

MÚRBÚÐIN

Gott verð fyrir alla, alltaf!

Grafarholtsblaðið

10. tbl. 13. árg. 2024 október Fréttablað íbúa í Grafarholti og Úlfarsárdal

Bifreiðaverkstæði
Grafarvogs

Allar almennar
bílaviðgerðir

Gylfaflöt 24 - 30 • 112 Reykjavík
Sími 577 4477

www.bilavidgerdir.is

Þjónustuaðili

SSANGYONG

CHEVROLET

Það er mjög dýrt að sóa heitu vatni

- sjá bls. 10

Frábær
gjöf fyrir
veiðimenn
og konur

Gröfum nöfn veiðimanna á boxin
Uppl. á www.Krafla.is (698-2844)

errea

errea.is

VELKOMIN Í URÐARAPÓTEK

Okkar metnaður er að veita ávallt
faglega og góða þjónustu

Hlökkum til að sjá þig!

Opið virka daga kl. 09.00-18.30
og laugardaga kl. 12.00-16.00

Vinlandsleið 16
Grafarholti
urdarapotek.is
Sími 577 1770

URÐARAPÓTEK

HeilsuKlasinn

Tilbúinn fiskur og
fiskréttir beint í ofninn

Spönginni 13, 112 Reykjavík

Grafarholtsblaðið

Útgefandi: Skrautas ehf. Netfang: gv@skrautas.is

Ritstjóri og ábm.: Stefán Kristjánsson.
Ritstjórn: Símar 698-2844 og 699-1322.
Netfang Grafarholtsblaðsins: gv@skrautas.is / abl@skrautas.is
Útlit og hönnun: Skrautas ehf.
Auglýsingar: 698-2844 og 699-1322 - Stefán Kristjánsson - gv@skrautas.is

Prentun: Landsprent ehf.
Ljósmyndari: Katrín J. Björgvinsdóttir.

Dreifing: Póstdreifing.
Grafarholtsblaðinu er dreift ókeypis í öll íbúðarhús í Grafarholti, Úlfarsárdal og Reynisvatnsás.

Kunnum ekki að fara með peninga

Við Íslendingar erum sérstakir klaufar í að fara með peninga. Stjórnámálemenn keppast við að eyða peningum okkar í ótrúlegustu hluti og oftar en ekki er engin skynsemi meðferðis.

Margar ákvarðanir stjórnámálanna eru illa skiljanlegar. Bæði varðandi ráðstöfun peninga og ekki síður skipulagslega séð.

Hægt er að nefna mörg dæmi. Aftur og aftur er gengið svo freklega á rétt íbúanna og þeir eru sjaldnast hafðir með í ráðum. Svokölluð þétting byggðar er aðal málið. Margra hæða húsum er troðið niður á lítil græn og óbyggð svæði. Íbúar í nágrenni svæðanna rekur í rogastans og fólk veit ekki hvaðan á það stendur veðrið. Á meðan á þessu stendur er ekki lóð að fá í höfuðborginni og engin ný alvöru hverfi eru að byggjast upp í úthverfunum.

Yfirvöld á Íslandi sendu 16 þúsund milljónir í hernaðarbrask til Úkraínu. Byggja á brú frá Nauthólsvík yfir í Kópavog fyrir 13 þúsund milljónir. 200 milljónum er eytt í að kanna byggingu flugvallar í Hvassahrauni í næsta nágrenni við virkt eldgossvæði. Hvernig gat skýrslan sem út úr þeirri vinnu kom og þessi dæla öll kostað 200 milljónir? Eyða á 13-15 þúsund milljónum í nýja brú yfir Ölfusá. Brúin er að vísu nauðsynleg en af hverju þarf hún að kosta alla þessa peninga?

Hælisleitendur flykkjast án mikilla hindrana inn í landið þrátt fyrir að innviðir í okkar landi anni ekki þessum fjölskjöldu. Kennarar og skólafyrirvöld vinna þrekkvirkni hvern dag í glímunni við mikinn fjölda nemenda sem streyma í skólana og enginn þeirra talar íslensku.

Hér eru bara nefnd örfá dæmi um það hvernig við köstum frá okkur peningum í tóma vitleysu. Á meðan þetta gengur yfir eru um 100 Íslendingar fastir á Landspítalanum. Bygging hjúkrunarheimila er ekki á dagskrá. Neyðarástand ríkir á spítalanum og fólk liggur í rúm-um sínunum á göngum spítalans. Verður í einhverjum tilfellum að gera þarfir sínar innan um fullt af ókunnugu fólki.

Svo virðist í mörgum tilfellum sem börn og eldri borgarar komi stjórnámálum ekki við. Víða eru mjög langir biðlistar eftir plássi á leikskólum. Í Reykjavík einni eru rúmlega 600 börn á biðlista. Margir foreldrar glíma þess vegna við daglega erfiðleika varðandi börnin og afar og ömmur eru í fullri vinnu í ellinni við barnapössun.

En nú eru kosningar yfirvofandi og víst er að þá fá margir stjórnámálamenn verðskuldað á baukinn.

Stefán Kristjánsson

gv@skrautas.is

Fréttir

Grafarholtsblaðið

Banaslys kallar á neyðaraðgerðir

- eftir Björn Gíslason, borgarfulltrúa Sjálfstæðisflokksins

Í lok síðasta mánaðar átti sér stað hræðilegt banaslys á gatnamótum Sæbrautar og Kleppsmýrarvegjar, þar sem ung kona í blóma lífsins lét lífið. Slík slys minna okkur á mikilvægi öryggis í umferðinni og hvernig við sem fulltrúar borgarinnar berum ábyrgð á að tryggja það.

Ahyggjufullir íbúar, foreldrar og aðrir vegfarendur hafa reynt að vekja athygli borgaryfirvalda á málinu sl. tvö ár án viðbragða. Haft var eftir íbúa á svæðinu fyrir tveimur árum síðan í fréttum Stöðvar tvö að minnstu hefði mátt muna að keyrt hefði verið á hann sjálfan, konu hans og börn. Nú verðum við sem borgarstjórn hins vegar að grípa til aðgerða.

Þrátt fyrir að mannlíf verði aldrei metin til fjár, er mikilvægt að gera sér grein fyrir þeim kostnaði sem fylgir slíkum slysum - ekki bara fjárhagslegum heldur samfélagslegum. Hvert banaslys kostaði samfélagið skv. heilbrigðisráðuneytinu um 660 milljónir króna á verðlagi ársins 2014 eða einn milljarð króna á verðlagi dagsins í dag. Þá er ótalið það tilfinningtjón sem hlýst við þann sára missi sem fjölskyldur fórnarlamba umferðarslysa verða fyrir.

Bætt umferðaröryggi á gatnamótum Sæbrautar og Kleppsmýrarvegjar

Við sjálfstæðismenn í borgarstjórn Reykjavíkur leggjum því til að farið verði í neyðaraðgerðir, í samráði við Vegagerðina, til að bæta umferðaröryggi á gatnamótum Sæbrautar og Kleppsmýrarvegjar án tafar. Tillagan er skýr en í henni felst meðal annars að komið verði fyrir sérstakri snjallgangbraut, þar sem LED ljós lýsa upp gangandi vegfarendur þegar þeir ganga yfir götuna, en íbúar hafa kvartað yfir lýsingu á svæðinu.

Jafnframt er lagt til að snjallvæða umferðarljósin á þessum gatnamótum, en snjallstýrð umferðarljós geta bjarga mannlífum. Núverandi ljósum er stýrt með klukku þrátt fyrir að borgaryfirvöld

Björn Gíslason er borgarfulltrúi Sjálfstæðisflokksins.

hafi haldið öðru fram, en græna ljósið varir aðeins í 15 sekúndur. Það sýnir okkur - svo ekki verði um villst - að ljósunum er klukkustýrt í stað þess að vera snjallstýrt. Ef ljósunum væri raunverulega snjallstýrt myndu ljósin skynja vegfarendur á gangi yfir götuna og halda ljósinu grænu þar til vegfarendur væru komnir leiðar sinna yfir götuna.

Snjallstýrð umferðarljós greiða fyrir umferð og auka öryggi

Snjallstýrð umferðarljós bjóða upp á tæknilausnir sem bæði greiða fyrir umferð og auka öryggi. Nýjustu kerfin geta greint umferð gangandi, hjólandi og akandi vegfarenda, og tryggt betra umferðarflæði. Þetta er ekki bara tækninýjung sem einfaldar okkur lífið, heldur getur hún bjargað mannlífum þegar vá ber að garði.

Sem fyrrum slökkviliðs- og sjúkraflutningamaður veit ég vel hversu mikilvægt hvert augnablik er þegar upp kemur neyðartilvik. Nýjustu útfærslur snjallstýrðra umferðarljósa geta skipt sköpum í neyðartilvikum, þar sem græn

bylgja á umferðarljósum getur hraðað för viðbragðsaðila og minnkað slysaheitu. Snjallstýrð umferðarljós bæta bæði öryggi þeirra sem sinna neyðarakstri og annarra vegfarenda. Með miðlægri stýritölvu sem greinir ferðir þeirra, er hægt að tryggja örugga leið í gegnum umferðina, og þannig minnka hættuna á slysum í neyðarakstri.

Andstaða borgaryfirvalda við snjallljósaáæðingu

En hvers vegna hefur Reykjavíkurborg dregið lappinn í þessum efnum? Jú, borgaryfirvöld hafa beitt sér gegn snjallvæðingu umferðarljósa þar sem hún greiðir ekki aðeins fyrir umferð almenningssamgangna heldur einnig fyrir öðrum okutækjum. Þetta stríðir gegn stefnu borgarinnar, sem virðist leggja meiri áherslu á að hægja á umferð fólksbíla en að bæta umferðina í heild.

Þrátt fyrir augljósa kosti snjallvæðingar hafa borgaryfirvöld verið treg til að innleiða þessa nýjustu tækni. Í staðinn fyrir að nýta sér þá möguleika sem snjallstýring býður upp á, er haldið fast í úreltar lausnir, líkt og klukkustýrð ljós sem eiga lítið erindi við nútímann. Að hafna snjallstýringum í umferðarljósum er ekki ósvipað því að neita að skipta út gasljósaastaurum fyrir rafmagnsljós, eins og á fyrri tímum.

Það er ljóst að tafir á innleiðingu snjallvæðingar hafa kostað okkur dýrmætun tíma, og jafnvel mannlíf. Borgarfulltrúar Sjálfstæðisflokksins hafa ítrekað barist fyrir því að snjallljósaáæðing verði forgangsmál, og við þurfum að ganga lengra í því að koma þessum kerfum í notkun strax.

Tíminn til aðgerða er núna. Við getum ekki frestað þessu lengur.

Björn Gíslason borgarfulltrúi Sjálfstæðisflokksins

MÚRBÚÐIN

Gott verð fyrir alla, alltaf!

Um okkar FYRIRTÆKI

GB tjónaviðgerðir er réttunga- og málningarverkstæði með 5 stjörnu gæðavottun frá Bilgreinasambandinu. Við erum í samstarfi við öll tryggingafélög.

Hafðu samband núna

Draghóls 6-8 567-0690 tjon@tjon.is www.tjon.is

Við þjónustum allar gerðir bíla

Tjónaskoðun

Við skoðum bílinn og undirbúum tjónamatíð sem sent er til tryggingarfélaga.

Rétting og málun

Við vinnum eftir stöðlum framleiðanda og notum aðeins viðurkennd efni og tækjabúnað sem stenst ítrustu kröfur.

Getum gert fast verðtilboð í viðgerðir

Erum með bílaleigubíla á staðnum

Vinnum með öllum bílaumboðum

Hefur þú kynnt þér þjónustu Heilsuklasans?

Fjöldinn allur af námskeiðum fyrir
byrjendur og lengri komna á
öllum aldri.

Hafðu samband:

www.klasinn.is
mottaka@klasinn.is
599-1600
Bíldshöfða 9

Léttara líf

Sterkari bein

60+ Námskeið

Jóga

eignaumsjon.is

Framúrskarandi fyrirtæki 2024

2021-2024 Fyrirmyndarfyrirtæki í rekstri

Láttu okkur sjá um húsfélagið!

Við erum með yfir 20 ára þekkingu og reynslu í þjónustu við húsfélög og rekstrarfélög fasteigna.

Þjónustuverið okkar svarar fyrirspurnum hratt og örugglega; í síma 585-4800 eða á netspjallinu. Einnig er hægt að senda póst á thjonusta@eignaumsjon.is.

Heyrðu í okkur og við gerum þér tilboð!

EIGNAumsjón
lykill að öruggum rekstri fasteigna

Suðurlandsbraut 30
Reykjavík | Sími 585 4800

Stíflupjónusta

Röramyndir

Dælubíll

VALUR HELGASON

stifla.is | 896 1100

ÚTFARARSTOFA KIRKJUGARÐANNA

Útfararpjónusta

í yfir 70 ár

Vesturhlíð 2 | Fossvogi | s. 551 1266 | utfor@utfor.is | utfor.is

VIÐ ÞJÓNUM ALLAN SÓLARHRINGINN

Það er nóg pláss fyrir öll

- eftir Þórdísi Lóu Þórhallsdóttur, forseta borgarstjórnar og oddvita Viðreisnar í Reykjavík

Við erum allskonar og sem betur fer. Það væri nú lítið gaman ef við værum öll eins. Borgin okkar hefur þróast mikið og er í dag orðin fjölmenningsborg. Um alla tuttugustu öldina flutti fólk úr dreifbýli til borgarinnar. Þetta voru miklir uppbyggingartíma og stækkaði borgin og dafnaði. Enn heldur borgin áfram að stækka. Hægt hefur á flutning úr dreifbýli í þéttbýli en flutningar á milli landa hins vegar aukist. Árið 2013 bjuggu rúmlega 13.000 innflytjendur í Reykjavík en á síðasta ári 2023 voru hér 35.000 innflytjendur og langflest fá Póllandi. Í upphafi skólaárs 2022 voru 21% barna með annað móðurmál en íslensku og um 33% leikskólabarna.

Mér finnst afar mikilvægt að nú sem áður bjóðum við nýja Reykvikinga velkomna og gerum allt sem í okkar valdi stendur til að öllum líði hér vel og finni sér stað. Borgin er sameiginlega okkar allra.

Hvað höfum við gert?

Á undanförunum árum hefur borgin farið í mikla stefnumótun í málafnum innflytjenda sem hefur skilað sér í fjölbættri þjónustu og verkefnum, þrátt fyrir að Reykjavík fái engar greiðslur úr jöfnunarsjóði sveitarfélaga sem öll önnur sveitarfélög fá til að mæta þjónustu við börn af erlendum uppruna.

- Á hverju ári er íslenskukunnátta barna mæld með Milli Mála könnunarprófinu og í kjölfarið er stuðningur metin. Borgin rekur fjögur íslenskuver þar sem starfið miðar að því að undirbúa börn betur undir þátttöku í íslensku skólalærni.

- Velkominn í hverfið þitt hófst árið 2018 í öllum hverfum borgarinnar en verkefninu er ætlað að taka heildrænt á móti nýjum fjölskyldum sem flytja til landsins.

- Miðja máls og læsis var sett á laggirnar árið 2016, sem styður við starfsfólk í skólum og leikskólum sem sinna menntun fjöltyngdra barna og foreldra þeirra.

- Stuðningur við samtökin Móðurmál

er okkur mikils virði og hefur borgin stutt við þeirra góða starf með því að veita afnot af skólahúsnæði þar sem börn fá kennslu á sínu móðurmáli.

- Sammála, er eitt af okkar nýrri verkefnum þar sem börn með íslensku

Þórdís Lóa Þórhallsdóttir, forseti borgarstjórnar og oddviti Viðreisnar í Reykjavík.

að móðurmáli hitta börn sem eru að læra íslensku. Markmiðið er að auka íslensku í málumhverfi barnanna samhliða því að eignast nýja vini.

- Frístundalæsi miðar einnig að því að efla mál og læsi hjá börnum á yngsta stigi grunnskólans og vinna með læsi í víðum skilningi, til dæmis með félagslæsi og heilsulæsi.

- Frá árinu 2017 hefur gjaldfrjáls frístund staðið til boða fyrir börn fyrstu 12 mánuði búsetu á landinu.

Mikill fjöldi starfsmanna borgarinnar eru af erlendu bergi brotin og er borgin með samning við fimm tungumálaskóla sem allir koma og kenna okkar starfsfólki í húsnæði borgarinnar. Notast er við appið Bara tala sem er afar vinsælt. Um 400 af 1500 starfsmönnum af erlendum uppruna eru nú í skipulögðu íslenskunámi.

Ofangreint er engan veginn tæmandi

listi og fjölmörg önnur verkefni í boði og hefur starfsfólk borgarinnar verið ómetanlegt með sínum mikla áhuga og því frábæra starfi sem unnið er út um alla borg.

Það er staðreynd að stefnumótun undanfarna ára hefur skilað tugum verkefna inn í kerfið okkar með mikla áherslu á færni fólks í íslensku. En betur má ef duga skal. Þess vegna höfum við sett af stað vinnu við heildstæða fjölmenningsstefnu sem mun taka á þjónustu við málefni innflytjenda, flóttafólks og umsækjenda um alþjóðlega vernd. Ný stefna mun líta dagsins ljós á komandi mánuðum. Áhersla verður lögð á inngildingu inn í íslenskt menningarsamfélag, jafnrétti og virka þátttöku. Mér legg mikla áherslu á að fjölmenningsborgin vaxi og dafni og ég bind miklar vonir við að vinnan sem er framundan skili okkur metnaðarfullri stefnu og áherslum.

Fjárfesting en ekki kostnaður

Stóryrði um kostnað samfélagsins við nýja íbúa er gjarnan mjög ýkt og pólariseruð.

Innflytjendur eru upp til hópa alveg frábært fólk. Fólk sem hefur bjargir og getu til að fara af stað. Fólk sem treystir sér til að aðlagast nýjum tungumálum, síðum og venjum. Og fólk sem er að langstærstum hluta á vinnumarkaði. Þessu fólki eigum við að taka opnum örmum því í þeirra löngun til að verða partur af íslenski þjóð felst okkar framtíðarauður. Okkar besta tæki er að opna fyrir innflytjendum dyr að íslensku samfélagi. Ekki síst með því að gefa því aðgang að tungumálinu okkar.

Til að samfélagið sé öllum opið, þurfum við að auka samskipti milli ólíkra mál- og menningarhópa, brjóta við niður fordóma og koma í veg fyrir árekstra. Ég trúi því að fjölbreytileiki og mannréttindi hafa mikið að segja við þróun borgar og þess vegna opnum við fadiminn með samstöðu og mildi. Það er sannarlega pláss fyrir okkur öll í höfuðborginni Reykjavík.

Þórdís Lóa Þórhallsdóttir
Forseti borgarstjórnar og
oddviti Viðreisnar í Reykjavík

VISSIR ÞÚ?

AÐ JEFFREY „THE DUDE“ LEBOWSKI ÞOLDI EKKI EAGLES.

KÍKTU Í KEILU, PÍLU, KAREOKE,
PIZZU, DRYKK, BOLTA OG FJÖR.

ÞÚ GETUR BÓKAÐ BRAUT Á KEILUHOLLIN.IS OG Í SÍMA 5 11 53 00

Keiluhöllin
EGILSHÖLL

FULLT HÚS AF GLEÐI

HÓPEFLI?

Keiluhöllin
EGILSHÖLL

KEILA • KARAOKE • PÍLUKAST • PIZZA

AFMÆLI?

shake & pizza

Frábærar fiskikökur

- frábær réttur sem vert er að prófa

Kristjana Steingrimsdóttir, Jana, býður lesendum okkar upp á frábærar uppskriftir af fiskréttum.

Thai Fiskikökur

- 500 gr. hvítur fiskur (ýsu hakk fra Hafinu)
- 2 hvítlauksrif, afhýtt og saxað smátt
- 1/2 msk. rautt karry paste
- Smá bútur, ferskt engifer, afhýtt og saxað smátt
- 1/2 msk. koriander fræ, söxuð gróft
- 1/2 bunt steinselja, söxuð smátt
- 1 msk. tamarí sósa
- 1/2 rauðlaukur saxaður smátt
- 1/2 bolli chili spice kasjuhnetur

saxaður smátt

- Rifinn börkur af límónu (safinn er svo notaður í sósunu)
- 1 rauður chili pipar, fræhreinsaður og saxaður gróft
- Hálf rauð paprika, fræhreinsuð og söxuð gróft
- 0,5 tsk. svartur pipar

Sesamsósan:

- 4 msk. sítrónuolía
- 1 msk. tamarísósa
- 1 msk. sesamfræ
- 1 msk. ristnuð sesamolía
- Safi úr 1/2-1 lime
- 1/4 tsk. chili flögur

Frábærar fiskikökur. Gott að bera fram með soðnum hrísgrjónum og sesamsósu.

Forhitið ofninn í 190 gráður.
Hrærið allt fyrir fiskikökurnar saman vel í skál. Takið svo ískeið eða 2 matskeiðar og bíðið til fiakikökur. Setjið á bökunnarpappír klædda bökunnarplötu.

Bakið í um 20 mínútur.

Frábærar fiskikökur. Gott að bera fram með soðnum hrísgrjónum og sesamsósu.

Verði ykkur að góðu.

Kristjana Steingrimsdóttir (Jana)

jana.is - www.instagram.com/janast

Tónlistarskólinn í Grafarvogi hefur á sínu 34. starfsári fengið nýtt nafn og merki. Starfsemi skólans hefur vaxið mjög og er nú einnig með starfsstöðvar í Grafarholti, Úlfarsárdal og Háaleiti – Bústöðum.

Nýtt nafn, Tónskólinn í Reykjavík tekur utan um alla nemendur sem skólann sækja. Heimsækið glænýja heimasíðu skólans

tonrey.is

TÓNSKÓLINN
Í REYKJAVÍK

Betri innimálning á 20% afslætti

Verð áður: 13.999 kr.

11.199 kr.

Colorex Vagans Pro+ 7, 9 l

- Lyktarlaus
- Þekur vel
- Þægileg í notkun
- Svansvottuð

MÚRBÚÐIN

Gott verð fyrir alla, alltaf!

Silli kokkur Höfðabakka 1

- Villibráð með stöðugum nýjungum á matseðli
- Skemmtilegur staður fyrir fjölskyldur, vini, afmæli eða vinnustaði
- Barnamáltíð á 500 kr. og safi og ís í desert innifalið
- Notaleg stemning fyrir allan aldur og oft uppákomur um helgar

Jólin nálgast!

Sala er hafin á okkar vinsæla villibráðar- og jólahlaðborði á

sillikokkur.is

og matseðlar eru kynntir þar. Okkar glæsilegu hlaðborð verða í boði alla föstudaga og laugardaga í október, nóvember og desember

Silli Kokkur - S: S691-5976 - sillikokkur.is

Villibráðarhlaðborð:

Aðalréttir

Rjúpusúpa og gæsa confit bruchette m/ gráðosti.

Gæsalifrakæfa m/ púrtvínshjúp.

Grafin Gæsabringa m/ Camenbert og sultuðum rauðlauk.

Appelsínu grafið dádýr m/ Parmesan – trufflu balsamik og appelsínu.

Hrossafille í soja og wasabi.

Reyktur og grafinn lundi m/ bláberja vinagrette.

Villibráða Paté m/ hindberjasósu.

Grafinn Skarfur í bláberja lakkrissósu.

Graflax m/ ristubrauði og graflaxsósu.

Hreindýra bollur m/ villisveppasósu.

Gæsapottréttur í tartalettu.

Risotobollur m/ villisveppum og önd.

Bláberja marineruð gæsabringa.

Lambasteik úr Jökuldal.

Meðlæti

Villisveppasósa.

Heimalagað rauðkál.

Confit sveppir.

Sætkarftöflumús m/ dödlum og fennel.

Eftirréttur

Crème Brûlée.

Súkkulaði ostakaka.

Kokkurinn áskilur sér rétt til að breyta eða bæta við matseðil

Jólahlaðborð:

Aðalréttir

Graflax m/ ristubrauði og graflaxsósu.

Gæsalifrakæfa m/ púrtvínshjúp.

Grafin Gæsabringa m/ Camenbert og sultuðum rauðlauk.

Appelsínu grafið dádýr m/ Parmesan – trufflu balsamik og appelsínu.

Villibráða Paté m/ hindberjasósu.

Grafinn Skarfur í bláberja lakkrissósu.

Hreindýra bollur m/ villisveppasósu.

Gæsapottréttur í tartalettu.

Risotobollur m/ villisveppum og önd.

Purusteik.

Hunangljáðu kalkúnabringa.

Meðlæti

Villisveppasósa.

Heimalagað rauðkál.

Confit sveppir.

Laufbrauð m/ smjöri.

Sinnepssild m/ rúgbrauði.

Sykurbrúnaðar kartöflur.

Rækjur og krabbi í sweet chilli sósu.

Eftirréttur

Crème Brûlée.

Súkkulaði ostakaka.

Kokkurinn áskilur sér rétt til að breyta eða bæta við matseðil

Er jeppinn rafmagnslaus ?

Veldu öruggt **TUDOR** start fyrir jeppann í vetur

Mælum • Skiptum • Traust og fagleg þjónusta

SKORRI

TUDOR SÉRFRÆÐINGAR Í RAFGEYMUM **TUDOR**

Skorri ehf • Bildshöfði 12 • 110 Rvk • 577-1515 • Vefverslun á skorri.is

bfo.is

Bifreiðaverkstæði Friðriks Ólafssonar ehf bfo@bfo.is

SMÍÐJUVEGI 22 (GRÆN GATA) · 200 KÓPAVOGI · SÍMI: 567 7360

Fréttir

Grafarholtsblaðið

Það er mjög dýrt að sóa heitu vatni!

Verð á heitu vatni til húshitunar hefur hækkað um 29% á höfuðborgarsvæðinu síðustu þrjú árin samkvæmt kostnaðartölum sem Eignaumsjón hefur tekið saman úr rekstri húsfélaga í þjónustu hjá félaginu. Til mikils er því að vinna fyrir eigendur í fjöleignarhúsum að vel sé fylgst með ástandi hitagrinda og snjóbræðslukerfa. Það tryggir skilvirka orkunotkun og lægri orkukostnað.

Frá ársbyrjun 2022 til loka júlí 2024 hefur verð á rúmmetra af heitu vatni – með orkuskatti og virðisaukaskatti – hækkað úr rúmlega 159 krónum í ríflega 205 krónur, sem er nærri 29% hækkan.

Bakreikningur upp á rúma milljón

„Þessi verðhækkun á heitavatninu er að auka verulega kostnað húsfélaga þegar bilanir verða í hitakerfum. Til dæmis fékk eitt húsfélag í 90 íbúða húsi bakreikning upp á rúmlega eina milljón króna í byrjun ársins, eftir að hitakerfi í einum af sex stíggöngum bilaði,“ segir Guðmundur Orri Arnarson hjá Eignaumsjón.

Húsfélagið í ofangreindu dæmi er í Húsumsjón, sérþjónustu hjá Eignaumsjón, sem felur m.a. í sér reglulegt eftirlit með öllum hitakerfum og öðrum tækjabúnaði í sameign og var strax farið í umfangsmikla bilanaleit. Í framhaldinu var öll hitagrindin í umræddum stíggangi tekin í gegn og komst þá heitavatsnotkunin aftur í eðlilegt horf.

Hitavaktin – mánaðarlegt eftirlit með hita- og snjóbræðslukerfum

Vegna mikillar fjölgunar fyrirspurna um aðstoð við að meta ástand hitagrinda og snjóbræðslukerfa býður Eignaumsjón nú húsfélögum – hvort sem þau eru í þjónustu hjá Eignaumsjón eða ekki – upp á mánaðarlega skoðun í tæknirýmum húsa til að tryggja að þessi kerfi starfi á fullum afköstum og án vandamála.

„Það er orðið dýrt að sóa heitu vatni

og sjálfbær hitastýring og skilvirkni í sameign húsfélaga skiptir alla eigendur máli. Reglubundið eftirlit sparar heitt vatn, dregur úr sóun og lækkar rekstrarkostnað húsfélagsins,“ segir Guðmundur Orri og hvetur öll sem eru áhugasöm um þessa nýju áskriftarþjónustu til að hafa samband á netfanginu thjonusta@eignaumsjon.is, í netspjall, eða með því að hringja í síma 585-4800.

„Reglubundið eftirlit sparar heitt vatn, dregur úr sóun og lækkar rekstrarkostnað,“ segir Guðmundur Orri hjá Eignaumsjón, sem býður húsfélögum upp á mánaðarlegt eftirlit með hitagrindum og snjóbræðslukerfum.

Bókaðu tíma í sjónmælingu

Þú getur bókað tíma í sjónmælingu með stuttum fyrirvara í verslunum Eyesland í Kringlunni, Glæsibæ, Spönginni, Grandi og á Keflavíkurflugvelli.

Sjónmæling gengur upp í gleraugnakaup séu þau gerð í framhaldinu.

eyesland

Spönginni • Kringlan • Grandi • Glæsibær • Keflavíkurflugvöllur
eyesland.is

TOYO TIRES

PIRELLI
POWER IS NOTHING WITHOUT CONTROL

Laufenn
Journey in Style

MAXXIS
DEKK

Mastercraft
TIRES

NANKANG
FREE YOUR WAY

KUMHO TIRE
All-ways. Go With you

DOUBLE COIN

Bókaðu tíma á netinu

Stærsta verkstæði landsins er í næsta nágrenni

Nesdekk Breiðhöfða 13.
Eitt fullkomnasta hjólbarðaverkstæði landsins.

Toyo GSI-6

Toyo Ice Freezer

Toyo G3S - ICE

Harðskeljadekk

Harðskeljadekk

Harðskeljadekk

Bókaðu tíma og skoðu dekkjaúrvalið á nesdekk.is

Breiðhöfði 13
110 Reykjavík
590 2080

Stærðin skiptir ekki máli á Breiðhöfða 13.

NESDEKK
561 4200 / nesdekk.is

Frábær villibráðarkvöld og jólahlaðborð hjá Silla Kokki

Það er orðin löng hefð fyrir því á meðal Íslendinga að skella sér á matsölustaði sem bjóða upp á hlaðborð þegar fer að hausta og fyrstu jólaseríurmar fara að sjást á húsum.

Og þegar IKEA hefur auglýst að jólin byrji þar og geitin fræga birtist í Garðabænum fer fólk að huga að því að gera vel við sig í skammdeginu.

Stutt er síðan að Silli Kokkur opnaði frábæran veitingastað að Höfðabakka 1. Silli hefur langa reynslu af því að bjóða fólki frábæra rétti og nú á dögnum fóru þau hjá Silla Kokki að bjóða upp á glæsileg hlaðborð. Þetta eru annars vegar villibráðarkvöld og hins vegar jólahlaðborð.

„Við byrjuðum með fyrstu villibráðarkvöldin fyrir viku síðan og aðsóknin hefur verið mjög góð. Við erum

með villibráðarkvöldin á föstudags- og laugardagskvöldum og fólk í hverfunum í nágrenni okkar sýnir þessu mikinn áhuga sem við erum þakklát fyrir,” segir Elsa Blöndal Sigfúsdóttir, annar eigandi hjá Silla Kokki.

„Við finnum fyrir miklum áhuga og fólk er greinilega ánægt með að boðið skuli upp á svona hlaðborð í þeirra nágrenni og það þarf ekki alltaf að fara niður í miðbæ til að gera vel við sig í mat og drykk,” segir Elsa ennfremur.

Miðasala á sillikokkuris

Villibráðarkvöldin eru sem sagt byrjuð á föstudags- og laugardagskvöldum frá kl. 18.00 og þann 8. nóvember er fyrsta jólahlaðborðið á dagskrá og það síðasta fyrir jól þann 7. desember.

Til að kaupa miða fer fólk inn á sillakokki.is og þar er að finna allar

upplýsingar. Enn eru til miðar en þeir kosta 13.900,- krónur fyrir manninn.

Einungis er opið fyrir hlaðborðsgesti þessi hlaðborðskvöld frá kl. 18.00 til og með 7. desember.

Frægur fyrir hamborgana

Silli Kokkur er frægur fyrir frábært úrval af hamborgurum og ekki síst gæsahamborgara og hreindýrahamborgara sína. Hamborgarar í take away eru afgreiddir úr matarvagninum fyrir utan Silla Kokk að Höfðabakka 1.

Lokað er hjá Silla Kokki á mánudögum og þriðjudögum. Opið miðvikudaga frá kl. 11:30 til 21.00. Á fimmtudögum frá kl. 11:15 til 23.00, á föstudögum frá kl. 11:15 til 23:00, á laugardögum frá kl. 12.00 til kl. 23:00 og á sunnudögum frá kl. 12:00 til kl. 21.00.

Dæmi um frábæra rétti á villibráðarkvöldinu en jólahlaðborðin byrja 8. nóvember.

Dolly Parton

LAMB, BÖKUD KARTAFLA, MAÍS & BERNAISE

★★★★★

American Style

BÍLDSHÖFÐA DALSHRAUNI NÝBÝLAVEGI SKIPHOLT
AMERICANSTYLE.IS 5 17 18 18

ÚTFARARSTOFA ÍSLANDS

ALÚÐ VIRÐING
TRAÚST REYNSLA

Auðbrekku 1 | 200 Kópavogi | sími: 581 3300 | www.utforin.is

Komum til aðstandenda og ræðum skipulag sé þess óskað

Sverrir Einarsson
S: 896 8242

Andrés Andrésson
S: 662 5339

Jóhanna Eiríks

Guðmundur Örn Jóhannsson
S: 862 0537

Sólarhringsþjónusta | S: 581 3300 eða utforin@utforin.is

ÚTFARARSTOFA HAFNARFJARÐAR

Fjarðargötu 13-15 | 220 Hafnarfirði | s: 565 5892 | www.utfararstofa.is

Graenir skátar

Endurvinnslumóttakan er opin alla daga hjá skátunum í Hraunbæ

Móttaka Endurvinnslunnar er opin alla daga vikunnar. Við tökum vel á móti þér. Graenir skátar styðja við ungmennastarf í samfélaginu. Munið eftir nýja endurvinnsluappinu

Greiddar eru 20 kr. fyrir eininguna

Opnunartíminn okkar er:

Vikrir dagar kl. 9-18
Helgar kl. 12-16:30

Endurvinnslumóttakan Hraunbæ 123 . 110 Reykjavík

Lionsklúbburinn Fjörgyn í Grafarvogi:

Stórtónleikar í Grafarvogskirkju 14. nóvember

Þann 14. nóvember verða tuttugustu árlegu BUGL-stórtónleikarnir í Grafarvogskirkju á vegum Lionsklúbbsins Fjörgynjar. Mikil tónlistarveisla þar sem landskunnir tónlistarmenn koma fram og hafa þeir ávallt gefið alla sína vinnu og gert tónleikana að veruleika öll þessi ár.

Meðal flytjenda í ár er nýjasta söngstjarnan Einar Örn Magnússon (Raggi Bjarna sem um árabíl skemmti gestum Fjörgynjar. Hann lofar gömlum gullmolum úr ranni Ragga Bjarna. Stórtenórinn Gissur Páll tekur nokkur lög. Páll Óskar opnar kvöldið með stæl eins og honum einum er lagið. Vitanlega mun Karlakór Grafarvogs láta heyra í sér. Jass söngkonan Rebekka Blöndal heillar gesti með ljúfum tónum Sólarambans. Eurovision stjómurmar Systur stíga á stökk og Ellen birtist. Guðrún Árný stýrir fjöldasöng að sínum hætti.

Að vanda mun Lionsklúbburinn Fold vera með veitingasölu til styrktar sínum líknarsjóði. Fold hefur m.a. styrkt Konukot.

Í 34 ára sögu Fjörgynjar hafa margir aðilar notið stuðnings gegnum fé sem safnast hefur á stórtónleikum Fjörgynjar.

Brot úr sögu Fjörgynjar

Frá stofnun klúbbsins 1990 hefur aðaláhersla verið stuðningur við æsku landsins. Fyrstu árin voru verkefni bundin við Grafarvog. M.a. Skátafélagið Vogabíur, Skólahljómsveit Grafarvogs, Foldaskóli og Fjölur. Klúbburinn vann fjölmörg verk við byggingu Grafarvogskirkju. Lagið parket og flísar í kjallara, innréttaði fundaraðstöðu á 2.hæð sem kallast Lionssalurinn. Salurinn var m.a. notaður fyrir fermingarfræðslu.

Salurinn nýst í dag sem skrifstofa og fundarsalur. Upp úr 1995 fór beindi klúbburinn verkefnum sínum meira að Bama Spítala Hringins með ýmsum tækjagjöfum og stuðningi við hvítaljörminn Hring sem um árabíl heimsótti bömin á Bama Spítala Hringins.

Frá 2003 hefur klúbburinn aðallega stutt við BUGL (bama- og unglingsgeðdeild LSH). M.a. með rekstri 2ja bifreiða í samvinnu með Sjóvá og N1. Bifreiðamar eru til afnota fyrir meðferðarteymi á BUGL.

Einnig hefur klúbburinn gefið margvíslegan búnað sem nýst í starfi á BUGL.

Fjölmargir aðrir aðilar hafa notið stuðnings frá klúbbum m.a. Ljósið, Stuðlar, Eir, SPOEX, Umhyggja, Dropinn, Blindrafélagið, Sólheimar, Kraftur, o.fl.

Nýlegt dæmi um stuðning er við Styrktarfélagið Broskallar (www.smileycharity.is). Markmiðið Broskalla er að koma nemendum frá fátækrahverfum Afríku í háskólanám með hjálp nútímatekni.

Fjörgyn hefur í samstarfi við Grafarvogskirkju og Íslensku Kristskirkjuna tekið þátt í matargjöfum til fjölskyldna í Grafarvogi.

Án stuðnings fjölmargra aðila þar á meðal ykkar lesendur góðir væri þetta ekki mögulegt.

Sjáumst á tónleikunum 14. nóvember næstkomandi klukkan 19:30.

Fyrir hönd félaga í Lionsklúbbum Fjörgyn Þór Steinarsson

Samstarf við Sjóvá og N1.

Lífsmarksmælar. Fjörgynjarfélagar og stafsfolk BH.

Leikföng fyrir Barnadeild LSH.

Blóðsykurmælingar í boði Foldar og Fjörgynjar

Sykursýkisvámir er eitt af höfuðverkefnum Lions um allan heim og eru ýmsir viðburðir því tengdu á dagskrá hjá Lionsklúbbum svo sem fræðsla og mælingar blóðsykurs.

Lionsklúbburinn Fjörgyn hóf að bjóða upp á blóðsykurmælingar árið 2012 og höfum við gert það árlega eftir það að undanskildum Covid árunum og höfum við fengið aðstöðu í verslunarkjarnanum Bildshöfða 20 en þar hafa Krónan og Húsgagnahöllin veitt okkur húsaskjól fyrir þetta verkefni.

Frá árinu 2017 höfum við átt í góðu samstarfi við Lionsklúbinn Fold við blóðsykurmælingar og höfum við ávallt skilað af okkur flestum mælingum á landsvísi. Þessi þjónusta er að öllu leiti í boði klúbba og höfum við átt því láni að fagna að hafa gott aðgengi að heilbrigðis starfsmanni sem hefur verið okkur til halds og trausts og veitt þeim ráðgjöf sem þess þurfa.

Á þessum árum höfum við mælt blóðsykur í 5024 einstaklingum sem skiptist þannig að 2951 kona hefur fengið mælingu og 2073 karlar. Þetta er fólk á öllum aldri frá barnsaldri og yfir nírett og kemur fólk í sumum tilfellum á staðinn þegar það veit af þessi þjónustu okkar í boði.

Þetta er verkefni er mjög góð og öflug kynning fyrir Lions hreyfinguna og veitir það okkur félögum mikla ánægju að fá að taka þátt í þessu verkefni.

Í ár bjóða Lionsklúbbarir Fjörgyn og Fold upp á blóðsykurmælingar á Bildshöfða 20 laugardaginn 16. nóvember n.k. og hvetjum við alla til að koma og fá mælingu hjá okkur.

Fyrir hönd félaga í Fjörgyn og Fold Guðmundur Helgi Gunnarsson

Stórtónleikar í Grafarvogskirkju 14. nóvember 2024, kl. 19:30

tix:is

Miðaverð kr 7.500

VISSIR ÞÚ?

**AÐ KEILA ER
LEIKIN AF
120.000.000
MANNS Í YFIR
90 LÖNDUM.**

**KÍKTU Í KEILU, PÍLU, KAREOKE,
PIZZU, DRYKK, BOLTA OG FJÖR.**

ÞÚ GETUR BÓKAÐ BRAUT Á
KEILUHOLLIN.IS OG Í SÍMA 5 11 53 00

Keiluhöllin
EGILSHÖLL

FJARKINN

4 ostborgarar eða Aktu Taktu borgarar, franskar og 2L. gæs

6.499 kr.

**A
AKTU TAKTU**

ÁSGARÐUR — SKÚLAGATA — STEKKJARBAKKI

Tólf spor – Andlegt ferðalag

Tólf sporin – Andlegt ferðalag í Mosfellsbæ í vetur.

Undirbúningsfundur fyrir starfið í vetur verður í

Safnaðarheimili Lágafellssóknar að Þverholti 3.

Síðasti opni undirbúningsfundurinn verður þann

23. október kl. 19.30.

Opnir fundir eru ætlaðir til þess að fólk geti prófað og

fundið út hvort sporavinna henti því. Eftir þann fund

lokum við fundunum og hefst þá vinnan í 12 Sporunum.

Allir eru velkomnir og ekki þarf að skrá sig.

Fréttir

Grafarholtsblaðið

Eyesland gleraugnaverslun var opnuð á dögunum í Spönginni við mjög góðar undirtektir.

Eyesland opnar í Spönginni

Glæsileg Eyesland gleraugnaverslun hefur verið opnuð í Spönginni og hafa viðbrögðin verið ákaflega góð. Markmið verslunarinnar er að þjónusta viðskiptavinum í nærumhverfinu. „Við erum með gott úrval af gleraugum fyrir alla fjölskylduna, fallegar umgjörðir og sölgleraugu og einnig erum við komnir með ný og spennandi merki á borð við Neubau og Dita Lancier, sem hafa fengið ákaflega góðar viðtökur“ segir Guðrún Björgvinsdóttir, verslunarstjóri Eyesland í Spönginni og bætir við að það sé mikill kostur að geta nálgast það helsta í sínu nærumhverfi líkt og með gleraugnaupum. Verslunin hét áður Prooptik og var í Spönginni til margra ára en með sameiningu Prooptik og Eyesland í byrjun árs hafi verslanir Prooptik sameinast undir merkjum Eyesland. Sameinað fyrirtæki er með allar upplýsingar um eldri sjónmælingar og gleraugnaup viðskiptavina Prooptik, til að tryggja áframhaldandi góða þjónustu við viðskiptavinum Prooptik og Eyesland.

Gleraugu á góðu verði!

„Við viljum koma til móts við okkar viðskiptavinum og bjóðum upp á flott tilboð

þegar kemur að gleraugnaupum. 2fyrirl tilboðið hefur verið afar vinselt hjá okkur, þar sem viðskiptavinur kaupir margskipt gleraugu, þá umgjörð og gler og fær seinni glerin frí“ segir Guðrún og útskýrir að oft eru seinni glerin sölglar með styrk sem er gott að grípa í þegar sólin er lágt á lofti líkt og núna. „Þau merki sem eru hvað vinsælust hjá okkur þessa stundina eru Neubau, Guess, Dita Lancier, Victoria Beckham, David Beckham Reykjavík Eyes og Bolon. Við erum með gleraugu á mjög góðu verði“ segir Guðrún og bætir við að allir ættu að geta fundið sér eitthvað sem hentar, bæði þegar kemur að verði og útliti. „Neubau gleraugun eru afskaplega vinsæl hjá okkur um þessar mundir, gleraugamerki frá Austurríki sem leggur áherslu á sjálfbærni og notast við vistvæn hráefni og aðferðir í framleiðsluferlinu“ segir Guðrún. Gleraugun eru framleidd í Austurríki, m.a. úr hágæða titanium og náttúrulegu Acetate sem er niðurbrotanlegt og umhverfisvænt, framleitt úr bómull og við.

Einnig hafa viðskiptavinir Eyesland verið að nýta sér þá þjónustu að panta gleraugun í verslunum Eyesland og sækja

í Eyesland á Keflavíkurflugvelli. Með þessu móti fær viðskiptavinurinn gleraugun án virðisaukaskatts þegar greitt er fyrir gleraugun á Keflavíkurflugvelli.

Sjónmæling gengur upp í gleraugnaup

Eyesland býður upp á vandaða og framúrskarandi þjónustu þegar kemur að sjónmælingum og ráðgjöf í verslun. Lögð er áhersla á faglega og persónulega þjónustu við val á glerjum og gleraugum. Verslanir Eyesland eru staðsettar í Kringlunni, Spönginni, Granda, Glæsibæ og á Keflavíkurflugvelli. Hægt er að bóka sjónmælingar með stuttum fyrirvara á www.eyesland.is. Sjónmælingar í Eyesland Spönginni eru alla þriðjudaga og fimmtudaga og gengur sjónmælingin upp í gleraugnaup séu þau gerð í framhaldi.

„Við hlökkum til að taka á móti okkar viðskiptavinum í nýrri verslun Eyesland í Spönginni, við leggjum áherslu eins og áður á góða og framúrskarandi þjónustu til okkar viðskiptavina“ segir Guðrún glöð í bragði. Eyesland í Spönginni er opin alla virka daga frá kl. 11:00 – 17:30. Einnig er hægt að versla linsur, mánaðarlinsur og daglinsur.

Guðrún Björgvinsdóttir verslunarstjóri Eyesland í Spönginni.

Falleg Victoria Beckham gleraugu.

Reykjavík Eyes Kids barnagleraugu í úrvali.

Tónlistarskólinn í Grafarvogi verður Tónskólinn í Reykjavík

- skólinn nú með starfsstöðvar í Grafarholti, Úlfarsárdal og Háaleiti

Tónlistarskólinn í Grafarvogi hefur á sínu 34. starfsári fengið nýtt nafn og merki. Skólinn sem er annar stærstur tónlistarskóla í Reykjavík, hefur vaxið mjög á síðustu árum og teygt sig út fyrir Grafarvoginn. Nú er skólinn einnig með starfsstöðvar í Grafarholti, Úlfarsárdal og Háaleiti – Bústöðum. Nýtt nafn, Tónskólinn í Reykjavík tekur betur utan um alla nemendur sem skólann sækja og þau hverfi sem skólinn starfar í.

Nemendafjöldi skólans nálgast nú 300 en þar af sækir um fimmtungur forskólann. Forskólinn er alhliða tónlistamám fyrir börn á fyrstu árum grunnskóla sem eru að stíga sín fyrstu skref í tónlistinni. Í forskólanum sækja börn hljóðfærasmíðjur en mikil áhersla er á söng og saman mynda forskóla- og söngnemendur, Barna- og unglíngakóra Grafarvogs og Fossvogs. Forskólanemendur fá forgang í áframhaldandi tónlistamám. Margir nemendur kjósa að sækja áfram söngæfingar samhliða hljóðfæránámi. Skólinn býður upp á nám á fiðlu, víólu, selló, þverflautu, gítar, píanó, harmóníku og söngám. Kennarar skólans eru allir hámenntaðir í sínu fagi og haga námi nemenda eftir þörfum hvers og eins. Nemendur fá að kynna ólíkum tónlistarstílum og velja tónlist sem talar til þeirra þó ávallt sé lagður grunnur að góðri tækni. Leikgleði og sköpun er látin ráða ferðinni og þá fylgir árangurinn með. Samstarf og þátttaka er kennurum og stjórnendum skólans hjartans mál. Skólinn er í virku samstarfi við aðra tónlistarskóla á höfuðborgarsvæðinu um að efla syngjandi leikskóla og koma hundruðum leikskólabarna á svið á Barnamenningarhátíð. Skólinn er einnig í náinni samvinnu við grunnskóla og kirkjur í hverfum sem skólinn starfar í. Nemendur skólans koma reglulega fram á allskyns tónleikum innan og utan skóla, meðal annars í menningarhúsum eða bókasöfnum í Reykjavík.

Edda Austmann er nýr skólastjóri skólans en hún tók við haustið 2023. Hún hóf störf við skólann haustið 2019 í forskóla- og söngkennslu en bætti síðar við sig deildarstjórn og starfi aðstoðarskólastjóra. Samhliða kennslu lauk Edda diplóma í listkennslu frá Listaháskóla Íslands árið 2022. Áður starfaði Edda sem markaðsstjóri Hörpu tónlistar- og ráðstefnuhúss þar sem hún hafði starfað frá fyrir opnun hússins, árinu 2011. Edda hefur lokið mastersgráðum í markaðsfræði frá Háskóla Íslands og í tónlist erlendis frá. Hún var 19 ára gömul þegar hún fluttist til London til að hefja nám í Royal Academy of Music og var búsett þar í sex ár samtals. Á námstíma sínum í London starfaði hún meðal annars í framhúsi Royal Albert Hall og English National Opera og gat því sótt ógrynni tónleika og óperusýninga. Eitt af fhlaupastörfum hennar í London var meðal annars móttaka fyrstu gesta um borð í London Eye. Edda fékk fullan skólalstyrk til að stunda óperunám við Royal Conservatoire of Scotland í Glasgow þar sem hún var búsett í tvö ár. Í Glasgow fékk Edda ótal tækifæri til að syngja með hljómsveitum og í boðum æðstu embættismanna. Í kjölfar námsins söng hún við óperuhúsið í Zurich, Íslensku óperuna og víðar í Evrópu. Edda gaf út barnabók og geisladisk um Töfraflautuna eftir Mozart og setti á svið í Hörpu í samstarfi við Töfrahúð og Íslensku óperuna. Edda er gift Gunnari Inga Jóhannssyni lögmanni sem er einn eigenda MAGNA lögmannna á Höfðabakka. Þau eiga saman fjögur börn sem öll stunda tónlistamám við tónlistarskólann. Þau hafa verið búsett víðvegar í Grafarvogi frá því þau hófu sambúð árið 2008. Hjólin hafa verið virk í foreldrarstarfi bæði í Foldaskóla og Ungmennafélaginu Fjölni.

Þó skólinn hafi fengið nýtt nafn byggir starfið á sömu styrku stöðum og heldur í heiðri sögu skólans sem svo margir núverandi sem og fyrrum kennarar og nemendur tengja við. Höfuðstöðvar skólans eru eftir sem áður í Hverafold 5. Rétt er að geta þess að Tónskólinn í Reykjavík er ótengdur öðrum skóla sem áður starfaði og bar titilinn Tónlistarskólinn í Reykjavík en

varð hluti af Menntaskóla í tónlist árið 2017. Verið velkomin að heimsækja glænýja heimasíðu skólans tonrey.is

Edda Austmann er nýr skólastjóri Tónskóla Reykjavíkur.

errea

errea.is

LOFTGÆÐI ERU LÍFSGÆÐI SLEPPUM NÖGLUNUM

Reykjavík