, félagsþjónustu Grinda-
víkurbæjarog kirkjunnar í Grindavík.
Hægt er að sækja um fjárstuðning í
þjónustumiðstöðGrindvíkinga í Toll-
húsinu við Tryggvagötu.

VÍKURFRÉTTIR Á SUÐURNESJUM // 7

„Við erum ennþá í þeirri stöðu að Svartsengi er þar sem það er og það
er ein pípa frá Svartsengi. Við getum fengið hraun aftur yfir hana.
Viðmunum þá bara verða að bregðast við því eins og við erum að gera
núna. Til lengri tíma, og þá er ég ekki að tala um mörg ár, verðum
við vonandi kominmeð lághitaveitur hérna við svæðið ogmögulegar
tengingar við annað háhitasvæði, t.d. Reykjanesið eða það svæði. Þá
getum við sagt að hitinn fer ekki af þegar til lengri tíma er litið. Þá er
ég ekki bara að tala um sumar og haust af því að við ætlum að bregðast
hratt við þessu – og við erum að bregðast hratt við þessu ,“ segir Tómas
Már Sigurðsson, forstjóri HSOrku aðspurður um hvort það sé hægt
að koma í veg fyrir að heita vatnið fari aftur af þegar gýs í Grindavík.

Það er óhætt að að það sé nýr veru-
leiki hjá Tómasi og samstarfsfólki
hans í HS Orku. Sex eldgos við
Grindavík frá mars 2021 og í sjötta
gosinu í byrjun febrúar gerðist það
sem margir hræddust, að heita
vatnið fór þegar logandi hraunið
fór yfir Grindavíkurveginn og
lögnina í Svartsengi. Við ræddum
við Tómas um stöðu mála, hvaða
lausnir hann og hans fólk sjái til
lausnar. Mikið liggur við því svæðið
getur ekki verið heitavatnslaust.

Sjötta gosið á Reykjanesskaga
frá árinu 2021 hafði afleiðingar
semmargir höfðu hræðst, þegar
heitavatnslögn brast og truflanir
urðu á rafmagni. Hversu undir-
búin voruð þið hjá HS Orku við
þessari ógn með heita vatnið?

„Ég myndi eiginlega segja að
við höfum verið eins vel undir-
búin og við gátum verið, miðað
við allt saman. Árið 2021, þegar
gosin byrja er farið í mjög mikla
undirbúningsvinnu með almanna-
vörnum og undir stjórn almanna-
varna. Þar eru gerðar tilraunir
með leiðigarðana, lagnir í jörðu og
ýmislegt annað sem síðan er notað
þegar þetta kemur upp svona nærri
byggð, bæði þegar gaus í áttina að

Grindavík og svo í þessu síðasta
gosi.

Við vorum búin að byggja skurð.
Markmiðið var að fella lögnina að
Fitjum, Njarðvíkurlögnina, alveg í
jörð á rúmlega kílómetra kafla. Við
vorum búin að byggja tæplega 600
metra skurð og setja lagnirnar ofan
í og sjóða saman. Þá gýs, þannig að
við vorum á fullu í undirbúningi og
hraunið rann yfir núverandi Njarð-
víkuræð og yfir skurðinn líka. Við
vorum búin að tengja þessa æð
ofan í skurðinum, vorum búin að
koma vatni á hana en svo gaf hún
sig einhverra hluta vegna og það
er ekki vitað hvað gerðist því þetta
er ennþá undir sem metrum af
hrauni.“

Hvenær byrjuðuð þið að und-
irbúa þessar framkvæmdir?
Hefðuð þið þurft að byrja eitt-
hvað fyrr, gátuð þið það?

„Við byrjuðum að undirbúa þær
með því að safna að okkur efni,
hanna það sem þurfti að gera og
ganga frá öllu slíku – en það var í
raun ekki fyrr en almannaástand
skapast þarna 10. nóvember sem
hægt var að fara í allar þessar fram-
kvæmdir undir forræði almanna-
varna, þetta er þannig ástand.

Þá eru varnargarðarnir gerðir og
skurðirnir grafnir.

Við vorum hins vegar búin
að undirbúa Grindavík, búin að
byggja lögn í þá átt og fella hana
í jörðu í samstarfi við HS Veitur
því þeir eiga stóran hluta af þeirri
lögn. Það var búið að vinna það og
hraun rann yfir það og það sýndi
sig virka þó það virðist vera að hún
leki undir hrauninu. Við vorum í
miðjum aðgerðum til að undirbúa
ef eitthvað svona kæmi upp á.“

Það hefur komið fram gagnrýni,
meðal annars af hverju þetta var
ekki búið fyrr? Er þetta eitthvað
sem hefði verið hægt að gera
miklu fyrr?

„Þessir atburðir byrja í raun og
veru fyrir þremur árum síðan og þá
eru þeir upp við Geldingadali, þá
hefst undirbúningur; kortlagning á
svæðinu, hönnun á mannvirkjum,
tilraunir í hraununum og annað
þess háttar. Ég get ekki séð að við
hefðum getað verið betur undir-
búin, við erum með efni til þess
að bregðast við. Vissulega fór heitt
vatn af í Reykjanesbæ og á Suður-
nesjum en við vorum með allt efni
til staðar, það var búið að undirbúa
það hvernig farið yrði yfir hraunið,
sem vissulega var mikið afrek, og
ég get ekki séð að við hefðum getað
verið betur undirbúin heldur en við
vorum.“

Þannig að þetta er ekki mál
sem þið hefðuð getað gert fyrir
tveimur árum síðan.

„Í þeirri stöðu þarftu að meta
hvar getur hraun mögulega komið
upp – og það var ekki hægt að segja
það fyrir. Það sem gerist síðan í

þessum mikla atburði 10. nóv-
ember, þó þar hafi ekki verið gos
þá var þar í raun og veru mjög
mikill jarðfræðilegur atburður og
Grindavík gliðnar og allt þetta, þá
er farið í að byggja þessa varnar-
garða og menn sjá svona nokkurn
veginn eftir hvaða sprungum hlut-
irnir munu gerast. Sem hefur síðan
staðist.“

Ef það gýs innan varnargarð-
anna, hvernig eruð þið undirbúin
fyrir það eða er hægt að undirbúa
það?

„Við höfum miðað allan undir-
búning fyrst og fremst við það að
bjarga fólki, númer eitt, tvö og þrjú,
og að vernda eins mikið af mann-
virkjum og hægt er. Ef það gýs
innan varnargarða þá myndum við
náttúrlega fyrst og fremst reyna,
fyrir utan að koma okkar fólki á
öruggan hátt í burtu og öllum sem
þar væri, að tryggja að borholurnar
yrðu heilar því það hefur sýnt sig
erlendis að ef hraun rennur yfir
virkjanir og annað þess háttar, ef
að borholur eru varðar strax með
möl og sandi þá er hægt að grafa
niður á þær fljótt og tengjast aftur.
Þannig að við höfum verið að búa
til viðbragðsáætlanir hvað þetta
varðar. Með það að hægt sé að fara
fljótlega í holur aftur eftir að gosi
lýkur þá getum við stytt tímann
sem líður þangað til hægt er að fara
aftur að nota holurnar og í raun og
veru jarðhitann.“

Hafið þið skoðað verstu sviðs-
myndina, að það myndi bara
koma óvænt sprunga eða gos
alveg við orkuverið?

„Já, við höfum vissulega gert það
og við sáum fyrir að mögulega gæti
þetta farið allt undir hraun og þess
vegna höfum við verið að undirbúa
alls konar aðrar lausnir með hita-
veitur, bæði frá Reykjanesi, lág-
hitaveitur og ýmislegt annað – en
það sem hefur sýnt sig að eftir
þennan atburð 10. nóvember, og
þetta staðfesta vísindamenn frá

Veðurstofunni, að á svæðinu undir
Svartsengi, sá fleki, það hafa ekki
orðið neinir jarðskjálftar þar. Það
er eins og bergið hafi þéttst mjög
mikið þar. Við höfum líka séð þetta
í holunum okkar, þannig að það er
mat sérfræðinga að það svæði sem
er núna innan varnargarðsins sé
öruggara og ólíklegra að hraun
komi upp þar. Hins vegar er aug-
ljóst að þessi Sundhnúkagígaröð
er þar sem veikleikinn er og þar
kemur kvikan upp. Þess vegna
voru garðarnir mikilvægir og veita
okkur vernd á þessu svæði, okkar
mannvirkjum. Veikleikinn eru
lagnir til og frá Svartsengi, það er
verið að hækka háspennulínurnar,
við erum að ganga frá Njarðvík-
uræðinni ofan í jörðu, við erum að
láta hanna nýja Njarðvíkuræð sem
yrði farin eftir annarri leið, hæst í
landi, önnur lögn og lagnastokkur.
Þannig að þetta er allt saman eitt-
hvað sem þarf að gera og það hratt
– en það sem við getum brugðist
hraðast við er einmitt það sem
við gerðum, leggja lagnir hratt og
örugglega og tengja aftur það sem
skemmist.“

Hvað með heita vatnið? Það er
það sem flestir voru hræddir við
ef það myndi fara, það hefur svo
gríðarleg áhrif. Hvaða lausnir
eru þar?

„Í grunninn er Njarðvíkuræðin
ekkert slæm, ástandið á henni er
bara nokkuð gott og við höfum
látið gera úttekt á því. Allt viðhald
á henni hafði verið gott og það
var búið að skipta um fóðringu,
kápu utan um hana. Þannig að
vandamál sem voru kannski áður,
tæring og annað slíkt, það var búið
að koma í veg fyrir það. Þannig að
við vorum að meta mögulega aðrar
hitaveitur, aðrar leiðir, eða þá að
setja Njarðvíkuræðina í jörðu og
þess vegna gerðum við það, við
settum langan kafla ofan í jörðu
og munum örugglega reyna að
gera það aftur. Síðan þarf að finna
aðrar leiðir sem eru fjær því sem
hraunrennslislíkön segja. Nú ef að
gýs í Eldvörpum þá er ógnin hinum
megin frá, þannig að það þarf að
passa þetta hvoru tveggja.“

Eruð þið núna að vinna til hliðar
með bráðabirgðalausnir? Það
hefur verið talað um varma-
skiptistöð og katla.

„Já, við erum að vinna að fjölda
lausna. Við erum í fyrsta lagi byrj-
aðir að bora fyrir lághita á Njarð-
víkurheiðinni og líka á Roms-
hvalanesi. Svo erum við líka með

Að komauppvara-
hitaveitu skiptir
okkur gífurlega
miklumáli
n segirTómasMárSigurðsson, forstjóri HS Orku. Ekkimögulegt fyrir einkaaðila að fara í
gerð varnargarða. Lífeyrissjóðir eiga helming í fyrirtækinu.

... Við erum að eiga við náttúruhamfarir

en auðvitað eru þetta bara pólitískar

skoðanir. Við erum hins vegar fimmtíu

prósent í eigu lífeyrissjóðanna þannig

að við erum í almannaeign hvað það

varðar“ ...

Páll Ketilsson
pket@vf.is

Sjötta eldgosið í Sundhjúkagígum
hófst 8. febrúar. VF-mynd/hilmarbragi.

8 // VÍKURFRÉTTIR Á SUÐURNESJUM

virkjun á Reykjanesi, við höfum
skoðað og hannað hvernig er að
setja upp hitaveitu þar. Það er
ekki eins augljóst og það hljómar,
bæði er mjög lítið af fersku vatni
þar vegna þess að allt vatnið sem
við fáum úr jarðhitageyminum er
bæði fullt af steinefnum og salti og
lághitavatnið er líka salt, þannig að
með allar lausnir þurfum að finna
ferskvatn líka. Við höfum líka verið
að horfa til Stóru-Sandvíkur sem
mögulegrar hitaveitu. Þannig að
við höfum fyrst og fremst horft á
lághitaveitur hér við byggð, nærri
Fitjatönkunum, verja Svartsengi
vel, mögulegar lausnir eins og að
hita með kötlum. Við erum að láta
smíða afloftara fyrir slíkar lausnir,
þannig að það sé hægt að tengja
svona katla ef það kemur til. Svo
var mjög margt sem kom upp í
þessum atburði, sem sýndi sig –
eins og HS Veitur brugðust afskap-
lega vel við og fóru að flytja vatn
inn á svæðið í tönkum sem náði
að halda þessum ystu byggðum
öruggum, sem skiptir máli. Þannig
að allt þetta, gott samstarf milli
fyrirtækjanna sem hefur alltaf
verið og þessar ýmsu lausnir sem
við vinnum saman, bæði rafmagns-
hitun og svo heitavatnshitun, þetta
er allt saman blanda af lausnum
sem farið er í og er verið að kort-
leggja.“

Hvað er efst á listanum til að
verja heita vatnið núna?

„Við erum búin að verja lögnina
sem við lögðum þarna strax.
Þannig að það var fyrst farið í það,
alveg eins og skot, að verja þessa
varalögn sem var lögð. Við erum
búin að fá aðrar pípur frá Orku-
veitunni og Landsvirkjun ef þetta
kemur upp aftur. Þá förum við ör-
ugglega í sömu aðgerð. Við erum
líka búin að panta utan frá, þannig
að þetta er svona fljótlegasta að-
gerðin núna í vetur. Til lengri tíma
litið vonum við að lághitaveiturnar,
sem við erum að byggja hérna,
komi til með að anna grunnþörf
samfélagsins ef að eitthvað kemur
upp á í Svartsengi og það dettur út
í einhverja daga eða vikur. Svo eru
fleiri mögulegar hitalausnir hérna
á svæðinu.“

Þið erum með marga sérfræð-
inga og það eru til margir sér-
fræðingar fyrir utan ykkar fyrir-
tæki. Það hafa verið að gerast
hlutir sem jafnvel sérfræðingar
hafa ekki verið að sjá fyrir og
lausnir jafnvel flóknar. Hvað
segja þínir menn?

„Við erum með alveg frábært lið
hjá HS Orku í auðlindastýringu.
Ofboðslega flotta vísindamenn
sem hafa verið í nánu samstarfi
við Veðurstofuna og hennar vís-
indamenn. Saman lesa þau í gögn
sem við söfnum úr okkar bor-
holum og Veðurstofan safnar í
sínum mælingum. Núna erum við
búin að sjá það, með því að fylgjast
náið með okkar borholum, að við
getum séð fyrr hvenær stefnir í
gos. Fyrr en gert var áður og hver
mínúta skiptir máli þegar þú ert að
reyna að bjarga fólki, koma fólki
og mannvirkjum í öruggt skjól.
Þannig að það hefur verið mjög
merkilegt að fylgjast með því. Svo
verð ég líka að segja að hraunið

sem rann síðast rann miklu hraðar
en við höfðum reiknað með og við
erum nú með mjög góð hraunlíkön
sem Almannavarnir eru búnar að
láta smíða fyrir svæðið í heild sinni
og þau hafa spáð vel fyrir hingað
til, þannig að þetta var svolítið
öðruvísi eðlið á þessu hrauni þó að
þetta komi allt úr sama geyminum.“

Talandi um nýja hitaveitu, hug-
myndir um sorpbrennslustöð
hafa komið upp. Hvað getur þú
sagt okkur um þá hugmynd?

„Mér f innst sú hugmynd,
þjóðarbrennsla hér í Helguvík,
vera mjög góð. Þar yrði til mikill
varmi sem hægt væri að nota eins
og við gerum í Svartsengi, því við
hitum bara upp ferskvatn. Nota
þann varma sem myndast þar
til að hita upp ferskvatn og hita
svæðið í heild sinni eða að hluta
til. Ég myndi segja að það er alveg
gríðarlega mikilvæg varaveita en
samt yrði grunnveita alltaf notuð
og þá myndi í raun og veru vera
til meiri gufa til að framleiða raf-
magn líka, sem okkur vantar líka
í Svartsengi. Við notum vissulega
gufu sem við gætum notað til raf-
magnsframleiðslu til að hita upp
vatn þar. Þannig að ég myndi segja
að ef mögulegt er ætti að leggja
mikla áherslu á að fá slíka brennslu
hingað inn á svæðið – fyrir allt
landið.“

Þannig að þetta væri í raun
orkuver líka?

„Þetta væri orkuver líka og þetta
er þannig erlendis – og þetta er
ekki eitthvað sem ríkið þarf að
byggja. Það eru einkaaðilar, það
eru sjóðir sem sérhæfa sig í þessu
og það myndu sparast þjóðhags-
lega miklir fjármunir, því við
erum að flytja sorp úr landi fyrir
milljarða. Það er eiginlega bara allt
gott við svona þjóðarbrennslu hér á
þessu svæði.“

Það er líka talað um að lang-
stærsti hluti af sorpi verði til
á suðvesturhorninu, þar sem

flestir búa eðlilega. Þannig að
þetta væri ekki langt að fara í
rauninni.

„Nei og við höfum líka krítíska
stöðu hér gagnvart t.d. alþjóð-
legum flugvelli og varnarsvæði,
þannig að koma okkur upp vara-
hitaveitu skiptir okkur gífurlega
miklu máli. Við höfum verið þátt-
takendur í þessu verkefni einmitt
vegna þess að Svartsengi hefur
verið frábært fyrir svæðið í langan
tíma. Það hefur gert það að verkum
að það hefur ekki verið rannsakað
neitt annað, eins og t.d. lághitinn
hérna á svæðinu. Hann hefur
ekkert verið rannsakaður frá 1960
og byrjun 1970 áranna. Þannig að
við höfum bara treyst Svartsengi.

Við erum í annarri stöðu núna,
svæðið er í rosalegri uppbyggingu
og við berum skyldur gagnvart
íbúum og gagnvart atvinnulífi,
þannig að mér finnst svona tæki-
færi vera eitthvað sem við verðum
að skoða.“

Sæir þúHSOrku koma að svona
verkefni, sorpbrennslustöð?

„Alla vega að hitaframleiðslunni
í slíkri stöðu, klárlega. Við erum
ekki sérfræðingar í sorpbrennslu
en að framleiða varma og koma
honum til skila til HS Veitna sem
dreifir honum, við myndum klár-
lega taka þátt í því.“

Nú hefur komið upp í um-
ræðunni að undanförnu, þegar
heita vatnið fór, eignarhaldið á
HSOrku. Forsætisráðherra sagði
t.d. á Alþingi eftir heimsókn hjá
ykkur um daginn að það væri
líklega heppilegra að þetta væri
í opinberri eigu. Hvað viltu segja
um þetta?

„Þetta eru bara pólitískar skoð-
anir og ég ber bara virðingu fyrir
fólki með sínar skoðanir. Eignar-
hald HS Orku er náttúrlega
bara við öll, lífeyrissjóðirnir eiga
helminginn í fyrirtækinu og hinn
helmingurinn er í eigu bresks inn-
viðafjárfestis sem er líka að höndla
með lífeyrissjóðapeninga Breta og

fjárfesta víða í svona innviðum
og við fáum mjög góðan stuðning
frá þeim. Að sama skapi má líka
spyrja sig, það verður rafmagns-
laust á Vestfjörðum, það verður
rafmagnslaust á Vesturlandi á
sama tíma og við lendum í þessu.
Það er ríkisrekið fyrirtæki, ég get
ekki séð að það skipti öllu máli í
þessu samhengi. Við erum að eiga
við náttúruhamfarir en auðvitað
eru þetta bara pólitískar skoðanir.
Við erum hins vegar fimmtíu pró-
sent í eigu lífeyrissjóðanna þannig
að við erum í almannaeign hvað
það varðar.“

Það hefur komið upp í umræð-
unni 33 milljarða arðgreiðslur
í þessu. Þá er verið að benda á
að fyrirtækið sem sé að stórum
hluta, alla vega til helmings, í
eigu útlensks einkaaðila. Og eig-
endurnir hugsi meira um að taka
úr meiri arð.

„Jú, jú, 33 milljarðar eru nátt-
úrulega yfir mjög langt tímabil
og miklu lengra en núverandi
eigendur hafa tekið þátt í rekstri
fyrirtækisins. Stærsti einstaki
atburðurinn er í raun og veru
þegar hlutabréf HS Orku í Bláa
lóninu eru tekin út. Það er stærsti
hlutinn. Síðan að núverandi eig-
endur komu inn, fyrir utan þessa
Bláa lóns hluti, hafa verið greiddur
þrír og hálfur milljarður út í arð á
fjórum árum en við höfum fjárfest
fyrir og erum að fjárfesta fyrir 30
milljarða á svæðinu, í innviðum
og orkumannvirkjum, og við fáum
gífurlegan stuðning frá okkar hlut-
höfum – og alltaf þegar við höfum
þurft að fara í nýjar fjárfestingar
þá höfum við fengið hutafjárinn-
spýtingu frá þeim. Þannig að þetta
jafnar sig nú allt út og það er þvert
á móti mikill styrkur að eiga svona
sterka hluthafa sem hafa stutt
okkur í allri þeirri uppbyggingu
sem við höfum farið í og ætlum að
fara í. Þannig að ég sé þetta ekki
sem neitt vandamál.“

Og útlensku aðilarnir, hvernig
líst þeim á þessa uppákomu sem
er búin að vera undanfarið?

„Þeir eru innviðaf járfestir,
sérhæfa sig í svona og hafa séð
ýmislegt. Við fáum mjög góðan
stuðning frá þeim. Stjórnar-
mennirnir frá þeim hafa gífurlega
reynslu í rekstri orkufyrirtækja,
alveg sérstaklega góða reynslu fyrir
okkur Íslendinga að fá að njóta.
Auðvitað kemur þetta á óvart en
þetta er jarðhiti, við erum að eiga
við jarðhita og menn gera sér grein
fyrir því að þegar þú ert að vinna á
háhitasvæði þá getur þetta komið
upp. Ég hef ekki fundið fyrir neinu
nema bara stuðningi í öllum þeim
aðgerðum okkar og bara aðdáun á
því hvernig allir hafa brugðist við.
Ég er gífurlega stoltur af viðbragði
okkar starfsmanna, Almanna-
varna og samstarfi við aðra aðila
á þessum umbrotatímum og mér
finnst allir hafa staðið sig mjög vel
og við verið eins vel undirbúin og
við gátum verið.“

Tvíþætt spurning með varnar-
garðana. Hver er þín skoðun
á þeim og hvernig þeir voru
uppbyggðir og hitt sem hefur
verið mikið gagnrýnt, af hverju
eru fyrirtæki eins og ykkar og
Bláa lónsins ekki að taka þátt í
kostnaði við gerð þeirra?

„Við erum náttúrulega í al-
mannavarnaástandi og það er Al-
mannavarna að ákveða að gera
svona, byggja svona garða og
annað slíkt. Það er mjög flókið
fyrir fyrirtæki að fara að sækja um
leyfi og fara að byggja garða til
þess að beina hrauni yfir á ann-
arra manna land eða fasteignir. Ég
efast um að nokkuð fyrirtæki fengi
leyfi til að gera það. Við í raun og
veru höfum ekkert um það að
segja hvar garðarnir eru byggðir.
Það eru bara gerð líkön sem miða
við það að vernda þennan krítíska
innvið og persónulega finnst mér
Bláa lónið vera krítískur innviður.

... það er Almannavarna að ákveða

að gera svona, byggja svona garða

og annað slíkt. Það er mjög flókið

fyrir fyrirtæki að fara að sækja um

leyfi og fara að byggja garða til

þess að beina hrauni yfir á annarra

manna land eða fasteignir“ ...

Framhald á bls. 10.

Hér má sjá hvernig varnargarðarnir eru staðsettir í kringum
orkuverið í Svartsengi og Bláa Lónið. Mynd: JónSteinar.

VÍKURFRÉTTIR Á SUÐURNESJUM // 9

Við leggjum höfuðáherslu á það í
dag að efla túrisma og annar hver
túristi kemur þangað. Flestir út-
lendingar sem ég tala við finnst
mjög eðlilegt að það sé varið líka.
Að það sé krítískur innviður líka
fyrir túrismann en við höfum enga
beina aðkomu að því hvar þeir
eru lagðir, það eru bara ráðgjafar
Almannavarna sem gerar það en
við vinnum hins vegar með þeim.
Við undurbjuggum með þeim t.d.
hvar eru tækifæri til staðar ef til
þess kæmi að það þyrfti að byggja
garða en það er ekkert augljóst
fyrr en menn sjá svona betur hvar
mögulega gos kemur upp, og hvað
þarf að verja, hvar slíkir garðar eru
byggðir eins og við sáum t.d. með
Grindavík.“

Þannig að þetta voru alltaf opin-
berir aðilar sem voru að fara að
byggja þessa garða og þ.a.l. á
þeirra kostnað.
„Það er þannig sem almanna-

varnir virka.“

Nú hlýtur að hafa verið skrítið
að stýra fyrirtækinu undanfarið,
sérstaklega frá 10. nóvember. Þið
þurftuð að rýma ykkar húsnæði
í Svartsengi, hvernig hefur það
verið?
„Það hefur náttúrulega verið

mjög sérstakt. Við höfum verið
á hrakhólum síðan þá, vorum
reyndar að taka í notkun nýja skrif-
stofu í Reykjanesbæ. Þannig að það
er gott að vera komin með góða að-
stöðu en við erum hálfpartinn búin
að vera í Covid-ástandi, á hrak-
hólum og ekki með beinar starfs-
stöðvar því okkar höfuðstöðvar
voru í Svartsengi og þar var mjög
gott að vera – en húsnæðið þar er
ekki talið öruggt eins og staðan er
núna, - sjálf skrifstofan en orku-
verin hafa staðið sig frábærlega.
Þetta hefur bara verið mjög sér-
stakt og við höfum þurft að leggja
mikla áherslu á að vinna saman og
halda fólkinu saman. Það hefur
gengið mjög vel enda er þetta fyrir-
tæki þar sem allir eru mjög stoltir
af því að vinna hjá HS Orku. Við
erum ánægð með það sem við erum
að gera, það er góður andi og fólk
vill vinna saman, hjálpa til við að
leysa þessi vandamál. Þannig að
það hefur gengið ótrúlega vel.“

Er Svartsengi þá algerlega fjar-
stýrt núna eða eruð þið með
starfsmenn þar eitthvað?
„Við fluttum allan reksturinn

yfir í Reykjanesvirkjun og þaðan
er í raun og veru rekstrinum öllum
stýrt í dag. Vissulega fer fólk núna
inn og vinnur verk í Svartsengi yfir
daginn í viðhaldi og öðru slíku,

þannig að það eru alla jafna tíu, tólf
manns í Svartsengi yfir daginn.“

Það er kannski hægt að segja
að það séu búnir að vera að
gerast fullt af nýjum hlutum í
þínu starfi og ykkar undanfarna
mánuði. Þegar þú horfir til baka
nokkra mánuði og ár þá er þetta
líklega ekki það sem þú gerðir
ráð fyrir að myndi gerast?
„Nei, ekki frekar en allir. Við

gerðum ekki ráð fyrir að við værum
að fara inn í nýtt umbrotatímabil
sem gæti varað í einhver ár. Þetta
er algerlega nýr veruleiki. Ég kom
til starfa hjá HS Orku til að taka
þátt í uppbyggingunni og við
höfum gert það. Við stækkuðum
Reykjanesvirkjun, við erum að
stækka Svartsengi og við viljum
fara í fleiri verkefni. Það er það sem

við höfum áhuga á að gera. Þetta
hefur verið meira viðbragðs- og
krísustjórnun, það verður að viður-
kennast eins og er, og við þurfum
að koma því í ákveðinn farveg því
þetta er þessi veruleiki sem við
erum að lifa við – og tryggja núna
öruggan rekstur í Svartsengi og
örugga afhendingu á heitu vatni
og rafmagni hingað á svæðið.“

Þannig að ertu þrátt fyrir allt
þokkalega bjartsýnn?
„Já, maður verður alltaf að vera

bjartsýnn. Ég er það en það eru
fjölmargir sem eru að hjálpa okkur
við að halda svæðinu öruggu og ég
er líka mjög þakklátur fyrir það.
Fyrir hönd allra hér á svæðinu
og fyrir hönd okkar sem rekum
fyrirtæki hér á svæðinu. Almanna-
varnir eru búnar að standa ótrú-

lega að baki þessara aðgerða allra
og standa í ströngu á hverjum degi.
Þannig að við erum mjög þakklát
fyrir það allt saman, allan þann
stuðning.“

Hefur samstarfið við Almanna-
varnir og lögreglustjóra alltaf
gengið vel?
„Alltaf verið til fyrirmyndar og

við erum í mjög mikilli samvinnu
við þessa aðila. Ég ætla bara að
fullyrða það að tími sérfræðinga
og stjórnenda á HS Orku síðustu
mánuði hefur bara farið í þetta og
ekkert annað, allt annað verið á
bið, og her manna unnið að þessu
núna, undirbúningi og öðru, í þrjú
ár – en það er ekki fyrr en atburð-
urinn gerist að hægt er að bregðast
við ýmsum af þessum þáttum.“

Þið eruð búin að vera í vörn en
þurfið að vera í sókn líka.
„Já, við þurfum að sækja líka.

Við erum að endurbyggja hluta
af virkjuninni í Svartsengi og við
erum líka nýbúin að taka í gagnið
nýja virkjun á Reykjanesi og við
erum að bora eftir meiri gufu á
Reykjanesi, einmitt til þess að
styrkja þá virkjun.“

Þið eruð nýbúin að stækka
Reykjanesvirkjun.
„Já og svo erum við búin að fjár-

festa í virkjun úti á landi, Fjarð-
arárvirkjun á Seyðisfirði, þannig að
við erum í stækkunarfasa og ætlum
ekkert að hætta því.“

HSOrka hefur opnað skrifstofu í Krossmóa í Reykjanesbæ. Þarmunu
12-15 starfsmenn fyrirtækisins verða staðsettir að staðaldri en aðrar
starfsstöðvar fyrirtækisins verða eftir sem áður í Svartsengi, Reykja-
nesvirkjun og í Turninum í Kópavogi.

Samhliða flutningum í Krossmóa
hefur aðstaða fyrirtækisins í Turn-
inum í Kópavogi verið stækkuð til
að rúma betur annað starfsfólk
sem áður hafði aðsetur í Svarts-
engi. Flutningarnir koma í kjölfar
þess að ekki er talið óhætt að flytja
alla starfsemi fyrirtækisins í bráð í
höfuðstöðvar þess í Svartsengi eftir
umbrot síðustu fjögurra mánaða.
Þetta kemur fram í tilkynningu frá
fyrirtækinu.

Vinnustaður á hrakhólum

Starfsemin í Krossmóa hafði
áður fast aðsetur í höfuðstöðvum
fyrirtækisins í Svartsengi en jarð-

hræringar og eldsumbrot síðustu
mánaða valda því að óvíst er hvort
og þá hvenær hægt verður að snúa
þangað á nýjan leik. Í dag er lág-
marksmannskapur þar við störf,
einkum við rekstur orkuversins,
en fyrir náttúruhamfarirnar í nóv-
ember höfðu nær allir 90 starfs-
menn HS Orku starfsaðstöðu í
Svartsengi.
Skrifstofurnar nýju eru á annari

hæð í Krossmóa. Þær eru rúm-
góðar og bjartar en þar verða 12
fastar starfsstöðvar auk þess sem
nokkur dagborð verða aðgengileg
fyrir annað starfsfólk fyrirtækisins.
Einnig er í húsnæðinu góð aðstaða
til fundahalda.

Hornsteinn í héraði

Gaman er að geta þess að HS
Orka hefur nú komið sér fyrir á
svipuðum slóðum þar sem samn-
ingar voru gerðir við landeigendur
á frægum hitafundi fyrir rétt um
50 árum. Sá fundur lagði grunninn
að Hitaveitu Suðurnesja en fund-
urinn stóð langt fram eftir nóttu og

var einmitt haldinn steinsnar frá
Krossmóa, í Iðnskóla Suðurnesja
þar sem Fjölbrautarskóli Suður-
nesja stendur nú. Hitaveita Suður-
nesja var stofnuð 31. desember árið
1974 sem sannkallaður hornsteinn
í héraði og fagna fyrirtækin tvö sem
byggja á þeim grunni, HS Orka og
HS Veitur, því hálfrar aldar afmæli
í árslok.

HS Orka opnar skrifstofu
í Reykjanesbæ

...Þetta hefur verið meira

viðbragðs- og krísustjórnun og

við þurfum að koma því í ákveðinn

farveg því þetta er þessi veruleiki

sem við erum að lifa við – og

tryggja núna öruggan rekstur í

Svartsengi og örugga afhendingu

á heitu vatni og rafmagni hingað á

svæðið“ ...

Framhald af bls. 9.

Hraunbreiðan eftir eldgosin 18. desember og 8. febrúar.Hraunbreiðan eftir eldgosin 18. desember og 8. febrúar.
Fyrir miðri mynd má sjá Stóra-Skógfell. Í fjarska má sjáFyrir miðri mynd má sjá Stóra-Skógfell. Í fjarska má sjá
gufustrókinn frá orkuverinu í Svartsengi.gufustrókinn frá orkuverinu í Svartsengi. VF/Jón SteinarVF/Jón Steinar

Nær engin starfsemi hefur verið í höfuðstöðvum
HS Orku síðan 10. nóvember 2023.

Tómas Már Sigurðsson, forstjóri
HS Orku, og Brynjar Steinarsson,
framkvæmdastjóri KSK, undirrituðu
leigusamninginn. Með þeim eru
starfsmenn frá HS Orku og Karl
Jónsson, lögmaður. VF/pket

10 // VÍKURFRÉTTIR Á SUÐURNESJUM

„Það eru engir gígar í bæjarstæði Grindavíkur,“ segir Sigurður Ágústsson, fyrrum
lögreglumaður og sveitarstjórnarmaður í Grindavík. Almannavaradeild ríkislögreglu-
stjóra hélt upplýsingafund fyrir íbúa Grindavíkur í Laugardalshöllinni mánudaginn
26. febrúar, þar sem farið var yfir stöðu jarðhræringa og innviða í og við Grindavík.

Þau Freysteinn Sigmundsson frá Háskóla
Íslands og Kristín Jónsdóttir frá Veðurstofu
Íslands, fóru yfir stöðu jarðhræringanna
og sýndu hugsanlegt hraunflæði ef eldgos
kemur upp á þeim stöðum sem talið er lík-
legast að það komi upp. Ari Guðmundsson
hjá Verkís fór yfir vinnuna við Varnar-
garðana og Hallgrímur Örn Arngrímsson
sem sömuleiðis vinnur hjá Verkís, fór yfir
stöðu og framhaldið á jarðkönnunum. Atli
Geir Júlíusson, sviðsstjóri á Skipulags- og
umhverfissviði hjá Grindavíkurbæ, fór yfir
stöðu innviða í Grindavík. Reynir Sævarsson
hjá EFLU fór yfir stöðuna á rafmagni og
heitu vatni í Grindavík og lögreglustjórinn
á Suðurnesjum, Úlfar Lúðvíksson, fór yfir
hvernig tekist hefur með opnun aftur inn í
Grindavíkurbæ og hvernig hann sér fram-
haldið fyrir sér.

Engir gígar í bæjarstæðinu

Sigurður Ágústsson,
fyrrum lögreglumaður
og bæjarstjórnarmaður í
Grindavík, tjáði sig á fund-
inum og þar áður hafði
hann látið í sér heyra þegar
Kristín Jónsdóttir fór yfir
stöðu jarðhræringanna.
Sigurður sagði henni að
aldrei hafi verið eldgos í

Grindavík og í spurningum í lokin spurði
hann hvernig á því stæði að sumir fræðingar
vildu meina að ekki hafi verið kvikugangur
undir Grindavík 10. nóvember. Hann bað
Freystein og Kristínu um sitt álit á því.
„Ég byggi mína sýn á því að árið 1991 var

ég á ráðstefnu Almannavarna ríkisins. Á
þessari ráðstefnu kom fram að Grindavík
væri í mestri hættu varðandi eldgos. Verk-

fræðingar á þeim tíma voru búnir að teikna
upp varnargarða sem áttu að leiða hraunið til
austurs, það hefði verið betra að mínu mati
en því verður auðvitað ekki breytt núna. Á
þessum fundi kom fram að engir gígar eru
í bæjarstæði Grindavíkur en þeir eru allt í
kringum okkur. Þess vegna tel ég að það hafi
ekki verið hætta á eldgosi 10. nóvember og
finnst skrýtið að þessir fræðingar geti ekki
komið sér saman um hvort raunveruleg
hætta hafi stafað þá eða ekki. Ég yrði ekki
hræddur við að flytja til Grindavíkur strax í
dag ef það væri í boði,“ sagði Sigurður.

Vandasamt að hleypa vatni á bæinn

Atli Geir Júlíusson er svið-
stjóri Skipulags- og um-
hverfissviðs Grindavíkur.
„Staðan er þannig að við
erum búin að hleypa köldu
vatni inn á hafnarsvæðið
og munum hleypa á íbúða-
byggðina í áföngum. Þar
sem eldgos liggur í loftinu
viljum við bíða og sjá hvar

það muni koma upp. Að hleypa vatni aftur á
bæinn er vandasamt verk og við erum með
pípara með okkur því, þeir eru að kíkja á
vatnsgrindurnar. Það eru hugsanlega frost-
skemmdir einhvers staðar og því þarf að
vanda til verka þegar hleypt verður á húsin,
ég vona að við getum látið eitthvað frá okkur
í lok vikunnar varðandi hvernig því verður
háttað. Svo þarf líka að skoða fráveituna,
ég held að hún sé löskuð í austurhluta bæj-
arins en hef á tilfinningunni að hún sé í lagi
annars staðar en það á eftir að mynda það.
Fólk getur hugsanlega pissað og kúkað í eigin
klósett í lok næstu viku en ég vil ekki lofa
einu né neinu með það, sjáum hvar næsta

eldgos kemur upp og svo tökum við stöðuna.
Það varð ekki mikil aflögun í bænum við síð-
asta gos, vonandi kemur næsta upp talsvert
frá bænum og eftir það verður hægt að meta
framhaldið,“ sagði Atli Geir.

Nauðsynlegt að koma atvinnulífinu í gang

Úlfar Lúðvíksson er
ánægður með hvernig
hefur gengið síðan höft
voru tekin af 20. febrúar.
„Þetta hefur gengið vel
myndi ég segja, það eru
fáir sem kjósa að fara í
bæinn og enn færri sem
kjósa að gista. Við mæl-

umst áfram gegn því en það er nauðsynlegt
að koma atvinnulífinu af stað, það er mjög
jákvætt. Við viljum halda lífi í bænum og
erum að gera það, gerð varnargarða hefur
gengið vel og þeir veita mikla öryggistil-
finningu. Það hefur skapast mikil reynsla í
þessum eldgosum að undanförnu, við bíðum
eftir sjöunda eldgosinu núna á þremur árum
og því fjórða á undanförnum mánuðum. Ef
eldgos kemur upp á þægilegum stað ef svo
má að orði komast, á ég ekki von á öðru en
við getum opnað bæinn fyrr en við gerðum
síðast. Við erum að læra á þetta líka og sú
reynsla sem hefur skapast til þessa mun
koma okkur að góðum notum. Við munum

alltaf rýma bæinn þegar við fáum tilkynn-
ingu frá Veðurstofunni, sama þótt eldgosið
sé ekki nálægt Grindavík því við vitum aldrei
hvort það komi upp á öðrum stað nær byggð.
Ég á samt von á því að við munum opna fyrr
inn í bæinn eftir að atburðinum lýkur,“ sagði
Úlfar.

Ekki hægt að stinga hausnum í sandinn

Hörður Guðbrandsson er
formaður Verkalýðsfélags
Grindavíkur. Hann hefur
verið talsvert í fréttum að
undanförnu þar sem hann
hefur mótmælt ákvörðun
lögreglustjóra með að
hleypa fólki aftur inn í
Grindavík. Þó er misskiln-

ingur í gangi.
„Mín gagnrýni beinist að því að mér finnst

menn ekki vera að vinna með það hættu-
ástand sem er t.d. búið að skapast núna.
Að mínu mati ætti að rýma bæinn strax
því eldgos er yfirvofandi. Hins vegar er það
misskilningur að ég vilji alfarið loka bænum.
Það á að opna bæinn fyrr eftir eldgos en loka
honum svo þess á milli. Eins og þetta hefur
verið undanfarið er hægt að hafa bæinn
opinn í þrjár vikur en loka honum svo í viku
þegar eldgos er við það að bresta á.
Andinn hjá mínum skjólstæðingum er

mjög mismunandi, sumir æstir í að komast
til vinnu en aðrir sem þora ekki fyrir sitt litla
líf að snúa til baka, og allt þar á milli. Þeir
sem ekki treysta sér til vinnu geta ennþá nýtt
sér framlag ríkisins en svo er að hrúgast inn
á sjúkrasjóðinn hjá mér, fólk sem er komið í
veikindafrí. Það fólk þarf tíma og úrvinnslu
sinna mála en það þarf að vinna með þessu
stöðu, það þýðir ekki að stinga hausnum í
sandinn,“ sagði Hörður.

Engir gígar í bæjar-
stæði Grindavíkur
Vandasamt að hleypa vatni á bæinn.
Lögreglustjóri vonar að hægt verði að opna
bæinn fyrr eftir næsta gos.

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Flóttafólk og umræðan
Þegar umræða í samfélaginu er
komin algerlega út um allt og
varla vit í henni lengur er mjög
mikilvægt að kjörnir fulltrúar, sem
starfa í umboði íbúa landsins, tjái
sig og bendi ámikilvægu atriðin og
réttu staðreyndirnar.

Reykjanesbær er með tvo
samninga í gildi varðandi fólk
á flótta
Annars vegar er samningur um al-
þjóðlega vernd – alls 70 manns.
Þennan samning höfum við verið
með frá 2004. Ekki hefur verið
fjölgað í þessum samning, þrátt fyrir
beiðni þar um.
Hins vegar er samningur um sam-

ræmda móttöku flóttafólks – alls 264
manns. Árið 2023 samþykkti sveitar-
félagið að taka á móti 350 manns
með skilyrðum um fækkun. Nýi
samningurinn nú hljóðar upp á 250
manns. Ekki hefur verið samþykkt að
fjölga í þessum samning, þrátt fyrir
beiðni þar um.
Staðreynd málsins er að Vinnu-

málastofnun ber samkvæmt lögum
að taka á móti og hýsa flóttafólk. Þar
sem sveitarfélagið neitaði að stækka
sína tvo samninga ákvað stofnunin,
sem er ríkisstofnun, að sjá um þetta
fólk sjálf þar sem ekki var mikið af
öðrum sveitarfélögum að taka við
fólki en þau eru nú fjórtán í heildina
af 64 sveitarfélögum, eða 22%! Þessi
fjöldi, semVinnumálastofnun sér um í
okkar sveitarfélagi, er um 1.119manns.
Þessi fjöldi er hér vegna ákvörðunar
umræddrar stofnunar að taka á leigu
húsnæði í Reykjanesbæ. Aftur, þetta

er stofnun á vegum íslenska ríkisins
undir stjórn ráðherra. Hvorki sveitar-
félagið sjálft némeirihlutinn stýrir því
ef ríkisstofnun tekur á leigu húsnæði í
okkar sveitarfélagi. Við komum ekki
að þessu máli á neinn hátt. Að halda
öðru fram er lygi.
Það að lesa grein bæjarfulltrúa

Sjálfstæðisflokksins í Reykjanesbæ
var frekar skondið en þar heldur
hann fram að stjórnleysi í málaflokki
flóttafólks, búseta þeirra í sveitar-
félaginu á vegum Vinnumálastofn-
unar og kostnaður verndar á Íslandi
sé á vegum vinstri meirihluta bæjar-
stjórnar Reykjanesbæjar.
Vinstri meirihlutinn eða Samfylk-

ingin hefur hvorki firrað sig ábyrgð
né gert lítið úr okkar ábyrgð á mót-
töku flóttafólks. Sökudólgur eða ekki,
ríkið er með umræddan ráðherra
sem stýrir Vinnumálastofnun sem
er með málefnið, húsnæðið og ber
ábyrgð á ákvörðuninni um að setja
þennan mikla fjölda hér í Reykja-
nesbæ. Erfitt er að standa á móti
ríkinu sem hefur þegar gert samn-
inga í okkar sveitarfélagi sem við
getum ekki lagalega haft nein áhrif á.

Að lokum er mikilvægt
að benda á umfjöllun
liðinna ára ummálefnið:

Velferðarráð Reykjanesbæjar –
október 2018:
Velferðarráð Reykjanesbæjar
hafnaði beiðni um að sjá um
þjónustu við fleiri hælisleitendur
en bærinn aðstoðar nú allt að 70
hælisleitendur.

Reykjanesbær samþykkti ekki til-
löguna eins og áður sagði en Þór-
hildur Hagalín, upplýsingafulltrúi
Útlendingastofnunar, segir að þótt
svo hafi verið >> þá breyti það ekki
áformum stofnunarinnar um nýtingu
húsnæðisins til þjónustu fyrir hælis-
leitendur.

Vísir – ágúst 2022:
Meirihluti sveitarstjórnar Reykja-
nesbæjar er ósáttur við þrýsting
ríkisins á sveitarfélagið um að taka á
móti fleira flóttafólki og fólki í leit að
vernd, án þess að fjármagn fylgi. Að
sama skapi gagnrýnir meirihlutinn
að ríkið hafi tekið á leigu húsnæði
fyrir yfir fjögur hundruð manns á
Ásbrú, án þess að ræða við sveitar-
félagið.
Þrátt fyrir það hefur Útlendinga-

stofnun ... ýtt sterklega á sveitarfélagið
á að taka við fleiri einstaklingum og
stækka samninginn. Þessu höfum við
ítrekað neitað undanfarin ár ...

Umfjöllun Samfylkingarinnar
Það vakti mikið umtal þegar for-
maður okkar í Samfylkingunni, hún
Kristrún Frostadóttir, fór í hlað-
varpsþáttinn Ein pæling. Það sem
formaðurinn okkar kom inn á var

málefnaleg umræða um að til lengri
tíma verðum við að horfa á þróun
málaflokksins og einblína á það
sem við getum gert og gera það vel.
Hömlulaus útgjöld, löng málsmeð-
ferð og stefnuleysi er ekki það sem
við viljum að einkenni þessi mál.

Staðreyndir málsins
eru þessar:
• 20 milljarðar hafa farið í vernd-
arkerfið, helmingur í kostnað
við að skoða mál sem fá synjun á
endanum.

• Til að setja tölur í samhengi þá
kosta allar heilsugæslur á Íslandi
20 milljarða.

• 9.000 umsóknir um vernd hafa
borist undanfarin tvö ár (heil Ár-
borg) en 100 umsóknir árið 1992.

• Árið 2023 voru 77% umsókna
um alþjóðlega vernd frá Úkraínu
og Venesúela.

Sjálfstæðisflokkurinn hefur verið
í meirihluta á Alþingi undanfarin
ellefu ár, verið með utanríkisráðherra
undanfarin sjö ár og dómsmálaráð-
herra undanfarin ellefu ár.
Hvorki á Alþingi né í sveitarstjórn

hefur Samfylkingin leitt málefni
fólks á flótta undanfarin ellefu ár né

ber ábyrgð á ákvörðunum Vinnu-
málastofnunar í sveitarfélaginu
okkar. Það er kannski staðreyndin
sem bæjarfulltrúinn neitar að horfast
í augu við, hvar ábyrgðin liggur.

Kjarni málsins
Í lokin viljum við taka fram að um-
ræðan um flóttafólk, hælisleitendur
og jafnvel útlendinga í leit að starfi
á landinu okkar er stundum hent
í einn hóp til að stækka töluna og
jafnvel ala á ótta og óöryggi.
Fjölgun íbúa á Íslandi hefur verið

gríðarlega hröð á stuttum tíma,
alveg sama hvaðan fólkið kemur eða
í hvaða tilgangi. Þegar þessar breyt-
ingar gerast svona hratt er hætt við
að við missum tök á ýmsum atriðum
eins og fjölgun leik- og grunnskóla,
fjölgun framhaldsskóla, fjölgun
starfsfólks í innviðum okkar eins og
heilbrigðisstarfsfólks, lögreglu og
landamæravörslu, sjúkraflutninga
ofl. Allt þetta hefur áhrif og það er
ekki hollt fyrir okkur sem samfélag
að horfast ekki í augu við stöðuna
því þessar breytingar eru kostnaðar-
samar fyrir sveitarfélögin.
Hvernig væri að við færum að

skipuleggja okkur og sinna þessu
risastóra verkefni okkar saman? Og
kannski enn og aftur að hvetja ráð-
herra til að koma fólki á flótta fyrir
um allt Ísland, ekki bara í okkar
besta Reykjanesbæ, líkt og við höfum
margoft bent á.

Höfundar eru bæjar- og
varabæjarfulltrúar Samfylking-

arinnar í Reykjanesbæ.

Umsækjendur um alþjóðlega
vernd (Reykjanesbær)

5%

Samræmd móttaka flóttafólks
(Reykjanesbær)

18%

Umsækjendur um alþjóðlega
vernd (íslenska ríkið)

77%

VÍKURFRÉTTIR Á SUÐURNESJUM // 11

BETUR BORGANDI FERÐAMÖNNUM AÐ FJÖLGA
„Ísland á helling inni sem ferðamannastaður,“ segir Gísli Brynjólfsson,
markaðsstjóri Icelandair, en rætur hans liggja á Vatnsleysuströnd. Hann
áttaði sig fljótt á hvert hugur hans myndi stefna hvað varðar starfsferil
því hann tók upp auglýsingar í sjónvarpinu þegar hann var krakki. Eftir
að hafa sótt sér meiri menntun til Frakklands réði hann sig í starf hjá
auglýsingastofunni Hvíta húsinu og stóð má segja á krossgötum þegar
hann frétti af því að staða markaðsstjóra Icelandair væri laus. Hann hóf
störf um það leyti semMax-flugvélar fyrirtækisins voru kyrrsettar, fékk
svo eitt stykki heimsfaraldur í fangið, þar næst jarðhræringar og eldgos
við Grindavík. Hann bíður eftir að fá að prófa að sinna sinni ábyrgðarfullu
stöðu á lygnum sjó.

Gísli er fæddur og uppalinn á
Vatnsleysuströndinni, á bæ sem
heitir Hellur. Hann gekk í Stóru-
Vogaskóla, æfði fótbolta með Þrótti
Vogum og sá fljótt að hann þurfti
ekki að spá í atvinnumennsku.
Hins vegar fékk hann fljótlega
áhuga á knattspyrnuþjálfun og
um tíma stefndi hugur hans til að
verða íþróttakennari eða íþrótta-
fræðingur.

„Ég held að ég sé ennþá sá yngsti
til að sækja mér A og B þjálfara-
réttindi hjá KSÍ, var fjórtán ára
gamall og lærði með goðsögnum
eins og Rögnu Lóu Stefánsdóttur
og Birni Bjartmarz. Ég tók líka
dómararéttindi svo ég var á kafi í
þessu má segja en eftir að ég hóf
nám í Fjölbrautaskóla Suðurnesja
og fékk að fara í heimsókn á aug-
lýsingastofuna Hvíta húsið vissi
ég nákvæmlega hvað mig langaði
til að verða. Ég var á viðskipta-
og hagfræðibraut, tók áfanga
sem heitir auglýsingasálfræði og
í verkefni sem ég átti að vinna
tók ég viðtal við framkvæmda-
stjóra Hvíta hússins á þeim tíma,
Gunnar Stein Pálsson, og vissi eftir
það upp á hár hvert leið mín myndi
liggja. Mér fannst þetta frábært hjá
Gunnari, að nenna að taka á móti
einhverjum framhaldsskólanema
og fræða mig eins mikið og hann
gerði en hann talaði við mig í þrjá
klukkutíma, þá meina ég að hann
talaði og ég hlustaði á hann eins
og ég væri steinrunninn. Ég var
þarna kominn með mikinn áhuga
á auglýsingum og skammast mín
ekkert fyrir að viðurkenna að hafa
átt sem áhugamál þegar ég var
yngri að taka upp auglýsingarnar
í sjónvarpinu. Eftir FS fór ég í
Tækniskólann, mér fannst mark-
aðsfræðinámið þar praktískara en
í Háskólanum, mun sérhæfðara í
markaðsfræðum og hentaði mér
betur.“

Framhaldsnám í Frakklandi

Gísli útskrifaðist úr Tækniháskól-
anum og réði sig sem markaðs-
stjóra hjá fyrirtæki sem heitir
Gagnageymslan og var þar í eitt ár.
Fór þaðan til Skýrr eins og það hét
þá, var bæði sölu- og kynningar-
stjóri og vann hjá fyrirtækinu í
rúm tvö ár. Á þessum tíma var
Amor búinn að hitta Gísla í hjarta-
stað, hann og væntanlegur maki,
Sigríður Anna Árnadóttir, brugðu
undir sig betri fætinum og fóru í
nám til Frakklands. „Við Sigríður
vorum á sömu línu, vildum víkka
sjóndeildarhringinn og prófa nám
í útlöndum, enduðum á að velja
sama námið, meistaranám í al-
þjóðaviðskiptum, Master of Int-
ernational Business, í Grenoble
Ecole de Management. Þetta
var mjög skemmtilegur tími,
við vorum í raun saman 24/7 og
töldum að námi loknu að fyrst við
gátum verið svona mikið saman, og
neistinn ennþá heitur á milli okkar,
þá væru okkur allir vegir færir og
sú var og er raunin. Í dag erum við
gift og eigum þrjú yndisleg börn
saman. Við lukum námi áramótin
2003/2004 og komum þá heim.
Ég sendi eina litla umsókn á Hvíta
húsið og var ráðinn, reyndar hafði
fyrrnefndur Gunnar lokið störfum
og Halldór Guðmundsson tekið
við af honum og réði mig. Ég var
titlaður viðskiptastjóri, til útskýr-
ingar er það eins og tengill á milli
auglýsingahönnuðarins og við-
skiptavinarins, ég myndaði teymi
sem var eins og lítil auglýsinga-
stofa inni á stórri auglýsingastofu.
Þetta starf átti mjög vel við mig og
ég fékk tækifæri á að vinna með
mörgum af stærstu og flottustu

fyrirtækjum landsins og fagfólki
sem ég lærði gríðarlega mikið af,
eins t.d. Sverri Björnssyni og fyrr-
nefndum Halldóri. Ég lærði mjög
mikið af þeim og öðru samstarfs-
fólki. Mér er minnisstætt að mér
stóð líka til boða starf í markaðs-
deild Íslandsbanka, ég hefði getað
haft hærri laun þar en í Hvíta
húsinu og reyndi auðvitað að nýta
mér það í samningaviðræðum við
Dóra heitinn. Konan mín var ólétt
af elsta barninu okkar á þessum
tíma og við þurftum að hugsa um
krónur og aura en sem betur fer lét
ég hjartað ráða, ég fann hvað ég
hefði miklu meiri áhuga á starfinu
hjá Hvíta húsinu og átti þar
fimmtán frábær ár. Ég fann fljót-
lega að mér var treyst fyrir stórum
verkefnum og viðskiptavinum og
stuttu eftir að ég byrjaði bauðst
mér að gerast meðeigandi sem ég
þáði. Árið 2011 var mér síðan boðið
að gerast framkvæmdastjóri og ég
sinnti því ásamt stefnumótunar-
ráðgjöf þar til ég hætti. Ég var alls
ekki að leita mér að nýju starfi en
þegar mér var sagt að Icelandair
væri að auglýsa eftir markaðsstjóra
árið 2019 fann ég að ef einhvern
tíma væri rétti tímapunkturinn að
venda mínu kvæði í kross, væri það
þarna og þar með upphófst næsti
kafli,“ segir Gísli.

Icelandir í ólgusjó

Umsóknarfresturinn vegna nýju
stöðunnar hjá Icelandair var út-
runninn en Gísli sendi engu að
síður inn umsókn. Hann hafði
margoft sagt að hann hefði ekki
áhuga að skipta um starf nema ef
Icelandair væri í boði.
„Það er og verður sennilega

stærsta giggið fyrir þann sem vill
starfa í markaðsmálum. Vinur
minn sem starfaði hjá Icelandair

spurði mig hvort ég hefði sótt um
en ég hafði ekki séð auglýsinguna
þannig að ég svaraði nei, hann
hvatti mig til að henda inn um-
sókn. Ég þurfti að uppfæra feril-
skrána þar sem ég hafði ekki sótt
um starf í langan tíma og fékk
strax svar, var beðinn um að hitta
þann sem sá um ferlið hjá Ice-
landair degi eftir að ég sendi um-
sóknina. Ég bað um að þetta yrði
mjög leynilegur fundur því ég vildi
ekki að það myndi kvisast út að ég
hefði sóst eftir starfinu ef ég myndi
svo ekki hreppa hnossið. Ég var
mjög ánægður í starfinu hjá Hvíta
húsinu svo það var mjög þægilegt
að fara í þetta atvinnuviðtal, vit-
andi að ég hefði nákvæmlega engu
að tapa. Ég var spurður að því út af
hverju framkvæmdastjóri stórrar
auglýsingastofu væri að sækja um
starf markaðsstjóra Icelandair,
fyrirtækis sem væri ekki þekkt fyrir
að borga hæstu launin. Ég held að
ég hafi skorað hátt með svarinu
mínu, ég sagðist ekki vera leita að
vinnu, heldur áskorun. Það voru
lögð fyrir mig tvö verkefni sem ég
leysti og kannski athyglisvert að
skipt var um framkvæmdastjóra
á meðan á ráðningarferlinu stóð,
Birna Ósk Einarsdóttir tók við af
Gunnari Má Sigurfinnssyni sem
hafði ráðið mig. Ég þurfti þannig

séð að sanna mig líka fyrir henni
en hún hafði verið með puttana í
ráðningarferlinu svo það gekk vel.
Ég hóf störf 11. mars árið 2019 og
ef ég hafði sagst vera leita að nýrri
áskorun, fékk ég heldur betur í
andlitið það sem ég óskaði mér!
Fljótlega voru Max-vélar Icelandair
kyrrsettar, COVID bjó heldur betur
til áskoranir og á svipuðum tíma
byrjuðu jarðhræringar á Reykja-
nesi sem enduðu með eldgosi.“
Fyrstu eldgosin reyndust vera

spennandi túristagos en atburð-
irnir síðustu þrjá mánuði, sem
hófust 10. nóvember í Grindavík,
hafa heldur betur búið til enn nýjar
áskoranirnar svo það má segja að
Gísli sé búinn að vera í áskorun
allar götur síðan hann tók við
starfinu.
„Það verður fróðlegt að prófa

stýra markaðsmálum Icelandair
á tiltölulega lygnum sjó. Af þessu
öllu var COVID erfiðasta tímabilið.
Ég man þegar enn ein bylgjan skall
á í byrjun janúar 2021, ég var einn
eftir í lok vinnudags en þá máttum
við vera 50 manns á hverri hæð
og ég hugsaði með mér; „hvað er
ég að gera hérna?,“ ekkert nema
svartnætti framundan. Stjórn-
endur Icelandair stóðu sig mjög vel
í þessari krísu, þeir höfðu skilning
á að það þyrfti að halda Icelandair
vörumerkinu á lofti, það mátti ekki
bara slökkva ljósin. Það opnuðust
inn á milli gluggar og þá keyrðum
við herferðir og náðum þannig
að halda Icelandair í umræðunni
og við í markaðsdeildinni vissum
að um leið og markaðir opnuðust
þyrftum við að vera klár og það
tókst myndi ég segja. Við nýttum
tímann mjög vel, fórum í mikla
rannsóknarvinnu og sáum fljótt
að áhuginn á Íslandi jókst mjög
mikið í COVID, fólk var búið að
vera innilokað og þegar það sá
hreint Ísland jókst áhuginn á
landinu mjög mikið. Það er mikil
sérþekking innan veggja Icelandair
og eins og ég segi, um leið og heim-
urinn opnaðist flugum við af stað í
bókstaflegri merkingu.“

Bjart framundan

Eftir að heimsfaraldri lauk snemma
á árinu 2022 fór allt af stað hjá Icel-
andair. Allt sem hafði átt að fram-
kvæma á árunum 2020 og 2021 var
framkvæmt árið 2022 og Icelandair
tókst á loft í orðsins fyllstu merk-
ingu. „Árið 2022 var þrír fyrir einn.
Gjörsamlega brjálað að gera og það
hefur gengið mjög vel á þessum
tíma frá COVID. 2023 var metár

x Vatnsleysustrandar-
maðurinn Gísli S. Brynjólfs-
son stýrir markaðsmálum
hjá Icelandair.

x Áhuginn á auglýsingum
og markaðsmálum vaknaði
snemma.

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Ég held að ég hafi skorað hátt með
svarinumínu, ég sagðist ekki vera
leita að vinnu, heldur áskorun.

Það voru lögð fyrirmig tvö verkefni
sem ég leysti ...

Fyrstu eldgosin reyndust vera

spennandi túristagos en atburðirnir

síðustu þrjámánuði hafa heldur betur

búið til enn nýjar áskoranirnar.

Mynd/Facebook-síða Icelandair

12 // VÍKURFRÉTTIR Á SUÐURNESJUM

hjá Icelandair en það er athyglisvert
að sjá hversu viðkvæmur markað-
urinn er og minnstu frávik geta
haft mikil áhrif, t.d. þegar Reykja-
nesbrautin lokaði vegna ófærðar
rétt fyrir jól 2023 hafði það áhrif
á um 25 þúsund farþega og þessu
þurfti að redda. Jarðhræringarnar
10. nóvember og eldgosið í kjölfarið
höfðu gífurleg áhrif en skv. fréttum
erlendis mátti nánast halda að allt
Ísland væri að fara til helvítis! Við
Íslendingar vissum alveg að þetta
hafði ekki áhrif á flugsamgöngur til
og frá Íslandi en það er kannski ekki
sömu sögu að segja með þann sem
er staddur í miðríkjum Bandaríkj-
anna þegar hann fær þessar ham-
farafréttir, þetta hefur að sjálfsögðu
áhrif. Bókanirnar hættu í nokkra
daga en þeir sem voru búnir að
bóka hættu ekkert við, þeir kynntu
sér málin og við höfðum samband
við þau og komum þeim skila-
boðum áleiðis að það væri allt í
lagi á Íslandi. Starfsfólk Icelandair
er mjög vant að takast á við krísur,
það er oft á ári sem við þurfum að
berjast við veðurguðina og við erum
orðin mjög sjóuð í að takast á við
slíkt,“ segir Gísli.

Fréttaflutningurinn af eldgos-
unum sem áttu sér stað eftir ham-
farirnar 10. nóvember hefur verið
mun lágstemmdari svo það hefur
ekki haft eins mikil áhrif og það
sem var í gangi strax eftir 10. nóv-
ember. Ef Gísli fær að ráða hætta
eldgosin. „Við þurfum ekki fleiri
eldgos til að vekja áhuga á Íslandi,
fjarri lagi. Það halda kannski ein-
hverjir að við lítum á þetta sem
ókeypis auglýsingu en það er
langt í frá og ef ég gæti ýtt á ein-
hvern „off“ takka sem myndi binda
enda á þessar jarðhræringar væri
ég fljótur að smella á hann. Fyrir
utan þá óvissu sem þetta skapar í
okkar rekstri þá er það smámál við
hliðina á heilu bæjarfélögunum
sem eru í hættu. Sem Suðurnesja-

manni er sárt að horfa upp á það.
Eins þá flækir það aðeins málið
ef Bláa lónið er lokað því þetta er
langvinsælasti ferðamannastaður
Íslands og oft ein af ástæðunum
fyrir því að fólk heimsæki landið
og þá kannski sérstaklega yfir
vetrarmánuðina. Það má því alveg
segja að framtíð Bláa lónsins skipti
Icelandair máli að vissu leyti.“

Ísland „heitt“

Ísland hefur verið sjóðandi
heitur ferðamannastaður und-
anfarin ár en Gísli vill meina að
landið eigi helling inni ennþá. Að
tala um ofmarga ferðamenn á Ís-
landi er eitthvað sem Gísli þolir
ekki en hann gerir sér að sjálf-
sögðu grein fyrir að sumir staðir
eru komnir nálægt þolmörkum
hvað varðar átroðning en þá er
bara að búa til nýja staði og nýta
þámánuði betur sem hafa hingað
til verið minna uppteknir. Talað
er um að 1. júní til 15. október sé
aðalferðamannatíminn á Íslandi.
Hvar sér Gísli annars sóknar-
færin í framtíðinni?

„Ísland er og hefur alltaf verið
„the land of ice and fire,“ [land elds
og jökla], auðvitað vekja þessar
náttúruhamfarir mikla athygli á
landinu og viðbúið að áhugi ferða-
fólks á Íslandi aukist í kjölfarið.
Þegar þessum ósköpum lýkur,
hvenær sem það verður, er ljóst að
áhuginn á Íslandi verður ekkert
minni og fyrir það þurfum við að
vera undirbúin. Sem Suðurnesja-
maður og þekkjandi fjölmarga
Grindvíkinga þá vona ég að þetta
muni ekki raska lífi þeirra meira
en nú þegar hefur gerst og að við
sjáum Grindavík aftur iðandi af
lífi. Útlitið er kannski ekkert alltof
gott núna en þegar þetta róast þá
gætu alveg verið tækifæri fyrir
bæjarfélagið líka, það verður talað
um þessa tíma og þessa atburði

um ókomin ár. Ég myndi ráðleggja
Grindvíkingum að „varðveita“
eitthvað af þessum sprungum
og húsum sem hafa skemmst til
þess að það sé hægt að sýna hvers
konar kraftar voru þarna að verki.
Ég held að það geti gert staðinn
áhugaverðan, bæði fyrir innlenda
og erlenda ferðamenn. Eins gæti ég
trúað að golfvöllurinn í Grindavík
verði mjög áhugaverður fyrir er-
lenda kylfinga en hvenær þessu
öllu lýkur getur auðvitað enginn
sagt til um.“

Milli landa og innanlands

Hver er leiðin fyrir Icelandair að
stækka og vaxa?

„Við erum lítið flugfélag í saman-
burði við stærstu flugfélög heims
eins og Delta, Lufthansa og Amer-
ican airlines en þrátt fyrir það er
vörumerki Icelandair gríðarlega
þekkt úti um allan heim. Við erum
í mjög harðri samkeppni en ég veit
að við erum að standa okkur vel,
við erum að stríða þessum stærstu.
Okkar áætlanir hljóða upp á að
vera með 70 til 100 vélar árið 2037,
í dag erum við með 36 vélar. Við
höfum staðið okkur vel í að kort-
leggja nýja staði, við vinnum mikla
rannsóknarvinnu og gott dæmi um
það er Raleigh, höfuðborg Norður-
Karólínu. Þetta var ekki borg sem
Íslendingar voru að spá í að heim-
sækja en við sáum að tækifæri lágu
í flugi þangað því að það var ekki
mikið framboð af flugi til Evrópu,
fjöldi stórra alþjóðlegra fyrirtækja
hefur vaxið hratt á svæðinu með
starfsfólk sem þarf að fljúga til
Evrópu vegna viðskipta og með því
að fljúga með okkur þá erum við
að stytta ferðatímann og bjóða upp
á fjölmargar, einfaldari tengingar
í gegnum Keflavíkurflugvöll. Við
viljum líka meina að það sé mun
meira spennandi fyrir þessa far-
þega að stoppa á Íslandi en í ann-

arri borg í Bandaríkjunum og oftar
en ekki stoppa þessir farþegar þá
í nokkra daga og skoða Ísland.
Ég held að Íslendingar muni líka
kveikja á þessari fallegu borg með
tíð og tíma, þarna munu íslenskir
kylfingar t.d. geta unað sér vel en
urmull frábærra golfvalla er þarna
allt í kring,“ segir Gísli.

Innanlandsflugið undir samahatt

Eitt af því sem Gísli tók þátt í að
breyta þegar hann hóf störf, var
að hafa innanlandsflugið undir
sama hatti og millilandaflugið en
fram til ársins 2021 hafði innan-
landsdeildin verið rekin undir
merkjum Air Iceland connect. „Ég
tel að þetta sé mun betra og það
hefur sýnt sig, innanlandsflugið
hefur vaxið síðan. Það er miklu
einfaldara fyrir útlendinginn að
bóka sig á Akureyri t.d. og geta
gert það allt í sömu bókuninni.
Þetta er hluti af því sem við í
markaðsdeildinni höfum komið
að en við erum í raun með puttana
í öllu starfi Icelandair, hvort sem
er fraktflutningar, leiguverkefni
í gegnum Loftleiðir o.s.frv. Það
gerir starfið spennandi, fjölbreytt

verkefni sem við þurfum að kljást
við. Það er margt sem bendir til
að komum hins svokallaða betur
borgandi ferðamanns muni fjölga
mikið í framtíðinni, við því þurfum
við að vera viðbúin. Í mínum huga
er það einföld staðreynd, Ísland á
bara eftir að vaxa og stækka sem
ferðamannastaður í framtíðinni og
ég hlakka mikið til að taka þátt í
því sem markaðsstjóri Icelandair,“
sagði Gísli að lokum.

Eins þá flækir það aðeinsmálið
ef Bláa lónið er lokað því þetta er
langvinsælasti ferðamannastaður
Íslands og oft ein af ástæðunum
fyrir því að fólk heimsæki landið

og þá kannski sérstaklega
yfir vetrarmánuðina ...

9

Husqvarna K7000
Ring
Sögunardýpt 32,5 cm

Husqvarna K970
Sögunardýpt 15,5 cm

Husqvarna K7000
Pre Cut
Sögunardýpt 14,5 cm

Husqvarna FS400
LV gólfsög
Sögunardýpt 16,2 cm

usqvarna FS 500
rafmagns gólfsög
gunardýpt 19 cm

Husqvarna Rammer
Hoppari LT6005
230mm Plata, 69 kg

Hu
E r
Sög

Husqvarna Trowel
BG 245
Slípivél, Vinnslubreidd 60 cm

Husqvarna K770 14”
Steinsög/Hellusög
Sögunardýpt 12,5 cm

Husqvarna DM230
Kjarnaborvél
150 mm Max

Husqvarna K4000
Steinsög
Sögunardýpt 12,5 cm

Husqvarna K3600
Vökvasög
Sögunardýpt 27 cm

Husqvarna LF75
Jarðvegsþjappa
97kg, 500 mm Plata

HÁ Verslun er með umboð
fyrir Husqvarna Construction

á Íslandi.

„Okkar áætlanir hljóða upp á að vera

með 70 til 100 vélar árið 2037, í dag

erumviðmeð 36 vélar. Við höfum staðið

okkur vel í að kortleggja nýja staði.“

VÍKURFRÉTTIR Á SUÐURNESJUM // 13

Guðmundur Stefán Gunnars-

son er íþrótta- og tómstunda-
fulltrúi Sveitarfélagsins Voga.
Hann er engin smásmíði,
þrekinn og hávaxinn, aug-
ljóslega ekkert lamb að leika
við en þeir sem þekkja hins
vegar til Guðmundar vita að
þar fer hið mesta ljúfmenni
sem hefur mikla ástríðu fyrir
fangbragðaíþróttum hvers
konar. Guðmundur stofnaði
júdódeild Njarðvíkur stuttu
eftir hrun með það að mark-
miði að geta boðið krökkum
upp á ókeypis æfingar enda var
ástand víða bágborið á þeim
tíma. Guðmundur hefur helgað
sig fangbrögðum og var kjör-
inn formaður Glímusambands
Ísland þann sautjánda þessa
mánaðar.

„Ég byrjaði í körfubolta með
Njarðvík og sundi, fór svo að æfa
júdó með Keflavík [UMFK] þegar
ég var níu eða tíu ára. Svo var ég
í sveit og lenti í því að heyvagn
keyrði yfir mig og ég gat ekki æft
í einhvern tíma. Fljótlega eftir það
hætti svo UMFK og þá hætti Sigur-
björn Sigurðsson, Bói í Duus, með
júdódeildina í Keflavík. Þá hafði
maður ekkert júdó og saknaði þess
alveg svakalega, þannig að ég fann
mig ekki í öðrum tómstundum. Ég
var aðeins í sundi, svo spilaði ég á
básúnu í Lúðrasveit Njarðvíkur. Ég
spilaði á trompet en svo missti ég
tvær framtennur og þá gat ég ekki
spilað lengur á trompet því munn-
stykkið fór alltaf á augntennurnar
og ég gat ekki blásið. Halli [Har-
aldur Árni Haraldsson] reddaði
þessu og henti mér á básúnu, það
var alveg geggjað. Ég átti bara
svo erfitt með að æfa mig út af
lesblindunni, hún uppgötvaðist
ekki fyrr en í menntaskóla, þá sá
ég aldrei nóturnar heldur spilaði
bara af fingrum fram. Ég reyndi
bara að halda takti og hitta á réttu
slögin en svo þegar kom að spuna
þá varð ég aldrei neitt góður í því,
alveg ágætur en ég var alltaf þriðja
básúna, krakkar sem byrjuðu
miklu seinna en ég urðu fyrsta
básúna,“ segir Guðmundur og hlær.

Kynnist glímu á menntaskólaár-
unum

Guðmundur segir að fyrstu kynni
sín af glímu hafi verið á mennta-
skólaárunum þegar Kjartan
Lárusson fékk hann til að keppa
í glímu. „Hann hafði heyrt að ég
hefði verið að æfa júdó og fékk
mig til að keppa í glímu. Það gekk
ekkert sérstaklega vel, ég lagði einn
eða tvo, en svo fór ég að æfa júdó
aftur með Ármanni.
Á þessum menntaskólaárum

vorum við nokkrir sem komumst
yfir vídeóspólur um Gracie Jiu
Jitsu og fengum í kjölfarið Magnús
Hersi Hauksson til að þjálfa okkur
í líkamsræktarstöð í Njarðvíkum,
Hjá Bertu minnir mig að hún hafi
heitið. Svo vorum við þar bara í
einhverjum sal, mjög skrautlegur
hópur sem fór þar í gegn. Ef ein-
hver lenti í slag um helgi þá tóku
Maggi og pabbi þá og jörðuðu á
mánudegi, það mátti ekki slást. Það
má auðvitað ekkert slást með þetta.
Þetta var eiginlega byrjunin,

þarna kviknar áhuginn aftur. Ég
fór síðan í Íþróttaskólann á Laug-
arvatni og kíki eitthvað á æfingar
hjá Magga í Vogunum, ég var eitt-
hvað að þjálfa í afleysingum á Sel-
fossi og datt svo inn á júdóæfingar
hjá hinum og þessum félögum;

Ármanni, Júdófélagi Reykjavíkur
og fleirum.“
Guðmundur kynntist konunni

sinni, Eydísi Mary Jónsdóttur,
þegar hann var í æfingabúðum á
Akureyri skömmu eftir að mennta-
skólaárunum lauk. „Þá var ég svo-
lítið mikið þar fyrir norðan og æfði
þá með KA, síðan fórum við út til
Danmerkur og ég æfði þar í svona
þrjú ár af þeim fjórum sem við
vorum þar.“

Stofnun júdódeildar þegar margir
höfðu ekki efni á æfingagjöldum

„Við komum heim haustið eftir
hrun, árið 2008, og þá var verið
að afnema allt hérna, þ.m.t. hvata-
greiðslurnar. Ég fór að kenna á
þessum tíma og var með einhverja
fjóra, fimm nemendur sem voru á
mjög erfiðum stað. Það var mikil
neyð á þessum tíma en þarna sá ég
tækifæri til að gera eitthvað fyrir
þá. Enginn þeirra hafði tækifæri
eða efni á að fara að æfa neitt og
það varð hvatinn að stofnun júdó-
deildar Njarðvíkur sem Stefán
Thorderen, þáverandi formaður
Njarðvíkur, hjálpaði mér við að
ýta í gang. Við stofnuðum deildina
í október 2010 og hófum æfingar í
janúar 2011.“
Í byrjun æfði deildin á efri hæð

Reykjaneshallar og leigði dýnur
af Júdósambandinu. Húsnæðið
hentaði illa, það lak og dýnurnar
lágu undir skemmdum. Það varð
því úr að Reykjanesbær lagði
til iðnaðarhúsnæði á Iðavöllum
þangað sem taekwondo-deild
Keflavíkur og júdódeild Njarðvíkur
fluttu sína æfingaaðstöðu og fengu
sinn hvorn salinn en þessar tvær
deildir hafa átt í mjög farsælu sam-
starfi í gegnum árin.
„Við vorum þarna með tae-

kwondo-deildinni og það var
ýmislegt sem þurfti að leysa – og
það bara gekk ógeðslega vel. Helgi
[Rafn Guðmundsson, yfirþjálfari
taekwondo-deildar Keflavíkur]
var með þetta svolítið mikið í

höndunum á sér fyrst og svo komu
stjórnir. Ég fékk alveg skammir
fyrir umgengnina hjá mínu liði og
hitt og þetta. Við ólum hvert annað
upp, þau þurftu aðeins að slaka á
og öfugt. Þetta hefur alltaf verið í
mjög góðu á milli deildanna, taek-
wondið mætti á æfingar hjá okkur
og við hjá þeim. Ég hef meira að
segja keppt í taekwondo, þrisvar
sinnum.“

Kári kemur til bjargar

„Þegar við fórum í þessa aðstöðu
vorum við í þeirri stöðu að vera
bara með eldgamlar og hálfónýtar
dýnur sem við vorum að borga of
háa leigu fyrir. Þá fór ég og keypti
notaðar wrestling-dýnur úr æf-
ingastöð sem var að hætta og þær
notuðum við í nokkur ár. Síðan
sendi Björgvin Jónsson, sem var
formaður þá, styrktarbeiðni á ein-
hvern samfélagssjóð hjá Íslenskri
erfðagreiningu. Við förum á fund
Kára Stefánssonar, mér finnst
hann alveg geggjaður gaur, og
hann spyr í hvað við ætlum að
nota styrkinn. Ég útskýri að við
ætluðum að gera svona áhugafélag
sem myndi bjóða upp á ókeypis
íþróttaiðkun fyrir krakka og ala
upp þjálfara sem væru tilbúnir að
þjálfa einu sinni til tvisvar í viku
[innsk. blm.: launalaust]. Hann
fór að tala um júdó við okkur og
vissi heilmargt um júdó, var sjálfur
með eitthvað belti í taekwondo.
Svo segir hann bara: „Já, þetta

er kúl hugmynd. Ég legg inn á
ykkur á mánudaginn.“ Ég sá fyrir
mér einhvern hundrað, hundrað
og fimmtíu þúsund kall eða eitt-
hvað – það voru draumórarnir
hjá okkur. Hann lagði svo eina og
hálfa milljón inn á reikninginn,“
segir Gummi og hlær að þessu
enda dugði fjárhæðin fyrir nýjum
dýnum. „Þetta er stærsti styrkur
sem við höfum fengið frá upphafi.“
Félögin voru í iðnaðarhús-

næðinu á Iðavöllum í nokkur ár
en deildirnar stækkuðu og var
farið að þrengja verulega að þeim.
Það varð úr að Reykjanesbær tók
stærra húsnæði í notkun fyrir
júdó og taekwondo og bættu við
þriðja salnum fyrir Hnefaleika-
félag Reykjaness. Þetta húsnæði
er á Smiðjuvöllum og þarna æfa
félögin ennþá.
Eftir því sem júdódeildin stækkaði

fór Guðmundur að innleiða fleiri
glímugreinar, s.s. Brazilian Jiu Jitsu,
Backhold og íslenska glímu. Deildin
breytti því heiti sínu í glímudeild
Njarðvíkur enda fleiri greinar en
júdó æfðar þar.

Ágreiningur, brottrekstur
og kærur

Glímudeildinni gekk vel og fjölgaði
iðkendum stöðugt, keppendur
deildarinnar urðu sífellt betri, voru
valdir í landslið og titlarnir urðu
stöðugt fleiri, í mótum innan lands
og utan. Það er stundum sagt að
allir góðir hlutir taki enda og það
á við í þessu tilviki.
„Þetta gekk alveg rosalega vel,

það hefur gengið vel að bjóða upp
á fríar æfingar og fyrir áramót voru
um tuttugu manns á hverri æfingu,
viku eftir viku. Barnahópurinn
okkar var orðinn mjög stór en það
hefur fækkað allverulega eftir að
Reykjanesbær hótaði að henda

– GuðmundurStefánGunnarsson ernýkjörinn formaðurGlímusambands
Íslands en hannhefurþurft að takamargaglímuna að undanförnu.

Jóhann Páll Kristbjörnsson
johann@vf.is

Glímir drengilega – jafnt innanvallar semutan

Árið 2019 varð Guðmundur heimsmeistari í keltneskum fangbrögðumÁrið 2019 varð Guðmundur heimsmeistari í keltneskum fangbrögðum
en hann háði harða keppni við ellefu sterkustu glímumenn íen hann háði harða keppni við ellefu sterkustu glímumenn í

greininni og stóð að lokum uppi sem sigurvegari.greininni og stóð að lokum uppi sem sigurvegari.

Þetta gekk alveg rosalega vel,

það hefur gengið vel að bjóða

upp á fríar æfingar og fyrir

áramót voru um tuttugu manns

á hverri æfingu ...

sportsport

GunnarMár Gunnarsson hélt uppteknum
hætti á laugardaginn og vann nafna sinn,
Oddsson, 8-7. Gunnar Oddsson mun
hugsanlega naga sig í handabökin, hann
varmeð síðustu tvo leikina á seðlinum tví-
tryggða (1x) en báðir enduðumeð útisigri.
Ef hann hefði fengið annan hvorn leikinn
réttan hefði hann haft sigur því hann náði
fimm réttummeð leikjummeð einumerki
en GunnarMár bara fjórum. Frænkurnar
Ef og Hefði hafa bara aldrei verið góðir
liðsfélagar og Gunnar Oddsson verður að
gráta sig í koddann næstu daga, er honum
hér með þökkuð þátttakan.

Einn íslenskur tippari náði öllum þrettán
leikjunum réttum og fær tæpar fimm millj-
ónir. 31 Íslendingar náðu tólf réttum og eru
rúmum 60 þúsund krónum ríkari.

Aftur leitum við í raðir Keflvíkinga en þar
sem engum karlmanni hefur tekist að snúa
á Gunnar Má, og sú staðreynd að konudag-
urinn var á sunnudaginn, er næsti áskorandi
kvenkyns. Björg Hafsteinsdóttir er nýkjörin
sem formaður Keflavíkur, íþrótta- og ung-
mennafélags en hún á glæstan íþróttaferil
að baki, ekki bara í körfuknattleik heldur lék
hún líka knattspyrnu með Keflavík.
„Ég spilaði báðar greinar fram til ársins

1991. Ég byrjaði á kantinum í fótboltanum

en svo vantaði markmann og ég skellti mér á
milli stanganna. Eftirminnilegast frá knatt-
spyrnuferlinum er bikarúrslitaleikurinn á
móti ÍA árið sem ég hætti, við skulum láta
úrslit leiksins liggja á milli hluta. Ég spilaði
svo körfu fram til ársins 1997 en þá varð ég
ólétt svo körfuboltaskórnir fóru þá sömu-
leiðis upp í hillu. Ég náði nokkrum Íslands-
og bikarmeistaratitlummeð Keflavík, síðasti
titillinn var bikarsigur árið 1997.
Ég hef alltaf fylgst með enska boltanum

og Liverpool er mitt lið og hefur alltaf verið.
Ég hef góða tilfinningu fyrir þessu tíma-
bili, einn titill kominn í hús og mig grunar
að þeir verði fleiri á þessu síðasta tímabili
Jurgen Klopp. Ég hef ekki verið dugleg að
tippa í gegnum tíðina og eflaust hlakkar í
Gunnari Má að mæta mér. Hann er eflaust
byrjaður að fagna og er væntanlega bæði
búinn að plana sigurhátíð á laugardaginn og
er hann ekki líka kominn með annan fótinn
til London á bikarúrslitaleikinn? Hann má
alveg vera sigurviss, þá er oft betra að koma
aftan að andstæðingnum. Ég mun undirbúa
mig vel, ég legg allt í sölurnar að velta
Gunnari Má af stalli og hlakka til laugar-
dagsins,“ sagði nýkjörinn formaður Kefla-
víkur, íþrótta- og ungmennafélags, Björg
Hafsteinsdóttir.

Gunnar Már var ánægður
að fá konu að tippinu

„Konudagurinn var á sunnudaginn og því
eðlilegt að fá flotta konu aftur í leikinn. Björg
er verðugur keppinautur, ég man mest eftir
henni í körfunni en veit líka að hún reimaði
knattspyrnuskóna á sig um tíma og bar líka
markmannshanska. Ég man mest eftir henni
árið sem kvennaliðið okkar í körfu varð Ís-
landsmeistari, árið 1997. Það ár virtust
Keflavíkurkonur ætla sigla í gegnum allan
veturinn án þess að tapa, þær voru búnar að
vinna bikarmeistaratitilinn og eflaust héldu
flestir að Grindavík yrði auðveld bráð fyrir
þær í undanúrslitum Íslandsmótsins en
Penny Peppas og mínar konur úr Grindavík
mættu óhræddar og unnu rimmuna 2-0. Þær
unnu síðan KR í úrslitum og tryggðu sér sinn
fyrsta og ennþá, eina Íslandsmeistaratitil.
Ég veit að það gleður keppinaut minn að ég
rifji þetta upp, mig grunar að ég hafi komið
Björgu úr jafnvægi með þessari upprifjun og
geri því ekki ráð fyrir mikilli mótspyrnu frá
henni á laugardaginn,“ sagði Gunnar Már
að lokum.

G.Már Seðill helgarinnar Björg

o o o Luton - Aston Villa o o o

o o o Brentford - Chelsea o o o

o o o Tottenham - Crystal Palace o o o

o o o Nott.Forest - Liverpool o o o

o o o Newcastle -Wolves o o o

o o o Everton -West Ham o o o

o o o Fulham - Brighton o o o

o o o Birmingham - Southampton o o o

o o o Millwall -Watford o o o

o o o Norwich - Sunderland o o o

o o o Preston - Hull o o o

o o o Stoke -Middlesbro o o o

o o o Swansea - Blackburn o o o

o o

o o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o o

o

o

o

o

o

o o

o

o

o

o

o

o

o

„ÞRUMAÐÁÞRETTÁN“MUNKONASTÖÐVAGUNNARMÁ?

Fyrsti kossinn átti sér stað í
fyrsta félagsheimili Þróttar
Veglegpeningagjöf til Þróttar íminninguömmuogafa

Val á íþróttamanni ársins
hjá Þrótti Vogum fór fram 1.
febrúar síðastliðinn og við það
tilefni stóð einn harðasti stuðn-
ingsmaður félagsins, Gunnar
Júlíus Helgason, upp á sam-
komunni og kvað sér hljóðs.
Það var falleg stund þegar

Gunnar bað um orðið og af-
henti Þrótti veglega peningagjöf
í minningu ömmu sinnar og afa,
þeirra Guðrúnar Lovísu Magnús-
dóttur og Guðmundar Björgvins
Jónssonar.
Fram kom í ræðu Gunnars að

þau hefðu verið borin og barn-
fædd í Vogunum og hefðu tekið
virkan þátt í samfélaginu alla sína
tíð. Þau höfðu meðal annars verið
meðal stofnenda Ungmenna-
félagsins Þróttar árið 1932. Þau
fylgdust vel með starfsemi fé-
lagsins, voru dugleg að mæta á
kappleiki og voru virkir þátttak-
endur í uppbyggingu félagsins.

Það var vel við hæfi að fyrsti
kossinn þeirra átti sér stað á
dansleik ungmennafélagsins í
fyrsta félagsheimili þess á Vatns-
leysuströnd.

okkur út,“ segir Guðmundur en
það hefur gengið á ýmsu í sam-
skiptum glímudeildarinnar við
Reykjanesbæ og forsvarsmenn
Ungmennafélags Njarðvíkur.
„Þetta hefur auðvitað mikil

áhrif á iðkendur og þegar öllu er
á botninn hvolft þá bitnar þetta
bara á börnunum,“ segir Gummi.
„Það hefur verið sagt að einhver
ágreiningur sé í gangi. Jú, ein-
hvern tímann var eitthvað rifrildi,
einhver ágreiningur, en hann varði
kannski í fimmtán mínútur. Eini
ágreiningurinn er í raun bara
persónuleg óvild formanns og
framkvæmdastjóra UMFN í garð
deildarinnar – nei, í minn garð.
Allt sem þeir hafa sagt um mig
er bara áróður og baktal. Ég fór á
fund með aðalstjórn Njarðvíkur
og á það á upptöku, fékk aðila frá
íþrótta- og tómstundaráði með
mér og ég vildi fá að vita hvað ég
hefði brotið af mér – og ef ég hefði
ekki brotið af mér, þá vildi ég fá að
vita það. Þeir gátu ekki svarað því
þrátt fyrir að ég ítrekaði það aftur
og aftur. Þannig að þeir láta málin
bara hanga í loftin og maður getur
ekki varið sig, af því að þetta er
bara baktal.“

Gengur þetta svo langt að deild-
inni er vikið úr félaginu?
„Já, ég fékk það í afmælisgjöf.

Þeir sendu mér bréf þess efnis að
aðalstjórn hafi vikið glímudeild-
inni úr félaginu á afmælisdaginn
minn þrátt fyrir að ákvörðunin hafi
verið tekin meira en viku fyrr – ég
held að það hafi ekki verið nein til-
viljun.“

Guðmundur segist alls ekki vera
sáttur við hvernig aðalstjórn Njarð-
víkur hafi staðið að málum gagn-
vart glímudeildinni og bendir á að;
„í lögum Njarðvíkur segir að deild
verður ekki lögð niður nema á
aðalfundi eða aukaaðalfundi og þá
þarf samþykki 2/3 fundarmanna.
Þessi brottvikning fór aldrei fyrir
aðalfund og það er bara brot á
lögum UMFN.
Svo segja þeir að deildin sé

óstarfhæf og ég spyr; hvernig er
deild óstarfhæf með hundrað iðk-
endur? Ég bara geri mér ekki grein
fyrir því. Við erum að halda mót,
við erum að taka þátt í mótum. Á

aðalfund deildarinnar mættu 65
manns, það eru fleiri en mættu á
aðalfund UMFN.“

Þegar þú talar um aðalfund þá
varð nú uppákoma með aðal-
fund deildarinnar á síðasta ári,
er það ekki?
„Jú, það var fyrir aðalfundinn

fyrir árið 2022. Við boðuðum
þann fund löglega en annað hvort
formaður eða framkvæmdastjóri
UMFN útbúa plagg þar sem búið
er að breyta dagsetningu fundarins
og staðsetningu og nafn formanns
glímudeildarinnar skrifað undir,
sem ég kannaðist ekkert við. Við
mættum þarna nokkur og létum
vita að fundurinn væri ólöglegur
og hann rann bara út í sandinn.
Svo héldum við löglegan aðalfund.

Á síðasta aðalfundi deildarinnar,
sem var 11. desember, þá halda þeir
að þeir hafi lagt deildina niður –
og við leyfðum þeim bara að halda
það. Á þeim aðalfundi greiddum
við atkvæði um að við skildum
ganga úr Njarðvík og kjölfarið
stofnuðum við nýtt félag sem heitir
Íþróttafélagið Sleipnir. Það á eftir
að samþykkja það inn í ÍRB.“

Hafa alls staðar komið
að luktum dyrum

Guðmundur segir að Reykjanesbæ
hafi ekki tekið á þessummálum af
fagmennsku. „Við erum nýfarin
að fá fundi til að segja okkar hlið,
það hefur enginn viljað hlusta á
okkur. Bæjarstjórinn vildi ekki
taka á þessu, pabbi fór og talaði
við hann, það er búið að tala við
sviðsstjóra menntasviðs en hann er
pabbi framkvæmdastjóra UMFN
svo hann vildi ekkert tala um þetta
heldur. Þannig að það virðist vera
hægt að segja allt um okkur en við
fáum aldrei að verja okkur.“
Að sögn Guðmundar hafa for-

svarsmenn UMFN, þ.e. formaður

og framkvæmdastjóri, ekki
viljað svara spurningum út á
hvað þetta ósætti gangi. „Það
hefur verið reynt að fá upp úr
þeim hvað sé í gangi. Frétta-
miðlar eins og DV og Vísir hafa
talað við mig og reynt svo að
fá þeirra hlið en þar er engu
varað. Meira að segja lögfræð-
ngurinn minn fær engin svör.
Það er alger þögn.
Ég get líka sagt frá því að

Glímusambandið hefur reynt en
ékk þau svarið; „þið ættuð bara
ð hugsa um glímu“. Sambandið
r að því, að bjarga glímunni. Ég
stór hluti af því að glíman er

lifandi í dag.“
Guðmundur upplýsir að nú sé

búið að leggja inn kæru á hendur
formanni UMFN fyrir tilraun til
fjárdráttar. „Ástæðan fyrir því að
við kærum Ólaf [Eyjólfsson], for-
mann félagsins, er raunverulega
sú að hann byrjar á því að senda
póst á RSK og ætlar að leggja niður
deildina, mig minnir að þetta hafi
verið á föstudegi. Á mánudegi
reynir hann að loka reikningum
deildarinnar og færa peningana
yfir á aðalstjórn. Í lögum UMFN
segir að leggi deild niður starf-
semi þá getur aðalstjórn leyst til
sín eignir deildarinnar eftir fimm
ár. Ég held að meining laganna sé
að þá sé hægt að halda einhverjum
gripum til að varðveita vegna sög-
unnar. Flestar deildir eiga ekki
fjármuni þegar starfsemi þeirra
er hætt en þeir vissu að við ættum
pening, samt stendur í lögum
UMFN þetta með fimm árin.
Með málið hjá RSK var þetta

öðruvísi. Í því máli fáum við and-
mælarétt og við mótmæltum til-
rauninni til að loka kennitölunni
okkar. Ákvörðun ríkisskattstjóra
var okkur í hag.“
Glímudeildin var rekin á eigin

kennitölu og Guðmundur segir það
ekki vera neitt einsdæmi. Hann
bendir m.a. á knattspyrnudeild
Þróttar Vogum sem er rekin með
sama fyrirkomulagi.
„Þannig að þetta mál allt hefur

fordæmisgefandi gildi,“ segir
hann, „og það kemur sér illa fyrir
ÍSÍ sem hefur staðið með UMFN í
þessu máli en núna vill sambandið
engu svara um hvort Njarðvík
hafi gert rétt með því að leggja
deildina niður. ÍSÍ hefur aldrei
viljað tala við okkur en Glímu-
sambandið hefur stutt við okkur og
núna ætlum við að eiga fund með
Íþróttasambandinu.
Það hefur enginn viljað hlusta

á okkar hlið, þetta,“ segir Guð-
mundur og vísar í samtalið við
Víkurfréttir, „er í fyrsta sinn sem
einhver hlustar á mína hlið,“ segir
Guðmundur að lokum.

Sigurbjörn Daði Dagbjartsson
sigurbjorn@vf.is

Þetta hefur auðvitað mikil áhrif

á iðkendur og þegar öllu er á

botninn hvolft þá bitnar þetta

bara á börnunum ...

ydís, eiginkona Guðmundar, virðisthafa fengið sig fullsadda á honum.

Gunnar afhendir Stefáni Óla
Sæbjörnssyni, sem tók við gjöfinni fyrir
hönd Þróttar, ávísun til staðfestingar.

Hjónin Guðrún Lovísa Magnúsdóttir ogHjónin Guðrún Lovísa Magnúsdóttir og
Guðmundur Björgvin Jónsson.Guðmundur Björgvin Jónsson.

Ö l l t ö l u b l ö ð V í k u r f r é t t a f r á 1 9 8 0 o g t i l d a g s i n s í d a g e r u a ð g e n g i l e g á

timarit.is

VÍKURFRÉTTIR Á SUÐURNESJUM // 15

h
þ
m
t
f
sv
in
Þ

G
fé
að
er
er
lifaEydís, eiginkona Guðmundar i ði

Mundi

Stefán í Einhamri ætlar
ekki að setja Grindavík

undir hnífinn.

Deildir Dagsetning Dagur Tími Staður

1. deild 7. mars 2023 Fimmtudagur Kl. 17:00 Krossmóa 4, 5. hæð
Keflavík norðan Aðalgötu

2. deild 7. mars 2023 Fimmtudagur Kl.17:00 Krossmóa 4, 5. hæð
Keflavík sunnan Aðalgötu

3. deild 7. mars 2023 Fimmtudagur Kl. 17:00 Krossmóa 4, 5. hæð
Njarðvík, Hafnir, Vogar

4. deild 7. mars 2023 Fimmtudagur Kl. 17:00 Krossmóa 4, 5. hæð
Grindavík

5. deild 6. mars 2024 Miðvikudagur Kl. 18:00 Efra Sandgerði
Sandgerði

6. deild 6. mars 2024 Miðvikudagur Kl. 17:00 Réttarholtsvegi 13, Garði
Garði

8. deild 4. mars 2024 Mánudagur Kl. 16:00
Hafnarfjörður, Garðabær,
Álftanes, Kópavogur,
Seltjarnarnes, Reykjavík

FUNDABOÐ
AÐALFUNDIR DEILDA KAUPFÉLAGS SUÐURNESJAVERÐA
HALDNIR SAMKVÆMT SAMÞYKKTUM FÉLAGSINS SEMHÉR SEGIR:

Krossmóa 4 | 260 Reykjanesbæ | Sími: 421 5409

Betri stofan, Firði, Norðurturni,
7. hæð, Hafnarfirði.

Tveir heppnir karlmenn um sex-
tugt skiptu með sér fyrsta vinningi
í Lottó um síðustu helgi en báðir
höfðu keypt tíu raða sjálfvalsmiða.
Annar keypti sinn hjá Jóhönnu
á Tálknafirði og hinn í Orkunni
Fitjum í Reykjanesbæ og fengu þeir
rúmar 10,2 milljónir króna hvor.
Suðurnesjamaðurinn mætti

daginn eftir, sagði ýmislegt hafa
gengið á að undanförnu; bæði í
bæjarfélaginu, eins og allir vita, en
líka innan fjölskyldunnar. Sagðist
sá heppni nýlega hafa selt frá sér
draumabílinn sinn til að hjálpa
sínum nánustu. Hann leit bjart-
sýnum augum á framtíðina með
góðan lottóvinning í farteskinu og
hans fyrsta verk verði væntanlega
að kaupa sér draumabílinn aftur.

Draumabíll
Suðurnesja-

mannsins efstur
á óskalistanum

Í heitavatnsleysinu arkaði ég
af stað í borgina með börnin til
þess eins að baða þau. Kvöld-
sund og kósý. Ævintýri fyrir
börnin í Laugardalslauginni og
kærkomin sturta fyrir mig. Allan
eftirmiðdaginn hafði ég farið yfir
það í huganum hvernig ég gæti
nú sýnt fram á að við værum
raunverulegir Suðurnesjabúar.
Þarf ég að sýna skilríki? Þarf ég
að takameðmér síðasta póst frá
tryggingarfélaginu til að sýna
fram á nafn og heimilisfang? Eða
er nóg að ganga ákveðin til verks
og segjast vera af gosskaganum?
Svo að enginn færi nú að efast

klæddi ég börnin mín í Njarðvíkur
stuttbuxur og Keflavíkur peysu.
Þetta færi ekkert á milli mála.
Verst var að það voru -2 gráður
úti en maður þarf nú einu sinni

að herða þessi börn fyrir framtíðar
heitavatnsleysi. Ég safnaði kjarki
á bílastæðinu við laugina og gekk
inn með börnin. Ég þurfti svo sem
aldrei að gefa upp neinar upp-
lýsingar því þegar ég kom að af-
greiðsluborðinu horfir starfsmaður
sorgaraugum á okkur Njarðvík-
ingana, hallar höfðinu örlítið til
hliðar og segir mildum rómi: Æj
æj eruð þið af Suðurnesjunum?
Náið ykkur bara í bönd á borðinu…
þessi gulu bönd eru fyrir ykkur. Það
vantaði bara að fiðlukvartettinn úr
Titanic stæði í móttökunni til að
fullkomna þetta atriði.
Þegar í laugina var komið eftir

langt stopp undir heitri sturtu,
svona til að ná mesta hroll-
inum úr okkur, hoppuðum við
kát ofan í fyrsta pottinn. Mér var
litið í kringum mig. Meira en

ÍRISAR VALSDÓTTUR

helmingur sundlaugagesta var af
Suðurnesjum. Konan á kassanum í
Nettó, gamli sundkennarinn minn,
hjúkrunarfræðingur af bráðamót-
tökunni, einn úr Ríkinu og annar
úr bæjarstjórn. Einmitt hugsaði
ég. Heitavatnsleysið spyr víst ekki
um aldur né fyrri störf. Innst í pott-
inum sat svo gamall skólafélagi. Ég
hafði ekki hitt hann síðan í grunn-
skóla þó svo að við byggjum í sama
bæjarfélaginu. En nú var hann hér
í Laugardalslauginni.

Í léttu spjalli segir hann mér
sögu af kunningja sínum úr
Reykjavík sem hefði tekið eftir
ómældri aukningu „Keflvíkinga“
í laugum höfuðborgarsvæðisins
enda var sá fastagestur þar. Sá
hafði getað greint muninn á Suður-
nesjabúum og Reykvíkingum ein-
göngu út frá háttarlagi og talsmáta.
Já, hugsaði ég, ég vissi að það væri
annar bragur yfir okkur en ekki svo
mikill að tekið væri eftir. Ætli það
sé samt ekki rétt hjá honum. Við
erum öðruvísi en aðrir. Skemmti-
lega öðruvísi. Því næst snýr hann
sér að börnunum mínum og spyr:
„Hvar er pabbi? Er hann ekki með
ykkur?“. Dóttir mín svarar ákveðin:
„Nei, hann er heima að passa“.
Skólafélaginn lítur á mig eitt
spurningamerki og segir: „Ég vissi
ekki að þú ættir fleiri börn“. „Nei“
svarar dóttir mín áður en ég næ að
koma upp orði, „hann er heima að
passa hitaveitugrindina“.

Heima að passa

Karlinn í kröppum sjó
Það braut vel á Karlinum í nágrenni við Valahnúk á Reykja-
nestá þegar Hilmar Bragi smellti mynd af ferðafólki að virða
fyrir sér þennan myndarlega 60 metra háa klett sem er vin-
sælt myndefni. Þegar myndin var tekin mældist um 8 metra
ölduhæð við ströndina. Í pistli frá Veðurstofunni segir að
ástæðan hafi verið lægð suðvestur í hafi, sem olli lágum loft-
þrýstingi og suðlægum áttum. Lágur loftþrýstingur hækkar
sjávaryfirborð og sjávarföll, sem geta aukið eða minnkað
öldugang eftir því sem að flæðir að eða fjarar út. Vindur sem
blæs yfir sjó og vötn mynda öldur sem verða stærri eftir því
sem vindur er hvassari og áhrifin verða meiri með tíma og
vegalengd.

