
Fréttaveita Sambands stjórnendafélaga | 1. tbl. Júní 2017

Drápa í 14 erindum
Verkstjòrar á Íslandi þurftu í vor að þinga
og þar tòku þeir ákvörðun, réttmæta og slynga:
Að breyta nafni sambandsins og boða nýja siði,
svo bæta mætti kynjahallann í þessu strákaliði.

Þannig hefst stórskemmtileg drápa Unnar Halldórsdóttur sem
hún kastaði fram í 14 erindum að loknu þingi STF í
Stykkishólmi.

Sjá bls 23

Ný tilhögun stjórendafræðslunnar;

Námið til Akureyrar
Skrifað hefur verið undir samstarfssamning
milli Símenntunar Háskólans á Akureyri og
Starfsmenntasjóðs, Samtaka atvinnulífsins
og Sambands stjórnendafélaga um rekstur á
stjórnendafræðslunámi. Um er að ræða net- og fjarnám sem
Nýsköpunarmiðstöð Íslands sá um rekstur á áður.

Sjá bls 8

Sambandsþing Verkstjórasambands Íslands hefur einróma samþykkt að breyta nafni samtakanna í
Samband stjórnendafélaga en innan vébanda þess eru tólf félög stjórnenda og verkstjóra. Með því er
ætlunin að höfða betur til stærri hóps stjórnenda sem stýra fjölbreytilegum verkefnum í nútíma
samfélagi. Þetta var ákveðið á þingi stjórnenda í Stykkishólmi dagana 19.-20. maí sl.

Skúli Sigurðsson, forseti Sambands stjórnendafélaga (STF) segir að nú verði allt kynningarstarf eflt
með það að markmiði að fjölga verulega í hópi aðildarfélaga STF. „Við höfum náð að fjölga félags-
mönnum talsvert á liðnum misserum með markvissu kynningarstarfi en við teljum okkur geta gert
betur. Aðild að stjórnendafélagi hefur mikla kosti en við bjóðum m.a. upp á gríðarlega góða endur-
menntun í fjarnámi og einn öflugasta sjúkrasjóð sem til er í landinu. Við teljum nýtt nafn og ný
starfsheiti endurspegla betur innihald starfanna og vera í samræmi við tíðarandann í samfélaginu.“

Nýtt nafn og
merkið að húni

2

Í mörg horn að líta
FRÁ FORSETA

Skúli Sigurðs-
son, forseti og

kynningar-
fulltrúi skrifar

Samband stjórnendafélaga er nýtt nafn á gömlum
samtökum verk- og millistjórnenda. Verkstjóra-
samband Íslands var stofnað 10. apríl 1938 og

verður því 80 ára á næsta ári. Því eru þetta mikil tímamót
þegar Verkstjórasamband Íslands ákveður að skipta um
nafn og merki. Nokkur aðildarfélög hafa sem kunnugt er
þegar skipt um nafn og nefna sig út frá stjórnendahug-
takinu.

Mikilvæg nafnabreyting
Þegar nafnabreyting á sér stað er í mörg horn að líta. Það
er hafin vinna við að auglýsa upp nýja nafnið. Fram-
undan eru fyrirtækjaheimsóknir þar sem nýja nafnið og
aðildarfélögin verða kynnt ásamt möguleikum fyrir-
tækja og einstaklinga til að sækja um styrki úr starfs-
menntasjóði SA og STF til margs konar starfstengdra
námskeiða og fræðslu. Verkefnið „Fræðslustjóri að láni“
verður líka kynnt en þar er góður kostur fyrir fyrirtæki
að nýta sér „innri fræðslu“ þar sem öflugur einstaklingur
úr fyrirtækinu kennir sínu samstarfsfólki á t.d. tæki og
tól. Fyrirtækjum er bent á umsóknarvefinn attin.is til að
sækja um styrki úr ýmsum starfsmenntasjóðum en sá
vefur á að auðvelda og einfalda aðgengi að starfs-
menntasjóðum. Það má reikna með að kynningarstarf
vegna nafna- og logobreytingar taki a.m.k 12-24 mánuði.

Fjórar nefndir starfandi
Á 37. sambandsþingi í Stykkishólmi voru starfandi fjórar
nefndir. Laganefnd lagði til nokkrar smávægilegar
breytingar á lögum STF sem voru samþykktar. Það sem
fréttnæmast var er að forseti sambandsins hefur ekki
lengur atkvæðisrétt á stjórnarfundum né á sambands-
þingi en það hefur hann haft frá stofnun þess árið 1938.

Orlofsnefnd fjallaði um orlofsmál sem brenna á félags-
mönnum aðildarfélaganna. Urðu miklar og fjörugar um-
ræður í orlofsnefndinni, fyrst og fremst vegna þess að
enn eru nokkur aðildarfélög ekki með í orlofshúsa-
vefnum og önnur sem eru með aðgang en bjóða ekki
með orlofshús né íbúðir til leigu á vefnum. Um þetta at-
riði sýnist sitt hverjum.

Kynningar-, samskipta- og framtíðarnefnd var með mjög
framsæknar og djarfar hugmyndir um megin starfsemi
er snertir aðildarfélögin og STF. Nefndin fjallaði um
framtíðarmál, samskiptamál og kynningarmál.
Nefndarálitið var sent til stjórnar STF til frekari umræðu.

Í atvinnu- og menntamálanefnd var fjallað um kjara- og
menntamál. Nefndarálit og niðurstaða umræðu var að
stefna starfsmenntasjóða SA og STF í menntamálum
væri mjög jákvæð og það verði haldið áfram á sömu
braut í menntamálum. Í kjaramálum var umræðan mest
um SALEK og vísað í samþykkt í kjarasamningi SA og
VSSI/STF um viðbótar lífeyrisframlag atvinnurekenda,
þar sem viðbótarframlagið 0,5% kom til greiðslu 1. júlí
2016 s.l. Samkvæmt kjarasamningi þá áttu einstaklingar
að geta lagt þetta viðbótarframlag inn á séreignar-
reikning hjá þeim lífeyrissjóði sem greitt er til, en það var
ekki hægt áður. Frá 1. júlí nk. eiga allir launþegar að geta
lagt viðbótarframlagið inn á séreignarreikning hjá sínum
lífeyrissjóði. Gildistaka þessa ákvæðis er frá 1. júlí nk.
eins og áður segir en að fenginni staðfestingu fjármála-
og efnahagsráðuneytis. Hafi ráðuneytið hins vegar ekki
staðfest breytingarnar fyrir þessa dagsetningu öðlast
breytingarnar gildi 1. dag næsta almanaksmánaðar á
eftir. Þá er vakin athygli á að launþeginn verður að sækja
um að nýta sér séreignasparnaðinn með þessum hætti
því hér gerist ekkert af sjálfu sér.

Mjög jákvætt þing
37. sambandsþingið í Stykkishólmi tókst með miklum
ágætum en mikil jákvæðni og vinnusemi einkenndi allt
þinghald. Upp kom hugmynd um að stytta þinghaldið
niður í einn dag en eftir umræður á þinginu var það ein-
róma niðurstaða að halda okkur við núverandi form þ.e.
að þing skuli hefjast um hádegi á föstudegi og ljúka á
laugardegi eftir hádegi.

Stjórnendafélag Austurlands bauð til næsta þings sem
haldið verður 2019 og þökkum við fyrir gott boð. Ég vil
að lokum þakka Stjórnendafélagi Vesturlands fyrir
þeirra ómetanlega framlag og mikla starf sem svona þing
kallar á. 

Nýtt lógó sambandsins er hannað af Kaktus auglýsinga-
stofu.

3
Sundagörðum 2 I 104 Reykjavík I 480 7000 I birta@birta.is I birta.is

Við erum sterkari þegar við vinnum saman. Stafir lífeyrissjóður og
Sameinaði lífeyrissjóðurinn hafa nú sameinast í einn öflugasta
lífeyrissjóð landsins undir merkjum Birtu. Saman erum við sterkari!

EINN ÖFLUGASTI LÍFEYRISSJÓÐUR LANDSINS

E
N

N
E

M
M

 /
 S

ÍA
 /

N

M
7

8
7

1
7

44

Fyrirmyndarþing í Hólminum

Það sem af er árinu 2017 hefur verið viðburðaríkt og
þar ber hæst þingið í Stykkishólmi þar sem nýtt
nafn, Samband stjórnendafélaga (STF) og logo, var

vígt með viðhöfn. Einnig ber að nefna breytingar á fram-
kvæmd á stjórnendanáminu okkar.

Það verður að segjast að þingið tókst mjög vel og var allt
til fyrirmyndar bæði þingið sjálft og öll umgjörð kringum
það og vil ég sérstaklega þakka Stjórnendafélagi Vestur-
lands fyrir að hafa boðist til að halda þingið og mjög svo
góðar velgjörðir að ég tala nú ekki um að geta stýrt
veðurguðunum.

Búið er að skrifa undir við nýjan rekstraraðila á stjórn-
endanáminu okkar og var það gert 1. júní sl. við Há-
skólann á Akureyri (HA) en Nýsköpunarmiðstöðin sá um
námið fyrir okkur áður og vil ég þakka þeim fyrir sam-
starfið á liðnum árum. Einnig erum við með breytingar á
framkvæmd námsins frá okkar hlið sem snýr að eftirliti
svo öll viðmið og uppfært námsefni og endurnýjun sé
gert eftir okkar gæðakröfum.

Sú breyting hefur verið ákveðin að ráða í 50% starf verk-
efnastjóra á vegum stjórnendafræðslunnar en áður var
þetta í höndum þriggja manna fagráðs sem starfaði sem
verktakar og var ekki nægjanlega skilgreint starf. Þetta
hefur verið í umræðunni innan stjórnar STF og liggur
fyrir samþykki starfsmenntasjóðanna beggja. Launa-
kosnaður sem hlýst af þessu starfi standa starfsmennta-
sjóðirnir straum af. Með þessari breytingu ætlum við að
gera þetta ódýrara og markvissara því öll stjórnun verður
í höndum sjóðsstjórna og framkvæmdastjóra og hægt að
grípa fyrr inn í ef okkur finnst þurfa. Þessu til viðbótar er
rétt að segja frá því að búið er að leggja niður verkefna-
stjórn og stjórn Verkstjórnarfræðslunar.

Eitt er töluvert að plaga mig en það er framkvæmd á or-
lofshúsavefnum okkar. Ég held að félögin verði að ein-
setja sér að starfa saman við að láta þennan vef ganga
upp og vera samtaka að setja hús sín og íbúðir inn í kerfið
svo allir sitji við sama borð. Borið hefur á óánægju hjá
félögum að þeir geti ekki farið inn á vefinn og valið sér
fjölbreytt orlofsúræði og er það miður að félögin geti
ekki komið sér saman um það. Það er spurning í næstu
launakönnun að gera könnun á vilja hins almenna fé-
lagsmanns hvert hann vill stefna í þessum málum? Það
er leiðinlegt ef hætta þurfi við vefinn vegna ósamlyndis
félaganna sem hafa ekki vilja til að starfa saman að
framfararmálum sem þessi vefur er fyrir félagsmanninn.
Ég vil ekki trúa öðru en þetta eigi eftir að ganga upp hjá
okkur í framtíðinni.

Með jákvæðni og von í brjósti. Gleðilegt og gæfuríkt
sumar! 

Frá Stykkishólmi. Stjórnendafélagi Vestur-
lands eru færðar þakkir fyrir að halda þingið
og náð að semja vel við veðurguðina meðan á
þinghaldi stóð.

FRÁ FRAMKVÆMDASTJÓRA

STF-tíðindi - 67. árgangur, 1. tbl. Júní 2017

ISSN 2298-3201

Útgefandi: 	 Samband stjórnendafélaga

Ritstjóri:	 Skúli Sigurðsson (ábm).

Umsjón, umbrot
og auglýsingar:	 Athygli ehf.

Prentun:	 Litróf

Dreift til félagsmanna í Sambandi stjórnendafélaga og á fjölda vinnustaða um land allt.

UM
HVERFISMERKI

Prentsmiðja

141 912

Fréttaveita Sambands stjórnendafélaga | 1. tbl. Júní 2017

Drápa í 14 erindum
Verkstjòrar á Íslandi þurftu í vor að þinga
og þar tòku þeir ákvörðun, réttmæta og slynga:
Að breyta nafni sambandsins og boða nýja siði,
svo bæta mætti kynjahallann í þessu strákaliði.

Þannig hefst stórskemmtileg drápa Unnar Halldórsdóttur sem
hún kastaði fram í 14 erindum að loknu þingi STF í
Stykkishólmi.

Sjá bls 23

Ný tilhögun stjórendafræðslunnar;

Námið til Akureyrar
Skrifað hefur verið undir samstarfssamning
milli Símenntunar Háskólans á Akureyri og
Starfsmenntasjóðs, Samtaka atvinnulífsins
og Sambands stjórnendafélaga um rekstur á
stjórnendafræðslunámi. Um er að ræða net- og fjarnám sem
Nýsköpunarmiðstöð Íslands sá um rekstur á áður.

Sjá bls 8

Sambandsþing Verkstjórasambands Íslands hefur einróma samþykkt að breyta nafni samtakanna í
Samband stjórnendafélaga en innan vébanda þess eru tólf félög stjórnenda og verkstjóra. Með því er
ætlunin að höfða betur til stærri hóps stjórnenda sem stýra fjölbreytilegum verkefnum í nútíma
samfélagi. Þetta var ákveðið á þingi stjórnenda í Stykkishólmi dagana 19.-20. maí sl.

Skúli Sigurðsson, forseti Sambands stjórnendafélaga (STF) segir að nú verði allt kynningarstarf eflt
með það að markmiði að fjölga verulega í hópi aðildarfélaga STF. „Við höfum náð að fjölga félags-
mönnum talsvert á liðnum misserum með markvissu kynningarstarfi en við teljum okkur geta gert
betur. Aðild að stjórnendafélagi hefur mikla kosti en við bjóðum m.a. upp á gríðarlega góða endur-
menntun í fjarnámi og einn öflugasta sjúkrasjóð sem til er í landinu. Við teljum nýtt nafn og ný
starfsheiti endurspegla betur innihald starfanna og vera í samræmi við tíðarandann í samfélaginu.“

Nýtt nafn og
merkið að húni

Jóhann
Baldursson,

framkvæmda-
stjóri STF.

55

66

Að fara með mannaforráð er vandasamt verk en
verkstjórar eru lykilstarfsmenn í öllum þjón-
ustu- og framleiðslufyrirtækjum. Samband

stjórnendafélaga, Ístak og RM Ráðgjöf vinna nú að þróun
námskeiðs sem er sérsniðið að þörfum verkstjóra, Stjórn-
un og skipulag. Fyrsta námskeiðið er nú á miðri vegu en
áfram verður haldið að þróun þess og verður það í boði
fyrir alla í haust.

Stjórnun og skipulag
„Á námskeiðinu fer ég yfir grunnatriði í almennri
stjórnun, markmiðasetningu og tímastjórnun,“ segir
Ragnar Matthíasson, eigandi RM Ráðgjafar, leiðbeinandi
námskeiðsins. „Tímastjórnun er oft vanmetinn þáttur og
þar geta mörg lítil atriði safnast upp í mikið vinnutap á
ársgrundvelli. Það er gott að vera meðvitaður um þessa
hluti og velta þeim svolítið fyrir sér.“ Ragnar nefnir sem
dæmi stuttar ferðir t.d. í byggingarvöruverslun eftir smá-
hlutum. Er þá nauðsynlegt að tveir starfsmenn fari
saman eða er nóg að annar fari? Á námskeiðinu eru þeir
sem hafa mannaforráð einnig gerðir meðvitaðri um
stjórnunarstíl sinn og hvernig hægt er að ná betri árangri
með því að tileinka sér ákveðnar leiðir. „Ég kem með
ýmis dæmi og efni til umræðu, menn eru beðnir um að
miðla af sinni reynslu og þannig getum við lært af hver
öðrum.“

Námskeiðið er tvískipt samtals 8 klukkustundir, í fyrra
hlutanum er unnið með persónulega stjórnun varðandi
tíma og skipulag og í seinni hlutanum er meiri áhersla á
stjórnun starfsmanna. Á milli skipta fá þátttakendur

heimaverkefni í markmiðasetningu tengt þeirra starfi.
„Það skiptir máli að efna til umræðu og yfirfæra náms-
efnið á störf þáttakenda. Með virkri þátttöku og verk-
efnum sem tengjast vinnunni færð þú miklu meira út úr
námskeiðinu,“ segir Ragnar og bendir á að fólk meðtaki
nýja þekkingu mun betur með þeirri aðferð en ef ein-
faldlega er lesið yfir því.

Fræðslustjóri að láni
Ragnar bendir fyrirtækjum einnig á árangursríkt verk-
efni sem kallast Fræðslustjóri að láni en það er verkefni
sem unnið er í samstarfi við Samtök atvinnulífssins og
fræðslusjóði stéttarfélaganna en sjóðirnir greiða vinnu
ráðgjafans. „Ráðgjafi frá RM Ráðgjöf er fenginn til að
greina fræðsluþörf í viðkomandi fyrirtæki eða stofnun.
Greiningarvinnan er síðan unnin með starfsfólkinu og í
kjölfarið kynnt fyrir stjórnendum og að því loknu er gerð
fræðsluáætlun til ákveðins tíma. Í þessari vinnu kemur
oft ýmislegt í ljós varðandi rekstur og samskipti sem gott
er að fá fram. Við höfum unnið þetta verkefni fyrir um
fjörtíu fyrirtæki og stofnanir,“ segir Ragnar og segir
reynsluna góða.

Ragnar segist hlakka til að takast á við þetta verkefni,
það bjóði uppá gott tækifæri fyrir verkstjóra/stjórnendur
til að annarsvegar öðlast grunnþekkingu í stjórnun og
tímastjórnun og hinsvegar til að kynda undir áhuga fyrir
frekari námi. Svona samstarfsverkefni eru mikilvæg og
árangursrík og í samræmi við þá þjónustu sem RM Ráð-
gjöf býður upp á þ.e. að sérsníða námskeið að þörfum
viðskiptavinarins. 

Stjórnendanámskeið
sem hentar öllum

Ragnar Matthíasson hjá RM Ráðgjöf segir
námskeiðið Stjórnun og skipulag henta öllum
og geti jafnframt verið góður stökkpallur út í
frekara stjórnendanám.

7

Sími 555 3100 www.donna.is

Ný vefverslun: www.donna.is
Erum nú á Facebook: donna ehf

Skjót fyrstahjálp, hjartahnoð
og hjartastuðtæki björguðu lífi mínu.

Ég lifði af

Á 37. þingi Sambands stjórnendafélaga voru tveir
heiðursmenn sæmdir heiðursmerki STF fyrir
langt starf á félagsmálasviðinu. Þetta voru þeir

Kristján Örn Jónsson f.v. forseti og framkvæmdastjóri
VSSÍ og Steindór Gunnarsson, formaður Verkstjóra- og
stjórnendafélags Hafnarfjarðar og fyrrum vararforseti
sambandsins.

Um leið og þeim er óskað til hamingju með heiðurs-
merkin er þeim þakkað þeirra mikla og óeigingjarna
framlag til félagsmála stjórnenda undanfarna áratugi. 

Tveir nýir
heiðursfélagar

Eftir afhendingu viðurkenningarinnar, frá vinstri: Skúli
Sigurðsson, forseti STF, Steindór Gunnarsson, Kristján Örn

Jónsson og Jóhann Baldursson, framkvæmdastjóri STF.

8

Skrifað hefur verið undir samstarfssamning milli Sí-
menntunar Háskólans á Akureyri og Starfsmennta-
sjóðs, Samtaka atvinnulífsins og Sambands stjórn-

endafélaga um rekstur á stjórnendafræðslunámi. Um er
að ræða net- og fjarnám sem Nýsköpunarmiðstöð Íslands
sá um rekstur á áður, en baðst undan því að reka það
áfram. Námið er á 3. og 4. hæfniþrepi íslenska hæfn-
irammans um menntun og námslok.

„Við hjá Starfsmenntasjóði STF og SA lítum björtum
augum á framtíð námsins með Háskólann á Akureyri við
stjórnvölinn. HA hefur margra ára reynslu í fjarkennslu og
er reyndar komið skrefinu lengra og býður nú allt grunn-
nám sem sveigjanlegt nám sem þýðir að engu máli skiptir
hvort menn séu fjar- eða staðarnemar. Einnig hefur HA
stundað góða markaðssetningu á öllu sínu námi. Stjórn-
endafræðslunámið verður kennt í Moodle kennslu-
kerfinu, en það kennslukerfi er eitt það nútímalegasta
sem er til í heiminum í dag. HA hefur á að skipa mjög
öflugu starfsliði sem kann vel til verka og teljum við fram-
tíð námsins í góðum höndum hjá Háskólanum á Akur-
eyri,“ segir Skúli Sigurðsson forseti Sambands stjórnenda-
félaga og kynningarfulltrúi STF.

Tenging háskólans við atvinnulífið í landinu
Eyjólfur Guðmundsson rektor Háskólans á Akureyri segir
að samstarf um námið sé skólanum mjög mikilvægt og
fagnar samstarfinu við Samband stjórnendafélaga og
starfsmenntasjóð SA. „Samningur þessi er til þess gerður
að auka menntunarstig stjórnenda í íslensku atvinnulífi
en hann er jafnframt mikilvægur þáttur í tengingu Há-
skólans á Akureyri við atvinnulíf um land allt. Sveigjan-
legt námsform leyfir HA að nálgast nemendur með öðrum
hætti en verið hefur fram að þessu og því eru mun meiri
líkur á að fleiri aðilar innan STF geti nýtt sér námið. Við
væntum því mikils af þessu samstarfi.“

Námið er sem áður segir net- og fjarnám og skiptist í fimm
lotur. Það hentar einkum og sér í lagi starfandi og verðandi
verkstjórum og öðrum millistjórnendum, en áhersla hefur
verið lögð á að námið falli að þörfum fyrirtækja í öllum
starfsgreinum. Verkstjórar og millistjórnendur eru full-
trúar vinnuveitenda og bera ábyrgð gagnvart þeim, þeir
eru tengiliðir yfirstjórnenda við almenna starfsmenn og
tryggja að stefna fyrirtækisins, áætlanir þess og fyrirmæli
skili árangri, t.d. varðandi framleiðni þess, umhverfis-
vöktun, gæði afurða og þjónustu, velferð starfsmanna,
þróun og þekkingu undirmanna, allt starfsumhverfi og
öryggi sem og samfélagslega ábyrgð. Samband stjórn-
endafélaga veitir félagsmönnum sínum styrki til námsins.

Sveiganlegt nám óháð búsetu
Elín Margrét Hallgrímsdóttir, símenntunarstjóri hjá Sí-
menntun Háskólans á Akureyri, segir að markmið stjórn-
endafræðslunnar sé m.a. að efla stjórnunarþekkingu og
leikni verkstjóra og annarra millistjórnenda í því skyni að
auka framleiðni fyrirtækja, bæta starfsumhverfi og auka
starfsánægju starfsmanna auk þess að skýra boðleiðir og
ábyrgð innan fyrirtækja.

„Markmiðið með þessu námi er einnig að efla skilning á
mikilvægi starfa stjórnenda og annarra millistjórnenda og
skapa aðstæður sem hvetja til frekari þekkingaröflunar í
þessum hópi. Við höfum farið þá leið að skipuleggja
námið með þeim hætti að það er sveiganlegt, en það er
gert til að öllum verkstjórnendum og öðrum millistjórn-
endum hér á landi gefist kostur á að stunda það, óháð bú-
setu og annarri vinnu,“ segir Elín og getur þess jafnframt
að innan Háskólans á Akureyri sé til staðar mikil þekking
og reynsla á sveiganlegu fjarnámi sem nýtist við upp-
byggingu á þessu námi.

Skúli tekur undir með Elínu og segir að með því að skipu-
leggja námið á þann hátt að um sé að ræða 100% fjarnám

Kennslumiðstöð Háskólans á Akureyri hefur tekið þátt í þróun
kennsluhátta sveigjanlega námsins. Auðbjörg Björnsdóttir er for-
stöðumaður Kennslumiðstöðvar HA, en hún er lengst til hægri á
myndinni ásamt þeim Jóhanni Baldurssyni og Skúla Sigurðssyni
hjá Sambandi stjórnendafélaga og Eyjólfi Guðmundssyni rektor
Háskólans á Akureyri.

9

séu skapaðar aðstæður sem virka hvetjandi á stjórnendur
fyrirtækja að afla sér aukinnar þekkingar. Hann á von á að
þeir taki náminu fagnandi.

Rekstrarstjóri ráðinn
Stefán Guðnason hefur verið ráðinn verkefnastjóri að
námsins en hann er um þessar mundir að ljúka meistara-
gráðu í stjórnun frá Háskólanum í Lundi í Svíþjóð. Hann
kveðst vera búinn að fara yfir hluta námsefnis og það líti
ljómandi vel út. „Mikið af því sem við vorum að læra í
meistaranáminu er einnig að finna í stjórnendanáminu,“
segir hann. „Stjórnendanámið var upphaflega hugsað
fyrir þá starfsmenn sem hafa mannaforráð í fyrirtækjum
og vilja auka þekkingu sína í stjórnun. Það voru ekki
gerðar akademískar forkröfur í náminu sem gerir að
verkum að allir þeir sem starfa sem stjórnendur eða hafa
áhuga fyrir því að verða það geta nýtt sér þetta nám.“

Stefán segir að innan Símenntunar HA sé áhugi fyrir að
efla og auka námið, „stækka það“ ef svo megi að orði
komast auk þess að gera það aðgengilegra en áður var og
skilvirkara. Byggt sé á góðum grunni, fyrir hendi sé mikil
og góð reynsla af þessu námi, en vilji sé til þess að byggja
ofan á það. „Við höfum nú þegar breytt uppsetningunni á
þá leið að það er hægt að klára öll námskeiðin á tveimur

árum óski menn þess. Staðan er nú sú að fyrstu tvær
loturnar af fimm eru klárar til kennslu, við erum að vinna
í þriðju lotunni, en tvær þær síðustu verða ekki kenndar
fyrr en á næsta skólaári. Loturnar eru stakar en byggja á
þeim sem á undan koma, þannig að ljúka þarf lotu eitt
áður en farið er í lotu tvö og svo koll af kolli,“ segir Stefán.

Viljum búa til lærdómssamfélag
Hann segir að sitt hlutverk sé að halda utan um námið, t.d.
varðandi skráningu í það, sjá um kennara og eins um
markaðssetningu þess í heild sinni. „Við leggjum áherslu á
það núna að koma náminu af stað fyrir komandi vetur og
að samtvinna reynslu og sérfræðiþekkingu Símenntunar
HA á sveigjanlegu námi inn í stjórnendanámið. Við viljum
með þessu námi búa til lærdómssamfélag þar sem nem-
endur og kennarar læra hver af öðrum,“ segir hann.
Kennsluækni Háskólans á Akureyri nýtist vel til að búa
slíkt lærdómssamfélag til, enda mikið lagt upp úr sam-
ræðum á milli kennara og nemenda. Þá nefnir Stefán að
Símenntun HA bjóði fjölbreyttar leiðir hvað varðar verk-
efnaskil og námsmat sem ætti að koma til móts við mis-
jafnar þarfir nemenda. „Þegar fram í sækir verður mitt
hlutverk einnig að veita náminu aðhald og gæta þess að
gæðin á náminu standist þær kröfur sem til þess eru
gerðar.“ 

Samstarfssamningur við Háskólann á Akureyri

Framtíð fjar-
námsins í góðum
höndum hjá HA
- segir Skúli Sigurðsson forseti Sambands stjórnendafélaga

Eyjólfur Guðmundsson,
rektor Háskólans á

Akureyri, í miðjunni,
ásamt Skúla

Sigurðssyni og Jóhanni
Baldurssyni hjá

Sambandi
stjórnendafélaga.

1010

Árið 1919 var Verkstjórafélag Reykjavíkur stofnað
af 22 verkstjórum sem mættu á stofnfund félags-
ins en eftir tvö ár verða hundrað ár liðin frá

stofnuninni. Árið 2011 var nafni félagsins breytt í Brú fé-
lag stjórnenda vegna þess að starfsheitið verkstjóri hafði
þá vikið fyrir ýmsum öðrum starfsheitum og er í dag lítið
notað í atvinnulífinu. Í dag eru félagar í Brú hins vegar
rúmlega 700 og það fjölgar í félaginu hægt og bítandi að
sögn Sigurðar Hauks Harðarsonar formanns.

Aðspurður um brýnustu viðfangsefni félagsins segir
Sigurður að það séu án efa menntamálin. „Það skiptir sí-
fellt meira máli fyrir okkar að við stöndum að minnsta
kosti jafnfætis öðrum stjórnendum á vinnustöðunum. Í
sífellt flóknari heimi þurfum við að skilja þær áskoranir
sem verið er að fást við á hverjum tíma og geta verið
leiðandi í lausn þeirra mála sem upp koma.“ Sigurður
segir að nú sé boðið upp á 5 anna fjarnám í samstarfi við
Háskólann á Akureyri og hvetur hann félagsmenn Brúar
eindregið til að nýta sér það.

Hvatning á vinnustað skiptir máli
„Þetta er fjarnám sem þýðir að menn eiga að geta sinnt
því meðfram vinnu. Menntasjóður greinarinnar styrkir
námið þannig að það á ekki að fela í sér fjárútlát heldur
bara vilja til að verja hluta frítímans í að sækja sér aukna
menntun og gera sig að hæfari stjórnanda.“ Sigurður
segir að aðsókn í námið mætti vera meiri og að skilningur
vinnuveitenda og hvatning á vinnustað skipti miklu um
hvort menn skella sér í námið. „Við hjá félaginu þurfum
að gera átak í að ýta mönnum út í þetta nám og fyrir-
tækin þurfa að sjá gagnsemi námsins og hvetja sitt fólk til
að nýta sér þetta tækifæri.“

Að stilla vélar eftir eyranu
Sigurður Haukur hefur verið formaður félagsins í tvö ár
en setið mun lengur í stjórn og segir hann að það hafi ein-
hvern veginn æxlast þannig að hann hafi orðið virkur í
félagsstarfi strax og hann kom inn á vinnumarkaðinn
fyrir bráðum 40 árum. „Ég held að í mínu tilfelli hafi fag-
legi þátturinn ráðið mestu um að ég varð svona virkur í
félagsmálum. Ég er bifvélavirki að mennt og vildi fylgjast

Menntamálin eru
brýnasta viðfangsefnið
Rætt við Sigurð Hauk Harðarson, formann Brúar, félags stjórnenda

Bifvélavirkinn að störfum. „Þegar ég byrjaði þóttu bestu viðgerðamennirnir þeir
sem gátu stillt platínur og kveikjur eftir eyranu. Það gengur hins vegar ekki í dag.“

FORMAÐURINN

1111

vel með og hafði áhuga á því sem var að gerast í kringum
mig.“ Sigurður Haukur starfaði í áratugi sem stjórnandi á
bifreiðaverkstæðum en fyrir fimm árum stofnaði hann
Aðalverkstæðið á Malarhöfða 2 þar sem hann stundar
alhliða bílaviðgerðir. „Það hefur mikið breyst í bílavið-
gerðum frá því að ég byrjaði en þá þóttu bestu viðgerða-
mennirnir þeir sem gátu stillt platínur og kveikjur eftir
eyranu. Það gengur hins vegar ekki í dag enda komin
mun flóknari og nákvæmri tæki til allra slíkra hluta.“

Brú er aðili að Sambandi stjórnendafélaga sem fer með
samningsumboð gagnvart Samtökum atvinnulífsins.
„Kjaramálin eru að mestu til lykta leidd á þeim vettvangi
en til okkar sækja félagsmenn hins vegar ýmsa þjónustu
og stuðning, svo sem afnot af orlofshúsum félagsins og
ýmsa styrki sem eru í boði.“ Félagið á fjóra orlofsbústaði,
tvo við Skorradalsvatn, einn í Grímsnesi og nýlega festi
félagið kaup á fjórða orlofshúsinu í Hlíðarfjalli fyrir ofan
Akureyri. Sigurður segir nýtingu orlofshúsanna mjög
góða og með nýjasta húsinu bætist við hús sem henti
mjög vel til skíða- og golfferða auk þess að vera á öðru
veðursvæði en húsin sem fyrir eru. 

Sigurður Haukur í ræðustóli á sambandsþing-
inu í Stykkishólmi.

Á aðalfundi Verkstjóra- og stjórnendafélags Hafn-
arfjarðar þann 29. apríl sl. bar til tíðinda að tvær
konur voru kjörnar í stjórn félagsins, þær Sig-

ríður Theodóra Eiríksdóttir, sem er verkstjóri hjá Rio
Tinto í Straumsvík og Ingibjörg Sigurðardóttir, garðyrkju-
stjóri Hafnarfjarðar. Er þetta í fyrsta sinn í 77 ára sögu
félagsins sem kona gefur kost á sér í stjórn. Steindór

Gunnarsson var endurkjörinn formaður félagsins en
aðrir í stjórn eru nú þeir Ásmundur Jónsson ritari félags-
ins, Kjartan F. Salómonsson sem er gjaldkeri og svo þeir
Reynir Kristjánsson og Skúli R. Hilmarsson. Skoðunar-
menn reikninga eru Sigurjón Ingvarsson og Guðbjartur
Þormóðsson. 

Verkstjóra- og stjórnendafélag Hafnarfjarðar

Tvær konur í stjórn

12

Annar forseta 37. þings STF í Stykkishólmi var Ás-
geir Ingvi Jónsson en hann stýrði þingstörfum
ásamt Unni Halldórsdóttur af mikilli röggsemi.

„Ég var nú eiginlega sjanghæjaður í þetta eftir að hafa
fengið þetta verkefni í hendur á Selfossi fyrir tveimur
árum en þá forfallaðist sá sem átti að stýra því þingi og ég
hljóp í skarðið. Það virðist vera erfitt að komast út úr því
aftur,“ segir Ásgeir Ingvi léttur í bragði. Hann starfar sem
verkstjóri í landvinnslu hjá Ramma hf. í Þorlákshöfn.

Hjá Ramma í 20 ár
„Ég hef starfað hjá Ramma í 20 ár ef tíminn minn hjá Ár-
nesi er talinn með en það fyrirtæki sameinaðist Ramma
árið 2000. Í landvinnslunni hjá okkur í Þorlákshöfn starfa
um 35 manns að jafnaði og starfsemin hefur verið í

svipuðu horfi undanfarin ár. Við erum núna mest í humr-
inum og reiknum með að á þessari vertíð fari í gegn ca.
400 tonn af heilum humri. Mest af humrinum er pakkað
heilum og hann frystur og seldur á Spánarmarkað. Yfir
vetrartímann byggist hins vegar vinnslan hjá okkur að
mestu leyti á þorski, langlúru, karfa og skrápflúru fyrir
kröfuharða markaði í Evrópu, Asíu og Bandaríkjunum.
Við flökum karfann og seljum hann ýmist ferskan eða
frystan en þorskurinn er léttsaltaður fyrir Suður Evrópu.
Okkar langstærsti markaður er þó á Spáni.“

Í verksmiðjum Ramma er lögð mikil áhersla á vöru-
vöndun og hreinlæti og mjög gott skráningarkerfi tryggir
rekjanleika vörunnar frá veiðum til viðskiptavinar eins
og þeir gera orðið kröfu um í æ ríkari mæli. „Humarver-
tíðin hefur staðið yfir frá því í apríl og veiðarnar gengið
þokkalega. Við erum með bátana Jón á Hofi og Fróða II
sem sækja þessa eftirsóttu afurð frá Hornafirði á miðin
fyrir suðaustan land. Þaðan er aflanum ekið vestur til
Þorlákshafnar í vinnsluna,“ segir Ásgeir Ingvi. Hann
segir starfsmenn í landvinnslunni hjá sér, margir af er-
lendu bergi brotnir, vera traustan vinnukraft og lítið um
starfsmannaveltu.

Snýst um ímynd og menntun
„Ég er ekki að segja að launin séu há en með bónusum
geta góðir starfsmenn í fiskvinnslu náð ágætum tekjum
miðað við önnur þau störf sem þeir ella ættu kost á. Það
er þess vegna umhugsunarefni hvers vegna svo erfitt
hefur reynst að fá Íslendinga til starfa í þessu. Ætli þarna
spili ekki inn í einhvers konar ímyndarvandi greinarinnar
og svo hitt að langflest ungmenni í dag fara í stúdentinn
eftir grunnskóla og síðan háskólanám eftir það.“

Við spyrjum út í menntunarmálin í framhaldi af þessu og
Ásgeir Ingvi segist sjálfur gott dæmi um það hversu gott
starfsnám sé fyrir alla. „Ég var í fyrsta hópnum sem hóf
nám í lotukerfi Verkstjórnarfræðslunnar og þessa
dagana er ég einmitt að ljúka við 5. og síðustu lotuna. Ef
ég tala bara fyrir mig get ég fullyrt að þetta nám er gríðar-
lega mikils virði þar sem ég hef litla menntun fyrir. Ég
hvet því alla félagsmenn í aðildarfélögum STF til að
kynna sér þessa menntunarleið og stíga þannig skref inn
í miklu skemmtilegra og meira gefandi starfsumhverfi,“
segir Ásgeir Ingvi að síðustu. 

Ásgeir Ingvi Jónsson starfar sem verkstjóri
í landvinnslu hjá Ramma hf. í Þorlákshöfn.

Fiskvinnslan býr
við ímyndarvanda

13

Hjónin Jón Ólafur Vilhjálmsson og Ester Jónsdóttir
hafa lengst allra setið sambandsþing verkstjóra,
Jón Ólafur verið fulltrúi frá árinu 1983 og Ester

fylgt manni sínum á slík þing allt frá árinu 1985 eða í 32
ár.

„Þetta er alltaf jafn skemmtilegt og mjög gefandi að fá að
hitta stjórnendur og maka þeirra á mismunandi stöðum á
landinu. Ætli megi ekki segja að fyrir okkur makana sé
þetta dálítil umbun fyrir fjarveru okkar manna frá
heimilunum í þeim sjálfboðaliðastörfum sem þeir sinna
fyrir sín félög,“ segir Ester en hún starfar sem leikskóla-
kennari á Selfossi. Jón Ólafur er gamalgróin félagsmála-
kempa innan samtaka stjórnenda, fyrrum formaður
Varðar, félags stjórnenda á Suðurlandi og núverandi for-
maður stjórnar Sjúkrasjóðs STF. Hann starfar sem
stöðvarstjóri hjá Sorpu.

„Með árunum hafa þessi þing sífellt farið batandi og þar
er alltaf mjög góður andi, jafnvel þótt menn greini á um
leiðir og starfshætti. Þingin eru mun betur undirbúin og
þar með starfssamari en oft var á árum áður og mjög
mikilvægur vettvangur fyrir fólk að hittast og kynnast.
Félagsmálastarf gengur ekki bara út á beina hagsmuna-
gæslu og framgang baráttumála heldur gefa þau
mönnum tækifæri til að kynnast persónulega með allt
öðrum hætti. Þar spillir ekki fyrir nærvera makanna sem
auðvitað tryggja að þingin verða miklu skemmtilegri og
afslappaðri fyrir vikið. Í gegnum öll þessi þing mín
undanfarna áratugi hef ég eignast marga góða vini í
þessum hópi og fyrir það er maður þakklátur,“ segir Jón
Ólafur. 

Félagsmenn í aðildarfélögum Verkstjóra-
sambandsins eiga kost á margvíslegum
afsláttum frá fyrirtækjum en allar nánari
upplýsingar um þá er að finna á orlofs-
húsavefnum á heimasíðu sambandsins,
stf.is.

Afslættirnir eru af ýmsu tagi og skiptast í
undirflokkana afþreying og frístundir,
bíllinn, fatnaður, gisting og veitingar,

gjafavara og blóm, heilsan og útlitið og
heimilið. Margir aðilar eru með tilboðið 2
fyrir 1 og fjöldamörg fyrirtæki bjóða upp á
5-25% afslátti af vörum sínum og þjónustu.
Félagsmenn þurfa að framvísa félagsskír-
teini og taka fram að um Frímann og/eða
Íslandskorts afslætti sé um að ræða.

Sjá nánar á stf.is

Nýtið afslættina!

Alltaf mjög góður andi

Ester Jónsdóttir og Jón Ólafur Vilhjálmsson frá Selfossi
hafa setið sambandsþing verkstjóra í áratugi.

14

Það má segja að það sé ágæt staða hjá okkur en við
sem stýrum félaginu núna höfum yfirlýsta stefnu
um að fjölga félagsmönnum. Við höfum m.a. opn-

að facebook síðu og erum að vinna í nýrri heimasíðu fé-
lagsins,“ segir Rögnvaldur Örn Snorrason, formaður í
Bergi, félagi stjórnenda. Hann starfar sem verkstjóri inn-
réttinga hjá Hyrnu ehf. á Akureyri.

Um síðustu áramót voru 256 félagsmenn í Bergi, 228
karlar og 28 konur. Þarf af voru elli- og örorkulífeyris-
þegar 56 talsins. „Það sem helst er á döfinni er brýn við-
haldsvinna sem þarf að sinna á sumarhúsinu okkar í
Ólafsfirði en þangað fór stjórn og orlofsheimilanefnd í
vor í vettvangsferð. Þá hafa verið umræður um orlofs-
íbúðina okkar í Reykjavík. Við höfum einnig verið að
skoða framtíðarskipan húsnæðis fyrir skrifstofuna okkar
á Akureyri en hún flutti á haustmánuðum í Hofsbót 4.
Þar leigjum við eins og sakir standa en fjárfesting í hús-
næði er mögulega til skoðunar,“ segir Rögnvaldur.

Allt að 30.000 kr. á ári
Á nýafstöðnu sambandsþingi STF flutti Rögnvaldur til-
lögu um að sjúkrasjóður myndi opna á heimild til að
greiða allt að 30.000 á ári í heilsustyrki til félagsmanna,
þó aldrei hærra en 80% af reikningsupphæð. Nokkrar
umræður urðu um þessa tillögu og samþykkt að vísa
henni til stjórnar.

„Þessi hugmynd okkar er einfaldlega innlegg inn í þá
umræðu að aðildarfélög okkar þurfa með öllum til-
tækum ráðum að laða til sín nýja félagsmenn. Í mínum
huga er ekkert vafamál að heilsustyrkir eru ein helsta
gulrótin sem við getum boðið, sérstaklega ungu fólki sem
leggur mikið upp úr slíkum hlutum. Þótt sjúkrasjóðurinn
sé mjög góður til lengri tíma þurfum við líka að huga að
deginum í dag og hlúa að heilsu félagsmanna, bæði
líkamlegri og andlegri. Í heilsueflingunni felst mikilvægt
forvarnarstarf og það er trú okkar sem lögðum þessa til-
lögu fram að bótagreiðslur úr sjúkrasjóði muni fara
minnkandi á móti þessum nýja styrk ef hann nær fram
að ganga. Við teljum það hlutverk sjúkrasjóðs að standa
straum af heilsustyrkjum en ekki félagssjóða aðildar-
félaganna. Það kemur skýrt fram hjá Alþjóða heilbrigðis-
málastofnuninni að helsta meinið er að ákvarðanir um
forvarnir eru oft í höndum annarra en þeirra sem veita
læknisþjónustuna og tilheyra fremur sviði stjórnmála.“

Vantar ungt fólk í félögin
Í greinargerð flutningsmanna með tillögunni kemur
fram að skattmat ríkisskattstjóra fyrir þetta ár leyfi allt að
55.000 kr. greiðslu til slíkra styrkja og er hugmyndin sú
að heilsustyrkur yrði greiddur vegna aðgangs að líkams-
ræktarstöðvum, sundlaugum og skíðasvæðum og vegna
æfingagjalda golfklúbba eða annarrar sambærilegrar
hreyfingar sem stunduð er með reglubundnum hætti og
stjórn sjúkrasjóðs telur uppfylla almennar körfur til
heilsueflingar.

„Maður heyrir á því fólki, sem við erum að reyna að fá til
okkar, að það spyr fyrst hvort slíkir styrkir séu í boði.
Unga fólkið spyr líka um menntunarstyrki og svo auð-
vitað sumarhúsin. Allt skiptir þetta miklu máli þegar
menn huga að félagsaðild og ég er sannfærður um að ef
sjúkrasjóður opnar á heilsustyrkina munum vð stórfjölga
félagsmönnum. Það er tilgangur þessarar hugmyndar
sem við höfum sett fram. Það má jafnframt geta þess að
maður hefur það sterklega á tilfinningunni að sam-
bandið vilji á vissan hátt drottna yfir og stjórna aðildar-
félögunum, þó það sé eign aðildarfélaganna og á að vera
fyrir þau en ekki öfugt,“ segir Rögvaldur ennfremur. 

Heilsustyrkir laða
að félagsfólk

Rögnvaldur Örn Snorrason, formaður Bergs,
félags stjórnenda á Akureyri.

FORMAÐURINN

15

SJÁÐU!
ENDURSKINS- OG
HLÍFÐARFATNAÐUR
Hjá Dynjanda færðu SÝNILEIKAFATNAÐ
sem uppfyllir ströngustu kröfur.
Hafðu samband.
Við veitum þér faglega aðstoð.

Skeifunni 3h ll Sími: 588 5080 ll dynjandi.is

ALLT FYRIR ÖRYGGIÐ!

16

Við hittum fyrir tvo hressa þingfulltrúa, þá Ás-
mund Jónsson, sem er sjálfstætt starfandi og býr
í Hafnarfirði og Kjartan Salómonsson sem vinnur

hjá Steypustöðinni og býr á Álftanesi. Þeir eru báðir í
stjórn Verkstjóra- og stjórnendafélags Hafnarfjarðar, Ás-
mundur ritari og Kjartan gjaldkeri en hann situr að auki í
stjórn STF fyrir hönd síns félags.

„Þetta er búið að vera gott og starfssamt þing og maður
finnur að þetta er allt vel undirbúið og upplýsinga-
streymið gott af hálfu skrifstofu sambandsins. Þegar svo
háttar til gengur þetta allt saman vel fyrir sig,“ segir
Kjartan sem situr sitt annað þing. „Hér er líka gaman að
koma og kynnast félögunum annars staðar að af landinu
auk þess sem mökunum er einnig boðið að vera með
okkur sem er góð umbun til þeirra fyrir sjálfboðaliða-
störfin sem félagsmálin útheimta,“ bætir hann við.

Ásmundur er nýr á þinginu og segir góðan kraft vera í
sambandinu núna. „Kynningarátakið hefur gengið vel
fyrir sig og félagsmönnum fjölgar. Þá er ljóst að námið
sem okkur er boðið upp á er frábært og höfðar vel til
yngri félagsmanna sem fá þar tækifæri til að bæta sig í
starfi,“ segir Ásmundur.

Þeir félagar eru sammála um að íþróttastyrkirnir séu góð
viðbót og segjast sammála um að félögin og sambandið
sem slíkt eigi að leggja áherslu á að höfða sem allra mest
til ungs fólks. Þannig sé auðveldara að fjölga í félögunum
og efla þar með og styrkja allt félagsstarfið. 

Vel undirbúð og starfssamt þing

Tveir fulltrúar Hafnfirðinga, þeir Ásmundur
Jónsson (t.v.) og Kjartan Salómonsson.

Allt fært til bókar!

Þegar mikilvæg mál eru rædd og margir þyrpast í pontuna eins og var á sambandsþingi STF í Stykkishólmi, er mikil-
vægt að fundargerðir séu rétt og samviskulega færðar. Að þessu sinni gegndu þessu trúnaðarstarfi af stakri prýði
þau Jón Heiðarsson og María Alma Valdimarsdóttir frá Stjórnendafélagi Vesturlands og Herborg Anna Magnús-
dóttir frá Verði, félagi stjórnenda á Suðurlandi sem er lengst til hægri á myndinni.

1717

18

Þ
ing Sambands stjórnendafélaga var haldið í Stykkishólmi í síðasta mán-
uði og voru mörg mál rædd þar í þaula. Menn tóku ekki aðeins til máls í
pontu heldur var víða skeggrætt á göngum og samskiptin efld. Við látum
nokkrar myndir fljóta með og þær þarfnast ekki frekari útskýringa. Myndbrot af þingi STF

19

Myndbrot af þingi STF

20

Ný forysta kjörin
Á 37. sambandsþingi STF í Stykkishólmi tók ný

stjórn við stjórnartaumum sem sitja mun til maí
2018. Skúli Sigurðsson var endurkjörinn forseti

sambandsins með lófaklappi en með honum í stjórn eru
Skúli Björnsson varaforseti, Viðar Þór Ástvaldsson gjald-

keri og Ægir Björvinsson ritari svo og meðstjórnendurnir
Unnur María Rafnsdóttir, Kjartan Salómonsson, Rögn-
valdur Snorrason, Einar Már Jóhannesson, Kristján
Sveinsson, Sveinn Guðjónsson, Gunnar Geir Gústafsson,
Sigurður H. Harðarson og Kári Kárason. 

Sem atvinnurekandi hef ég hvatt fólk til að fara í fjar-
námið sem boðið er upp á og gera þá þar með hæfari
til stjórnunarstarfa. Þetta er frábært nám sem styrkir

stöðu fólks á vinnumarkaði og gefur mikið til baka. Á því
er enginn vafi í mínum huga,“ segir Kári Kárason, for-
maður Verkstjórafélags Norðurlands vestra þegar við
hittum hann á sambandsþinginu í Stykkishólmi.

Starfssvæði félagsins er, eins og heitið gefur til kynna,
vesturhluti Norðurlands allt frá Brú í vestri að Siglufirði í
austri. Kári segir að starfsemi félagsins á síðasta starfsári
hafi verið nokkuð hefðbundin en félagsmenn voru 104
talsins um síðustu áramót. „Við rekum tvo sumarbústaði,
annan við Vesturhópsvatn og hinn í Skagafirði. Þessir bú-
staðir eru báðir í orlofskerfinu Frímanni og nýtast vel,“
segir Kári.

Kári er framkvæmdastjóri Vilko á Blönduósi en það
stendur á gömlum merg, stofnað í Kópavogi árið 1969 en
flutti árið 1986 á Blönduós þegar Kaupfélag Húnvetninga
keypti framleiðsluna.

„Já, hjá okkur er allt í blóma og góður gangur. Við vorum
að flytja í nýtt húsnæði þar sem betur fer um okkur og við
getum sótt fram til meiri vaxtar. Við höfum undanfarin
þrjú ár, auk eigin framleiðslu, séð um að hylkja og pakka
vörum fyrir Íslensk Fjallagrös, Iceprotein og frumkvöðla-

fyrirtækið Pure Natura á Sauðárkróki. Hefur Vilko keypt
fullkominn tækjabúnað til þess og er gert ráð fyrir einu og
hálfu ársstöðugildi í þá vinnu. Öll þessi fyrirtæki hafa það
sameiginlegt að vera afurð þrotlausrar frumkvöðlavinnu
sem hefur skilað sér á markað. T.d. framleiðir Pure Natura
vítamín og fæðubótarefni úr innmat og kirtlum úr ís-
lensku sauðfé í bland við villtar íslenskar jurtir og Icepro-
tein vinnur hágæða vöru úr afurðum sæbjúgna sem hefur
nýst fólki með liðverki. Þetta finnst mér vera gríðalega já-
kvætt skref fram á við og bera vott um þann kraft sem býr
í frumkvöðlum landsins.“ 

Spennandi tímar fram undan

Kári Kárason, formaður Verkstjórafélags
Norðurlands vestra.

21

Lykill býður fyrirtækjum og einstaklingum í atvinnurekstri
fjármögnun í formi kaupleigu, fjármögnunarleigu og flotaleigu

– allt eftir hvað hentar hverjum og einum.

Lykill er hluti af Lýsingu hf. I Ármúla 1 I 108 Reykjavík I lykill.is I lykill@lykill.is

Lykill að
góðum rekstri!

Þú finnur bíla sem
henta þínum rekstri.

Lykill sér um kaup
og rekstur bílanna.

Þú leigir bílana og nýtur
stærðarhagkvæmni Lykils.

FlotaleigaFjármögnunar-
leiga Kaupleiga

1

2

3

Þú finnur atvinnutæki
sem hentar þínum rekstri.

Við fjármögnum allt að
80% af kaupverði tækisins.

Leigugreiðslur geta verið
árstíðabundnar í samræmi
við tekjustreymi leigutaka.

1

2

3

Lykill leigir bílaflota til
fyrirtækja með tilheyrandi
þjónustu, umsjón og utanum-
haldi og tekur svo við þeim
aftur að leigutíma loknum.

Hentar vel til fjármögnunar á
vélum og tækjum til atvinnu-
rekstrar. Samningstími getur
verið til allt að 7 ára.
Virðisaukaskattur er greiddur
að fullu við upphaf samnings og
leigugreiðslur eru því án vsk.

Þú finnur atvinnutæki
sem hentar þínum rekstri.

Við fjármögnum allt
að 80% af kaupverði
tækisins án vsk.

Leigugreiðslur geta verið
árstíðabundnar í samræmi
við tekjustreymi leigutaka.

1

2

3

Hentar vel til fjármögnunar á
vélum og tækjum til atvinnu-
rekstrar. Grunnleigutími getur
verið til allt að 7 ára. Leigutaki
getur nýtt sér gjaldfærslu
leigugreiðslna til mögulegrar
skattfrestunar.

Kostir Lykils

Löng reynsla af
fjármögnun og leigu

atvinnutækja, vinnu-
véla og stærri bíla.

Alla jafna er ekki
gerð krafa um frekari

tryggingu fyrir
fjármögnuninni en

tækið sjálft.

Gott samstarf við
alla helstu sölu-

og þjónustuaðila.

Góð þjónusta
og hagstæð kjör.

Fjármögnun sem
hentar þínum

þörfum.

22
Sími 565 1489 - Hringhella 12 - 221 Hafnarfjörður - isror@isror.is - www.isror.is

Hjá Ísrör ehf færðu pressuvélar
og tengi til samsetningar stállagna

Hjá Ísrör færðu einnig PEX-STÁL HITAVEITURÖR/FITTINGS
 HITAVEITU – LJÓSLEIÐARA OG GASSKÁPA

ÍDRÁTTARRÖR – VARÚÐARBORÐA – HERPIMÚFFUR og svo margt fleira

23

Verkstjòrar á Íslandi þurftu í vor að þinga
og þar tòku þeir ákvörðun, réttmæta og slynga:
Að breyta nafni sambandsins og boða nýja siði,
svo bæta mætti kynjahallann í þessu strákaliði.

Í Stykkishòlmi að þessu sinni þingið var nú haldið,
og þangað stefndu fulltrúar með umboðið og valdið.
Margir voru karlarnir sem samkomuna sòttu,
en sofnuðu þò hjá konum sínum er líða fòr að nòttu.

Því sambandið af myndarskap mökum hafði boðið,
makadagskrá skemmtilega þarna saman soðið.
Í göngutúr og sundi, kaffiboði og kleinum
klárlega í makahòpnum leiddist ekki neinum.

Dagskráin á þinginu var allvel undirbúin,
og ekki voru málefnin neitt sérstaklega snúin.
Fyrsta mál var náttúrulega nafninu að breyta,
núna eru svo fáir sem verkstjòrar hér heita.

Í norðangolu og sòlskini nýi fáninn blakti,
og náttúrulega lukku hjá formönnunum vakti.
Leystir út með borðfána og bollanum með merki,
brattir gengu í salinn og komu sér að verki.

Þingstörfin með ágætum allan daginn gengu,
ítarlega skýrslu um reksturinn menn fengu.
Inneignin er dágòð í mennta- og sjúkrasjòði,
en sannarlega oft hefur verið meiri gròði

Kynningu á Skipavík um kvöldið allir fengu
með konfektmola og bjòrdòsir um húsakynnin gengu.
Þar var glæstur farkostur, til víkingaferða valinn,
Valtýr heitir skútan, sú var ekki galin.

Á barnum flestir lífsgátuna leystu yfir glasi,
og lítið bar á pirringi, og enn minna á þrasi.
Menn deildu sinni reynslu, áttu eðalstundir,
enda eru til þess haldnir svona fundir.

Eftir gòðan morgunverð áfram héldu störfin,
það var einhugur um menntun því að næg er þörfin.
Sumir vildu í líkamsrækt enn þá meiru eyða,
en aðrir vildu hòflega í svoddan nokkuð greiða.

Stjòrnarmyndun ekki var nú erfiðleikum bundin,
einn úr hverju félagi var tilnefndur og fundinn.
Skúli var í framboði til forseta, og að vonum
fòr enginn þarna í pròfkjör til að velta honum.

Siglingin um Breiðafjörðinn dýrðlegur var draumur,
Drottinn var á gòða veðrið alls ekki svo naumur.
Ríkulegar veitingar hurfu í munn og maga,
ja, maður var sko ekki yfir lífinu að klaga.

Í veislunni um kvöldið væsti ekki um liðið,
þá voru gòðir félagar kallaðir á sviðið.
Kristján Örn og Steindòr, krýndir heiðursorðu,
kátir framan í myndavél með forsetanum horfðu.

Af veislustjòrans bröndurum við veltumst um af hlátri,
Já, víst gat Ingi Hans haldið samkomunni kátri.
Einsöngur og tvísöngur einnig okkur kættu
og allflestir á dansgòlfið á spariskònum mættu.

Mòttökur í Stykkishòlmi þúsundfalt við þökkum,
og þvílíkt nú til ferðar á Austurland við hlökkum.
Því Austfirðingar þangað til þinghalds hafa boðið
og þar að auki húsum sínum í Frímann okkar troðið.

Höfundur: Unnur Halldórsdóttir.

Stjórnendadrápa
Ort í tilefni þings Sambands stjórnendafélaga í Stykkishólmi 19.-20. maí 2017

24

Í tilefni af þingi STF í Stykkishólmi ákvað stjórn sjúkra-
sjóðs sambandsins að gefa sjúkrahúsinu þar í bæ veg-
lega gjöf en sú hefð hefur skapast að afhenda slíkar

gjafir til heilbrigðisstofnana á því svæði sem fundirnir
eru haldnir. Þær Brynja Reynisdóttir yfirhjúkrunar-
fræðngur og Hrefna Frímannsdóttir yfirsjúkraþjálfari
tóku við gjöfunum.

„Hingað var keypt meðferðarljós til meðhöndlunar á
ýmsum húðsjúkdómum og einnig ýmis tæki sem nýtast í
sjúkraþjálfun. Þar er um að ræða æfingastiga sem gott er
að nota til að æfa sig í eftir langvinn veikindi eða slys og
einnig handa- og fótahjól sem er blóðrásaraukandi og
liðkandi æfingatæki fyrir efri og neðri útlimi. Loks
keyptum við körfuboltaspjald, körfu og pumpu sem er
sérstaklega hugsað fyrir yngri notendur okkar þjónustu.
Stykkishólmur er jú mikill körfuboltabær og áhugi yngra
fólks mikill þar og ýtir þannig undir áhugahvöt þeirra
varðandi hreyfingu, úthald, styrk, hopp, snerpu, mið,
tímasetningar á ýmsum þáttum, boltafærni, hreyfistjórn
og fleira,“ sagði Hrefna þegar hún tók við gjöfinni. 

Vegleg gjöf afhent

Eftir afhendingu gjafarinnar, frá vinstri: Jón Ólafur Vilhjálmsson, formaður stjórnar sjúkrasjóðs,
Einar Már Jóhannesson ritari, Brynja Reynisdóttir yfirhjúkrunarfræðingur, Unnur María Rafns-
dóttir, formaður Stjórnendafélags Vesturlands, Hrefna Frímannsdóttir yfirsjúkraþjálfari, Jóhann
Baldursson, framkvæmdastjóri STF og Skúli Sigurðsson, forseti STF.

Hrefna Frímannsdóttir yfirsjúkraþjálfari tók
við hluta gjafarinnar úr hendi Skúla Sigurðs-
sonar, forseta STF.

25

Framtak-Blossi
umboðsaðili fyrir
Volvo Penta bátavélar
og rafstöðvar

Dvergshöfða 27 - 110 Reykjavík - www.blossi.is - blossi@blossi.is

Sala á Volvo Penta
vélum og varahlutum

Hafið samband við Hafþór síma 895-3144
eða hafthor@blossi.is

26

Með þessu viljum við stórbæta þjónustuna frá
skrifstofu sambandsins en inn á Mínar síður
geta allir félagsmenn í aðildarfélögum STF far-

ið og nálgast sínar persónulegu upplýsingar og sam-
skiptasögu, hvort sem er varðandi menntunarstyrki og
aðra styrki, sjúkrasjóðsúthlutanir, greiðsluseðla, afslætti
sem þeim bjóðast, sumarhúsaúthlutanir o.fl. atriði,“ segir
Jóhann Baldursson, framkvæmdastjóri STF en hann
kynnti þessa nýjung á sambandsþinginu í Stykkishólmi.

Vefsvæði STF hefur verið í breytingaferli að undanförnu
og nú hafa Mínar síður verið opnaðar þar fyrir félags-

fólki. Þetta er stórbætt þjónusta við stjórnendafélögin og
félagsmenn innan þeirra raða. „Hver og einn félagi skráir
sig inn rafrænt eins og hann gerir þegar farið er í heima-
bankann og þar sér hann öll sín samskipti við skrif-
stofuna hér. Þetta sparar félagsmönnum mörg sporin og
símhringingar og auðveldar mönnum að fylgjast með
sínum málum. Þá sparar þetta auðvitað sambandinu
talsverða fjármuni í póstburðargjöldum og þess hátttar
sem ekki er verra. Ég vona að þessi nýja þjónusta falli
mönnum vel í geð og verði okkur til heilla í framtíðinni,“
segir Jóhann að síðustu. 

Nýjung fyrir stjórnendur

Mínar síður á vef STF

Þjónustuskrifstofa
Stjórnendafélags Austurlands

er á Austurvegi 20, 730 Reyðarfirði

Opið virka daga kl. 13:00-16:00.
Sími 864-4921
Netfang sta@sta.is - Heimasíða www.sta.is

Nýir félagar velkomnir

Jóhann Baldursson fór yfir málin á
sambandsþinginu í Stykkishólmi.

2727

Skrúfvélar • Múrfestingar • Byggingafrauð

HAGI ehf • Stórhöfða 37 • 110 Reykjavík • S: 414-3700 • hagi@hagi.is

Hágæða vinnuföt í miklu úrvali

Dunderdon

Öryggisvörur Tæki og múrfestingar

Vinnuskór • Heyrnahlífar • Öndunargrímur
Vinnuvettlingar • Eyrnatappar • Gleraugu

Lasermælar • Höggborvélar • Skurðar-/Slípivélar
Demantsbor-/skurðarvélar • Batterísvélar

Skot-/Gasbyssur • Brunaþéttiefni
Hjálmar • Fallvarnarbúnaður

28

Það er lífsnauðsyn fyrir félögin öll og um leið sam-
bandið, sem er jú regnhlífarsamtök þeirra, að þau
verði þekkt og sýnileg atvinnurekendum, félags-

mönnum og þeim stjórnendum sem mögulega geta átt
hagsmuni í að ganga í stjórnendafélag. Við þurfum öll að
taka okkur tak og nýta betur nútíma miðla til að vekja
athygli á okkar starfi með það að markmiði að afla nýrra
félagsmanna og efla félögin með ráðum og dáð,“ segir
Skúli Björnsson, varaforseti STF í samtali. Hann flutti
ræðu á sambandsþinginu og gerði þar glögga grein fyrir
nefndaráliti Kynningar-, samskipta- og framtíðarnefndar
STF.

Fjölmörg sóknarfæri
Nefndin beindi ýmsum hugmyndum til stjórnar um
áherslur í kynningarmálum til að vinna að til næsta

þings og í umræðum í nefndinni komu fram ýmis atriði
sem hún taldi mikilvægt að forystan hefði í huga.
Nefndin taldi afar mikilvægt að nota nútíma miðla til að
leiða stjórnendum það fyrir sjónir að í einhverjum
aðildarfélögum STF ættu þeir heima.

„Sóknarfæri okkar í þessum efnum eru fjölmörg og við
þufum að ná til fólks af báðum kynjum. Við getum státað
af svo mörgu, t.d. menntunarmöguleikunum sem okkar
fólki býðst og hóflegum félagsgjöldum en um leið einum
sterkasta sjúkasjóði landsins. Við þurfum að kynna fyrir
atvinnulífinu verkefnið fræðslustjóri að láni og við
þurfum að leiðrétta kynjahallann innan aðildar-
félaganna með því að beina kynningum á okkar starfi
markvisst að konum í stjórnunarstöðum. Það er sannar-
lega af nógu að taka,“ segir Skúli.

Sambandið til er fyrir félögin
Rætt við Skúla Björnsson, varaforseta STF

Skúli Björnsson, varaforseti STF. „Við eigum ekki að beina
sífellt fleiri verkefnum yfir á sambandsskrifstofuna heldur
reyna að auka virknina úti í félögunum sjálfum. Sambandið er
nefnilega til fyrir félögin en ekki öfugt.“

29

Sambandið og félögin
Í ræðu Skúla á þinginu fór hann yfir samskipti á milli
aðildarfélaganna annars vegar og sambandsins hins
vegar. Hann ítrekaði þá skoðun nefndarinnar að þau
samskipti þyrftu að byggjast á skýrum boðleiðum og
skilgreindum verkefnum.

„Með núverandi skipan stjórnar sambandsins er um-
fjöllum um fundarboð stjórnarfunda mjög öflugur far-
vegur upplýsinga en stjórnir félaganna fá dagskrá næsta
sambandsstjórnarfundar til sín og geta þannig undirbúið
sinn stjórnarfulltrúa en öll félögin eiga beina aðild að
stjórn STF. Þessi breyting var mjög til bóta. Einnig gegnir
vefsíðan miklu hlutverki en hana er stöðugt verið að

Sambandið til er fyrir félögin
Sóknarfæri okkar í þessum efnum eru fjölmörg og við þufum að

ná til fólks af báðum kynjum. Við getum státað af svo mörgu, t.d.
menntunarmöguleikunum sem okkar fólki býðst og hóflegum félags-

gjöldum en um leið einum sterkasta sjúkasjóði landsins.

30

bæta, m.a. með Mínum síðum þar sem félagsmenn geta
nálgast allar persónulegar upplýsingar. Skrifstofa sam-
bandsins hefur það hlutverk að veita greinagóðar upp-
lýsingar varðandi réttindamál félagsmanna, sjúkra-
sjóðinn og menntunarsjóðinn, vinna uppgjör vegna
bókunar- og innheimtumiðstöðvar auk þess að skrá
menn í Frímann og halda utan um alla þá ferla. Í nefnd-
inni var líka rætt um útgáfu Verkstjórans og sýnist sitt
hverjum. Fram komu sjónarmið um að hætta útgáfunni
alfarið en niðurstaðan var sú að halda ætti útgáfunni
áfram um sinn a.m.k. einu sinni á ári en skoða einnig
möguleika á rafrænni útgáfu.“

Hlutverk félaganna
„Í öllu þessu vafstri verða félögin hins vegar líka að halda
vöku sinni og sinna sínu hlutverki sem best. Því miður
hafa sum þeirra ekki verið sem best í stakk búin að sinna
slíku. Því veldur bæði það hversu fámenn sum félaganna
eru en einnig sú staðreynd að almennt ríkir mikil deyfð í
félagslegum áhuga. Meginverkefni félaganna hafa falist í
umsjón og útleigu orlofshúsanna og nú leysir Frímann
það að hluta til þannig að félögin þurfa að finna sér ný
verkefni ef þau eiga ekki alveg að detta út. Sama gildir í
raun um aðstoð við félaga sem lenda í veikindum og
slysum eða upplýsingagjöf varðandi réttindi á vinnu-
markaði. Æ fleiri leita til skrifstofu sambandsins um slík
mál þannig að félögin hverfa smám saman úr myndinni.
Er þetta æskileg þróun spyrja margir og ég svara þeirri

spurningu afdráttarlaust neitandi. Við eigum ekki að
beina sífellt fleiri verkefnum yfir á sambandsskrif-
stofuna heldur reyna að auka virknina úti í félögunum
sjálfum. Sambandið er nefnilega til fyrir félögin en ekki
öfugt. Ég tel mjög mikilvægt í þessu sambandi að dreifa
verkefnum sambandsskrifstofunnar skipulega til þeirra
félaga sem geta tekið að sér aukin verkefni og þannig
getum við reynt að stuðla að meiri nýtingu á mannauði
félaganna. Þetta er í sjálfu sér alveg hægt með nútíma-
tækni,“ segir Skúli ennfremur.

Eitt félag fyrir landið?
Við spurðum Skúla Björnsson hver hann teldi að þróunin
yrði ef félögunum ekki tækist að snúa vörn í sókn og efla
sitt innra starf? „Þá er ekkert annað fyrir þau að gera en
að sameinast í einu öflugu landsfélagi og þá yrði sam-
bandið sem slíkt óþarft. Á fundinum í Stykkishólmi setti
ég í lokin fram glæru þar sem ég lýsti því hvernig ég teldi
landslagið geta litið út árið 2023 ef fram fer sem horfir. Ég
yrði ekki hissa þótt þá yrði til eitt félag sem gæti heitið
Félag stjórnenda á Íslandi með um 4000 félaga. Ég sæi þá
fyrir mér að þetta félag ræki 3-5 svæðisskrifstofur sem
myndu sinna nærsvæðum en vinna jafnframt að
ákveðnum verkefnum fyrir heildina. Þar með væri hlut-
verki sambandsins í raun lokið og allir stjórnendur
komnir í eitt félag með verulegan slagkraft til að berjast
fyrir og verja hagsmuni stjórnenda á Íslandi.“ 

Við eigum ekki að beina sífellt fleiri verkefnum yfir á sambandsskrif-
stofuna heldur reyna að auka virknina úti í félögunum sjálfum.

31

 » Loftsíur
 » Smurolíusíur

» Glussasíur » Eldsneytissíur
 » Kælivatnssíur

Sími 567-2050 - Bíldshöfða 14 - 110 Reykjavík

Viðgerða- og varahlutaþjónusta í yfir 30 ár
Bætir ehf hefur í rúm 30 ár boðið uppá alhliða viðgerða- og varahlutaþjónustu fyrir breiðann hóp
viðskiptavina. Við þjónustum og útvegum varahluti í flestar tegundir dísilvéla og höfum mikla reynslu í
ZF og Twin Disc gírum. Bætir ehf hefur um árabil boðið uppá há gæða varahluti, frá framleiðendum á
borð við IPD og Interstate Mcbee, sem henta m.a. í vélar frá:

Caterpillar® Cummins® Detroit Diesel®

Baldwin® hefur sérhæft sig í
smur-, loft- og hráolíusíum

Við bjóðum upp á Baldwin® síur í flestar gerðir
þungavinnu- og sjóvéla á hagstæðum verðum.

Gangráðar frá GAC

Governors America Corp. (GAC) er í fremstu röð
framleiðenda á rafrænum gangráðum og sam keyrslu-
búnaði fyrir vélar. Við vinnum náið með GAC og
sérsníðum lausnir að þörfum viðskiptavina okkar.

Nöfn vélaframleiðenda eru hér aðeins til upplýsinga og eru vörumerkin eign hvers framleiðanda. Cat® og Caterpillar® eru skrásett vörumerki í eigu Caterpillar Inc.
Cummins® er skrásett vörumerki í eigu Cummins Engine Company. Detroit Diesel® er skráett vörumerki í eigu Detroit Diesel Corporation.

Túrbínur
Bætir ehf. býður upp á
viðgerðarþjónustu fyrir
flestar gerðir túrbína.

32

Stjórnendafélag
Vestfjarða

Heiðarbraut 7, 410 Hnífsdal
Formaður Sveinn K. Guðjónsson

GSM 863 3871

Verkstjóra- og
stjórnendafélag

Suðurnesja

Hafnargötu 15, 230 Keflavík
Formaður Einar Már Jóhannesson

Sími 421 2877 - GSM 845 1838
Heimasíða: vsts.is

Netfang: vsts@vsts.is

Austurvegi 56, 800 Selfoss
Sími 480 5000 - Fax 480 5001

Netfang: stjornandi@stjornandi.is
www.stjornandi.is

Þór,
félag stjórnenda

Pósthólf 290 - 222 Hafnarfirði
vefthor@simnet.is

Formaður Ægir Björgvinsson
GSM 840 0949 - aegirb@simnet.is

Berg,
félag stjórnenda

Hofsbót 4, 600 Akureyri
Sími 462 5446

Netfang: bergfs@bergfs.is
Formaður: Rögnvaldur Snorrason

GSM 853 0253

Verkstjóra- og
stjórnendafélag
Hafnarfjarðar

Hellisgötu 16, 220 Hafnarfirði
Formaður Steindór Gunnarsson

GSM 898 9760

FÉLAG STJÓRNENDA

33

Verkstjórafélag
Vestmannaeyja

Túngata 17, 900 Vestmannaeyjum
Formaður: Gunnar Geir Gústafsson

GSM 892 0281
ggg@isfelag.is

Stjórnendafélag
Vesturlands

Skólastígur 15, 340 Stykkishólmi
Sími 864 8852

Formaður: Unnur María
Rafnsdóttir GSM 863 8256

 unnurm@gmail.com

Brú
félag stjórnenda
Skipholti 50d, 125 Reykjavík
Sími 562-7070 - Fax 562-7050

Netfang: bfs@bfs.is
Veffang: www.bfs.is

Skrifstofa félagsins er opin
virka daga frá kl. 9-14

Samband
stjórnendafélaga
Hlíðasmára 8, 201 Kópavogi
Símar 553-5040 / 553-0220

Fax 568-2140
Netfang: stf@stf.is

Veffang: www.stf.is

Verkstjórafélag
Norðurlands vestra

540 Blönduósi
Formaður: Kári Kárason

GSM 844 5288
kari@vilko.is

Pósthólf 50 - 300 Akranes
Formaður: Kristján Sveinsson

GSM 660 3286
kristjans@n1.is

SFJ
Stjórnendafélagið

SFJ

JAÐAR
Stjórnendafélagið

SFJ

JAÐAR
Vinnum saman og náum árangri

Einfalt Með texta Með texta og kjörorðum

SFJ
Stjórnendafélagið

SFJ

JAÐAR
Stjórnendafélagið

SFJ

JAÐAR
Vinnum saman og náum árangri

Stjórnendafélagið

SFJ

JAÐAR
Vinnum saman og náum árangri

Stjórnendafélagið

SFJ

JAÐAR

SFJ

34

Brú, félag stjórnenda
Skipholti 50d, 105 Reykjavík
Sími 562-7070 – Fax 562-7050
Netfang: bfs@bfs.is Veffang: www.bfs.is
Formaður: Sigurður Haukur Harðarson
Krókamýri 50, 210 Garðabæ
Símar: 565-6518/777-4777
Netfang: selmasiggi@simnet.is

Þór félag stjórnenda
Pósthólf 290, 222 Hafnarfirði
Netfang: vefthor@simnet.is
Formaður: Ægir Björgvinsson, Sléttuhrauni 34,
220 Hafnarfirði
Símar 565-1185 / 840-0949
Netfang: aegirb@simnet.is

Verkstjóra- og stjórnendafélag Hafnarfjarðar
Hellisgötu 16, 220 Hafnarfirði
Sími 555-4237 Pósthólf 185
Formaður: Steindór Gunnarsson, Spóaási 3,
221 Hafnarfirði
Símar 555-4237 / 898-9760
Netfang: steindorg@simnet.is

Jaðar félag stjórnenda
Pósthólf 50, 300 Akranesi
Sími 660-3286
Formaður: Kristján Sveinsson, Vallarbraut 4,
300 Akranesi
Sími 660-3286
Netfang: kristjans@n1.is

Stjórnendafélag Vesturlands
Formaður: Unnur María Rafnsdóttir
Sími 863-8256
Netfang: unnurm@gmail.com

Stjórnendafélag Vestfjarða
Heiðarbraut 7, 410 Hnífsdal
Sími 863-3871
Formaður: Sveinn K. Guðjónsson, Heiðarbraut 7,
410 Hnífsdal
Símar 456-3831 / 863-3871 / 450-4616
Netfang: skg@frosti.is

Verkstjórafélag Norðurlands vestra
Formaður: Kári Kárason,
Sími 894 5288
Netfang: kari@vilko.is

Berg félag stjórnenda
Hofsbót 4, 600 Akureyri
Sími 462-5446 Fax:462-5403
Netfang: bergfs@bergfs.is
Formaður: Rögnvaldur Örn Snorrason,
Sólvöllum 1, 600 Akureyri
Sími 853-0253
Netfang: timoteus61@gmail.com

Stjórnendafélag Austurlands
Austurvegur 20, 730 Reyðarfirði
Símar 474-1123 / 864-4921
Netfang: sta@sta.is
Formaður félagsins: Benedikt Jóhannsson, Ystadal 3,
735 Eskifirði
Símar 476-1463 / 864-4963 / 470-6000
Netfang: benni@eskja.is

Vörður félag stjórnenda á Suðurlandi
Austurvegur 56, 800 Selfossi
Sími 480-5000 Fax: 480-5001
Netfang: stjornandi@stjornandi.is
Formaður: Viðar Þór Ástvaldsson, Lóurima 14,
800 Selfoss
Sími 863-1971
Netfang: vidarastv@gmail.com

Verkstjórafélag Vestmannaeyja
Formaður: Gunnar G. Gústafsson,
Sími 892-0281
Netfang: ggg@isfelag.is

Verkstjóra- og stjórnendafélag Suðurnesja
Hafnargötu 15, 230 Reykjanesbæ
Sími 421-2877 - Fax 421-1810
Netfang: vfs@internet.is
Formaður: Einar Már Jóhannesson, Stekkjagötu 85,
260 Reykjanesbæ
Sími 845-1838
Netfang: vfs@internet.is

Samband stjórnendafélaga, STF
Hlíðasmára 8, 201 Kópavogi
Símar 553-5040 / 553-0220 - Fax 568-2140
Veffang: www.stf.is
Netfang: stf@stf.is
Forseti og kynningarfulltrúi: Skúli Sigurðsson

Stjórnendafélögin og formenn þeirra

34

35

H
ey

rn
ar

hl
ífa

r
m

eð
 ú

tv
ar

pi
 o

g
Bl

ue
to

ot
h

H
ey

rn
ar

hl
ífa

r
m

eð
 s

am
sk

ip
ta

m
ög

ul
ei

ka

á
8

rá
su

m
 o

g
Bl

ue
to

ot
h

PE
LT

O
R

H
EY

RN
A

RH
LÍ

FA
R

M
EÐ

 B
LU

ET
O

O
TH

Ke
m

i e
hf

 |
Tu

ng
uh

ál
si

 1
0

| 1
10

 R
ey

kj
av

ík
 |

S:
 4

15
 4

00
0

| k
em

i@
ke

m
i.i

s
| w

w
w

.k
em

i.i
s

36 Klettagörðum 5 | 104 Reykjavík | Óseyrarbraut 12 | 220 Hafnarfirði

Hafðu
samband

568 0100

www.stolpigamar.is

Stólpi Gámar bjóða gámalausnir fyrir atvinnulífið – til leigu eða sölu

Einnig gámahús og salernishús frá Containex, færanlega starfsmannaðstöðu
frá EuroWagon.dk og vinnu- og vörulyftur frá ATN og Maber

 þurrgáma
 hitastýrða gáma

 geymslugáma
 einangraða gáma

 fleti og tankgáma
 gáma með hliðaropnun

Stólpi Gámar
fyrir atvinnulífið

