
Stofnað 14. nóvember 1984 · Sími 456 4560 · Veffang: www.bb.is · Verð kr. 400 m/vsk
Stofnað 14. nóvember 1984 · Sími 456 4560 · Veffang: www.bb.is · Verð kr. 400 m/vsk

Fimmtudagur
22. apríl 2010

16. tbl. · 27. árg.

„Við rétt náðum inn á bílastæðið í Fossvog-
inum í tæka tíð, en gallinn var sá að jarðarförin

var viku seinna.“ Sjá viðtal við Ragnar Ágúst
 Kristinsson hjá Gámaþjónustunni í miðopnu.

Tvisvar í sömu
 jarðarförina

22222 FIMMTUDAGUR 22. APRÍL 2010

AUGLÝSING UM DEILISKIPULAG,
HLÍÐIN NEÐAN GLEIÐARHJALLA, YTRI
HLUTI ÍSAFIRÐI, ÍSAFJARÐARBÆ

Bæjarstjórn Ísafjarðarbæjar auglýsir hér með
tillögu að deiliskipulagi, Hlíðin neðan Gleiðar-
hjalla, ytri hluti á Ísafirði, Ísafjarðarbæ skv. 25.
gr. skipulags- og byggingarlaga nr. 73/1997 með
síðari breytingum.

Deiliskipulagstillagan tekur til tæplega 10 ha.
svæðis ofan við Hjallaveg og Hlíðarveg að Urðar-
vegi. Gert er ráð fyrir stækkun og breytingu á nú-
verandi varnargarði, sem er um 640 m langur.
Gert er ráð fyrir að dýpka skurðinn um u.þ.b. einn
mertra og nýta uppgröftinn til að hækka varnar-
garðinn. Jafnframt er gert ráð fyrir að breikka rás-
ina í fjóra metra. Deiliskipulagið gerir auk þess
ráð fyrir að aðveitustöð fyrir rafmagn verði færð
niður fyrir varnargarðinn á öruggt svæði. Gert er
ráð fyrir göngustíg eftir garðinum og tengingu
hans við stíga og götur bæjarins. Jafnframt er gert
ráð fyrir reiðstíg ofan við varnargarðinn.

Deiliskipulagstillagan verður til sýnis á bæjar-
skrifstofum í Stjórnsýsluhúsinu, Hafnarstræti 1,
Ísafirði og á heimasíðu Ísafjarðarbæjar www.
isafjordur.is frá og með 21. apríl 2010 til og með
19. maí 2010. Þeim sem telja sig eiga hagsmuna
að gæta er hér með gefinn kostur á að gera athuga-
semdir við deiliskipulagstillöguna. Frestur til að
skila inn athugasemdum rennur út 2. júní 2010.
Skila skal inn athugasemdum á bæjarskrifstofur
Ísafjarðarbæjar, Stjórnsýsluhúsinu, Hafnarstræti
1, Ísafirði. Þeir sem ekki gera athugasemdir við
skipulagstillöguna fyrir tilskilinn frest teljast sam-
þykkir henni.

Ísafirði 16. apríl 2010.
Jóhann Birkir Helgason, sviðstjóri

 framkvæmda- og rekstarsviðs.

Framboðsfrestur vegna
sveitarstjórnarkosninga
Framboðsfrestur vegna sveitarstjórnarkosninga í Ísafjarðarbæ, sem

fram eiga að fara laugardaginn 29. maí 2010, rennur út laugardaginn
8. maí n.k.

Yfirkjörstjórn mun þann dag hafa aðsetur í fundarsal bæjarstjórnar á
2. hæð í Stjórnsýsluhúsinu að Hafnarstræti 1 Ísafirði, frá klukkan 10:00
til 12:00 og veita þar framboðslistum viðtöku. Öll framboð skulu til-
kynnt skriflega til yfirkjörstjórnar eigi síðar en klukkan 12:00 á hádegi
þann dag.

Kjörstjórnin mun á sama stað halda fund með umboðsmönnum
framboðslista sunnudaginn 9. maí klukkan 13:00 til þess að úrskurða
um framboð og listabókstafi.

Yfirkjörstjórn vekur athygli á ákvæðum 21.- 23. gr. laga nr. 5/1998
um kosningar til sveitarstjórna, sbr. og 5. gr. laga nr. 27/2002, en þar
er mælt fyrir um form framboðslista, fjölda meðmælenda og umboðs-
menn lista.

Yfirkjörstjórn Ísafjarðarbæjar,
Hildur Halldórsdóttir,

Kristján G. Jóhannsson,
Aðalbjörg Sigurðardóttir.

Gaf kirkjum
eina milljón
Sjávarútvegsfyrirtækið Klofn-

ingur ehf., á Suðureyri hefur af-
hent kirkjunum á Patreksfirði og
Tálknafirði eina milljón að gjöf.
Afhending fjárins fór fram í
Sjóræningjasetrinu á Patreksfirði
fyrir stuttu. Aðalfundir fyrirtæk-
isins fór þá fram á Patreksfirði
og var það í fyrsta sinn sem fund-
urinn er haldinn utan lögheimilis
fyrirtækisins. „Þetta er í samræmi
við stefnu fyrirtækisins, þ.e. að

gefa til baka til samfélagsins þar
sem við störfum, segir Guðni Á.
Einarsson, framkvæmdastjóri en
Klofningur ehf., er í eigu flest
allra sjávarútvegsfyrirtækja á
Vestfjörðum, allt frá Patreksfirði
norður að Djúpi. Er það með
starfsstöðvar á Brjánslæk, Tálkna-
firði, Ísafirði og Suðureyri.

Guðni segir rekstur síðasta árs
hafa komið ágætlega út. „Rekst-
urinn var ágætur á kreppuárinu

og það er á meðan er. Það sem
kvelur okkur mest er þessi óvissa

sem er ríkjandi í útveginum en
að öðru leiti hefur þetta verið í

góðu lagi.“
– thelma@bb.is

Frá afhendingu peningagjafarinnar. Frá vinstri: Séra Ásta Ingibjörg Pétursdóttir sóknar-
prestur Tálknafjarðarkirkju, Margrét Magnúsdóttir gjaldkeri Tálknafjarðarkirkju. Guðni
Einarsson Klofningi, Gestur Ó. Rafnsson formaður sóknarnefndar Patreksfjarðarkirkju og

séra Leifur K Jónsson sóknarprestur Patreksfjarðarkirkju. Mynd: Páll Önundarson.

FIMMTUDAGUR 22. APRÍL 2010 33333

44444 FIMMTUDAGUR 22. APRÍL 2010

Inn að beiniInn að beiniInn að beiniInn að beiniInn að beini Pétur MagnússonPétur MagnússonPétur MagnússonPétur MagnússonPétur Magnússon
húsasmiður og slægingartitturhúsasmiður og slægingartitturhúsasmiður og slægingartitturhúsasmiður og slægingartitturhúsasmiður og slægingartittur

Pétur Magnússon er húsasmiður og slægingartittur að eigin sögn. Á tíunda áratug síðustu aldar var PéturPétur Magnússon er húsasmiður og slægingartittur að eigin sögn. Á tíunda áratug síðustu aldar var PéturPétur Magnússon er húsasmiður og slægingartittur að eigin sögn. Á tíunda áratug síðustu aldar var PéturPétur Magnússon er húsasmiður og slægingartittur að eigin sögn. Á tíunda áratug síðustu aldar var PéturPétur Magnússon er húsasmiður og slægingartittur að eigin sögn. Á tíunda áratug síðustu aldar var Pétur
áberandi í handboltanum en hann varði mark Neistans í Færeyjum er liðið vann færeyska meistaratitilinn íáberandi í handboltanum en hann varði mark Neistans í Færeyjum er liðið vann færeyska meistaratitilinn íáberandi í handboltanum en hann varði mark Neistans í Færeyjum er liðið vann færeyska meistaratitilinn íáberandi í handboltanum en hann varði mark Neistans í Færeyjum er liðið vann færeyska meistaratitilinn íáberandi í handboltanum en hann varði mark Neistans í Færeyjum er liðið vann færeyska meistaratitilinn í

fyrsta sinn í 22 ár. Pétur hefur einnig vakið athygli sem kynnir hátíðarinnar Aldrei fór ég suður.fyrsta sinn í 22 ár. Pétur hefur einnig vakið athygli sem kynnir hátíðarinnar Aldrei fór ég suður.fyrsta sinn í 22 ár. Pétur hefur einnig vakið athygli sem kynnir hátíðarinnar Aldrei fór ég suður.fyrsta sinn í 22 ár. Pétur hefur einnig vakið athygli sem kynnir hátíðarinnar Aldrei fór ég suður.fyrsta sinn í 22 ár. Pétur hefur einnig vakið athygli sem kynnir hátíðarinnar Aldrei fór ég suður.
Afdrifaríkasta ákvörðun lífs þíns?Afdrifaríkasta ákvörðun lífs þíns?Afdrifaríkasta ákvörðun lífs þíns?Afdrifaríkasta ákvörðun lífs þíns?Afdrifaríkasta ákvörðun lífs þíns?

Að fara á handboltaæfingu í 3. flokki ÍR.
Hvar langar þig helst að búa?Hvar langar þig helst að búa?Hvar langar þig helst að búa?Hvar langar þig helst að búa?Hvar langar þig helst að búa?
Á Vestfjörðum eða í Færeyjum.

Hver var hamingjusamasta stund lífs þíns?Hver var hamingjusamasta stund lífs þíns?Hver var hamingjusamasta stund lífs þíns?Hver var hamingjusamasta stund lífs þíns?Hver var hamingjusamasta stund lífs þíns?
Pottþétt fæðingin hjá syninum.

Mestu vonbrigði lífs þíns?Mestu vonbrigði lífs þíns?Mestu vonbrigði lífs þíns?Mestu vonbrigði lífs þíns?Mestu vonbrigði lífs þíns?
Þegar að Í.B.Í féll úr 1.deild.

Mesta uppgötvunin í lífi þínu?Mesta uppgötvunin í lífi þínu?Mesta uppgötvunin í lífi þínu?Mesta uppgötvunin í lífi þínu?Mesta uppgötvunin í lífi þínu?
Rostbeefsamloka úr Hamraborg.

Uppáhaldslagið?Uppáhaldslagið?Uppáhaldslagið?Uppáhaldslagið?Uppáhaldslagið?
Klárlega Seðlar með MC Ísaksen.

Uppáhaldskvikmyndin?Uppáhaldskvikmyndin?Uppáhaldskvikmyndin?Uppáhaldskvikmyndin?Uppáhaldskvikmyndin?
Lord of the rings trílogían og Algjör Sveppi og leitin að Villa...

Uppáhaldsbókin?Uppáhaldsbókin?Uppáhaldsbókin?Uppáhaldsbókin?Uppáhaldsbókin?
Hugsjónardruslan eftir EÖ Norðdahl.

Ógleymanlegasta ferðalagið?Ógleymanlegasta ferðalagið?Ógleymanlegasta ferðalagið?Ógleymanlegasta ferðalagið?Ógleymanlegasta ferðalagið?
Berlín rétt fyrir hrun í góðum félagsskap.

Uppáhaldsborgin?Uppáhaldsborgin?Uppáhaldsborgin?Uppáhaldsborgin?Uppáhaldsborgin?
Þórshöfn, Færeyjum.

Besta gjöfin?Besta gjöfin?Besta gjöfin?Besta gjöfin?Besta gjöfin?
Sælla er að gefa en þiggja.

Telur þú að líf sé á öðrum hnöttum?Telur þú að líf sé á öðrum hnöttum?Telur þú að líf sé á öðrum hnöttum?Telur þú að líf sé á öðrum hnöttum?Telur þú að líf sé á öðrum hnöttum?
Já án nokkurs vafa, ekki getur t.d

Lionel Messi verið af þessum heimi.
Hvaða hlutar geturðu alls ekki verið án?Hvaða hlutar geturðu alls ekki verið án?Hvaða hlutar geturðu alls ekki verið án?Hvaða hlutar geturðu alls ekki verið án?Hvaða hlutar geturðu alls ekki verið án?
Það er kaffið sem Öddi og Rúna búa til.

Fyrsta starfið?Fyrsta starfið?Fyrsta starfið?Fyrsta starfið?Fyrsta starfið?
Lagerstjóri og aðstoðarframkvæmdastjóri
í Versluninni Búð í Hnífsdal 10 eða 11 ára.

Draumastarfið?Draumastarfið?Draumastarfið?Draumastarfið?Draumastarfið?

Ríkisenduskoðandi.
Hvaða frægu manneskju hefur þér verið líkt við?Hvaða frægu manneskju hefur þér verið líkt við?Hvaða frægu manneskju hefur þér verið líkt við?Hvaða frægu manneskju hefur þér verið líkt við?Hvaða frægu manneskju hefur þér verið líkt við?

Stebba Hafsteins og Brad Pitt.
Fallegasti staðurinn á Íslandi?Fallegasti staðurinn á Íslandi?Fallegasti staðurinn á Íslandi?Fallegasti staðurinn á Íslandi?Fallegasti staðurinn á Íslandi?

Skutulsfjörðurinn.
Skondnasta upplifun þín?Skondnasta upplifun þín?Skondnasta upplifun þín?Skondnasta upplifun þín?Skondnasta upplifun þín?

Að kynnast Hálfdáni Bjarka.
Aðaláhugamálið?Aðaláhugamálið?Aðaláhugamálið?Aðaláhugamálið?Aðaláhugamálið?

Handbolti.
Besta vefsíðan að þínu mati?Besta vefsíðan að þínu mati?Besta vefsíðan að þínu mati?Besta vefsíðan að þínu mati?Besta vefsíðan að þínu mati?

bb.is og pressan.is.
Hvað ætlaðir þú að verða þegar þú yrðir stór?Hvað ætlaðir þú að verða þegar þú yrðir stór?Hvað ætlaðir þú að verða þegar þú yrðir stór?Hvað ætlaðir þú að verða þegar þú yrðir stór?Hvað ætlaðir þú að verða þegar þú yrðir stór?

Bruce Grobbelar.
Hver er þinn helsti kostur að þínu mati?Hver er þinn helsti kostur að þínu mati?Hver er þinn helsti kostur að þínu mati?Hver er þinn helsti kostur að þínu mati?Hver er þinn helsti kostur að þínu mati?

Vinur vina minna.
En helsti löstur?En helsti löstur?En helsti löstur?En helsti löstur?En helsti löstur?

Vinur vina minna.
Besta farartækið?Besta farartækið?Besta farartækið?Besta farartækið?Besta farartækið?

Leigubíll.
Hver er uppáhaldshátíðardagurinn þinn?Hver er uppáhaldshátíðardagurinn þinn?Hver er uppáhaldshátíðardagurinn þinn?Hver er uppáhaldshátíðardagurinn þinn?Hver er uppáhaldshátíðardagurinn þinn?

Páskarnir eins þeir leggja sig.
Hvaða manneskju lítur þú mest upp til?Hvaða manneskju lítur þú mest upp til?Hvaða manneskju lítur þú mest upp til?Hvaða manneskju lítur þú mest upp til?Hvaða manneskju lítur þú mest upp til?

Mömmu og Pabba.
Ef þú mættir heita hvað sem er, hvað myndirðu heita?Ef þú mættir heita hvað sem er, hvað myndirðu heita?Ef þú mættir heita hvað sem er, hvað myndirðu heita?Ef þú mættir heita hvað sem er, hvað myndirðu heita?Ef þú mættir heita hvað sem er, hvað myndirðu heita?

Halldór Valgarður Magnússon eða Anna lóa Magnúsdóttir.
Á hvaða tíma sólarhrings kanntu best við þig?Á hvaða tíma sólarhrings kanntu best við þig?Á hvaða tíma sólarhrings kanntu best við þig?Á hvaða tíma sólarhrings kanntu best við þig?Á hvaða tíma sólarhrings kanntu best við þig?

Nóttinni.
Í hvaða stjörnumerki ertu?Í hvaða stjörnumerki ertu?Í hvaða stjörnumerki ertu?Í hvaða stjörnumerki ertu?Í hvaða stjörnumerki ertu?

Fiskur.
Lífsmottóið þitt?Lífsmottóið þitt?Lífsmottóið þitt?Lífsmottóið þitt?Lífsmottóið þitt?

Lífið er ekki bara pepsi og smákökur.

155 án atvinnu
155 einstaklingar eru á skrá

yfir atvinnulausa hjá Vinnu-
málastofnun á Vestfjörðum.
Er það lítil breyting frá því í
lok mars er 150 manns voru
á skránni. Kynjahlutföllin
hafa einnig breyst lítillega
og eru nú 79 karla og 79
konur án atvinnu en í lok
síðasta mánaðar voru 81 karl
og 69 konur á skránni.

Atvinnuleysi hefur aukist
á Vestfjörðum að undan-
förnu en er enn það lægsta
sem finnst á landinu. Rétt er
að geta að ákveðnir fyrirvar-
ar eru gefnir við mat á at-
vinnuleysi út frá fjöldatölum
Vinnumálastofnunar, m.a.
að um 20% eru í hlutastörf-
um á móti bótum.

Gera hlé
á tökum

Hlé hefur verið gert á tök-
um á vestfirsku kvikmynd-
inni Vaxandi tungl en mynda-
vélarnar verða teknar aftur
upp í sumar og þá verður
lokið við tökur á myndinni.
Tökur fóru að mestu leyti
fram á Suðureyri sem er
sögusvið myndarinnar einn-
ig voru atriði tekin upp á Ísa-
firði og í Reykjavík.

Félagarnir Fjölnir Már
Baldursson og Viktor Aleks-
ander hafa nú birt stutt mynd-
skeið frá síðasta tökudegi í
Reykjavík en þeir hafa birt
myndskeið frá hverjum upp-
tökudegi myndarinnar og eru
myndskeiðin því orðin tíu
talsins. Það er kvikmyndafé-
lagið „Í einni sæng“ sem
framleiðir myndina auk Ís-
landssögu á Suðureyri og
Sigurðar Ólafssonar.

Söfnuðu
50 bókum
Foreldrafélag Grunnskól-

ans á Ísafirði og Penninn -
Eymundsson tóku fyrr í vetur
höndum saman við að styrkja
bókakost bókasafn skólans.
Var ráðist í átakið þegar ljóst
var að í þeim niðurskurði
sem dunið hefur á síðastliðin
misseri hafði bókasafnið
ekki getað keypt inn bækur,
hvorki nýjar né gamlar.

Var fólki gefinn kostur á
að kaupa bók til að gefa skóla-
safninu og í átakinu söfnuð-
ust 50 bækur af ýmsum toga.
„Skólinn vill koma þakklæti
á framfæri til allra sem að
þessu átaki komu á einn eða
annan hátt,“ segir í tilkynningu.

FIMMTUDAGUR 22. APRÍL 2010 55555

AUGLÝSING UM DEILISKIPULAG,
MJÓLKÁRVIRKJUN, BORGARFIRÐI,
ARNARDAL, ÍSAFJARÐARBÆ

Bæjarstjórn Ísafjarðarbæjar auglýsir hér með
tillögu að deiliskipulagi, Mjólkárvirkjun, Borgar-
firði, Arnarfirði, Ísafjarðarbæ skv. 25. gr. skipu-
lags- og byggingarlaga nr. 73/1997 með síðari
breytingum.

Skipulagssvæðið er rúmir 19 km² að stærð.
Stærstur hluti þess liggur á Glámuhálendinu en
svæðið liggur að sjó í Borgarfirði í Arnarfirði.
Allt svæðið er á svæði sem nýtur hverfisverndar
skv. Aðalskipulagi Ísafjarðarbæjar 2008-2020.
Gert er ráð fyrir að auka framleiðslugetu Mjólk-
árvirkjunar með því að auka nýtingu og afl núver-
andi véla og byggja tvær nýjar virkjanir. Þá er
gert ráð fyrir að auka vatnsöflun um 20 l/s. Einnig
er gert ráð fyrir möguleikum á að stækka núverandi
húsakost á láglendi

Framkvæmdareitur I: Gert er ráð fyrir að veita
vatninu úr Borgarhviltarlæk í Prestagilsvatn og
þaðan um þrýstipípu Mjókár III í Borgarhvilftar-
vatn. Til þess þarf að gera um 170 m langan skurð
úr Borgarhvilftarlæk yfir á vatnasvið Mjólkár
ofan Prestagilsvatns.

Framkvæmdarreitur II: Gert er ráð fyrir að 130
m langur skurður verði gerður til að veita rennsli
frá vatni 349 ofan Kothjalla í Prestagilsvatn.

Framkvæmdareitur III: Gert er ráð fyrir að loka
fyrir rennsli úr vatni 349 í Kotlæk, til að tryggja
að rennsli fari í vatnasvið Prestagilsvatns.

Framkvæmdareitur IV: Gert er ráð fyrir að færa
núverandi læk úr Prestagilsvatni niður í Borgar-
hvilftarvatn í vestur um 10-50 m á allt að 200 m
kafla.

Byggingarreitir eru skilgreindir fyrir tvö ný
stöðvarhús, stækkun núverandi stöðvarhúss og
vélargeymslu, auk stækkunar starfsmannahúsa.

Deiliskipulagstillagan verður til sýnis á bæjar-
skrifstofum í Stjórnsýsluhúsinu, Hafnarstræti 1,
Ísafirði og á heimasíðu Ísafjarðarbæjar www.
isafjordur.is frá og með 21. apríl 2010 til og með
19. maí 2010. Þeim sem telja sig eiga hagsmuna
að gæta er hér með gefinn kostur á að gera at-
hugasemdir við deiliskipulagstillöguna.

Frestur til að skila inn athugasemdum rennur út
2. júní 2010. Skila skal inn athugasemdum á bæj-
arskrifstofur Ísafjarðarbæjar, Stjórnsýsluhúsinu,
Hafnarstræti 1, Ísafirði. Þeir sem ekki gera athuga-
semdir við skipulagstillöguna fyrir tilskilinn frest
teljast samþykkir henni.

Ísafirði 16. apríl 2010.
Jóhann Birkir Helgason, sviðstjóri

framkvæmda- og rekstarsviðs.

AUGLÝSING UM DEILISKIPULAG, SKÓLAVEGUR
– DALBRAUT, HNÍFSDAL, ÍSAFJARÐARBÆ

Bæjarstjórn Ísafjarðarbæjar auglýsir hér með tillögu að deiliskipulagi, Skóla-
vegur – Dalbraut í Hnífsdal, Ísafjarðarbæ skv. 25. gr. skipulags- og bygg-
ingarlaga nr. 73/1997 með síðari breytingum.

Deiliskipulagstillagan gerir ráð fyrir sex nýjum lóðum en lóðin við Bakkaveg
4b verði felld út. Gert er ráð fyrir möguleikum til að auka byggingarmagn á
öllum lóðum nema einni. Jafnframt er áhersla lögð á verndun elstu byggðar-
innar í samræmi við aðalskipulag. Miðað er við að halda lóðum almennt í
óbreyttri lögun eða sem líkastar því sem þær hafa verið. Heimilt era ð byggja
við hús á svæðinu en viðbyggingar skulu hafa sama yfirbragð og aðalbygg-
ingin.

Deiliskipulagstillagan verður til sýnis á bæjarskrifstofum í Stjórnsýsluhús-
inu, Hafnarstræti 1, Ísafirði og á heimasíðu Ísafjarðarbæjar www.isafjordur.is
frá og með 21. apríl 2010 til og með 19. maí 2010. Þeim sem telja sig eiga
hagsmuna að gæta er hér með gefinn kostur á að gera athugasemdir við deili-
skipulagstillöguna. Frestur til að skila inn athugasemdum rennur út 2. júní
2010. Skila skal inn athugasemdum á bæjarskrifstofur Ísafjarðarbæjar, Stjórn-
sýsluhúsinu, Hafnarstræti 1, Ísafirði. Þeir sem ekki gera athugasemdir við
skipulagstillöguna fyrir tilskilinn frest teljast samþykkir henni.

Ísafirði 16. apríl 2010.
Jóhann Birkir Helgason, sviðstjóri framkvæmda- og rekstarsviðs.

AUGLÝSING UM DEILISKIPULAG, TUNGUSKÓGUR Í
TUNGUDAL, ÍSAFJARÐARBÆ

Bæjarstjórn Ísafjarðarbæjar auglýsir hér með tillögu að deiliskipulagi, Tungu-
skógur í Tungudal, Ísafjarðarbæ skv. 25. gr. skipulags- og byggingarlaga nr.
73/1997 með síðari breytingum.

Deiliskipulagstillagan tekur svæðis sem er rúmir 13,5 ha. að stærð og liggur
í 25-80 m hæð. Skipulagstillagan gerir ráð fyrir heimild til að byggja 6 ný
sumarhús ásamt möguleika að bjóða upp á leigulóðir til útivistar. Á sumar-
húsalóð er heimild fyrir einu sumarhúsi ásamt geymsluskúr og/eða garðhúsi.
Hámarks grunnflötur sumarhúss er 60 m². Húsið skal vera einnar hæðar en
jafnframt er heimilt að nýta rishæð. Á lóðum sem þegar eru byggðar er heim-
ilt að stækka hús að þessum mörkum.

Deiliskipulagstillagan verður til sýnis á bæjarskrifstofum í Stjórnsýsluhúsinu,
Hafnarstræti 1, Ísafirði og á heimasíðu Ísafjarðarbæjar www.isafjordur.is frá
og með 21. apríl 2010 til og með 19. maí 2010. Þeim sem telja sig eiga hags-
muna að gæta er hér með gefinn kostur á að gera athugasemdir við deiliskipu-
lagstillöguna. Frestur til að skila inn athugasemdum rennur út 2. júní 2010.
Skila skal inn athugasemdum á bæjarskrifstofur Ísafjarðarbæjar, Stjórnsýslu-
húsinu, Hafnarstræti 1, Ísafirði. Þeir sem ekki gera athugasemdir við
skipulagstillöguna fyrir tilskilinn frest teljast samþykkir henni.

Ísafirði 16. apríl 2010.
Jóhann Birkir Helgason, sviðstjóri framkvæmda- og rekstarsviðs.

66666 FIMMTUDAGUR 22. APRÍL 2010

Útgefandi: Gúttó ehf., kt. 680501-2620, Sólgötu 9, 400 Ísafjörður, sími 456 4560, fax 456 4564. Ritstjóri: Sigurjón J. Sigurðsson, sími
892 5362, bb@bb.is. Blaðamenn: Thelma Hjaltadóttir, símar 456 4693 og 849 8699, thelma@bb.is, Kristján Einarsson, símar 456 4560
og 848 3403, kristjan@bb.is. Ritstjóri netútgáfu bb.is: Sigurjón J. Sigurðsson. Ljósmyndari: Halldór Sveinbjörnsson, sími 894 6125,
halldor@bb.is. Ábyrgðarmenn: Sigurjón J. Sigurðsson og Halldór Sveinbjörnsson. Lausasöluverð er kr. 400 eintakið með vsk. Veittur er
afsláttur til elli- og örorkulífeyrisþega. Einnig sé greitt með greiðslukorti. Önnur útgáfa: Ferðablaðið Á ferð um Vestfirði. ISSN 1670 - 021X

Ritstjórnargrein

Sumardagurinn fyrsti
Útgáfudag Bæjarins besta ber að þessu sinni upp á sumardaginn

fyrsta. Daginn sem boðar komu sumarsins, ártíðarinnar sem ávalt er
beðið eftir með óþreyjufullum hætti, þótt það líkt og svo margt ann-
að hafi tekið breytingum í tímans rás.

Vestfirðingar una yfirleitt glaðir við sitt. Þó er því stundum fleygt
fram að við búum á mörkum hins byggilega heims. Sleggjudómar af
því tagi byggjast yfirleitt af vanþekkingu á aðstæðum og fordómum.
Hitt er rétt að hér um slóðir upplifir fólk trúlega nánari tengsl við
náttúruna og kann að vera háðara tíðarfari en margir aðrir. Þannig
leiðir fjarvist sólarinnar, í svartasta skammdeginu, til söknuðar og
um leið meiri eftirvæntingar fyrir endurkomu hennar og viðveru yfir
sumartímann.

Sumardagurinn fyrsti er rótgróinn hátíðisdagur. Sem betur fer
virðast þær raddir, sem vildu af lítt skiljanlegum ástæðum klína
sumardeginum fyrsta utan í næsta laugardag, sem helgarauka, hafa
þagnað. Slíkur gjörningur hefði leitt til þess að fornt gildi dagsins
hefði horfið með öllu úr vitund þjóðarinnar

Ef frá er skilið páskahretið var tíðarfar vetrarins hagstætt. Bæði
Þorri karl og Góa fóru um okkur frekar mildum höndum.

Fram undan er sumarið, tími hækkandi sólar, sem við skulum
vona að verði gott og gjöfult til lands og sjávar.

Bæjarins besta óskar lesendum sínum nær og fjær sem og lands-
mönnum öllum gleðilegs sumars og þakkar samfylgdina á vetrinum.

Aldrei fór ég suður
Samdóma álit er að rokkhátíðin, Aldrei fór ég suður, hafi tekist

með ágætum að venju. Að tekist hafi að efna til slíkrar tónlistarveislu
með stighækkkandi gæðum sex ár í röð ber með sér þann boðskap
öðrum fremur: Slík hátíð má ekki með nokkru móti leggjast af.

Vera má að einhverjum finnist það hégómi að vitna í skrif á tón-
listarvefnum 17dots.com, (og þá verður bara að vera svo) en um-
mælin, ,,Bærinn Ísafjörður er sjónrænt kraftaverk. Umkringdur
massívum klettum sem vekja manni lotningu, hefur þorpið yfir sér
blæ listaverks, skærlitað lítið byggðalag í tröllauknu landslagi,“
hljóta að vera góð auglýsing fyrir komandi tíma.

Að færri listamenn komast að en vilja hverju sinni segir allt sem
segja þarf um rokkhátíðina Aldrei fór ég suður.

s.h.

Spurningin
Trúir þú að skýrsla
rannsóknarnefndar

Alþingis muni leiða til
betra Íslands?

Alls svöruðu 460.
Já sögðu 219 eða 48%
Nei sögðu 241 eða 52%

Netspurningin er birt viku-
lega á bb.is og þar geta

lesendur látið skoðun sína
í ljós. Niðurstöðurnar eru

síðan birtar hér.

Um 200 manns skemmtu sér á grímuballi Ísfólksins, stuðn-
ingsfólks Körfuknattleiksfélags Ísafjarðar sem haldið var í tólfta
sinn á laugardag. Ballið fór fram í krúsinni og það var diskókóngur
Íslands, Páll Óskar sem hélt uppi stuðinu. Mikill meirihluti ball-
gesta klæddur í hina ýmsu búninga en meðal gesta mátti sjá heilu
eldgosin, vampírur, lækna og nasistaforingja. Dómnefnd ákvað
hver væri í flottasta búningnum og að þessu sinni voru það Sóley
Huld Árnadóttir og Sveinbjörn Hjálmarsson (Simbi) sem hlutu
fyrsta sætið sem Andy og Lou úr bresku gamanþáttunum Little
Britain.

Í öðru sæti var Sara Stefánsdóttir sem óði Hattarinn og Matthild-
ur Helga OgJónudóttir var í þriðja sæti sem krummi. Fjórða sætið
hlaut Þórdís Jónsdóttir og Jakob Einar Úlfarsson fékk verðlaun
fyrir frumlegasta búninginn. Allur ágóði ballsins rennur til styrkt-
ar barnastarfs KFÍ.

Sóley og
Simbi flottust

Helgarveðrið
Horfur á föstudag: Hæg

breytileg átt og skýjað
með köflum, en stöku él

sunnan til. Áfram
fremur kalt í veðri.

Horfur á laugardag
og sunnudag: Útlit fyrir

ákveðna austan- og
norðaustanátt með

úrkomu um land allt.
Hægt hlýnandi veður.

FIMMTUDAGUR 22. APRÍL 2010 77777

88888 FIMMTUDAGUR 22. APRÍL 2010

Henti grásleppuveiðileyfinu
Ragnar Ágúst Kristinsson á

Ísafirði er stofnandi og fram-
kvæmdastjóri Gámaþjónustu
Vestfjarða. Hann státar ekki af
langri skólagöngu heldur fór
hann að vinna strax um ferming-
araldurinn og hefur gert það síðan
– og ekki er annað hægt að segja
en hann hafi gert það gott. Samt
mælir hann kannski ekki með
því að hætta ungur í skóla og
auðheyrt er að hann er stoltur af
börnunum sínum sem öll hafa
lagt stund á framhaldsnám með
ágætum árangri.

„Já, ég hætti í skóla fjórtán ára
gamall og fór út á vinnumarkað-
inn. Var þá að vinna í Norður-
tanganum á Ísafirði og var bæði
til sjós og við beitningu. Svo var
ég í nokkur ár hjá vinnuvélafyr-
irtækinu Kofra hjá Veturliða á
Úlfsá. Eftir það var ég í rækju-
verksmiðju O.N. Olsen í nokkur
ár og fylgdi þeim fyrirtækjum í
gegnum nokkur gjaldþrot.

Það var 1967-68 sem ég byrj-
aði á sjó á Nonna ÍS með Óla á
Árbæ og eftir það var ég á sjó öll
sumur. Á þessum tíma var faðir
minn að gera upp bát sem hét
Ölver. Hann endurbyggði bátinn
allan og skipti meira að segja um
kjölinn. Þetta var allt gert fyrir
ofan húsið í heima í Laufási á
Ísafirði. Fyrstu verkin mín við
þetta voru að halda við þegar
verið var að hnoða hann upp.
Síðan var ég með pabba á þessum
bát á sumurin eftir það.“

Henti veiðileyfinuHenti veiðileyfinuHenti veiðileyfinuHenti veiðileyfinuHenti veiðileyfinu
„Árið 1978 kaupi ég í félagi

við föður minn hlut í Ragnari
Ben, sem var 30 rúmlesta eikar-
bátur. Hann er gerður út á rækju
og hörpudisk til 1981 og þar sem
kvótinn var settur á tveimur árum
seinna fengum við ekkert af því
ævintýri. Við feðgar fórum að
vinna í O.N. Olsen en þá var ver-
ið að setja upp fiskvinnslu þar.

Til gamans má nefna, að
nokkrum árum seinna fékk ég
sent frá sjávarútvegsráðuneytinu
veiðileyfi fyrir grásleppu. Ég
henti því bara í ruslið og sagði að
þetta myndi ég aldrei nokkurn
tímann nota. Þetta voru þó nokkr-
ir peningar sem ég henti.

Ekki var þetta bátabrölt búið
því að 1984 kaupum við pabbi
Álftina ÍS 55. Hún var farin að
láta verulega á sjá enda orðin
mjög gamall bátur. Við skiptum
um sjö borð í byrðingnum, sett-
um nýtt dekk og nýtt stýrishús,
settum á hann hádekk til að
stækka lúkarinn og að lokum
settum við í bátinn nýja 76 ha
Cumminsvél. Þessi bátur var
síðan seldur suður en kom aftur
vestur og endaði inni á Garðs-

stöðum sem áramótabrenna.“

Tvisvar suður íTvisvar suður íTvisvar suður íTvisvar suður íTvisvar suður í
sömu jarðarförinasömu jarðarförinasömu jarðarförinasömu jarðarförinasömu jarðarförina

Ragnar Ágúst er skriðinn vel
yfir fimmtugt og ekki íþrótta-
mannslega vaxinn, eins og hann
orðar það sjálfur. Hann er samt
kvikur í hreyfingum, snöggur til
verka eins og hann hefur alltaf
verið og að sama skapi snöggur
til svara.

„Ég get stundum verið svolítið
fljótur á mér. Til að mynda er
ekki óalgengt að ég mæti degi of
snemma í flug og þess háttar.
Stórbrotnast var þegar ég fór eitt
sinn í jarðarför í Reykjavík. Ég
reif konuna upp klukkan fimm
um morguninn til að keyra suður
og komast tímanlega í jarðarför-
ina. Við rétt náðum inn á bíla-
stæðið í Fossvoginum í tæka tíð,
en gallinn var sá að jarðarförin
var viku seinna. Þá gerðum við
okkur aðra ferð suður.“

Fleyg eru orð Guðbjarts Jóns-
sonar fyrrum veitingamanns á
Vagninum á Flateyri, þegar hann
sagðist ekki hafa séð út úr augum
í blindbyl á leiðinni yfir Breiða-
dalsheiði þó að hann hafi keyrt
„með opinn hausinn út um glugg-
ann“. Þetta minnir á frásögn Sóf-
usar Magnússonar bílstjóra á Ísa-
firði af því atviki þegar hann var
með ónýta spegla að basla við að
bakka rútu inn á verkstæðið hjá
Gámaþjónustu Vestfjarða. Þá
kallaði Ragnar: Hver andskotinn,
geturðu ekki bakkað út um glugg-
ann drengur?

Ekki olnboga-Ekki olnboga-Ekki olnboga-Ekki olnboga-Ekki olnboga-
rými í Reykjavíkrými í Reykjavíkrými í Reykjavíkrými í Reykjavíkrými í Reykjavík

Ragnar er fæddur á Flateyri en
á ættir að rekja í Dýrafjörð og
Arnarfjörð og til Ísafjarðar.

„Ég er Vestfirðingur í húð og
hár og hef átt heima fyrir vestan
að undanskildu einu og hálfu ári
þegar ég var í Reykjavík í æsku.
Ég er ákaflega feginn að það
urðu ekki fleiri ár þar!

Pabbi og mamma ætluðu að
vera bændur í Dýrafirði en ég
var svo lánsamur að við ílentumst
ekki þar, eins og ég hef stundum
sagt. Þá sæti ég væntanlega núna
undir einhverju beljurassgatinu
að totta spena. Ekki síður var ég
lánsamur að þau ílentust ekki í
Reykjavík því að þar er ekki oln-
bogarými fyrir mig! Ég var nátt-
úrlega lítið kvikindi þá, þau flytja
aftur vestur og setjast að á Ísafirði
1961.“

Foreldrar Ragnars eru Kristinn
Haraldsson frá Haukabergi í
Dýrafirði og Karen Ragnarsdóttir

frá Ísafirði. Systkinin eru þrjú.
Ragnar er elstur en síðan koma
Helga og Haraldur. Helga Krist-
insdóttir er skrifstofumaður í
Reykjavík en Haraldur Kristins-
son er bóndi á Grund í Svínadal
í Húnaþingi.

Gera það semGera það semGera það semGera það semGera það sem
kallinn gerði ekkikallinn gerði ekkikallinn gerði ekkikallinn gerði ekkikallinn gerði ekki

Eiginkona Ragnars er Sigríður
Þóra Hallsdóttir frá Siglufirði,
sem reyndar á ættir að rekja í Furu-
fjörð á Ströndum. Börn þeirra
eru fjögur og hafa öll komist vel
til manns.

„Við eigum miklu barnaláni
að fagna. Yngsta barnið okkar er
22 ára gamalt og þau hafa öll
aflað sér framhaldsmenntunar,
þannig að þau hafa gert margfalt
það sem ég gerði ekki. Þau eru
öll syðra í námi eða að klára. Sá
elsti, Rúnar, er að læra orku- og
vélaverkfræði, sá næsti, Jón
Kristinn, er heimspekingur en er
auk þess að ljúka mastersnámi í
erlendum samskiptum núna í vor,
þriðja í röðinni er eldri dóttirin,
Karen, sem er að ljúka námi í
sálfræði, en yngri dóttirin, Halla
Björg, er að læra íþróttanudd og
slíka hluti. Við hjónin eigum orð-
ið fjögur barnabörn og það
fimmta er á leiðinni.“

Bilaður bíll úrBilaður bíll úrBilaður bíll úrBilaður bíll úrBilaður bíll úr
gjaldþroti var upphafiðgjaldþroti var upphafiðgjaldþroti var upphafiðgjaldþroti var upphafiðgjaldþroti var upphafið

– Hvernig kom það til að þú
byrjaðir í gámaþjónustunni?

„Það hefur fylgt mér alla tíð
að vera með alls konar hugmynd-
ir í kollinum. Góðvinur minn
Konni Gísla sátum saman og
spáðum í þetta. Hann er mjög
frjór í hugsun eins og ég! Konni
byrjaði með mér í gámunum en
gekk fljótlega út úr fyrirtækinu.

Sumarið 1988 var haldið Hafna-
sambandsþing og þá voru sendir
ruslagámar á allar hafnir á land-
inu. Svo þegar gámarnir komu
vissi enginn hvernig átti að losa
þá og menn voru með alls konar
græjur og búnað í það. Gámarnir
sem komu hingað á Ísafjarðar-
höfn urðu eiginlega kveikjan að
þessu hjá mér. Þá hafði ég keypt
bilaðan bíl úr gjaldþrotinu hjá
Olsen og gerði hann upp og setti
á hann nýjan vírbúnað fyrir gáma.
Það var fyrsti gámabíllinn okkar.

Svo kom fljótlega fleira. Til
dæmis var hjá Norðurtanganum
tankur sem var sérútbúinn til
flutnings á refafóðri. Ekki þurfti
annað en hífa hann á bílinn og
keyra af stað. Þá var loðdýrið í
fullum gangi hér á Vestfjörðum
við fórum að keyra loðdýrafóður

alla leiðina á Ingjaldssand ásamt
búunum hér í kring. Svona kom
þetta upp í hendurnar á manni og
síðan hefur það verið að vinda
upp á sig á hverju ári alla tíð fram
á þennan dag.

Eins og ég sagði byrjaði þetta
smátt með bara einn gamlan bíl
og ég var eini starfsmaðurinn í
byrjun. Nokkuð fljótlega urðum
við tveir. Árið 1993 vorum við
komnir með fyrsta sérhannaða
söfnunar- og sorpbílinn á Vest-
fjörðum. Hann var keyptur not-
aður úr Keflavík og þá fórum við
að bjóða upp á meiri þjónustu,
meðal annars minni ílát undir
sorp. Áður hafði bara verið vöru-
bíll sem var búið að breyta í
sorphirðunni. Við höfum verið
svo lánsöm að yfirleitt höfum
við verið aðeins á undan öðrum.
Ég þoli illa að vera sporgöngu-
maður í þessu sem öðru.

Árið 1997 keyptum við sorp-
hreinsunarfyrirtækið af Hafþóri
Halldórssyni hér á Ísafirði og
vorum þá komin með sorphreins-
unina í bænum líka. Í dag erum
við í rauninni eina sorphreinsun-
arfyrirtækið á Vestfjörðum og
þjónum svæðinu alveg frá Látra-
bjargi og norður í Súðavíkurhrepp.

Það var 2003 sem við tókum
við flutningi á lífrænum úrgangi
fyrir fiskimjölsverksmiðjuna
Gná í Bolungarvík. Við gerðum
það með kaupum á gámafyrir-
tækinu Hak sem var í Bolungar-
vík og við tókum við þeim rekstri
öllum. Hak hafði sérhæft sig í
flutningi á lífrænum úrgangi, svo
sem fiskslógi, fiskbeinum og
rækjuskel.

Núna á síðari árum hafa orðið
gríðarlegar breytingar í endur-
vinnslu með tilkomu Úrvinnslu-
sjóðs. Við höfum farið af krafti í
það og erum í útflutningi á pappa
og plasti. Þar höfum við fengið
mjög jákvæðar undirtektir hjá
fyrirtækjum og einstaklingum og
vonum að þetta vaxi og dafni.“

Leiðandi á sínu sviðiLeiðandi á sínu sviðiLeiðandi á sínu sviðiLeiðandi á sínu sviðiLeiðandi á sínu sviði
Gámaþjónusta Vestfjarða hef-

ur frá upphafi verið leiðandi á
sínu sviði. Stjórnendur fyrirtæk-
isins hafa lagt áherslu á að til-
einka sér nýjustu tækni á sviði
sorphirðu og sorpflutninga og
hefur sú viðleitni augljóslega ver-
ið til hagsbóta fyrir viðskiptavini,
sem eru jafnt fyrirtæki, stofnanir
og einstaklingar. Núna er verið
að vinna að alútboði hér í Ísa-
fjarðarbæ og verður væntanlega
farið í að auka flokkun sorps og
jafnvel flutt burtu það sem ekki
er hægt að endurvinna hér heima.

Með vaxandi áhuga og áhersl-
um stjórnvalda og almennings í

umhverfismálum telja eigendur
Gámaþjónustu Vestfjarða að
framtíð fyrirtækisins sé björt.
Horft er í stöðugt ríkara mæli til
endurvinnslu þegar kemur að
umræðu um sóknarfæri fyrirtæk-
isins enda akurinn nær óplægður
í þeim efnum. Má þar sem dæmi
nefna vinnslu brotajárns og flutn-
ing henni tengda ásamt jarðgerð
úr lífrænum úrgangi sem til fellur
í fyrirtækjum, stofnunum og ekki
síst heimilum. Fullvissa ríkir um
að þessum markmiðum verði náð
og er í því sambandi horft til áfram-
haldandi góðs samstarfs við
sveitarfélög og heilbrigðisyfir-
völd.

SamvinnaSamvinnaSamvinnaSamvinnaSamvinna
öruggari kosturöruggari kosturöruggari kosturöruggari kosturöruggari kostur

Í ársbyrjun 2008 sameinuðust
Gámaþjónusta Vestfjarða ehf. og
Gámaþjónustan hf. syðra.

„Ástæðan fyrir því var sú að
þá hafði maður betri aðgang að
tækjum og búnaði – og ekki síst
þekkingu. Sjálfur er ég algerlega
ómenntaður maður, bara með
pungapróf og lágmarksréttindi til
vélstjórnar og réttindi á vinnu-
vélar.

Ég hef alltaf verið hræddur
um að þegar einhvern tímann
hætti að ganga vel, þá myndi ég
ekki valda þessu. Ég hef óttast
þekkingarleysi mitt og það réð
úrslitum hjá mér að sameinast
öflugra fyrirtæki“, segir Ragnar.

Útiveran góðÚtiveran góðÚtiveran góðÚtiveran góðÚtiveran góð
– Hvað fæstu helst við í tóm-

stundum? Hver eru helstu áhuga-
málin fyrir utan vinnuna?

„Aldrei hef ég verið íþrótta-
maður enda ekki íþróttamanns-
lega vaxinn! Hins vegar finnst
mér öll útivera ákaflega skemmti-
leg. Við hjónin erum svo lánsöm
að hafa góða heilsu og geta labb-
að á fjöll. Líka erum við svolítið
á gönguskíðum.

Við félagarnir Hagalín í Braut-
arholti og Stígur Arnórsson, sem
báðir eru ættaðir frá Horni, eigum
saman hraðbát sem heitir Rost-
ungur. Við höfum svolítið leikið
okkur á honum, meðal annars til
að fara hér norður fyrir og labba,
til dæmis í paradísinni Hornvík.

Svo er gönguklúbbur hjá Gáma-
þjónustu Vestfjarða sem fer í
gönguferð á hverju ári þannig að
við erum ekki ein.“

Skipstjóri áSkipstjóri áSkipstjóri áSkipstjóri áSkipstjóri á
björgunarbátumbjörgunarbátumbjörgunarbátumbjörgunarbátumbjörgunarbátum

Ragnar hefur starfað mikið að
slysavarnamálum á norðanverð-

FIMMTUDAGUR 22. APRÍL 2010 99999

yfinu í ruslið

um Vestfjörðum. Hann var félagi
í Björgunarsveitinni Skutli og var
formaður hennar þegar hún var
sameinuð Hjálparsveit skáta á
Ísafirði með stofnun Björgunar-
félags Ísafjarðar og þar var hann
í stjórn fyrsta árið eftir samein-
ingu. Hann hefur tekið þátt í
mörgum leitum og björgunum
við Djúp á liðnum árum.

„Það var gríðarlegt framfara-
spor í sögu sjóbjörgunar hér við
strendur Íslands þegar nokkrir
ungir menn hér á Ísafirði gengust
fyrir því að var keyptur var stór
björgunarbátur. Þar var fremstur
í flokki Jóhann Ólafson, að öðr-

um ólöstuðum.Ég var gerður að
skipstjóra á þessum nýja björg-
unarbát sem fékk nafn gamals
björgunarsveitarmanns, Daníels
Sigmundssonar. Ég var þar um
borð frá því að hann kom nýr og
þar til að hann var seldur og við
fengum annan bát sem fékk
nafnið Gunnar Friðriksson. Ég
var með hann einhvern tíma og
samtals var ég skipstjóri á björg-
unarbátunum í tíu ár.

Fyrstu árin sem Daníel var á
Ísafirði var mikið að gera. Við
vorum að fara með menn til
áhafnaskipta og viðgerða, fara
með vörur og veiðarfæri og hvað

eina sem vantaði út í flotann. En
ekki síst vorum við að sækja
veika og slasaða sjómenn, sem
og ferðamenn á Hornstrandir.
Það þótti ekki mikið þó að það
væru farnar tvær til þrjár þjón-
ustuferðir í viku hverri yfir vetr-
armánuðina enda voru margir
togarar hér á Vestfjarðamiðum á
þessum árum.“

– Hvernig líst þér á framtíð
byggðar og atvinnulífs á Vest-
fjörðum?

„Ég ber vissulega ugg í brjósti
í þeim efnum. Samt þýðir ekkert
annað en vera bjartsýnn. Við eig-
um auðvitað að snúa bökum sam-

an og vinna saman en vera ekki
að slíta augun hver úr öðrum.
Það er okkur ekki til framdráttar.
Með frekari sameiningum sveit-
arfélaga á Vestfjörðum og jafnvel
sameiningu þeirra allra fengjum
við meiri styrk í samgöngum,
svo dæmi sé tekið. Þær eru okkar
Akkilesarhæll. Núna er ég búinn
að þjóna Vesturbyggð í fjögur ár
með sorphirðu og sorpflutning,
Gámaþjónusta Vestfjarða er með
útibú á Patreksfirði, og þekki
þetta vel.

Ef samgöngurnar væru í lagi
hér á milli og hægt að keyra á
milli eftir vild, þá yrðu samskipt-

in miklu meiri og fólk gæti sótt
vinnu milli svæða ef út í það
færi. Svo er það allt annar hlutur
að stundum hafa samgöngubæt-
urnar því miður misfarist svolítið.
Vegurinn um Arnkötludal og nýi
vegurinn um Skálavíkurhálsinn
í Djúpi eru hreint slys. Við hefð-
um átt að fá veg yfir Kollafjarðar-
heiði eða göng til að stytta okkur
leið. Samt er ég þeirrar skoðunar
að vegurinn suður eigi að vera á
vesturleiðinni. Það er betra fyrir
okkur öll, stækkar þjónustusvæð-
ið og verður alltaf styst.

– Hlynur Þór Magnússon.

1010101010 FIMMTUDAGUR 22. APRÍL 2010

Vítamínsprauta fyrir atvinnulífið
Margfeldisáhrifin af fram-

kvæmdum við Bolungarvíkur-
göngin eru meiri en margur
gerir sér grein fyrir. Meirihluti
þeirra sem vinna í göngunum
nú eru heimamenn. Ísfirska fyr-
irtækið Rafskaut sér um raf-
magnsvinnu í göngunum og hef-
ur fengið undirverktakann 3X-
Technology á Ísafirði til að
smíða rafmagnsskápa. Ísfirska
verktakafyrirtækið Vestfirskir
verktakar ehf. vinnur að því að
steypa vegskála auk brúarsmíði
í Hnífsdal og kemur að auki að
klæðningum í göngunum. Þar
fyrir utan koma ýmis önnur
fyrirtæki á svæðinu að verkinu.

„Það hafa verið að vinna í
göngunum allt í allt 45 manns
og þar af erum við sex sem
komum að sunnan,“ segir Rún-
ar Ágúst Jónsson, staðarstjóri
Ósafls ehf. Að sögn hans hefur
samstarfið gengið mjög vel.

„Við höfum skipt við undir-
verktaka á svæðinu hvort sem
það er rafmagns- eða smíða-
vinna eða alls konar þjónusta.
Það hefur gengið mjög vel. Það
er ýmis þjónusta sem við þurf-
um á að halda, t.d. viðgerð á
tækjum, og hana kaupum við
alla hér á svæðinu.“

– Hvernig er með frágangs-
vinnu í göngunum, er skipt við
heimamenn þá líka?

„Já, við reynum það eftir
fremsta megni en það er þó ekki

alltaf hægt, t.d. er enginn verk-
taki á svæðinu sem sér um að
malbika. Rafskaut á Ísafirði sér
hins vegar um uppsetningu á
rafbúnaði og Vestfirskir verk-
takar hafa séð um öll steypt
mannvirki, svo sem brýr, veg-

skála, tengihús og spennistöðv-
ar. Við verðum með Vestfirska
verktaka sem undirverktaka
alveg fram að lokum.“

– Eru þetta þá ekki mjög
stórir samningar?

„Jú, báðir þessir samningar

eru vel á annað hundruð millj-
ónir,“ segir Rúnar.

GSM-sambandGSM-sambandGSM-sambandGSM-sambandGSM-samband
í göngunumí göngunumí göngunumí göngunumí göngunum

Rafverktakafyrirtækið Raf-

skaut sér um lagningu á öllum
rafbúnaði í Bolungarvíkur-
göngum. Fyrirtækið bætti við
fimm starfsmönnum í haust
vegna verksins.

„Átta manns frá Rafskauti
starfa í göngunum. Ég hef svo

FIMMTUDAGUR 22. APRÍL 2010 1111111111

reynt að leita til undirverktaka
af svæðinu og fékk 3X Techno-
logy til að smíða töfluskápa og
sprautuverkstæðið til að sprauta
þá. Framkvæmdirnar koma því
víða við,“ segir Örn Smári Gísla-
son, framkvæmdastjóri Raf-
skauts.

– Hvað felst í svona verki?
„Það er ýmislegt, smíðar á

öllum töflum og frágangur í
spennistöðum og tengihúsum
ásamt því að leggja stiga eftir
endilöngum göngunum. Sett
verða slökkvitæki og skápar í
öll útskot. Einnig verða slökkvi-
tækjaskápar á milli útskota. Við
setjum upp loftnetskerfi fyrir
Tetra og GSM-símakerfið þann-
ig að það verður símasamband
í göngunum.

Það er stefnt að því að verkinu
verði lokið í ágúst, en þegar
göngin sjálf eru fullbúin á eftir
að setja upp ljósastaura að veg-
unum sem liggja að þeim og
umferðarskilti og annað slíkt.“

Stærra verk enStærra verk enStærra verk enStærra verk enStærra verk en
VestfjarðagönginVestfjarðagönginVestfjarðagönginVestfjarðagönginVestfjarðagöngin

Örn Smári sem þá starfaði
hjá Pólnum hf. á Ísafirði kom
að lagningu rafmagns í Vest-
fjarðagöngunum sem vígð voru
1996.

„Þetta er þó nokkuð meira
verk en Vestfjarðagöngin. Meðal
annars er mun styttra á milli
öryggisskápa. Um leið og menn
opna kassa og taka upp slökkvi-
eða símtæki, þá berast sjálfvirk
boð beint til lögreglu. Þannig
verður komið í veg fyrir hátterni
af því tagi að menn sprauti úr
slökkvitækjum að gamni sínu
eins og iðulega hefur gerst í
Vestfjarðagöngum. Eins eru
myndavélar í göngunum þannig
að tekin er mynd af þeim sem
fara inn í göngin og því komast
menn ekki upp með skemmdar-
verk af þessu tagi lengur. Það
er náttúrlega háalvarlegt þegar
svona er gert þar sem um er að
ræða öryggisbúnað sem verður
að vera í lagi ef ske kynni að
eitthvað kæmi upp á.“

Örn Smári segir mjög góða
samvinnu hafa verið milli Raf-
skauts og Ósafls í þessu verki.

„Þeir hafa verið duglegir að
leita til heimamanna með verk-
in. Nú eru bara Íslendingar að
vinna við göngin, en útlendingar
unnu að boruninni. Margfeldis-
áhrifin eru þó nokkuð mikil út í
samfélagið. Nú ættu menn að
taka sig til og setja Dýrafjarðar-
göngin í útboð svo þau komi í
kjölfarið.“

ÓsaflsmennÓsaflsmennÓsaflsmennÓsaflsmennÓsaflsmenn
eiga hrós skiliðeiga hrós skiliðeiga hrós skiliðeiga hrós skiliðeiga hrós skilið

Hermann Þorsteinsson, fram-
kvæmdastjóri Vestfirskra verk-
taka, tekur undir með Erni
Smára hvað varðar gott sam-
starf við Ósafl.

„Það má hrósa Ósaflsmönn-
um fyrir það hversu viljugir þeir
hafa verið að skipta við heima-
menn. Ekki bara við okkur og
Rafskaut heldur alla sem koma
að þessu. Þetta hefur gríðarlega
þýðingu fyrir samfélagið á

svæðinu. Á bak við hvert starf
eru kannski þrír til fjórir ein-
staklingar.“

– Þurftuð þið að bæta við
mannskap vegna verksins?

„Nei, í sjálfu sér ekki, en hugs-
anlega ef þetta verk hefði ekki

komið til hefðum við þurft að
fækka starfsmönnum hjá okk-
ur. Nánast frá upphafi verktím-
ans hafa tíu til tólf menn frá
okkur starfað við göngin og það
má segja að tíu störf hafi skap-
ast vegna þessa.“

Um þessar mundir vinna
Vestfirskir verktakar að vatns-
klæðningu í göngunum.

„Við erum að klæða göngin
að innan til að stoppa leka. Ætli
við verðum ekki að því fram í
maí.“ – thelma@bb.is

1212121212 FIMMTUDAGUR 22. APRÍL 2010

Þægilegar náttúruhamfarir

Stakkur hefur ritað vikulega pistla í Bæjarins besta í mörg ár. Skoðanir hans á mönnum og málefnum
hafa oft verið umdeildar og vakið umræður. Þær þurfa alls ekki að fara saman við skoðanir útgefenda blaðsins.

Þrátt fyrir það bera ábyrgðarmenn blaðsins ábyrgð á skrifum Stakks á meðan hann notar dulnefni sitt.

Stakkur skrifar Eldgosið á Fimmvörðuhálsi
er að mörgu leyti sérstakt. Það er

nógu fjarri byggð til að valda ekki óþægindum og það kom ekki
upp undir Eyjafjallajökli. Jökullinn bráðnaði ekki og olli því ekki
flóðum líkt og vísindamenn hafa óttast þegar eldgos kynni að
koma upp á þessum slóðum. Nýlega höfðu heimamenn lokið við
að búa út viðbragðsáætlun til þess að koma í veg fyrir tjón á lífi og
limum sem og eignatjón. Þegar gaus 20. mars síðastliðinn sýndi
sig að íbúar höfðu kynnt sér áætlunina og rýming þeirra svæða
sem talið var að væru í hættu tókst fljótt og vel. Svo kom í ljós að
eldgosið á milli jökla var ekki mikil ógn við byggð, fólk og eignir.

Þá varð til annar veruleiki. Gosið var skaðlaust að mati margra
enda í öræfum og til þess að gera auðvelt með nútíma tækjum að
komast að því. Úr varð mikill straumur fólks sem vildi bera eld-
gosið augum, reyna á eigin skinni hvernig það væri að standa við
eldfjall og horfa á stórkostleg umbrot jarðar og finna hitann af
bráðnu bergi beint úr iðrum jarðar og lyktina af glóandi hrauni.
Alls kyns farartæki streymdu að Fimmvörðuhálsi, snjósleðar,
breyttir jeppar, flugvélar og þyrlur. Úr varð túristagos og björgunar-
sveitir fengu hlutverk gæslumanna, svona rétt til að leiðbeina
fólki uppi á hálsinum. Mýrdalsjökull varð að þjóðbraut.

Fólk stökk út úr þyrlum til að ganga aðeins um áður en það héldi

aftur til byggða með þægilegasta en dýrasta farkostinum sem völ
var á. Aðrir komu gangandi og lögðu á sig talsvert erfiði til þess
að sjá dýrðina. Kannski hafa þeir haft af því mest gaman. En því
miður fylgdu ókostir. Fólk kom illa búið upp í öræfin til þess að
skoða, jafnvel með lítil börn og enn minni útbúnað. Aðrir litu á
þetta sem skemmtun og neyttu sumir ótæpilega áfengis þarna
uppi. Ýmsum þurfti að bjarga frá slæmum örlögum vegna vanbún-
aðar og fyrirhyggjuleysis. Ekki var við öðru að búast. Þetta var
orðið túristaeldgos og í raun eins konar útiskemmtun í boði kraft-
anna í neðra. Sumir komust ekki heilir frá leik.

Ekki skal farið um það mörgum orðum hve oft hurð kann að
hafa skollið nærri hælum. En því verður ekki neitað að sú hugsun
hefur hvarflað að mörgum hvað þurfi til að Íslendingar umgangist
náttúruna með hæfilegri virðingu og ótta til þess að fara sér ekki
að voða. Við þekkjum það Vestfirðingar að náttúruöflin eru ekk-
ert lamb að leika sér við þegar þau eru í ham. Þau hafa leikið okk-
ur grátt og tekið sinn toll og við höfum lært af biturri reynslu að
þau á að virða og umgangast með gát.

Kannski er komið að lokum þessa sérstaka eldgoss. En það ætti
að verða okkur öllum áminning um að fara varlega þegar náttúran
á í hlut og gá að því að maðurinn er lítill gagnvart náttúruöflunum.
Því má aldrei gleyma. Gáleysi er dauðans alvara.

Kómedíuleikhúsið er að setja
upp nýtt íslenskt leikrit sem hefur
fengið heitið Melrakkinn. Leik-
ritið er sérstaklega samið fyrir
Melrakkasetur Íslands sem verð-
ur opnað í Eyrardalsbænum í
Súðavík 12. júní. Leikritið verður
sýnt á leikhúsloftinu í Melrakka-
setrinu reglulega yfir sumartím-
ann og fyrir hópa sem koma til
með að heimsækja setrið.

 Í sýningunni verður fetað í
spor melrakkans sem er eina upp-
runalega landspendýrið á Íslandi.
Þá koma skyttur einnig við sögu
í leikritinu. Menningarráð Vest-
fjarða styrkir sýninguna en
höfundur og leikstjóri er Halla
Margrét Jóhannesdóttir en Elfar
Logi Hannesson fer með aðalhlut-
verkið.

Melrakk-
inn á svið

Vestfjarða og Vesturlands á tíma-
bilinu voru frá Japan en þeir eru
með samtals 585 gistinætur sam-
anborið við 499 árið 2009. Á
fyrstu tveimur mánuðum þessa
árs eru gistinætur Breta á saman-
lögðu svæði Vestfjarða og Vest-
urlands 150 sem er fækkun frá
sama tímabili í fyrra þegar gisti-
nætur Breta voru 249. Gistinótt-
um Þjóðverja fjölgar milli ára en
á fyrstu tveimur mánuðum þessa

árs eru 115 gistinætur skráðar
þýska ferðamenn en 41 nótt skráð
á sama tímabili árið áður. Þá má
einnig nefna aukningu í gisti-
nóttum sænskra ferðamanna en
þær fóru úr tveimur árið 2009 í
46 í janúar og febrúar á þessu ári.

Gistinætur á samanlögðu svæði
Vesturlands og Vestfjarða voru
1.007 í janúar 2010 og fækkaði
um 22% milli ára en þær voru
1.295 í janúar í fyrra. Fjöldi

gistinátta á samanlögðu svæði
Vestfjarða og Vesturlands stóð
nánast í stað í febrúarmánuði
milli ára, en þeim fjölgaði úr
1.674 í febrúar 2009 í 1.690 í ár.
Þar af voru Íslendingar í miklum
meirihluta eða 1.014 á móti 676
útlendingum.

Tölurnar eru fengnar á vef
Hafstofunnar og er athygli vakin
á því að hér er eingöngu átt við
gistinætur á hótelum, þ.e. hótel-
um sem opin eru allt árið. Til
þessa flokks gististaða teljast
hvorki gistiheimili né hótel sem
eingöngu eru opin yfir sumartím-
ann. – kristjan@bb.is

Gistinætur erlendra ferðamanna
á samanlögðu svæði Vestfjarða
og Vesturlands á fyrstu tveimur
mánuðum ársins eru samtals
1.009 sem er fækkun frá árinu
áður þegar að gistinætur voru
1.052 á sama tímabili. Gistinætur
Íslendinga voru 1.688 á fyrstu
tveimur mánuðum þessa árs á
þessu svæði en 1.917 árið 2009.
Flestir þeirra erlendu ferðamanna
sem gistu á samanlögðu svæði

Gistinóttum útlendinga fækkar lítillega

N1 opnar verslun á Ísafirði
Olíufélagið N1 opnar á næst-

unni nýja verslun á Ísafirði. „Við
erum ekki komnir með endanlega
dagsetningu fyrir opnunina en
unnið er að því á fullu að koma
versluninni í stand,“ segir Örn
Bjarnason, deildarstjóri verslun-
ardeildar hjá N1. Nýja verslunin
verður til húsa að Sindragötu 6.
Miklar framkvæmdir hafa staðið
yfir við að umbreyta húsnæðinu
í N1 verslun.

„Við erum búnir að taka hús-
næðið í gegn, mennirnir sem
vinna í því fyrir okkur eru að
leggja lokahönd á verkið og síðan
verður farið í að stilla upp í versl-
uninni. Stefnt er að því að hægt
verði að opna í næstu viku en form-
leg opnun verður líklega ekki
fyrr en í maí en þá gerum við það
með smá sprelli,“ segir Örn. Ver-
ið er að leita að verslunarstjóra
fyrir verslunina en hún kemur í
staðinn fyrir umboð N1 hjá Birki
á Ísafirði.

Að sögn Arnar verður fjöl-
breytt úrval í versluninni. „Við
verðum með sitt lítið af hverju
eins og í öðrum verslunum N1.

Við verðum m.a. með fatnað og
Nítró mótorhjólavörur, olíur og
allt mögulegt.“ Aðspurður segir
Örn að tilkoma verslunarinnar

hafi ekki áhrif á rekstur bensín-
stöðvar olíufélagsins. „Hún held-
ur bara sínu striki.“

– thelma@bb.is

Iðnaðarmenn vinna að fullu við að gera húsnæðið klárt.

smáar
Til sölu er Ford F150 árg. 07,
ekinn 31 þús. mílur. Upplýs-
ingar í síma 894 4607.

Til sölu er barna reiðhjól. Uppl.
í síma 844 6033.

Til sölu er massíft hjónarúm
með dýnum. Upplýsingar í
síma 661 2865.

Jóhann Hinriksson, for-
stöðumaður Bæjar- og hér-
aðsbókasafnsins á Ísafirði,
hefur sagt starfi sínu lausu
frá og með 1. júlí nk. Bréf
þessa efnis frá Jóhanni var
tekið fyrir á bæjarráðsfundi
á dögunum. Jóhann segir
jafnframt upp leigusamningi
sínum vegna Krambúðar í
Neðstakaupstað frá og með
1. september.

„Bæjarráð þakkar Jóhanni
Hinrikssyni fyrir vel unnin
störf í þágu sveitarfélagsins
og óskar honum velfarnaðar
í framtíðinni,“ segir í bókun
bæjarráðs. Ráðið hefur falið
bæjarritara að auglýsa starfið
laust til umsóknar. Bæjarráð
óskaði einnig eftir umsögn
Byggðasafns Vestfjarða um
áframhaldandi útleigu Kram-
búðarinnar í Neðstakaupstað.

Jóhann læt-
ur af störfum

FIMMTUDAGUR 22. APRÍL 2010 1313131313

Karlmaður um tvítugt hefur
verið sakfelldur fyrir Héraðsdómi
Vestfjarða fyrir tvær líkamsárásir.
Var hann fundinn sekur um sér-
staklega hættulega líkamsárás
með því að hafa slegið mann
ítrekað föstum höggum með
grjóthnullungi, þar af nokkur
högg á bak, eitt högg á hnakka
og eitt högg á andlit, með þeim
afleiðingum að hann vankaðist,
hlaut skurð vinstra megin ofar-

lega á enni, mar og rispu á vinstra
herðablaði, mar og rispu vinstra
megin á kjálka og bólgur á
hnakka og enni. Árásin átti sér
stað í Pollgötu við Edinborgar-
húsið á Ísafirði í ágúst. Einnig
var hann sakfelldur fyrir að hafa
slegið annan mann tvö hnefahögg
í andlit og dregið hann úr kyrr-
stæðri bifreið svo maðurinn féll
niður og höfuðið lenti á jörðinni,
með þeim afleiðingum að hann

hlaut bjúg, bólgu og mikið tætt
skurðsár á neðri vör og hann
vankaðist. Sú árás fór fram á
Fagranesbryggju við Pollgötu í
janúar á þessu ári.

Maðurinn hafði áður komið
við sögu Héraðsdóms en árið
2007 var honum ekki gerð sér-
stök refsing fyrir líkamsárás. Þá
var hann í nóvember 2008 dæmd-
ur til greiðslu sektar og sviptur
ökurétti fyrir umferðarlagabrot,

minniháttar eignaspjöll og brot
gegn lögum um náttúruvernd.
Einnig greiddi hann sekt vegna
fíkniefnabrots árið 2006.

Í dómsorði segir að fyrri árásin
hafi verið sérstaklega hættuleg
og mildi að brotaþoli hlaut ekki
alvarlegri áverka en raun varð á.
Ekki verður annað ráðið af gögn-
um málsins en árásin hafi verið
tilefnislaus. Þá verður ekki fram
hjá því litið að ákærði hefur sam-

kvæmt framangreindu áður hlot-
ið dóm fyrir ofbeldisbrot, en í
því sambandi verður þó að taka
mið af þeirri niðurstöðu dómsins.

Var það manninum til máls-
bóta að hann játaði brot sitt ský-
laust fyrir dómi og litið var til
þess að seinna brotið framdi mað-
urinn í miklu tilfinningalegu ójafn-
vægi. Var hann dæmdur í fimm
mánaða fangelsi en refsingin skil-
orðsbundin til tveggja ára.

Ungur maður sakfelldur fyrir sér-
staklega hættulega líkamsárás

Skeringar hafn-
ar í Eyrarhlíð

Vinna er hafin við skeringar í Eyrarhlíð en
þar á að leggja háspennuspreng frá Bolungarvík,
í gegnum Bolungarvíkurgöng, meðfram Hnífs-
dalsvegi og upp í spennustöðina í Stóruurð.
Mun það auka raforkuöryggi á svæðinu til
muna þar sem háspennulína yfir fjöll leggst af.
KNH vinnur að verkinu. „Þetta er lítið og ein-
falt verk, undirbúningsvinna fyrir sumarið til
að flýta fyrir,“ segir Sigurður Óskarsson, fram-
kvæmdastjóri KNH. Verkinu á að vera lokið
10. maí en þá verður lagning göngustígs boðin
út.

„Við ætlum að nýta okkur þessa framkvæmd
og fáum þarna í kaupbæti vandaðan göngustíg
sem lagður verður ofan á skurðinn. Ef bærinn
ætlaði að fara út í slíka framkvæmd að skera út
fyrir stíg á eigin vegum yrði það afar dýrt,“ sagði
Halldór Halldórsson, bæjarstjóri Ísafjarðarbæj-
ar í samtali við bb.is fyrir skemmstu.

Um er að ræða fyrsta áfanga verksins. Helstu
magntölur eru bergskeringar um 2.500m³, sker-
ing í laus jarðlög um 22.000m³, grjótvörn um
3.000m³ og grjóthleðsla um 150m². Framkvæmdir eru hafnar við skeringar í Eyrarhlíð.

1414141414 FIMMTUDAGUR 22. APRÍL 2010

Elín á vinnustofu sinni. Myndir: Gylfi Björgvinsson.

Sér fyrir sér framtíð á braut málarans
Myndlistarkonan Elín G. Jó-

hannsdóttir á rætur að rekja til
Súgandafjarðar. Hún hefur hald-
ið margar einkasýningar hér
heima og erlendis, hún ferðast
mikið og rannsakar náttúruna,
vinnur síðan úr þekkingu sinni á
vinnustofunni. Hún er einna
þekktust fyrir landslagsmyndir
og myndir af gjótufólki en á nýrri
sýningu sem hún opnar í Gallerý
Fold á laugardag fetar hún nýjar
slóðir og bætir ýmsum fígúrum
við verk sín.

Bæjarins besta tók Elínu tali
og forvitnaðist um myndlistina
og ættartengsl hennar til Vest-
fjarða.

„Ég ferðaðist til Suðureyrar á
hverju sumri með fjölskyldunni
sem lítil stúlka. Þessar ferðir eru
mér mjög eftirminnilegar. Hrika-
legir vegir og náttúra. Við vorum
að heimsækja afa og ömmu, Guð-
mund Kr. Guðnason og Elínu
Magnúsdóttur, sem ég var skírð
eftir, Elín Guðmunda. Þau áttu
tíu börn sem öll eru flutt frá Súg-
andafirði en húsið þeirra á Suð-
urgötunni er enn innan fjölskyld-
unnar og hef ég nýlega farið
þangað og séð að róluvöllurinn
sem ég lék mér er á sama stað
með sömu leiktækjum. Fólkið
mitt að vestan er allt svo frænd-
rækið, duglegt og heiðarlegt. Ég
er líka stolt af því að Kristján
Helgi Magnússon sem var tengd-
ur ömmu var mikill málari. Hann
hélt myndlistarsýningu í Lista-
mannaskálanum 1952.“

Ólst upp í myndlistÓlst upp í myndlistÓlst upp í myndlistÓlst upp í myndlistÓlst upp í myndlist
Elín er fædd í Reykjavík en

býr nú í Hafnarfirði þar sem hún
hefur vinnustofu. Myndlistin

hefur alltaf verið hluti af lífi henn-
ar.

„Ég var alin upp í myndlist í
Reykjavík. Ég hafði málverk
fyrir augunum alla tíð og góða
myndlistarkennara. Móðurafi
minn, Sigurður Kristjánsson, er
einn mesti örlagavaldur þess að
ég varð myndlistarmaður. Það
var svo góð lyktin inni á vinnu-
stofunni hans. Blanda af Blend
píputóbaki og olíulitum.

Ég ákvað á unglingsárum að
verða kennari og kenna kristin-
fræði og verða myndlistarkona.
Kennarinn kom á undan. Það var
ekki fyrr en upp úr 1996 þegar ég
útskrifaðist úr MHÍ að ég fékk
mér vinnustofu á Bræðraborgar-
stígnum að ég fór að mála á fullu
og sýna.“

Leitaði uppi verkLeitaði uppi verkLeitaði uppi verkLeitaði uppi verkLeitaði uppi verk
impressionistaimpressionistaimpressionistaimpressionistaimpressionista

Verk Elínar þykja kraftmikil,
tjáningarrík og lýsa ákveðinni
stemmningu.

„Ég mála landslag sem lýsir
stemmningunni frekar en raun-
veruleikanum. Stemmningu líð-
andi stundar með hefð fortíðar í
bakpokanum.

Ég heillaðist strax af impress-
ionistum. Þeir lögðu áherslu á
hina sjónrænu túlkun augnabliks-
ins. Þeir vildu mála undir berum
himni og fanga áhrif og blæ nátt-
úrulegrar birtu. Þetta þýddi að
myndirnar varð að mála hratt og
ósjálfrátt en ekki liggja yfir smá-
atriðum inni á vinnustofum.
Helstu listamennirnir í þessari
stefnu eru Claude Monet, Paul
Cézanne, Paul Gauguin, Vincent
van Gogh, August Renoir og

Edgar Degas ásamt fleirum.
Ég hef þvælst út um allan heim

til að sjá verkin þeirra. Stærsta
safnið er í New York í Metropol-
itan, sem kom mér á óvart. Þar
voru heilu salirnir með hverjum
og einum. Síðan var MoMa-safn-
ið í New York að sýna vatnaliljur
Claude Monets. Ég hafði dáðst
mest að þeim og farið inn í garð-
inn hans í Frakklandi þar sem
þær voru málaðar. Það hafði eitt-
hvað gerst, ég varð ekki fyrir
þeirri hrifningu sem ég bjóst við.
Sem sagt, þá er ég komin örlítið
frá þessum verkum og nýtt tíma-
bil tekið við, eins og sést á nýjustu
myndunum mínum.“

Málar á hverjum degiMálar á hverjum degiMálar á hverjum degiMálar á hverjum degiMálar á hverjum degi
Eins og fyrr sagði fer Elín

ótroðnar slóðir í myndlist sinni á

nýrri sýningu sinni.
„Þar sýni ég málverk þar sem

landslagið er víkjandi og ég ber
hluti á borð eins og í kyrralífs-
myndum. Þessir hlutir kallast á
hver við annan og bakgrunninn,
úr því verður samtal, sem áhorf-
andinn á við myndina. Ég er að
túlka líðandi stund með tilvísun í
hefðina, Kjarval og Erró. Þarna
er að finna þau málefni sem hafa
verið ofarlega á baugi hjá mér,
þessi frásagnarþörf hefur vaxið
síðustu ár, þá sérstaklega eftir
hrunið, þar sem allir í kring um
mig eru farnir að hafa skoðanir á
öllu.“

Myndlistin er mikil ástríða hjá
Elínu og hefur hún reynt að öðlast
eins mikla menntun og hún gæti
á þessu sviði. Hún hefur ellefu
ára háskólamenntun að baki og
útskrifaðist frá Myndlista- og

handíðaskóla Íslands 1996, Kenn-
araháskóla Íslands, listasviði
1979 og 1992 og aflaði sér fram-
haldsmenntunar árin 1981 og
2008 í Osló í Noregi.

– Ég mála á hverjum degi og
hef gert það í 20 ár, eða frá því að
ég fór í myndmenntadeildina í
KHÍ. Þar kenndi meðal annars
málun Benedikt Gunnarsson,
sem er frá Suðureyri, og var í
miklu uppáhaldi hjá mér. Ég er
svo heppin að hafa haft í KHÍ og
MHÍ mikið af mjög færum kenn-
urum og góðum listamönnum
sem ég bý alla tíð að.“

Elín efast ekki um að mynd-
listin verði ávallt hluti af hennar
lífi.

„Ég sé framtíðina fyrir mér á
braut málarans. Afi minn málaði
til 95 ára aldurs og ég miða við
að hafa eins mikla starfsorku!“

FIMMTUDAGUR 22. APRÍL 2010 1515151515

SælSælSælSælSælkerinnkerinnkerinnkerinnkerinn

Danskur kartöfluréttur og kanilkakaDanskur kartöfluréttur og kanilkakaDanskur kartöfluréttur og kanilkakaDanskur kartöfluréttur og kanilkakaDanskur kartöfluréttur og kanilkaka
Sælkeri vikunnar býður upp á

kartöflurétt að hætti Dana. Árný
segir að galdurinn við að borða
réttinn sé að stappa kartöflurnar
saman við soðið, gott að setja
auka pipar fyrir þá sem vilja.
Einnig býður hún upp á skúffu-
köku með kanilkeim. „Á heimil-
inu er þessi skúffukaka hátt skrif-
uð þessa dagana,“ segir Árný.

Danskur kartöfluréttur
2 kg soðnar kartöflur, skornar
í teninga
10 pylsur, skornar í bita
1 l vatn (bæta meira vatni við
ef þess þykir þurfa)
3 msk edik
3 msk sykur
Salt/pipar eftir smekk
1 skorinn laukur

Laukur, edik, sykur, salt, pipar

er sett út í vatnið og látið krauma
þar til laukurinn er orðinn mjúk-
ur.

Pylsubitunum og kartöflunum
er svo bætt út í og hitað upp að
suðu.

Skúffukaka/kanilkaka
500 g sykur
600 g hveiti
3 msk kanill

3 tsk natron
7 ½ dsl súrmjólk
175 gr smjörlíki

Öllu hrært saman, gott að
hræra sykur og smjörlíki saman

fyrst.
Bakað í 20 mín við 200 C

Glassúr
175 g brætt smjörlíki
350 g flórsykur
3msk kakó
1 egg, stífþeytt.

Kremið er sett á volga kökuna
þannig að það hjúpist vel yfir,

algjörlega ómissandi að strá svo
kókosmjöli yfir.

Ég skora á Hönnu Rósu Ein-
arsdóttur að vera sælkeri vikunn-
ar í næsta blaði. Sælkeri vikunnarSælkeri vikunnarSælkeri vikunnarSælkeri vikunnarSælkeri vikunnar er Árný Rós Gísladóttir á Ísafirði.

Ætlar að verða frægur rappari
Ísfirðingurinn Trausti Már

Ísaksen er tíu ára gamall rappari.
Hann kemur fram undir nafninu
MC Isaksen og er búinn að rappa
í tvö til þrjú ár.

Trausti vakti mikla athygli á
ísfirsku tónlistarhátíðinni Aldrei

fór ég suður sem haldin var um
páskana, en þar var hann yngsti
flytjandinn.

„Þetta var mjög gaman, það
var hellingur af krökkum og full-
orðnum að hlusta á mig.“

Trausti segir það þó ekki hafa

segir Trausti með stórt bros á
vör.

Stefnir á rokkhá-Stefnir á rokkhá-Stefnir á rokkhá-Stefnir á rokkhá-Stefnir á rokkhá-
tíðina aftur að áritíðina aftur að áritíðina aftur að áritíðina aftur að áritíðina aftur að ári

Trausti Már hefur samið sex
lög en fimm þeirra er hægt að
nálgast á Myspace síðu hans.
Ásgeir Þór Kristinsson sem er í
hljómsveitinni Stjörnuryk hefur
hjálpað MC Isaksen við að semja
textana sem fjalla um daglegt
amstur. Meðal annars hversu erf-
itt það getur verið að safna fyrir
nýju hjóli og að þurfa flytja frá
öllum vinum sínum með mömmu
sinni og pabba.

– Hvaðan sækir þú innblástur
í lagasmíðinni? Semurðu um

verið svo taugastrekkjandi.
„Ég var smá stressaður í byrjun

en svo lagaðist það fljótt.“
Trausti fékk tækifæri til að

hitta uppáhaldsrapparann sinn á
hátíðinni Aldrei fór ég suður.
Erpur Eyvindarson hafði heyrt
af rapparanum unga og kallaði á
hann upp á svið. Trausti segir að
það hefur verið mjög gaman að
hitta Erp en hann sé ein af fyrir-
myndum hans í rappinu.

„Hann er mjög góður rappari
og það var mjög gaman að hitta
hann. Ég var sofandi þegar hann
hringdi en vaknaði og fékk að
fara upp á svið með honum. Það
var mjög skemmtilegt.“

– Hvað tekur svo við hjá þér
núna?

„Nú tekur bara frægðin við,“

eitthvað sérstakt?
„Ég sem um allt eiginlega. Það

er ekkert sérstakt fram yfir
annað.“

Trausti flutti frá Ísafirði til
Akraness í haust. Hann segir gott
að búa á Akranesi.

„Það er frábært og ég hef kom-
ið tvisvar á svið fyrir framan
bekkinn minn. En hef ekki ennþá
komið fram á öðrum stöðum, en
það kemur að því.“

– Hefurðu í hyggju að koma
oftar fram á Ísafirði?

„Já, það held ég alveg pottþétt.
Ég stefni allavega á að koma
fram á næsta Aldrei fór ég suður.
En við sjáum bara til hvað gerist,“
segir rapparinn ungi.

– thelma@bb.is

Skrifstofustarf
Félag opinberra starfsmanna á Vestfjörðum

leitar að starfsmanni í starf þjónustufulltrúa á
skrifstofu félagsins. Æskilegt er að viðkomandi
hafi áhuga á vinnurétti og reynslu að léttum
bókhalds- og skrifstofustörfum.

Vinnutími er frá kl. 10-12 og kl. 13-15. Um er
að ræða 50% starfshlutfall. Greitt er eftir kjara-
samningi FOS-Vest og LN.

Umsóknarfrestur er til 10. maí. Umsóknir
sendist á skrifstofu félagsins að Aðalstræti 24,
400 Ísafirði.

Trausti Már Ísaksen á sviðinu á Aldrei fór ég suður.

1616161616 FIMMTUDAGUR 22. APRÍL 2010

