

INGIBJÖRG IRIS DAGER

Býst ekki við því að stytta hárið í bráð

tískla heimili heilsa

allt í MIDJU BLADSINS

HAFNARFJÖRÐUR

Vel heppnuð afmælishátíð

Sérblað um 100 ára afmæli Hafnarfjarðar

FYLGIR FRÉTTABLAÐINU Í DAG

MAX alltaf **BETRI** tilboð
AUKABLAÐ

Opið til kl. 21 í Holtagörðum í kvöld!

2.989 kr. 5CD

FRÉTTABLAÐIÐ

FRÍTT

19. júní 2008 — 165. tölublað — 8. árgangur

MEST LESNA DAGBLAÐ Á ÍSLANDI

Sími: 512 5000

FIMMTUDAGUR

Veðurfræðingur í upphlut

Kristín Hermannsdóttir skartaði glæsilegum upphlut í kvöldfréttum á RÚV hinn 17. júní.

FÓLK 58

Megas seldi lag til Toyota
Í fyrsta sinn ómar lag Megasar nú undir auglýsingu.

FÓLK 58

Stöðugur vöxtur

Árbæjarþrek fagnar tíu ára afmæli.

TÍMAMÓT 36

HK sló ÍA út úr bikarnum

Raunir Skagamanna í fótboltanum halda áfram.

ÍPRÓTTIR 52

VEÐRIÐ Í DAG

BJART SUNNAN OG VESTAN í dag verða norðaustan 3-10 m/s, hvassast við suðausturströndina. Rigning eða skúrir austan til en bjart veður á landinu sunnan- og vestanverðu. Hiti 5-13 stig.

VEÐUR 4

Minna keypt af bensíni og olíu með hækkandi verði

Talsmenn olúfélaganna spá minni eldsneytissölu vegna hækkandi olúverðs. Íslendingar séu að breyta neyslumynstrinu og jafnvel leggja öðrum heimilisbílnum. Forstjóri N1 ráðleggur minni notkun.

NEYTENDUR Sala bensíns og olíu hefur dregist saman á Íslandi frá því í vor. „Samdrátturinn er á bilinu tvo til fjögur prósent frá því við byrjunum að merkja minnkandi sölu í apríl,“ segir Hermann Guðjónsson, forstjóri N1.

Að sögn Jóns Halldórssonar, framkvæmdastjóra sölusviðs Olís, hafa starfsmenn þar ekki enn orðið varir við breytingar á seldu magni eldsneytis en búast þó við að senn dragi til tíðinda. „Okkar nýjasta spá fyrir næstu vikur og mánuði er sú að það verði einhver samdráttur í eldsneytissölu,“ segir Jón, sem kveður almenning hins vegar þegar

hafa breytt neyslumynstrinu. „Fólk fer meira í sjálfsafgreiðslu og yfir í mannláusu stöðvarnar.“

Eldsneytisverð hækkadi í gær. Verð á bensínlítranum er 178,4 krónur og 173,4 í sjálfsafgreiðslu hjá olúfélögunum að Atlantsólú undanskilinni. Þar kostar lítrinn nú 168,7 krónur í sjálfsafgreiðslu.

Jón telur erfitt að spá fyrir um framhaldið á erlendum mörkuðum. Eins og Hermann telur hann þó mikilvægt að draga úr áhrifum spákaupmanna. Hermann segir tvennt þurfa til að lækka olúverð. „Annað er samdráttur í

neyslu vegna þess að fólk láti ekki bjóða sér hvað sem er heldur fari að leita annarra leiða. Hins vegar er aukin framleiðsla.“ Jón segir svo virðast sem Íslendingar séu loks að taka við sér. „Maður heyrir frá almenningi að fólk sé jafnvel búð að leggja öðrum heimilisbílnum og að minna verði um ferðalög innanlands en oft áður.“ Hermann segir mesta sparnaðinn nást með því að minnka notkunina. „Menn geta sparað með því sækja tvær eða fimm krónur í afslátt en með hverjum lítra sem menn spara í akstri spara þeir 170 krónur.“

- gar

TRÚÐUR Á MIDJU TÚNI Blessuð börnin hennar Reykjavíkur fylgdust opinmynt með trúð Brúðubílsins þar sem hann sýndi listir sínar á Klambatúninu í gær. Bjart var yfir og sólskin en ertnar vindgusur skammt undan.

FRÉTTABLAÐIÐ/ARNÞÓR

Fleiri spreyta sig á víngerð: Vinsældir aukast í kreppunni

FÓLK Vinsældir heimavíngerðar aukast þegar kreppuástand myndast í þjóðfélaginu. „Það segir sig bara sjálft að fólk fer að leita leiða til að spara, og það er eiginlega samasemmerki á milli þess að það kreppi að og að fólk fari í þetta,“ segir Magnús Axelsson, rekstrarstjóri Ámunnar.

MAGNÚS AXELSSON

Starfsfólk þar hefur orðið vart við aukna sölu á því sem þarf til víngerðar.

Magnús segir gæði heimagerðs vins hafa aukist upp á síðkastið, sem sé önnur skýring á vaxandi vinsældum þess. „Þetta er orðið miklu fagaðra og betra en það var,“ segir hann. „Fólk hræðist þetta dálítið af því að það heldur að þetta sé mikið vesen. Það er það alls ekki.“

- sun / sjá síðu 58

Krónan fellur meðan fælnir fjárfestar bíða átekta eftir aðgerðum stjórnvalda:

Krónan ekki veikari í sjö ár

VIÐSKIPTI „Áhættufælni gætir nú á innlendum gjaldeyrismarkaði og menn eru ófúsir að taka stöðu með krónunni,“ segir Ragnhildur Jónsdóttir, hagfræðingur hjá Greiningu Glitnis.

Krónan féll um 3,8 prósent í gær. Gengið féll um 2,2 prósent fram eftir degi en tók verulegan kipp niður á við þegar nær dró lokum viðskiptadagsins.

Gengisvísitalan endaði í 164,5 stigum og hefur krónan ekki verið

veikari síðan Seðlabankinn tók upp verðbólguþröskulmörk árið 2001. Þá hefur gengi evru aldrei verið hærra. Þróunin í gær var í litlu samræmi við aðra hávaxtamýnt.

Ragnhildur segir nokkra þætti liggja að baki veikingu krónunnar nú. Skuldatryggingaálag bankanna hafi hækkað frá mánaðamótum, sem endurspeglar aukna áhættufælni fjárfesta. Þá bíði fjárfestar átekta eftir því hvort og hvenær stjórnvöld nýti sér heimild

til lántöku upp á samtals 500 milljarða króna sem Alþingi samþykkti fyrir sumarfrí. „Það er einfaldlega lítill stemning á markaðnum,“ segir hún.

Seðlabankinn greip til neyðarúrræða þegar gengi krónunnar snerti 158 stiga múrinn um síðustu páska og hækkaði stýrivexti um 50 punkta í 15,5 prósent á sérstökum vaxtaákvörðunardegum. Þeir hafa staðið óbreyttir síðan þá.

- jab

SHIMANO hjól **EXAGE**

Þú færð Shimano í næstu sportvöruverslun

STYRKTU ÁTAKIÐ! á allra vörum

Við höfum opnað fyrir söfnunarnúmerin 903 1000, 903 3000, 903 5000

Bein útsending á föstudaginn á SkjáEinum

TENGI

Sundance Spas Heilsunuddpottar

Opið virka daga frá 8 - 18

Smiðjuvegi 76 Kópavogi Sími 414 1000 | Baldursnesi 6 Akureyri Sími 414 1050

SPURNING DAGSINS

„Gunnsteinn, hafði þið ekki roð við samkeppnisfyrirtækinum?“

„Jú, jú, þeir fiska sem róa.“

Fyrirtækið Atlantic Leather á Sauðárkróki flytur úr fiskroð sem fyrirtæki á borð við Nike hefur notað í skó. Gunnsteinn Björnsson er framkvæmdastjóri fyrirtækisins.

Leiði Jóns Sigurðssonar:

Fánanum stolið af leiði Jóns

LÖGREGLUMÁL Sjö íslenskum fánanum var stolið úr Hólavallakirkjugarði við Suðurgötu á 17. júní, þar af

fimm fánanum sem blöktu við leiði Jóns Sigurðssonar. Fánarnir voru horfnir

þegar starfsmenn Reykjavíkurborgar hugðust taka þá niður að kvöldi þjóðhátíðardagsins. Útilokað er talið að fánarnir hafi horfið vegna mistaka starfsmanna.

Þjófnaðurinn hefur verið kærður til lögreglu. Þeir sem geta upplýst hvarf fánanna eru beðnir um að hafa samband við lögreglu.

- gh

FRAM OG AFTUR BLINDGÖTUNA Lítið má út af bregða til að svokallaðar flóttaleiðir úr Reykjavíkurborg stíflist.

FRÉTTABLAÐIÐ/DANIEL

Fermdur vörubíll fór á hliðina:

Ártúnsbrekka stíflaðist í gær

UMFERÐIN Ártúnsbrekka stíflaðist í gær eftir að fullfermdur vörubíll valt á hliðina um klukkan korter yfir tólf.

Umferð var hleypt af stað að nýju upp úr klukkan fimm.

Vörubifreiðin valt þegar henni var ekið af afrein frá Reykjanesbraut og inn á Vesturlandsveginn. Miklar umferðartafir urðu vegna óhappsins.

Lögreglan á höfuðborgarsvæðinu rannsakar tildrög slyssins.

Ókumaðurinn mun hafa sloppið ómeiddur að mestu.

- kóp

Óvissa um framtíð Nýsis:

Skuldabréf á athugunarlista

VIÐSKIPTI Skuldabréf Nýsis hf. voru færð á athugunarlista Kauphallarinnar síðdegis í gær, vegna óvissu um framtíð útgefanda, eins og sagði í tilkynningu Kauphallar. Fyrr daginn hafði félagið sent frá sér yfirlýsingu, þar sem kom fram að á grundvelli samkomulags við eigendur markaðsbréfa, sem væru á gjalddaga á fyrstu sex mánuðum ársins, hefði átt sér stað viðræður um uppgjör krafanna og af hálfu félagsins væri stefnt að því að niðurstaða fengist innan fárra vikna.

Nýsir segir enn fremur í tilkynningunni að fjárhagsleg endurskipulagning muni taka lengri tíma.

- bih / sjá bls. 26

Reykjavíkurborg bregst við kvörtunun foreldra vegna kaldrar laugar í skólasundi:

Börnin blá af kulda í Vesturbænum

MENNTUN „Það er sjálfsagt að bregðast við ábendingum af þessu tagi,“ segir Vala Ingimarsdóttir, formaður Hverfisráðs Vesturbæjar, sem borist hefur kvartanir frá foreldrafélögum vegna of lágs hitastigs í Vesturbæjarlauginni.

Foreldrarnir segja flest skólabörn í Reykjavík njóta innilaugar í sundkennslu. Þær fáu útilaugar sem nýttar séu fyrir skólasund séu hitaðar upp í 32 til 33 gráður, nema Vesturbæjarlaug og Kjalarlaug. Þar sé hitastigið aðeins 29 gráður.

„Álit okkar er að ekki sé hægt að bjóða börnunum upp á þessa aðstöðu, sökum lágs loft- og vatns-hita, þau koma bæði köld og blá úr

sundi,“ segja tveir foreldrar, sem jafnframt eru læknar, í bréfi sem barst hverfisráðinu.

Óskar Dýrmundur Ólafsson, framkvæmdastjóri Þjónustumiðstöðvar Vesturbæjar, segir að Ómar Einarsson, framkvæmdastjóri Íþrótt- og tómstundráðs, hafi mætt á síðasta fund hverfisráðsins og boðað þar vissar úrbætur til bráðabirgða. Langtímalausnir sé hins vegar innisundlaug sem bráðlega verði greiddarkynnt.

„Eins og staðan er núna er skammtímalausnir sú að beina því til skólastjórnenda að hafa yngstu börnin ekki í skólasundi á þeim tímum sem hætta á frosti er

VESTURBÆJARLAUGIN Þessar krakkar voru í skólasundi í Vesturbæjarlaug í desember fyrir nokkrum árum.

FRÉTTABLAÐIÐ/HARI

mest. Einnig er óskað eftir því við stjórnendur Vesturbæjarlaugar að hækka hitann í barnalauginni á meðan skólasund er,“ segir Óskar.

- gar

Ófært í íbúðina eftir að stiginn var rifinn

Eigandi íbúðar á Kirkjubæjarklaustri segir að ekki sé hægt að komast í íbúðina eftir að stigi að innganginum var rifinn niður. Fyrirtækið KBK er með áform um atvinnurekstur í húsinu og stiginn var fyrir. KBK segir stigann ólöglegan.

LÖGREGLUMÁL Jón Hlíðar Runólfsson, eigandi íbúðar á Klausturvegi á Kirkjubæjarklaustri, hefur kært til lögreglunnar á Hvolsvelli að fyrirtækið KBK ehf. hafi látið fjarlægja stiga við fjölbýlishúsið sem íbúðin er í. Íbúðin er á þriðju hæð hússins og stiginn var eina leiðin til að komast að henni. KBK, sem áætlað er að byggja upp atvinnurekstur í húsnæðinu, segir stigann hafa farið inn á sína eign og ekki hafa samræmst brunavarnarreglum.

„Ég er búinn að kæra þá til sýslumanns og lögreglu fyrir eignaspjöll. Þetta verður skaðabótamál. Það er verið að kveða til dómskvadda matsmenn til að meta stigann og skemmdirnar,“ segir Jón. „Þessi stigagangur og stigi hefur alltaf verið einkaeign okkar íbúðar. KBK keypti svo hér um áramótin og fannst þetta taka of mikið pláss og ákvað að rífa þetta í burt til að geta inn-réttað gistiheimili og þöbb.“

Bragi Gunnarsson hjá KBK segir að stiginn hafi verið í húsnæði fyrirtækisins og hafi auk þess ekki staðist brunavarnarreglur og því verið ólöglegur. Margítreyktur hafi Jón verið beðinn að fjarlægja stigann en hann hafi ekki orðið við því.

Lögreglan á Hvolsvelli staðfestir að málið verði tekið til rannsóknar. Verði niðurrífið

STIGINN SEM LÁ UPP Í ÍBÚÐINA Ekki er lengur hægt að komast upp í íbúð á þriðju hæð í fjölbýlishúsi á Kirkjubæjarklaustri eftir að KBK ehf., eigandi neðri hæðar, lét rífa stigann. Forsvarsmenn KBK segja stigann hafa verið í húsnæði fyrirtækisins.

Þessi stigagangur og stigi hefur alltaf verið einkaeign okkar íbúðar. KBK keypti svo hér um áramótin og fannst þetta taka of mikið pláss og ákvað að rífa þetta í burt til að geta inn-réttað gistiheimili og þöbb.

JÓN HLÍÐAR RUNÓLFSSON ÍBÚÐAREIGANDI Á KIRKJUBÆJARKLAUSTRI

talið saknæmt getur það varðað sektum eða fangelsi auk þess sem til skaðabótakröfu kann að hafa stofnast.

Oddur Bjarni Thorarensen, byggingarfulltrúi Skaftárhrepps, hefur sent forsvarsmönnum KBK bréf þar sem áreitt er að leyfi skipulags- og byggingarmálayfirvalda þurfi fyrir aðgerðum af þessu tagi.

gunnlaugurh@frettabladid.is

Gordon Brown afþakkar launahækkun til að reyna að hamlá gegn verðbólgu:

Geir er tæplega hálfdrættingur

LAUNAMÁL Forsætisráðherra Íslands er samkvæmt nágildandi gengi íslensku krónunnar tæplega hálfdrættingur á við starfsstjórna sín sem fara fyrir ríkisstjórnun völdugustu landa Evrópu. Langhæst launaði ríkisstjórnarleiðtogi heims er Lee Hsien Loong í Singapúr, sem fær andvirði um 160 milljóna króna í árslaun.

Þetta kemur fram þegar rýnt er í upplýsingar um laun ráðamanna víða um heim, en það vakti alþjóðlega athygli í vikunni þegar Gordon Brown, forsætisráðherra Bretlands, fyrirskipaði ráðherrum í ríkisstjórn sinni að afþakka 1,5 prósentu árlega launahækkun sína til að ganga fram með góðu fordæmi til að sporna við því að samið verði um meiri launa-

GORDON BROWN

GEIR H. HAARDE

hækkunar á breskum vinnuástandi en efnahagsástandið stendur undir.

Með því að freista þess að hamlá gegn launahækkunum er breska stjórnin að reyna að spyrna við fótum gegn verðbólgu og viðhalda samkeppnishæfni bresks atvinnulífs.

LAUN LEIÐTOGA

Leiðtogi	land	laun
Lee Hsien Loong	Singapore	160,0*
Brian Cowen	Írland	33,9
George W. Bush	Bandaríkin	31,2
Gordon Brown	Bretland	29,0
Nicolas Sarkozy	Frakkland	27,0
Angela Merkel	Þýskaland	24,8
Anders F. Rasmussen	Danmörk	22,0
Geir H. Haarde	Ísland	12,9
Vladímír Pútín	Rússland	6,3
Evo Morales	Bólívía	1,7

* í milljónum króna á ári

Anders Fogh Rasmussen er hæst launaði ríkisstjórnarleiðtogi Norðurlandanna með sem svarar um 22 milljónum króna í árslaun. Geir H. Haarde forsætisráðherra fær tæplega þrettán milljónir.

- aa

Um 300 grömm af kókaíni:

Tvö miðaldra burðardýr tekin

LÖGREGLUMÁL Karlmaður og kona, hvort sínu megin við fimmtugt, voru í gær úrskurðuð í gæsluvarðhald fram á mánudag, eða til 23. júní. Þau voru stöðvuð í fyrradag við komuna til landsins við hefðbundið eftirlit tollgæslunnar. Þau reyndust vera með um 300 grömm af kókaíni í farangrinum. Párið, sem er hollenskt, var að koma frá Amsterdam.

Lögreglan á Suðurnesjum fer með rannsókn málsins. Hún setti fram kröfu um gæsluvarðhald í gær og varð héraðsdómur við henni. Rannsókn er á frumstigi og lögregla vildi ekki tjá sig um hana.

- jss

RÓLEG NÓTT Nóttin í höfuðborginni eftir þjóðhátíð í ár er ein sú rólegasta sem lögregla man eftir.

Unglingar söfnuðust saman:

Róleg nótt eftir þjóðhátíðardag

LÖGREGLUMÁL „Þetta var ein sú rólegasta nótt eftir 17. júní sem menn muna eftir,“ segir Óskar Sigurpálsson, varðstjóri hjá lögreglunni í Reykjavík.

Fjöldi fólks safnaðist að vanda saman í miðborg Reykjavíkur til að fagna þjóðhátíðardeginum en aðallega unglingar voru fram yfir miðnætti að sögn Óskars.

Stöldrúðu unglingarnir óvenju stutt við og höfðu flestir yfirgefið miðborgina um klukkan tvö um nóttina.

Þrátt fyrir að áfengi hafi verið haft um hönd var ástandið óvenju gott og ólvun ekki veruleg að sögn Óskars. Lögregla hafði ekki mikil afskipti af fólkinu.

- ht

Maður kærður á Eskifirði:

Sýkn af þukli á frænku sinni

DÓMSMÁL Maður, sem var ákærður fyrir að þukla á ungrri frænku sinni, var sýknaður í Héraðsdómi Austurlands í gær.

Stúlkan er fædd 1995 og kvað misnotkunina hafa byrjað þegar hún var þriggja eða fjögurra ára gömul og staðið í nokkur ár.

Faðir hennar sagðist eitt sinn hafa gengið inn á þau frændsystkinin, þar sem frændinn, annað hvort sautján eða átján ára gamall, hefði verið að káfa á stúlkunni.

Stúlkan var árið 2007 grunuð um að hafa áreitt fjórar stúlkur kynferðislega. Þá fyrst sagði faðirinn frá þuklinu og taldi skýringu á hegðun hennar að finna í því. Dómararnir töldu framburð stúlkunnar ótrúverðugan.

- kóp

LÖGREGLAN

Innbrot í Breiðholti

Brotist var inn í tvö einbýlishús í Breiðholti um miðjan dag í gær. Brotin eru óupplýst og ekki vitað hvort þau tengjast. Lögreglan hafði ekki nánari upplýsingar í gær.

Árekstur í Vesturbænum

Minniháttar árekstur tveggja bíla varð á gatnamótum Hofsvallagötu og Ægisíðu í gær. Skemmdir urðu lítilar en slökkvilið þurfti þó að þrifa upp olíu úr bifreiðunum.

Á 127 kílómetra hraða

Lögreglan stöðvaði tólf ökumenn vegna hraðakstur á Reykjanesi í gær. Einn var á 127 kílómetra hraða.

Til hamingju með daginn!

Alcoa Fjarðaál stefnir að því að helmingur starfsmanna fyrirtækisins verði konur.

Um þriðjungur starfsmanna hjá Fjarðaáli er konur, sem er hærra hlutfall en í nokkru öðru álveri Alcoa samsteypunnar. Áfram er stefnt að fjölgun kvenna uns markmiðinu um jafnt kynjahlutfall verður náð.

Við óskum íslenskum konum til hamingju með daginn og bjóðum til kaffisamsætis í álverinu í Reyðarfirði í dag kl. 17:00.

Allar konur velkomnar.

GAJALDMÍÐLAR	KAUP	SALA
Bandaríkjadalur	80,05	80,43
Sterlingspund	156,06	156,82
Evra	123,87	124,57
Dönsk króna	16,604	16,702
Norsk króna	15,407	15,497
Sænsk króna	13,206	13,284
Japanskt jen	0,7386	0,743

SDR	129,02	129,78
GENGISVÍSITALA KRÓNUNNAR		
159,7244		
HEIMILD: Seðlabanki Íslands		

Ísraelar staðfesta vopnahlé við Hamas á Gazasvæðinu:

Herinn samt í viðbragðsstöðu

ÍSRAEL, AP Ehud Olmert, forsætisráðherra Ísraels, sagðist í gær vona að vopnahléið sem ísraelsk öryggismálayfirvöld hafa gert við Hamas-samtökin á Gazasvæðinu héldi, en hann hefur gefið Ísraelsher fyrirmæli um að vera við öllu búinn ef það gerir það ekki.

Egyptar áttu milligöngu um vopnahléið sem á að ganga í gildi í dag. Það þykir sæta miklum tíðindum ekki síst vegna þess að Ísraelar hafa aldrei áður tekið í mál að eiga nokkrar viðræður við Hamas-samtökin herskáu.

Olmert lét fyrstu opinberu ummæli sín um vopnahléið falla í ræðu í gær. Hann vonaði að vopnahléið héldi. En bætti við: „Ríkisstjórnin hefur falið varnarmálaráðherranum og hernum að búa sig undir að geta gripið fljótt til hvaða aðgerða sem nauðsynlegar kunna að verða,“ ef vopnahléið skyldi fara út um þúfur.

Með vopnahléinu er ætlunin að stöðva bæði

VOPNAHLÉ Ísraelskum skriðdreka ekið upp á vörubílspall við landamærin að Gaza í gær. FRÉTTABLAÐIÐ/AP

sprengiflaugaárásir frá Gaza inn yfir Ísrael og blóðugar hefndarárásir Ísraels á móti. Ennfremur á að slaka á einangrun Gazasvæðisins, en hún hefur haft alvarlegar afleiðingar fyrir þær 1,4 milljónir Palestínanna sem þar búa, einkum vegna orku- og nauðsynjaskortsins sem hún hefur valdið.

Hefð á kvenréttindadaginn:

Kvennamessa í Laugardalnum

FÓLK Kvennamessa verður haldin við þvottalaugarnar í Laugardal í dag, 19. júní, í tilefni af kvenréttindadeginum. Messan hefst klukkan hálf níu í kvöld og mun Þórunn Sveinbjarnardóttir umhverfisráðherra messa og séra Auður Eir Vilhjálmssdóttir sjá um messuna.

„Það hefur skapast hefð fyrir þessari messu,“ segir Elísabet Þorgeirsdóttir, félagi í kvennakirkjunni. „Staðsetningin er valin til að heiðra störf kvenna. Þvottalaugarnar eru forn vinnustaður kvenna og eru því táknræn staður.“

FLÓÐVARNIR Hermaður vinnur að því að styrkja flóðvarnargarð við Quincy í Illinois. FRÉTTABLAÐIÐ/AP

Miðvesturríki Bandaríkjanna: Enn flóðahætta við Mississippi

ILLINOIS, AP Flóði í Miðvesturríkjum Bandaríkjanna halda áfram og ógna byggð við Mississippi-fljót.

Rof á varnargörðum olli því að rýma þurfti lítinn bæ í Illinois í gær og ræktunarlönd eru í hættu. Vel er fylgst með varnargörðum víðar í Illinois og í Missouri og vonast er til þess að þeir muni halda.

Vatnavextirnir hófust fyrir um viku í austurhluta Iowa en flóðin þar eru þau verst á þeim slóðum um langt árabil. Tjón nemur yfir einum og hálfum milljarði dala, andvirði um 120 milljarða króna. - ht

Sala á hlut í Kaupþingi: Gift tapar ekki

VÍÐSKIPTI „Við framlengdum í fjármögnun á góðum kjörum með framvirkum samningi,“ segir Sigurjón Rúnar Rafnsson, stjórnarformaður Giftar fjárfestingarfélags.

Fram kom í Morgunblaðinu að félagið hefði tapað sjö hundruð milljónum króna á því að selja um eins prósentans hlut í Kaupþingi í lok maí. Hluturinn var seldur á 5,9 milljarða króna, en keyptur á töluvert hærra gengi í desember, fyrir 6,6 milljarða.

Sigurjón Rúnar segir að þetta hafi verið gert til að halda góðum kjörum, sem annars væru ekki í boði. Ekki væri hægt að líta á mismuninn sem tap. - ikh

Ísbirnirnir settir í nefnd

Starfshópur hefur verið skipaður um heimsóknir ísbjarnanna á Skaga. Seinni björninn var veiklulegt og rýrt kvendýr. Ekki sást til fleiri bjarna í yfirlitsflugi í gær. Tilboð Novators um kostun aðgerðanna stendur.

NÁTTÚRA Þórunn Sveinbjarnardóttir umhverfisráðherra hefur skipað fjögurra manna starfshóp sem fara á yfir komu ísbjarnanna tveggja til landsins og aðgerðirnar sem gripið var til vegna þeirra. Í hópnum eiga sæti fulltrúar Umhverfisstofnunar, Náttúrufræðistofnunar og lögreglu auk dýralæknis, og ber hópnum að leita liðsinnis sérfróðra manna um málefni ísbjarna, hafísfræðinga og Landhelgisgæslunnar.

Leitast á við að koma upp búnaði hérlandis til að nota í aðstæðum sem þeim sem tvívegis hafa komið hér upp í mánuðinum. Reynt verður að fá búrið sem dönsku dýragarðsstarfsmennirnir komu með að láni fyrst um sinn, eða það jafnvel keypt.

Annar ísbjörninn í mánuðinum var felldur á Skaga á þriðjudag. Til stóð að fanga hann í búr með aðstoð danskra sérfræðinga. Það mistókst þegar björninn stefndi út í sjó. Ekki þótti hættandi á að svæfa hann á sundi af ötta við að hann drukknaði.

Ísbjörninn var rannsakaður á Saudárkróki í gær. Í ljós kom að um unga birnu er að ræða. Hún er rýr og veikluleg, einungis 147 kíló að þyngd en björninn sem fannst sunnar á Skaga fyrr í mánuðinum var 220 kíló og karlkyns.

Þorsteinn Sæmundsson, forstöðumaður Náttúrustofu Norðurlands vestra, segir báðar skepnurnar hafa verið horaðar. „Eða að minnsta kosti ekki í sínum besta skrúða,“ segir hann. „Þegar bjarnardýr er svona horað þá þýðir það að það hefur ekki étið í langan tíma.“ Hann segir frekari rannsóknir á hræinu fyrirhugaðar.

Ráðherra úrskurðaði um það strax og birnan var felld að hræið yrði afhent Náttúrufræðistofnun Íslands. Að sögn Jóns Gunnars Ottóssonar, forstjóra Náttúrufræðistofnunar, stendur til að stoppa

MINNST 500 ÍSBIRNIR FRÁ LANDNÁMI

Mörg hundruð ísbirnir hafa gengið á land á Íslandi frá landnámi. Elsta heimildin er frá 890 þegar Ingimundur gamli, landnámsmaður í Vatnsdal, sá birnu og tvo húna.

Á kortið eru merktir allir þeir staðir sem ísbirnir hafa heimsótt samkvæmt heimildum. Landinu er skipt upp í 100 ferkílómetra reiti og táknað punktur að ísbjörn hafi sést á því svæði einu sinni eða oftar frá landnámi. Yfirleitt er um að ræða lífandi dýr, en þó jafnframt stundum dauð dýr eða leifar þeirra.

Heimild: Náttúrufræðistofnun Íslands.

dýrið upp. Fyrri ísbjörninn hefur þegar verið sendur til hamskera í uppstoppun.

Flogið var eftirlitsflug á þyrllu Landhelgisgæslunnar eftir Hornstrandir í gær til að kanna hvort sæist þar til fleiri bjarnardýra. Svo var ekki. Þór Jakobsson veðurfræðingur kallaði eftir því í Fréttablaðinu á þriðjudag að eftirlit með hafisjaðrinum og hafisflákum í grennd við landið yrði hert og sérstaklega athugað hvort ísbirnir væru á leið til landsins. Samkvæmt upplýsingum frá Landhelgisgæslunni verður ísflugi haldið áfram með hefðbundnum hætti.

Kostnaður við björgunaraðgerðirnar liggur ekki fyrir, en ljóst er að hann hleypur á milljónum. Ásgeir Friðgeirsson, talsmaður Novator sem bauðst til að greiða fyrir björgunina, segir tilboðið standa þótt tilraunin hafi mistekist. Farið verði yfir málið með ráðuneytinu þegar kostnaður liggur fyrir. Aldrei hafi þó verið gert ráð fyrir löggæslukostnaði í því boði.

stigur@frettabladid.is

ÓHEPPINN AÐ LENDA Á ÍSLANDI

Fjallað er um misheppnaða björgunartilraun ísbjarnarinnar á Skaga í fjölmiðlum víða um heim. Það virðist viðtekin sögu-skoðun erlendis að björninn hafi verið skotinn þegar hann trylltist og tók á rás í átt að fjölmiðlafólki, og sums staðar er gengið svo langt að segja fjölmiðlafólk ábyrgt fyrir dauða hans. Í raun var fjölmiðlafólk þó aldrei í nokkurrí hættu.

BJÖRNINN Ísbjörninn verður stoppaður upp líkt og sá fyrri sem felldur var fyrir rúmum tveimur vikum. FRÉTTABLAÐIÐ/VALLI

Vefútgáfa þýska blaðsins Stern segir björninn einfaldlega hafa verið óheppinn að lenda á Íslandi af öllum stöðum, þar sem menn séu alls óviðbúnir slíkum heimsóknum. Þar er haft eftir dýraverndunarsérfræðingi að Kanadamenn séu sérfræðingar í því að fanga ísbirni sem flækist af nærri mannabyggðum og skila þeim aftur til heimkynna sinna hratt og örugglega.

„Ísbjörn pirrar Íslendinga“ er fyrirsögn fréttar Kölner Stadt-Anzeiger, og því bætt við að sundsprettur bjarnarinn hafi endað á sorglegan hátt.

Í dönskum fjölmiðlum er fullt af ekkert hafi verið annað í stöðunni en að skjóta björninn. Þeir ræða við starfsmenn Dýragarðsins í Kaupmannahöfn, sem segjast skilja ákvörðunina vel.

Þú sparar á Orkustöðvunum

Net Orkustöðvanna umhverfis landið þéttist sífellt til enn frekari hagsbóta fyrir almenning. Kynntu þér hvar Orkustöðvarnar eru og hvað **bensínið er ódýrt þar.**

www.orkan.is

SPÁDU Í HVAD ÞÚ SPARAR!

VEÐURSPÁ

Sigurður Þ. Ragnarsson veðurfræðingur

HELGARHORFUR

Á laugardag og sunnudag eru horfur á lægð yfir miðju landinu og áttin því breytileg. Er helst að sjá skúrir við suður- og suðausturströndina, annars þurrt að mestu og vindur hægur. Sæmileg hlýindi verða syðra, allt að 14 stig, en að líkindum verður ekki mjög sólríkt. Þó verður sýnu bjartast nýrðra.

Á MORGUN 3-10 m/s hvassast austan til.

LAUGARDAGUR Hæg, breytileg átt.

HEIMURINN

Kaupmannahöfn	22°
Billund	19°
Ósló	15°
Stokkhólmur	23°
Gautaborg	22°
Helsinki	19°
Eindhofen	20°
Amsterdam	20°
London	20°
Berlín	25°
Frankfurt	25°
Friedrichshafen	29°
París	21°
Basel	26°
Barcelona	26°
Alicante	28°
Algarve	30°
Tenerife	19°

Vindhraði er í m/s. Hitastig eru í °C. Gildistími korta er um hádegi.

Krakka hjóladagar

20% afsláttur af 20-24" hjólum

OPIÐ
til **20**
alla daga

Munið eftir hjálmunum

Fyrsta skipti á Íslandi Monty trial hjól

www.monty.es

MONTY leiðandi í trial hjólum frá 1983

Monty fæst eingöngu í Hagkaupum Smáralind og Garðabæ

Gildir til 22. júní eða á meðan birgðir endast.
Með fyrirvara um villur í texta.

HAGKAUP
Ein ferð betra verð

KJÖRKASSINN

Eiga skattborgarar að greiða niður orkufreka stóriðju?

Já 11%
Nei 89%

SPURNING DAGSINS Í DAG

Telur þú að þriðji hvítbjörninn muni ganga á land á þessu ári?

Segðu skoðun þína á vísir.is.

vísir

Viðskiptaráð vill fimmtungslækkun útgjalda ríkissjóðs:

Vantar svigrúm til framkvæmda

EFNAHAGSMÁL „Með því að draga útgjöld saman um fimmtung á næstu tíu árum þá myndast meira svigrúm fyrir einkageirann til framkvæmda. Það er forsenda hagvaxtar,“ segir Finnur Oddsson, framkvæmdastjóri Viðskiptaráðs.

Viðskiptaráð gaf út skýrsluna: Útþensla hins opinbera: orsakir, afleiðingar og úrbætur á þriðjudaginn var.

Finnur segir tilefni skýrslunnar vera að tekjur hins opinbera muni dragast verulega saman á næstunni en það verði hins vegar erfðara fyrir hið opinbera að draga úr útgjöldum á sama tíma.

„Það er hægt að gera ýmislegt. Í

FINNUR ODDSSON
Gagnrýnir útþenslu hins opinbera.

fyrsta lagi er hægt að styrkja fjárlagaferlið. Í öðru lagi þarf að nýta betur hið opinbera til sveiflujöfnunar. Í þriðja lagi og kannski það mikilvægasta er að setja fjárlagaramma sem miðar við nafnvöxt en ekki raunvöxt. Með því fyrirkomu-

lagi aukast útgjöld á samdráttarskeiði og það dregur úr þeim við útþenslu og til verður sjálfvirk sveiflujöfnun,“ segir Finnur.

Hann segir vísu þversögn hjá hinu opinbera nú um stundir. Til skemmri tíma geti verið að hið opinbera verði að grípa til inngrípa eins og að auka útgjöld og auka útlán Íbúðalánasjóðs en það minnki hins vegar samkeppnishæfni okkar til lengri tíma.

Hann segir ástæður þrenginga í efnahagslífinu um þessar mundir meðal annars stafa af auknum umsvifum hins opinbera á síðustu árum. Horft til framtíðar þurfi að snúa þessari þróun við.

Hæstiréttur:

Fjárdráttarmaður í farbanni

DÓMSMÁL Franskur karlmaður, sem handtekinn var hér á landi fyrir í mánuðinum, grunaður um stórfelldan fjárdrátt, var látinn laus úr gæsluvarðhaldi í gær. Héraðsdómur hafði úrskurðað hann í gæslu til 3. júlí en Hæstiréttur úrskurðaði manninn þess í stað í farbann.

Maðurinn var eftirlýstur á Schengen-svæðinu af frönskum yfirvöldum þegar lögreglufulltrúar alþjóðadeildar ríkislögreglustjórans handtóku hann hér. Talið er að hann hafi dregið sér sem nemur rúmlega 22 milljónum íslenskra króna á heimalandi sínu.

- jss

Skoðanakannanir vestra:

Obama með forskot á McCain

BANDARÍKIN Færu forsetakosningar í Bandaríkjunum fram nú myndi sigurvegurinn heita Barack Obama. Þetta sýna niðurstöður nýrra skoðanakannana vestra, að því er Politiken.dk greinir frá.

BARACK OBAMA

Í Bandaríkjunum í heild segja 48 prósent kjósenda að þau myndu greiða demókratana Obama atkvæði sitt, ef kosið væri nú. Heldur lægra hlutfall, 42 prósent, segist frekar myndu kjósa keppinaut hans úr Repúblikanaflokknum, John McCain. Tíu prósent segjast enn óákveðin.

Kannanirnar voru gerðar á vegum fréttastofu ABC-sjónvarpsstöðvarinnar og dagblaðsins Washington Post.

- aa

Hollenski smyglarinn:

Ekki meiri efni

LÖGREGLUMÁL Lögreglan hefur nú fínkembt hassbílinn sem tekinn var um borð í ferjunni Norrænu 10. júní. Ekki fundust efni til viðbótar því magni sem tekið var í upphafi máls, sem voru um 190 kíló af hassi, eitt kíló af kókaíni og eitt og hálf kíló af marjúúana.

Hollenskur maður um sjötugt situr nú í gæsluvarðhaldi vegna málsins. Húsbíllinn var á hans vegum í ferjunni. Fíkniefnaleitarhundur fann bílinn sem reyndist hafa þetta mikla magn fíkniefna að geyma. Lögreglan verst allra fréttu af málinu.

- jss

NOREGUR

Mýsuga til höfuðs mínu

Norsk kona, sem býr á mýríku svæði í Noregi, er orðin langþreytt á mýflugunum, að sögn Dagbladet, og fjárfesti í mýsugu. Mýsugan gefur frá sér própangas sem lykta svipað og mannfólk til að laða mýflugurnar að sér.

Boða vinnustöðvun á háannatíma í flugi

Flugumferðarstjórar boða til tímabundinnar vinnustöðvunar í tuttugu morgna í júní og júlí til að knýja á um að skýrsla frá 1997 komi til framkvæmda. Flugtil og frá landinu seinkar verulega, að mati forstjóra Icelandair Group.

SAMGÖNGUR Flugumferðarstjórar boða tuttugu stuttar vinnustöðvanir á tímabilinu 27. júní til 20. júlí til að knýja á um að hugmyndir ríkisins frá 1997 um réttarstöðu flugumferðarstjóra komi til framkvæmda. Verkfallsboðunin nær til nánast allra flugumferðarstjóra í landinu. Fyrsta vinnustöðvunin verður föstudaginn 27. júní og stendur hún frá sjö til ellefu fyrir hádegi.

Í verkfallinu verður einn flugumferðarstjóri að störfum á Reykjavíkflugvelli, einn á Akureyrarflugvelli og einn í Vestmannaeyjum og vinna þeir eingöngu að sjúkra- og neyðarflugi. Fyrstu tvo verkfallsdagana, föstudaginn 27. og mánudaginn 30. júní, verður veitt full þjónusta á úthafssvæðinu. Flugumferðarstjórar sinna störfum sínum með venjulegum hætti að því undanskildu að flugvélar fá ekki heimild til flugs inn í svæðið nema um neyðartilvik eða sjúkraflug sé að ræða. Þá verður flugtak heimilað tvisvar á klukkustund frá Keflavík vegna áætlunarflugs til útlanda.

Félag íslenskra flugumferðarstjóra, FÍF, ætlar að meta reynsluna eftir fyrstu tvo dagana og breyta fyrirkomulaginu og fjölga flugumferðarstjórum í flugstjórnarmisstöðinni í Reykjavík ef ástæða þykir til og sinna þeir úthafssvæðinu. Flugvélar á leið til og frá Íslandi fá ekki heimild til flugs nema um neyðartilvik eða sjúkraflug sé að ræða.

TEFUR FARÞEGLAFLUG Flugumferðarstjórar tilkynntu í gær að þeir hygðu á tímabundna vinnustöðvun á tímabilinu 27. júní til 20. júlí. Vinnustöðvunin er yfirleitt fyrir hádegi, að sögn Lofts Jóhannssonar og Davíðs Hanssonar, formanns og varaformanns FÍF.

FRÉTTABLAÐIÐ/PIJETUR

Björgólfur Jóhannsson, forstjóri Icelandair Group, segir að verkfallið hafi veruleg áhrif á Icelandair. „Það er ljóst að stöðvun á umferð frá sjö til ellefu hefur veruleg áhrif á á tengingu milli Ameríku og Evrópu. Vélar fara ekki fyrir en eftir ellefu og flug til Ameríku fer minnst þremur tímum á eftir áætlun og kemst væntanlega ekki inn morguninn eftir,“ segir hann. „Við getum ekki starfrækt kerfið svona.“

Fyrir utan skýrsluna frá 1997 vilja flugumferðarstjórar að launakjör þeirra verði sambærileg launum flugstjóra hjá

Icelandair og óska eftir 26 prósent launahækkun, vinnuálag verði minnkað og flugumferðarstjórum fjölgað. Davíð Hansson, varaformaður FÍF, segir að FÍF hafi gefið eftir í launum og vinnutíma. Deilan snúist nú um „vinnu og álagsgreiðslur á sérstökum frídögum og stórhátíðardögum.“

Stjórn Flugstöða harmar boðunina og vonar að til verkfalls komi ekki. Verkföll séu boðuð á háannatíma og hafi mikil áhrif á ferðalög til og frá landinu. Flugrekendur muni bera mikinn skaða af þessum aðgerðum.

ghs@frettabladid.is

Norrænu ríkisstjórnirnar endurskoða varnar- og öryggispolítískt samstarf:

Stoltenberg fenginn í málið

NORDURLÖND Norrænu ríkisstjórnirnar hafa fengið Thorvald Stoltenberg, fyrrverandi utanríkis- og varnarmálaráðherra Noregs, til að skoða möguleikana á nýju og breyttu varnar- og öryggispolítísku samstarfi landanna. Gert er ráð fyrir að tveir frá hverju landi verði í bakhópi með honum. Ekki hefur verið ákveðið hverjir Íslendingarnir verða.

„Þetta snýst um að skoða með hvaða hætti Norðurlöndin geti unnið nánar saman á sviði utanríkis- og öryggismála, stillt saman strengi og komið fram sem ein heild þegar það skiptir máli og skoða hvaða fletir eru á því, á hvaða málavíðum það ætti helst að vera og hvernig það ætti að birtast. Það er hans að skoða þessa möguleika og láta gamminn geisa hvar við ættum að bera niður,“ segir Ingibjörg Sólrún Gísladóttir utanríkisráðherra.

„Hann ræður því hvernig hann vinnur þetta. Hann hefur tvo ráðgjafa frá hverju landi sem hann getur þróað hugmyndir sínar með og rætt við. Þeir eru þá honum til ráðuneytis,“ segir hún.

Thorvald Stoltenberg er 77 ára gamall, faðir núverandi forsætisráðherra Noregs, Jens Stoltenberg. Hann hefur gríðarlega reynslu af varnar- og öryggismálum auk þess sem hann hefur starfað fyrir Rauða krossinn í Noregi og Sameinuðu þjóðirnar.

Á AÐ SKILA UM ÁRAMÓT Thorvald Stoltenberg hefur gríðarlega reynslu af varnar- og öryggismálum. Gert er ráð fyrir að hann skili hugmyndum sínum um áramótin.

Gert er ráð fyrir að Stoltenberg skili hugmyndum sínum um áramótin.

- ghs

Frábærir ferðafélagar

DVD myndir í úrvali

Tónlist fyrir ferðalagið

NÝ OG GLÆSILEG BÚÐ Í HOLTAGÖRÐUM

Eymundsson

Bóksali frá 1872

Opinn skógur

– vin við veginn

Djúpivogur – formleg opnun 21. júní

Opinn skógur verður formlega opnaður á Búlandsnesi við Djúpavog, laugardaginn 21. júní kl. 14.00, af Kristjáni Þór Júlíussyni, fyrsta þingmanni Norð-austurkjördæmis. Sjá dagskrá á www.skog.is. Allir hjartanlega velkomnir.

Með stuðningi AVANT við skógræktarstarf opnast spennandi áningarsvæði í alfaraleið þar sem njóta má náttúrunnar í skógarrjóðrum á leið um landið!

AVANT óskar landsmönnum öllum til hamingju með sælureiti „Opinna skóga“ og vonar að sem flestir njóti þeirra til áningar, útivistar og heilsubótar.

Nú hafa átta svæði verið opnuð með formlegum hætti:

- Danfjellslandur (2002)
- Hrútey (2003)
- Snæfoksstaðir (2004)
- Tunguskógur við Ísafjarðarkaupstað (2004)
- Eyjólfsstaðaskógur (2004)
- Sólbrekkur (2004)
- Hofsstaðaskógur (2005)
- Tröð við Hellissand á Snæfellsnesi (2006)

Markmið verkefnisins „Opinn skógur“ er að opna fjölmörg skógræktarsvæði í alfaraleið sem eru í umsjón skógræktarféлага. Áhersla er lögð á að aðstaða og aðgengi sé til fyrirmyndar og upplýsingum miðlað um lífríki, náttúru og sögu staðanna.

Taktu lífinu með ró í opnum skógi á leið um landið í sumar

● Næstu skógar sem verða opnaðir.

Opinn skógur er samstarfsverkefni skógræktarféлага, AVANT og Ollis.

- 1 Hversu margar nefndir eru á vegum ráðuneytanna samkvæmt Fréttablaðinu í gær?
- 2 Hvaða tónlistarmaður mun halda tónleika með Sinfóníuhljómsveit unga fólksins (Ungfóníu) í Iðnó í kvöld?
- 3 Hvað hét danski villidýrafræðingurinn sem mistókst að svæfa ísbjörninn á Skaga?

SVÖRIN ERU Á Síðu 58

Verslunin Kristý mun á næstunni selja föt frá einni stærstu nærfatakeðju heims:

Victoria's Secret til Borgarness

VIÐSKIPTI Verslunin Kristý í Borgarnesi verður á næstunni fyrsta fyrirtækið á Íslandi til þess að flytja inn og selja vörur frá hinni frægu keðju Victoria's Secret.

„Þetta er ofsalega vinsælt og vel þekkt,“ segir Oddný Bragadóttir, eigandi verslunarinnar Kristý.

Hún segir að fyrsta sendingin sé væntanleg á næstu tveimur vikum.

„Vörurnar hafa ekki fengist hér á landi hingað til en fólk hefur verið að fara til útlanda til þess að kaupa sér þessar vörur,“ segir Oddný.

Oddný segir verslunina hafa

NÆRFÖTIN SÝND Victoria's Secret er ein þekktasta keðja undirfarverslana í heimi. NORDICPHOTOS/GETTY

selt ilmvrur frá Victoria's Secret í hálf tveimur árum og að það hafi gefist vel. Þess vegna hafi hún ákveðið

að flytja einnig inn nærfötin enda séu þau aðalsmerki Victoria's Secret.

Victoria's Secret hóf starfsemi árið 1977 sem nærfatayfirtæki. Ástæða stofnunar fyrirtækisins var sú að Roy Raymond fannst vandræðalegt að kaupa nærföt fyrir eiginkonu sína í matvöruverslunum. Nú er fyrirtækið eitt hið stærsta sinnar tegundar og margar af frægustu stjórnunum heims hafa setið fyrir hjá fyrirtækinu.

Frægasta stjarna Victoria's Secret er vafalaust Heidi Klum, sem hefur sýnt nærföt frá fyrirtækinu frá því árið 1999. - vsp

Tregur gangur í viðræðum: Eldflaugavarnir til Litháens

PÓLLAND, AP Bandaríkjamenn og Pólverjar hafa í rúm tveimur áttum samningaviðræðum um að hluti eldflaugavarnakerfis Bandaríkjanna verði hýstur í Póllandi. En nú segir yfirmaður pólsku samninganefndarinnar að Bandaríkjamenn líti til Litháens að auki.

Varnarmálaráðherra Litháens segir Bandaríkjamenn hafa sótt landið heim en að eldflaugavarnir hafi ekki verið ræddar.

Talsmaður bandaríska varnarmálaráðuneytisins segir að Bandaríkjamenn eigi ekki í alvarlegum viðræðum við aðra en Pólverja og „vonar að þess gerist ekki þörf“. - hbj

Drag Star Classic 1100 Malbikið, hippinn og frelsið

Verð nú **1.120.000 kr.**

18.175 kr. á mánuði m.v. 30% útborgun og 60 mán. lán.

Ný Yamaha-verð á www.motormax.is

MotorMax
- lífið er leikur

Mótormax Reykjavík - Kletthálsi 13 - Sími 563-4400
Mótormax Egilsstöðum - Sími 470-5080 / 470-5070
Mótormax Akureyri - Sími 460-6060

ÁFRAM VEGINN Hægt er að minnka eldsneytiseyðslu um sjö til tíu prósent með því að aka á löglegum hraða að sögn Egils Jóhannssonar í Brimborg, sem kveðst tala af reynslu. FRÉTTABLAÐIÐ/PJETUR

Talsvert sparast við að aka á löglegum hraða

Orð forsætisráðherra um að landsmenn dragi úr akstri og nýti nýja orkugjafa eru líkleg til að ná eyrum fólks. Gagnrýnt er að stjórnvöld aðhafist ekki í samræmi við eigin yfirlýsingar. Auðvelt er að minnka bensín- og olíunotkun.

STJÓRNMÁL „Ræðan var fín en hlutirnir mættu vera á borði eins og í orði,“ segir Egill Jóhannsson, framkvæmdastjóri Brimborgar, um þjóðhátíðarræðu Geirs H. Haarde forsætisráðherra.

Í ræðunni fjallaði Geir um hækkun eldsneytisverðs og hvatti til notkunar sparneytnari ökutækja og tilflutning í aðra orkugjafa. Jafnframt sagði hann nauðsynlegt að efla fræðslu um vistakstur og að skynsamlegt gæti verið að breyta fyrirkomulagi gjaldtöku af ökutækjum og eldsneyti.

Egill segir, varðandi aðra orkugjafa, að fyrirtæki hans hafi barist fyrir niðurfellingu eða lækkingu vörugjalda af bílum knúnum lífetanóli en stjórnvöld skellt skollaeyrum við. „Það er tvískinnungur í því að kerfið hvetji til þessa en þegar einkaframtakið tekur sig til setji þetta sama kerfi upp þröskulda.“ Stjórnvöld mættu því vera samkvæmari sjálfum sér.

Sjálfur hefur Egill tekið upp nýja siði til að mæta hækkun eldsneytisverðs. „Það er hægt að minnka eyðsluna um sjö til tíu prósent með því einu að aka á lögleg-

EGILL JÓHANSSON

SIGURÐUR FRÍÐLEIFSSON

um hraða. Ég er farinn að gera það og allir fara fram úr mér,“ segir Egill. Enn meira sparist ef bíllinn sé fjórhjóladrifinn og þungur.

Sigurður Friðleifsson, framkvæmdastjóri Orkusetursins, telur að ræða forsætisráðherra kunni að hafa jákvæð áhrif á hegðun fólks, hlusti það á annað borð á ráðamenn. „En svo verða gjörðir að fylgja orðum og það mætti byrja á að hreinsa til í ráðherrabílaflotanum og endurnýja svo bílaflota ríkisins.“

Sigurður lýsir sérstakri ánægju með tvennt í ræðu Geirs; annars vegar að fólk tileinki sér vistakstur og hins vegar að það tileinki sér nýja orkugjafa. „Olían er öll inn-

PARF ÉG AÐ FARA?

Forðast skal öfgar í aksturslagi. Hraðakstur dregur úr orkunýtni. Forðist lausagang. Akið í hæsta mögulega gir.

Með örlitilli umhugsun má draga verulega úr eyðslu. Hér eru nokkur atriði til umhugsunar og sparað geta fé:

- Parf ég að fara?
- Get ég fengið far hjá öðrum?
- Er betra að hjóla eða ganga þessa leið?
- Get ég sinnt fleiri erindum en einu í þessari ferð?

Tekið af orkusetur.is

flutt og því bara skattur á þjóðarbúið. Og þegar talað er um að lækka álögur á olíu þýðir það tekjutap fyrir ríkissjóð. Í rauninni er það því engin lausn.“

Sigurður segir auðvelt að spara eldsneytisnotkun með því að keyra skynsamlega. Mestu muni þó um að draga úr ferðum með því að ferðast fleiri saman í bíl og draga erindi saman í eina ferð. bjorn@frettabladid.is

Hálft þriðja þúsund tjonastaða skráð hjá Viðlagatryggingu vegna jarðskjálftanna:

Tilkynningar enn að berast

JARÐSKJÁLFTI Um 2.500 tjonastaðir hafa nú verið skráðir hjá Viðlagatryggingu Íslands vegna jarðskjálftanna á Suðurlandi 29. maí en til tjonastaða teljast tjon á húsnæmum, innbúi eða hvoru tveggja.

„Við erum að einbeita okkur að þessum stærri málum og svo verður farið í að taka fyrir minniháttar tjon,“ segir Ásgeir Ásgeirsson, framkvæmdastjóri Viðlagatryggingar, en að hans sögn eru tilkynningar um tjon enn að berast.

Hann segir að þegar hafi um þrjú hundruð milljónir verið greiddar til váttryggingafélaganna

SKEMMDIR AF VÖLDUM SKJÁLFTANS

Um 300 milljónir króna hafa nú þegar verið greiddar úr sjóðum Viðlagatryggingar. FRÉTTABLAÐIÐ/STEFÁN

sem sjái um að koma bótum áfram til tjonþola vegna tjóns á innbúi. Viðlagatrygging greiði hins vegar

tjonþolum beint fyrir tjon á húsnæmum en enn hafi slíkar greiðslur ekki hafist. Þess sé þó að vænta fljótlega. „Menn eru að fara vel yfir þessi mál og samræma störf sín.“

Um þrjátíu manns starfa við tjonamat fyrir Viðlagatryggingu og eru þar taldir bæði matsmenn og annað starfsfólk. „Þar fyrir utan eru matsmenn hjá tryggingafélagunum sem meta innbústjónin,“ segir Ásgeir.

„Að minni hyggju hefur þetta farið ágætlega af stað en það er gríðarleg vinna fram undan.“ - ovd

Hentugt við grillið
- einnota borðbúnaður á tilboðsverði

Á tilboði í júní 2008
Einnota diskar, glös, bollar og hnifapör
20% afsláttur

Rekstrarvörur
- vinna með þér

Réttarhálsi 2 • 110 Reykjavík
Sími: 520 6666 • Fax: 520 6665
sala@rv.is • www.rv.is

Rv

BYLINE: 060802

5125050
Auglýsingasími

ESPRIT

dagar í Debenhams

2 fyrir 1*

Þú borgar aðeins fyrir dýrari vöruna

*Af öllum ESPRIT vörum nema undirfötum

DEBENHAMS

HINN FULLKOMNI FATASKÁPUR

Lífstílsbúð í SMÁRALIND
KONUR HERRAR BÖRN SNYRTIVÖRUR HEIMILI

Öll spjót standa á Össuri

Umhverfisstofnun auglýsti í gær drög að starfsleyfi fyrir 250.000 tonna álver í Helgúvík. Synjun losunarheimilda er nú helsta mögulega hindrunin, segir formaður Náttúruverndarsamtakanna, sem vonar að iðnaðarráðherra styðji umhverfisráðherra. Ókeypis losunarheimildir verða ef til vill ekki í boði árið 2012.

UMHVERFISMÁL Umhverfisstofnun auglýsti í gær drög að starfsleyfi fyrir 250.000 tonna álver í Helgúvík. Frestur til að skila athugasemdum er til 13. ágúst.

Árni Finnsson, formaður Náttúruverndarsamtaka Íslands, segir hraðann á öllum undirbúningi álversins með ólíkindum og menn taki „beyggjur á 160 kílómetra hraða“. Hann sér fram á að eyða sumarfríinu í að semja fyrrnefndar athugasemdir.

Eitt stjórnæki er þó eftir sem helst getur komið í veg fyrir álver, að mati Árna; heimildir til losunar gróðurhúsalofttegunda. Lítið sé eftir af þeim.

„Sé lítið til allra þátta, svo sem aukinnar mengunar bíla, gæti eitt álver í viðbót þýtt að Ísland stangi ekki við alþjóðlegar skuldbindingar sínar í loftslagsmálum. Meira að segja forsætisráðherra er farinn að hafa áhyggjur af þessu,“ segir Árni.

Þrír sitja í úthlutunarnefnd losunarheimilda. Einn fulltrúi umhverfisráðuneytis, annar frá fjármálaráðuneyti, en formaður hennar er úr iðnaðarráðuneytinu. Iðnaðarráðherra ætti því að ráða mestu um gjörðir nefndarinnar.

„Ef hann vill getur hann stutt Þórunni [Sveinbjarnardóttur umhverfisráðherra]. En ef hann gerir það ekki er það auðvitað Þórunn sem fær skellinn,“ segir Árni. Þórunn hefur legið undir á mæli nýverið vegna meintra vanefnda á umhverfisstefnu Samfylkingar.

Nú síðast heyrðist að sjálfstæðismenn séu ragir að styðja frumvarp Þórunnar um landskipulag, sem hefði mátt nýta gegn stóriðju.

Össur Skarphéðinsson iðnaðarráðherra hefur sagt að sér hugnist betur álver á Bakka við Húsavík en í Helgúvík. En hann hefur einnig lýst því yfir að stjórnvöld muni ekki standa í vegi fyrir byggingu álvers í Helgúvík. Til þess þyrfti að breyta lögum.

Ekki náðist í Össur í gær. klemens@frettabladid.is

ÁRNI FINNSSON

FRAMKVÆMDAGLEÐI RÁÐHERRA Björgvin G. Sigurðsson viðskiptaráðherra og Árni M. Mathiesen fjármálaráðherra grófu ásamt fleirum fyrir nýju álveri í Helgúvík á dögunum.

MYND/VÍKURFRÉTTIR

HEIMILDIR TIL MJÖG TAKMARKAÐS TÍMA

Sveinn Þorgrímsson, formaður úthlutunarnefndar losunarheimilda, vill „alls ekki“ meina að nefndin sé eina mögulega hindrunin á vegi álvers í Helgúvík. Aðrar rekstrarlegar forsendur skipti meira máli, svo sem orkuverð, markaðspróun og áætlað söluverðmæti.

Losunarheimildir eigi ekki að gera að úrslitaatriði um rekstur eða ekki rekstur, enda séu þær ótryggar og tímabundnar.

„Þessar heimildir gilda einungis til ársloka 2012 og þeim fylgja engar tryggingar fyrir því sem þá tekur við. Við erum að úthluta mjög takmörkuðum heimildum í afar takmarkaðan tíma,“ segir hann.

Framtíðarheimildir verða ákveðnar með alþjóðlegum samningum ríkisstjórnarinnar. Samkvæmt

SVEINN ÞORGRÍMSSON

þróun síðustu ára má búast við því að dregið verði úr losunarheimildum á heimsvísu, frekar en ekki. Einnig má búast við því að fyrir þær þurfi að greiða gjald.

Núverandi ríkisstjórn virðist ekki stefna að auknum heimildum, Íslandi til handa.

Sveinn segist frekar búast við því en ekki að fleiri en eitt álver sækji um losunarheimildir í ár. Spurður hvort rétt sé að aðeins rúmist eitt álver innan heimildanna, segir hann það óvíst. Stærð og þörf veranna skipti miklu, sem og hvenær þau taki til starfa.

„Það er ekki endilega rétt, en það gæti verið rétt.“

Ragnar Guðmundsson, forstjóri Norðurál, vill ekkert láta hafa eftir sér um áhrif þessarar óvissu um losunarheimildir á fyrirtækið.

HATTUR Á ASCOT Hefð er fyrir því að finu frúmar sem mæta á Ascot-veðreiðarnar á Englandi keppist um að skarta flottustu höttunum. Þessi kemur sterklega til greina.

FRÉTTABLAÐIÐ/AP

Fálkaorður 334 í tíð Ólafs:

Konur aðeins 38 prósent

FORSETI Fálkaorðan hefur verið veitt 334 íslenskum ríkisborgurum í tíð Ólafs

Ragnars Grímssonar sem forseta Íslands frá 1996. Þá eru ekki taldir erlendir ríkisborgarar.

Karlar hafa verið í miklum meirihluta og hafa fengið 206

orður á þessum tíma eða um 62 prósent. Konur hafa hins vegar verið 128 eða 38 prósent.

Hinn 17. júní var fálkaorðan veitt ellefu einstaklingum við hátíðlega athöfn en orðuveitingar eru nú nokkrum sinnum á ári.

Flestar fálkaorður voru veittar árið 2005, eða 31 talsins.

- vsp

ÓLAFUR RAGNAR GRÍMSSON

Grill-leikur með sýrðum rjóma!

Taktu þátt í grillleik MS og þú gætir unnið glæsilegt Weber-grill eða vandað grillsett. Kaupu dós af sýrðum rjóma frá MS, farðu á www.ms.is, sláðu inn lukkunúmerið sem er í lokinu og þú færð strax að vita hvort þú hefur unnið.

MS

ÞRYSTA Á ESB-LEIÐTOGA Traktorar loka breiðgötu í Brussel í gær. FRÉTTABLAÐIÐ/AP

Mótmæli fyrir leiðtogafund: Bændur og bíl- stjórnar í Brussel

BRUSSEL, AP Hundruð bændu og atvinnubílstjóra lokuðu í gær vegum inn til Brussel, þar sem leiðtogafundur Evrópusambandsins hefst í dag, í því skyni að vekja athygli leiðtoganna á þeim mikla vanda sem snarhækkað eldsneytisverð veldur rekstri þeirra og lífsafkomu.

Langar lestir vöru- og leigubíla stífluðu nokkrar helstu umferðaræðar borgarinnar og öllu með því miklu umferðaröngþveiti. Lögregla sagðist eiga von á að allt að 1.000 vörubílar, dráttarvélur og leigubílar myndu reyna að komast sem næst fundarstað leiðtoganna í dag.

- aa

Höfuðborgarsvæðið:

Salmonella á elliheimili

HEILBRIGÐISMÁL Fjórir einstaklingar, tveir starfsmenn og tveir heimilismenn, á sambýli aldraðra á höfuðborgarsvæðinu, greindust með salmonellosýkingu í byrjun mánaðarins.

Sýkingar af völdum salmonellu- tegundarinnar sem um ræðir eru fremur sjaldgæfar, að því er segir í Farsóttarfréttum Landlæknis. Er þetta í fyrsta sinn sem upp kemur innlent smit af hennar völdum.

Í viðvörunarkerfi á vegum Sóttvarnastofnunar Evrópu í Stokkhólmi kom í ljós að þrjátíu til fjórutíu sýkingar af völdum þessarar salmonellutegundar hafa greinst í öðrum löndum Evrópu í apríl og maí.

- js

Lokað fyrir umferð um hella:

Aðgátar er þörf

JARÐSKJÁLFTI „Við höfum ekki lokað aðgengi að fjöllum en biðjum fólk að fara varlega,“ segir Ólafur Áki Ragnarsson, bæjarstjóri í Ölfusi.

Talsvert hefur hrunið úr fjöllum í Ölfusi í kjölfar skjálftanna 29. maí síðastliðinn. Sum þeirra eru vinsæl meðal útivistarfólks og nefnir Ólafur Áki Ingólfssjall sem dæmi. Þá var tekin ákvörðun um að loka tímabundið fyrir umferð um nokkra hella í Ölfusi. Það er gert vegna hættu á grjóthruni í hellunum. Sem dæmi má nefna Raufarhólshelli við þrengslaveg ofan Þorlákshafnar.

- ovd

Í HLIÐUM INGÓLFSFJALLS Talsvert hefur hrunið úr hliðum Ingólfssjalls í kjölfar jarðskjálftanna 29. maí. FRÉTTABLAÐIÐ/VALLI

13 HÓTEL ALLAN HRINGINN

1 ML Laugarvatn • 2 ÍKÍ Laugarvatn • 3 Skógar • 4 Vík í Mýrdal
5 Nesjaskóli • 6 Neskaupstaður • 7 Egilsstaðir • 8 Eiðar • 9 Stórutjarnir
10 Akureyri • 11 Laugarbakki • 12 Ísafjörður • 13 Laugar í Sælingsdal

Pantaðu allan hringinn á hoteleda.is eða í síma 444 4000

GRÉTAR MAR JÓNSSON

Grétar Mar Jónsson: Vill Sturlu í Frjálslynda

STJÓRN MÁL „Jú, jú, ég hefði viljað fá þessa stráka til okkar, þeir eru kröftugir og ég tel að þeir eigi samleið með okkur,“ segir Grétar Mar Jónsson, þingmaður Frjálslynda flokksins, um Sturlu Jónsson truckabilstjóra og félag hans sem hyggja á stofnun stjórnmalaflokks.

Grétar kveðst hafa samúð með truckabilstjórum vegna stöðugra hækkana á eldsneytisverði og hefur tekið málstað þeirra í stjórnmalunum. „En þeir virðast standa í þeirri meiningu að betra sé að stofna nýjan flokk.“

- bps

Kapólikkar í Noregi: Fá sænskan særingamann

NOREGUR Kapólska kirkjan í Noregi fær á hverju ári beiðni um aðstoð frá fólk sem telur sig vera andsetið og vill að kirkjan reki úr því illa anda, að sögn norska blaðsins VG. Í sumum tilvikum telur kirkjan það forsvaranlegt að reka andana úr fólkinu en heldur leyndu í hversu mörgum tilvikum það er gert.

Kapólska kirkjan í Noregi hefur nú útnefnt sérstakan særingamann að skipun páfans í Róm, að sögn VG, en vill ekki upplýsa hver það er. Aðeins biskupinn og nánustu samstarfsmenn hans vita hver særingamaðurinn er. Þó er vitað að hann er sænskur, karlkyns prestur.

- ghs

Jarðskjálftinn í Japan: Einn í viðbót fannst látinn

TOKYÓ, AP Leitarflokkar fundu eitt lík í viðbót í rústum hótels sem hrundi eftir að mikill jarðskjálfti reid yfir norðurhluta Japans á laugardag.

Líkið sem fannst á laugardag er það fimmta sem finnst í rústunum, en skriða féll á hótelið í kjölfar jarðskjálftans. Ellefu létust í jarðskjálftanum og að minnsta kosti 225 særðust.

Tveggja, sem taldir voru á svæðinu þegar jarðskjálftinn reid yfir, er enn saknað. Mikil leðja þekur svæðið og aðstæður til leitar eru því erfiðar.

- ht

Toys R Us

470684/0843
LEIKKOFI Í SVEITASTÍL
Úr harðplasti með óvölum hornum. 97 x 118 x 117 sm. Margir litir í boði. Fyrra verð 11.999

EINSTAKT VERÐ

4.999

SPARIÐ 11.500

112654

SIRKUS (4230)

Þjóddu vinum þínum í sirkus – fáið ykkur popp og horfið á allar skemmtilegu kúnstirnar. Með figúrum og heimikið af aukahlutum. Þarf 2 E-rafflöður Fyrra verð 16.499

playmobil

EINSTAKT VERÐ

FRJÁLST VAL
4.999

SPARIÐ 7.000

Atlanta

211135
ATLANTA SKATE SCOOTER
Úr áli með ABEC 5 kúlulegum og 100 mm PU kristaltæru háhraða stýrihjóli. Hægt er að stilla hæðina á stýrinu. Fyrra verð 6.899

3.499

SPARIÐ 3.400

EINSTAKT VERÐ

3.999

SPARIÐ 10.000

112668

SJÓRÆNINGJASKIP (4290)

Nálgist óvininn og skjótið fallbyssukúlum. Með figúrum, vopnum og fullt af fylgihlutum. Þarf 1 C-rafflöðu. Fyrra verð 13.999

062612

ROBOSAPIEN

Þarf 4 A-rafflöður og 3 E-rafflöður. Fyrra verð 8.999

4.999

SPARIÐ 4.000

Þessi tilboð gilda aðeins á Akureyri

OPNUNARTÍMAR AKUREYRI

Mánudaga-föstudaga 10 - 18.30
Laugardaga 10 - 17
Sunnudaga 12 - 17

Ekki er hægt að versla hjá okkur gegnum postbráfu.

AKUREYRI, GLERÁRTORG. SÍMI 461 4500

Tilboðin gilda til 22.6.2008. Virðisaukaskattur er innifalinn í verði. Við gerum fyrirvara á hugsanlegar prenmvillur og að vörur hafi selst upp.

FÍDEL Á FÓTUM Fidel Castro, fyrrverandi Kúbuleiðtogi, var djúpt hugsari hann ræddi við bróður sinn Raúl og Hugo Chavez, forseta Venesúela, í Havana á þriðjudag. FRÉTTABLAÐIÐ/AP

Alþjóðlegur dagur flóttamanna á Akranesi á föstudag:

Gestir geta gerst flóttamenn

FLÓTTAMENN Alþjóðlegur dagur flóttamanna er hinn 20. júní og verður af því tilefni boðið upp á dagskrá um allan heim. Hér á landi verður sjónum beint að Akranesi, en þangað er væntanlegur hópur flóttamanna í haust.

Ætlunin er að kynna líf flóttamanna fyrir fólki á ýmsan hátt. Gestir geta skráð sig sem flóttafólk og „orðið flóttamenn“; fengið armband og matarkort og bragðað á „flóttamannakexi“ sem margir þurfa að láta sér nægja dögum saman.

Fulltrúi Flóttamannastofnunar Sameinuðu þjóðanna verður á staðnum og hefur hann flóttamannatjald með í för og geta menn því kynnt sér hóbýli flóttamanna af eigin raun.

ÁSTANDIÐ KYNNNT Frá alþjóðadeginum í fyrra þar sem gestir á Austurvelli gátu kynnt sér aðstæður flóttamanna. FRÉTTABLAÐIÐ/VILHELM

mennatjald með í för og geta menn því kynnt sér hóbýli flóttamanna af eigin raun.

Sólveig Ólafsdóttir hjá Rauða krossi Íslands segir að Akranes hafi orðið fyrir valinu að þessu sinni vegna komu hópsins þangað í haust. „Við viljum kynna almennt fyrir fólki stöðu flóttamanna hér á landi og eins í alþjóðlegu samhengi,“ segir Sólveig.

Gísli S. Einarsson, bæjarstjóri á Akranesi, segir svona kynningu mikilvæga. „Það er öllum lærdómsríkt að kynna sér aðstæður flóttamanna, ekki síst þar sem við munum taka á móti hópi í haust,“ segir Gísli.

Dagskráin hefst við kaffihúsið Skrudgardinn klukkan 16 á föstudag. - kóp

Ógift par á Norður-Írlandi:

Má ætteleiða eins og hjón

LONDON, AP Ekki má meina ógiftum pörum á Norður-Írlandi að sækja um ætteleiðingu, samkvæmt niðurstöðu bresks dómstóls í gær.

Karlmanninum sem í hlut átti hafði verið meinað að ætteleiða dóttur sambýliskonu sinnar einungis á þeim forsendum að þau væru ógift.

Bent hefur verið á að þrátt fyrir að hefðbundnari viðhorf til fjölskyldulífs séu ríkjandi á Norður-Írlandi en annars staðar í Bretlandi gildi þar sömu lagahefðir. Lög í Englandi, Skotlandi og Wales leyfa nú þegar ógiftum pörum að ætteleiða börn. - ht

Gagnrýndi tyrkneska herinn:

Kynskiptingur bíður dóms

TYRKLAND Tyrknesk söngkona á yfir höfði sér allt að fjögurra og hálfis árs fangelsisdóm, verði hún sakfelld fyrir ummæli sín um tyrkneska herinn.

Bulent Ersoy var einn vinsælasti söngvari Tyrkja fram til ársins 1981. Þá fór hann í kynskiptaaðgerð og hefur síðan verið ein dádasta söngkona þjóðarinnar.

Í febrúar lét hún hafa eftir sér í fjölmiðlum að henni þætti óforsvaranlegt að fórna lífi tyrkneskra hermanna í deilunni við skærulíðasamtök Kúrda. Ersoy var ákærð fyrir tilraun til að fá almenning upp á móti hernum. Við slíku liggja ströng viðurlög. - kg

BULENT ERSOY

Vilja setja upp hreinsiturna:

Engin fiskþurrkun á skrifstofunni

UMHVERFISMÁL „Nú stendur upp á bæjarstjórnina að veita Lýsi tilskilin byggingarleyfi fyrir hreinsiturnum,“ segir Sigurbjörn Magnússon, lögmaður Lýsis. Hann fagnar niðurstöðum Heilbrigðisnefndar Suðurlands sem nýlega veitti fiskþurrkun Lýsis í Þorlákshöfn tólf ára starfsleyfi og segir niðurstöður nefndarinnar í samræmi við sína túlkun á úrskurði umhverfisráðuneytisins.

Varðandi það hvort önnur starfsemi fari fram í húsum Lýsis en til er ætlast segir hann að fyrir um tveimur mánuðum hafi heilbrigðiseftirlitið gert athugasemdir við að fiskþurrkun færi fram í húsi sem ætlað er undir skrifstofur. Þá hafi fiskþurrkun verið hætt í húsinu.

FISKÞURRKUN LÝSIS Í ÞORLÁKSHÖFN Lögmaður Lýsis vill að bæjarstjórnin í Ölfusi veiti leyfi til uppsetningar hreinsiturna við fiskþurrkun fyrirtækisins í Þorlákshöfn. MYND/GKS

„Heilbrigðiseftirlitið gerði athugasemdir við þetta og þá var þessu umsvifalaust hætt.“ - ovd

HRESSIR UNGLINGAR Íslenskir unglingar eru í góðum málum samkvæmt nýrri rannsókn sem unnin var á vegum Háskólans á Akureyri.

Ánægja með skólastarfið

Íslensk ungmenni eru ánægð í skólanum og eiga gott samband við foreldra sína. Þá drekka þau sjaldnar áfengi en jafnaldrar á Vesturlöndum.

SAMFÉLAGSMÁL „Íslenskum unglíngum líkar betur í skólanum en jafnöldrum þeirra á Vesturlöndum,“ segir Þóroddur Bjarnason, prófessor við Háskólann á Akureyri, sem kynnti í gær nýja skýrslu um heilsu og lífskjör skólanema á Vesturlöndum. Þorgerður Katrín Gunnarsdóttir er ánægð með þessa niðurstöðu. „Íslenskum skólabörnum virðist líða vel í skólanum og sú ánægja helst nokkuð stöðug eftir auknum aldri, ólíkt því sem gerist viðast hvar annars staðar,“ segir Þorgerður.

„Tengsl íslenskra barna við foreldra sína eru betri en gengur og gerist á hinum Vesturlöndum. Hins vegar eru fimmtán ára unglingar aðeins í kringum meðaltal í þessum tengslum,“ segir Þóroddur. „Það er mjög ánægjulegt að sjá hversu hátt hlutfall ellefu og þrettán ára barnanna í rannsókninni segjast eiga góð samskipti við foreldra sína. Hins vegar er það áhyggjuefni að tengslum íslenskra barna við foreldra sína skuli hraka meira með auknum aldri á Íslandi en á flestum öðrum Vesturlöndum og úr því þurfum við að bæta með aukinni foreldraábyrgð,“ segir Sjöfn Þórðardóttir, formaður Heimilis og skóla.

Á kynningunni kom fram að íslensk börn og unglingar verða snemma sjálfstæð sem hefur bæði kosti og galla í för með sér. „Einn þáttur sem rekja mátti til sjálfstæðis íslensku ungmennanna er há slysatíðni meðal

íslensku krakkanna en íslensk börn eru undir minna eftirliti foreldra en börn af öðrum þjóðernum,“ segir Þóroddur.

ÞÓRODDUR BJARNASON

Í rannsókninni má sjá að íslensk ungmenni hafa álíka oft orðið drukkin og jafnaldrar þeirra á meginlandi Evrópu en þau drekka þó sjaldnar áfengi að jafnaði. Einnig kemur fram að íslenskar unglingsstúlkur byrja snemma að stunda kynlíf með sér eldri stráku. Margrét Kristín Helgadóttir, formaður samfélags- og mannréttindaráðs Akureyrarbæjar, segir mikilvægt að skoða hvort þrýstingur, áfengisölvun eða ígrunduð ákvörðun beggja aðila liggja að baki þeirri ákvörðun stúlkanna að byrja að stunda kynlíf. Hlutfall íslenskra unglingsstráka sem hafa sofði hjá við fimmtán ára aldur er hins vegar nálægt meðaltali stráka á Vesturlöndum.

Rannsóknin, sem var unnin á vegum Háskólans á Akureyri, náði til tæplega tólf þúsund nemenda í sjötta, áttunda og tíunda bekk grunnskólans. Hún var liður í samanburðarrannsókn á vegum alþjóðaheilbrigðisstofnunarinnar (WHO) sem náði til tvö hundruð þúsund nemenda í 38 löndum.

gudmundure@frettabladid.is

IÐNFRÆÐI VIÐ HR

NÚ ER RÉTTI TÍMINN TIL AÐ STYRKJA STÖÐU SÍNA Á VINNUMARKAÐI

Iðnfræði er hagnýtt 45 eininga nám á háskólastigi. Markmið námsins er að styrkja stöðu nemenda á vinnumarkaði og gera þá hæfari til að takast á við fleiri og fjölbreyttari störf. Iðnfræði er eingöngu kennd í fjarnámi og er gert ráð fyrir að námið taki þrjú ár samhliða vinnu.

Námið skiptist í þrjú svið: Byggingariðnfræði, rafiðnfræði og véliðnfræði. Skilyrði fyrir inngöngu er iðnmenntun.

Í iðnfræðináminu bæta nemendur verulega við þekkingu og færni á sínu fagsviði, en náminu lýkur með lokaverkefni þar sem þeir sýna fram á verkþekkingu og faglega hæfni við tæknilegar úrlausnir í hönnun, skipulagningu og þróun.

Iðnfræðingar geta bætt við sig 15 einingum í rekstrargreinum og útskrifast sem rekstrar-iðnfræðingar.

Umsóknarfrestur er til 20. júní
Kynntu þér námið á www.idnfrædi.is

FRAMTÍÐIN ER
HR

HÁSKÓLINN Í REYKJAVÍK
REYKJAVÍK UNNERSITY

Two polar bears are shown in a white circle, set against a background split into blue and red. One bear is on the left, looking towards the right with its mouth open. The other bear is on the right, looking upwards. The bears are positioned as if they are embracing or interacting within the circle.

FRANSKIR DAGAR

FRANSKA SENDIRÁÐIÐ STENDUR FYRIR FRANSKRI SEMMNINGU UM HELGINA

Fimmtudagur 19. júní
HLJÓMSVEITIN SIGRÍÐUR HJALTAÍN SPILAR FRÁ 20:30
BURLESQUE DANS FRÁ 21:30
DJ FREDDY (FRA) FRÁ 22:00
www.myspace.com/freddyjay69

Föstudagur 20. júní
EFRI HÆÐ: PEPE LE FONZ
SUMMER GROOVE

NEÐRI HÆÐ: THE SUNSHINE BROTHERS
LIVE FUNK TÓNLIST FRÁ 21:00

DJ KVIKINDI MEÐ ARNARI ÚR ISIDOR FRÁ 23:00
www.myspace.com/freddyjay69

Laugardagur 21. júní
EFRI HÆÐ: PEPE LE FONZ
SUMMER GROOVE FRÁ 22:00

NEÐRI HÆÐ: THE SUNSHINE BROTHERS
LIVE FUNK TÓNLIST FRÁ 21:00

DJ DANNI DELUXXX FRÁ 23:00

SÉRSTAKUR GESTUR: DJ FREDDY (FRA)

Kitchen open until 01:00 Thu/Fri and Saturday nights
www.cafeoliver.is

The logo for Tanqueray, featuring a small red circle with the number '5' inside, above the word 'Tanqueray' in a cursive font.

OLIVER
BAR CAFE GRILL

Konur,
til hamingju með daginn.

Það var heimssögulegur viðburður þegar Vigdís Finnbogadóttir var kjörin forseti Íslands árið 1980. Í fyrsta sinn var kona kjörin af þjóð sinni til að gegna hlutverki þjóðhöfðingja. Kosningabaráttan var hörð, kosninganóttin spennandi og úrslitin voru ekki ljós fyrr en upp rann nýr dagur. Kjör Vigdísar var mikilvægt skref í kvenréttindabaráttu á Íslandi og var mikil hvatning fyrir konur um heim allan.

Frekari fróðleikur á hatidisdagar.is

Vigdís Finnbogadóttir (María Ellingsen) fagnar kjöri sem forseti Íslands af svölnum heima á Aragötu 2 með dóttur sinni Ástríði (Áþena Vigdís, dótturdóttir Vigdísar) að morgni mánudags 30. júní 1980. Mikill mannfjöldi samfagnaði Vigdísu fyrir utan heimili hennar.

Landsbankinn

„ORÐRÉTT“

Setjum málið í nefnd

„Það er verðugt verkefni að fækka nefndum og reyna að sameina verkvið þeirra.“

SIGURÐUR KÁRI KRISTJÁNSSON, PINGMAÐUR SJÁLFSÆÐISFLOKKSINS.

Fréttablaðið 18. júní.

Bara út – ekki inn

„Við erum ekki stuðningsmenn þess að flytja inn hrátt kjöt.“

HARALDUR BENEDIKTSSON, FORMAÐUR BÆNDASAMTAKANNA.

Fréttablaðið 18. júní.

tilveran

nær og fjær

HVAD ER AÐ FRÉTTA? KATRÍN RUT BESSADÓTTIR SJÓNVARPSKONA

Nýtur lífsins með litlu dóttur sinni

„Það er allt mjög gott að fréttá,“ segir Katrín Rut Bessadóttir sjónvarpskona. „Ég er á leið til Madrid í næstu viku í brúðkaup vinkonu minnar sem haldið verður í litlu þorpi skammt fyrir utan borgina. Eftir vikudvöl í Madrid ætlum við síðan að eyða tíu dögum í Kaupmannahöfn.“

Katrín Rut hlakkar til að fara með litlu stúlkuna sína til útlanda en dóttir hennar er orðin hálfis árs gömul og fær nú að fara í fyrsta skipti út fyrir landsteinana.

Katrín verður í fæðingarorlofi fram á haustið og maður hennar, Helgi Seljan sjónvarpsmaður, nú í sumar. „Við höfum allt sumarið fyrir okkur

og getum notið lífsins með litla barninu í góða veðrinu í Reykjavík,“ segir Katrín Rut.

Katrín Rut og fjölskyldan ætla einnig að ferðast innanlands í sumar. „Við ætlum til Flateyjar og eyða þar einhverjum dögum í sumar en Helgi maðurinn minn er ættaður þaðan. Við höfum áður dvalið í Flatey og líkað vel, þar er alveg yndislegt að vera. Við ætlum líka að fara austur á land. Þar ætlum við að hjálpa til við að leggja gólf í hlöðu og koma henni í stand.“

Leið Katrínar Rutar mun einnig liggja norður í land í sumar. Önnur vinkona hennar ætlar að gifta sig á Akureyri í ágúst og þar á Katrín Rut líka fjölskyldu.

„Ég ætla að reyna að fara norður til Akureyrar og eyða tíma með fjölskyldunni þar,“ segir Katrín Rut.

BJARNARGREIÐI

UPPRUNINN Í FRANS

Orðatiltækið að gera einhverjum bjarnargreiða merkir ógreiði, að valda einhverjum meini með því sem ætlað er að koma að gagni. Orðatiltækið er kunnugt hér á landi frá síðari hluta 19. aldar. Líkingin er fengin úr dæmisögu Jean de La Fontaine um björninn sem ætlaði að reka flugu af höfði húsbónda síns en braut á honum höfuðið.

SJÓNARHÓLL

VIÐBRÖGÐ VIÐ KOMU HVÍTABJARNNA

JÓHANN HELGASON
Tónlistarmaður

Lærðum af mistökunum

Komur ísbjarna hér til lands hafa skekið þjóðfélagsmæðuna í þessum mánuði. Jóhann Helgason tónlistarmaður hefur einnig skoðun á þessu máli.

„Það er afar slæmt að það skuli ekki vera til nein viðbragðsáætlun við svona aðstæður. Mér fannst það koma vel í ljós þegar sá fyrri gekk á land en þá fannst mér að betur hefði mátt standa að máli. Hins vegar var engu líkara en menn hefðu lært af því í seinna skiptið og get ég ekki annað sagt en menn hafi þá brugðist vel við. En vissulega var sárt hvernig fór.“

Þetta er náttúrulega ekki einfalt mál en ég tel að fyrst beri að tryggja að mannlíf séu ekki í hættu. Því næst eigi að einbeita sér að því að fanga björninn lifandi og reyna að koma honum á sínar heimaslóðir.“

Birna setti svip á lífið á Skaga

Sitt sýnist hverjum um þær viðtökur sem birnan fékk á Skagatá á síðustu dögum. Jón Sigurður Eyjólfsson blaðamaður og Valgarður Gíslason ljósmyndari voru fyrir norðan. Þeir fylgdust með birnunni og viðbúnaðinum og ræddu við Skagafirðinga.

Það var Karen Helga Steinsdóttir, tólf ára stúlka frá Hrauni II, sem varð fyrst bjarnarins vör skömmu eftir hádegi á mánudag. Hún var á göngu með hund af bænum þegar hann tók á rás að varpinu við Skagatá. Steinn, faðir hennar, segir að þangað hafi hundurinn aldrei farið áður enda ekki æskilegt eins og gefur að skilja. Stúlkan hljóp á eftir honum og taldi sig þá sjá áburðarpoka. Þegar nær var komið sá hún reyndar að þetta var ísbjörn. Telur hún að um 100 metrar hafi skilið þau að. Móðir hennar þurfti svo ekki annað en að líta út um gluggann á bænum til að sannfærast um að dóttirin hefði ekki farið með fleipur þegar heim var komið.

Þegar Jón Sigurður og Valgarður komu að um kvöldið hafði lögreglan lokað veginum yst á Skaga bæði vestan megin og austan. Lögreglumenn, skyttur og björgunarsveitarmenn voru á svæðinu.

Hægt var þó að sjá birnuna þegar hún rétti úr sér þar sem hún hvíldi í hvílt á hæð fyrir ofan bæinn. Um klukkan sex að morgni næsta dags færði hún sig úr stað og hvarf mönnum sjónum nokkra stund. Lagðist hún því næst við tjörn nálægt bæjunum að Hrauni. Stefán Vagn Stefánsson, yfirlög- regluþjónn á Sauðarkróki, hafði stjórn á vettvangi og hleypti hann fjölmiðlafólki að bænum nokkrum sinnum. Dýrið var tignarlegt þar sem það stóð og ód lítilega út í annað slagið.

Síðdegis kom Carsten Gröndahl, sérfræðingur frá Dýragarðinum í Kaupmannahöfn, með þyrllu Landhelgisgæslunnar um klukkan fjögur með búnað til að svæfa dýrið. Skömmu síðar kom pallabíll með búrið sem fengið hafði verið frá Danmörku. Fjöldmenni var við vegartálmanna þegar bíll fór hjá og vakti það mikla kátínu hjá fólki. „Þurfti að fá þetta frá Danmörku, ég hefði getað lánað þeim páfagaukabúrið mitt,“ heyrðist einn segja.

Þórunn Sveinbjarnardóttir umhverfisráðherra var mætt á vettvang til að fylgjast með. Einnig hafði fjöldi fólks komið að. Fjöldinn sá þegar tveir bílar fóru á eftir birnunni sem færði sig í tjörnina en var síðan fæld þaðan en tók á rás í norður með ströndinni. Fóru um fólk því það var norðan við Skagatá en þó nokkuð fyrir ofan ströndina. Allir voru reknir í

BIRNAN VIÐ TJÖRNINA Birnan hafði hægt um sig við tjörnina við bæina að Hrauni síðdegis á þriðjudag.

FRÉTTABLAÐIÐ/VALLI

bíla sína en í því var birnan felld þar sem hún var að hlaupa eftir vík og líklega á leið til sjávar.

Vonbrigðin leyndu sér ekki hjá fólki, sérstaklega hjá ráðherra

sem var vongóð um að vel til tækist. Þó var mönnum einnig létt, eins og lögreglumönnum og heimilisfólki á Hrauni sem hafði verið umsetið þessa daga.

Kom inn!

Í sýningarsal okkar gefur að líta fjölbreytt úrval hurða og húna

ASETA

Aseta ehf. | Tunguháls 19 | 110 Reykjavík | Sími 533 1600 | aseta@aseta.is

KAREN HELGA STEINSDÓTTIR Hún hafði heyrt margar ísbjarnasögur frá Skaga en nú hefur hún sjálf svæsna reynslusögu að segja.

HVAD ER AÐ GERAST? Allir sem höfðu kiki fylgdust með þótt stundum litu menn í mismunandi áttir.

KOMIÐ MEÐ BÚRIÐ Búrið sem beðið hafði verið eftir frá Danmörku vakti mikla kátínu.

FARIÐ YFIR MÁLIN Þorsteinn Sæmundsson, Stefán Stefánsson og Þórunn Sveinbjarnardóttir greindu frá málalokum.

Segir að skjóta beri hvítabirni sem sjáist hér nálægt mannabyggð:

Fyrst ber að tryggja mannlíf

Flestir Skagfirðingar sem blaðamaður talaði við voru á þeirri skoðun að aflífa ætti ísbjörn um leið og hann sæist nálægt manna-byggðum. Einn þeirra er Gunnar Bragi Sveinsson, formaður byggðar-ráðs í Skagafirði.

GUNNAR BRAGI SVEINSSON

„Það er mín persónulega skoðun að fyrstu viðbrögð eiga að vera þau að tryggja öryggi fólks og þá eigi menn ekki að þurfa að velta því fyrir sér hvort eitthvert búr sé tiltækt á svæðinu,“ segir hann. Hann segir að það hafi verið lán að síðari hvítabjörnninn sem tók land í Skagafirði hafi verið særður og laskaður. „Guð einn veit hvað hann hefði gert hefði hann verið fullfrískur. Þarna var nú stúlka í um hundrað metra fjarlægð frá honum. Ég vona svo að

yfirvöld sjái sóma sinn í því að bæta bændum það tjón sem þeir yrðu þarna fyrir. Sveitarfélagið hér mun gera allt sem hægt er til að hjálpa fólkinu,“ segir hann.

Sú ákvörðun að fella ísbjörnninn sem kom í byrjun mánaðarins var afar umdeild. „Það ber að hafa í huga að það er fólk við veiðivötn uppi á fjöllum, ferðamenn geta verið þarna á ferð og síðan eru bændur víða um fjöll að leita sauðfjár síns svo menn hljóta að skilja það að ekki væri vitglóra í því að týna birninum inn í þökuna upp á fjöllum. Það er ágætt að hafa það í huga að sitthvað er að hafa villidýr við túnfótinn hjá sér og að sitja á kaffihúsi með latte og segja sína skoðun á hlutunum.“

- jse

BIRNAN UNNIN Flestir Skagfirðingar sem blaðamaður Fréttablaðsins ræddi við voru sáttir við að ísbirnir hefðu verið felldir. Fyrstu viðbrögð ættu að vera þau að tryggja öryggi fólks.

FRÉTTABLAÐIÐ/VALLI

8000 5555

Alla daga frá 10 til 22

HUGURINN BER ÞIG AÐEINS HÁLFA LEIÐ

50% AFSLÁTTUR FYRIR BÖRN
SÖLUTÍMABIL 19.-23. JÚNÍ

21 ÁFANGASTAÐUR

Það hefur aldrei verið hagstæðara fyrir barnafjölskyldur að ferðast til útlanda saman. Þjóðum 50% barnaafslátt af öllum Economy og Best Price fargjöldum okkar fyrir börn 11 ára og yngri til allra áfangastaða okkar erlendis nema Minneapolis, Toronto og Halifax.

Nýtið einstakt tækifæri! Njótið þess að fljúga saman!

+ Bókaðu ferð á www.icelandair.is

Safnaðu Vildarpunktum
VISA Punktarir upp í Ferðaávisun gildir

WWW.ICELANDAIR.IS

Linde Gas } **AGA**

FBL-GREINING: EVRÓPUKEPPNIIN Í KNATTSPYRNU

Knattspyrnuveisla á fjögurra ára fresti

Evrópukeppni landsliða karla í knattspyrnu er haldin í þrettánda sinn dagana 7. til 29. júní í ár. Gestgjafar að þessu sinni eru Svisslendingar og Austurríkismenn. Keppnin er haldin á fjögurra ára fresti, á sléttöluári milli heimsmeistarátta í knattspyrnu. Knattspyrnusamband Evrópu, UEFA, hefur veg og vanda af keppninni.

Hvenær hófst saga Evrópukeppinnar?

Henri Delaunay, fyrrum forstöðumaður franska knattspyrnusambandsins og forseti UEFA, er fyrstur talinn hafa orðað hugmynd sína um Evrópukeppni landsliða í knattspyrnu árið 1927. Keppninni var þó ekki komið á laggirnar fyrr en 1958. Þá skrðu sautján þjóðir lið í undankeppni fyrir lokakeppnina, sem haldin var í Frakklandi. Sovétríkin urðu fyrstu Evrópumeistararnir í knattspyrnu, er þeir sigruðu Júgóslavíu 2-1 í spennuþrungnum úrslitaleik í París. Bikarinn sem keppt er um ber nafn Delaunay, raunverulegs upphafsmanns keppinnar.

Hversu margar þjóðir taka þátt í keppninni?

51 þjóð skrúði landslið til leiks í undankeppnina fyrir mótið í Sviss og Austurríki. Þjóðunum var skipt upp í sjö riðla og komust tvö efstu liðin í hverjum riðli í lokakeppnina, eða sextán lið samanlagt. Á árunum 1960 til 1976 tóku fjórar þjóðir þátt í lokakeppninni. Þeim var fjölgað í átta fyrir keppnina á Ítalíu 1980 og loks í sextán fyrir mótið á Englandi árið 1996. Mikið var rætt um að fjölga liðum í 24 fyrir næstu keppni, sem haldin verður í Póllandi og Úkraínu eftir fjögur ár. Michel Platini, forseti UEFA, var talinn fylgjandi þeirri tillögu. Aðalnefnd UEFA ákvað þó í apríl síðast liðnum að fjölga ekki liðum fyrir keppnina árið 2012.

Hverjir hafa oftast sigrað?

Titlarnir hafa dreifst nokkuð vel meðal þátttökþjóða á Evrópumótinu. Í þeim tólf keppnum sem þegar hafa verið haldnar hafa níu mismunandi þjóðir sigrað. Þýskaland hefur unnið oftast allra, eða þrisvar sinnum, árin 1972, 1980 og 1996. Tveir fyrstefndu titlarnir unnst þó undir merkjum Vestur-Þýskalands. Frakkland statar af tveimur titlum, árin 1984 og 2000. Hin liðin sem hafa sigrað í keppninni eru Sovétríkin (1960), Spánn (1964), Ítalía (1968), Tékkóslóvakía (1976), Holland (1988), Danmörk (1992) og Grikkland (2004).

FRÉTTASKÝRING: Framtíð sjávarútvegs

FISKELDI Á VESTFJÖRÐUM Skýrt kom fram á ráðstefnunni að vaxtarbroddur sjávarútvegs er fiskeldi. Tekjur Norðmanna af laxeldi eru meiri en af öllum þeirra hefðbundna sjávarútvegi í dag og margfaldar heildartekjur Íslensks sjávarútvegs. Nú þegar er helmingur þess sjávarfangs sem neytt er í heiminum eldisfiskur.

Áskoranirnar fjölmargar

Fiskveiðistjórnunarkerfi þurfa að vera sveigjanleg ef þau eiga að nýtast til lengri tíma. Samfélög og fyrirtæki sem reiða sig á hefðbundinn sjávarútveg verða að hafa fjölbreyttan rekstur til að lágmarka áhættu. Samkeppni frá fiskeldi mun aukast gríðarlega á helstu mörkuðum Íslendinga á næstu árum og bæta þarf ímynd sjávarútvegs ef laða á ungt fólk til náms í sjávarútvegsfræðum.

Þetta er meðal þess sem kom fram á alþjóðlegri ráðstefnu á vegum Háskólans á Akureyri nýlega þar sem spurningunni um framtíð sjávarútvegs í heiminum var varpað fram.

Ray Hilborn, prófessor við Washington-háskóla, ræddi um sérsvið sitt sem er fiskveiðistjórnun. „Velgengi er hverful. Fiskveiðistjórnunarkerfi getur virkað í áratug og verið líffræðilega og efnahagslega sjálfbært. En svo getur það fallið saman og snúist upp í andhverfu sína.“ Hilborn nefndi Nýja-Sjáland sem dæmi en fiskveiðistjórnun þar í landi hefur byggst á sömu grundvallarhugsun og hér á landi. Hann segir að efasemdir um réttmæti eignarréttar aflaheimilda og ólíkra krafna frá samfélaginu hafi haft þær afleiðingar að nýsjálenskir útgerðarmenn sjái fram á ótrygga framtíð. „Útgerðarmenn á Nýja-Sjálandi eru hættir að gera áætlanir til langs tíma vegna þessrar óvissu. Ég tel að margir þeirra telji að ekki sé framtíð í hefðbundnum sjávarútvegi vegna þrýstings á kerfi framsejlanlegra aflaheimilda.“

Hilborn vísaði í reynslu Nýsjálendinga og varaði mjög við ofurtrú á ríkjandi ástand; að velgengi við núverandi aðstæður og ytra umhverfi veida og vinnslu sé

JAN-EIRIK KILLIE RAY HILBORN

breytingum háð. „Á Nýja-Sjálandi hefur umhverfissamtökum vaxið mjög fiskur um hrygg á undanföllum árum og það sem þótti sjálfsagður hlutur í sjávarútvegi þar í landi fyrir rúmlega áratug er fjarri því að vera viðurkenndur rekstur í dag.“ Hann segir jafnframt að samfélög, fyrirtæki og einstaklingar sem reiða sig á hefðbundinn sjávarútveg verði að hafa fjölbreyttan rekstur til að minnka áhættu. „Fiskveiðistjórnunarkerfin verða einnig að vera mjög sveigjanleg til að mæta vandamálum framtíðar.“

Skýrt kom fram á ráðstefnunni að fiskeldi verður vaxtarbroddur sjávarútvegs í framtíðinni og allri viðbótareftirspurn síðar verður svarað með afurðum úr fiskeldi. Hilborn undirstrikaði að hagsmunaaðilar í greininni yrðu að hugsa um framtíðina með þetta í huga.

Ólafur Halldórsson, framkvæmdastjóri Háskólans á Akureyri, fjallaði um fiskeldi sem hann hefur viðtæka reynslu af sem fræði- og fiskeldismaður. Í stuttu máli sagðist Ólafur óttast það hversu langt Íslendingar væru komnir á eftir öðrum þjóðum sem huga að fiskeldi í heiminum. Sem dæmi tók Ólafur að útflutnings- tekjur Norðmanna af laxeldi voru hærri en af öllum hefðbundnum sjávarútvegi á Íslandi strax árið 1999. Laxeldi í Noregi hefur síðan tekið risastökk og í fyrra framleiddu Norðmenn um 770 þúsund tonn af laxi, eins og kom fram í ítarlegri fréttaskýringu um fiskeldi í Fréttablaðinu 6. til 10 mars síðastliðinn. Norðmenn líta til þróunar laxeldisins hvað varðar uppbyggingu þorskeldis og telja raun-

hæft að framleiða yfir 200 þúsund tonn eftir fimmtán ár. Ólafur fjallaði einnig um aðrar tegundir sem framleiðendur í fiskeldi um allan heim hafa náð góðum árangri með, og keppta á hvítfiskmörkuðum í Evrópu í ærfræði mæli. Sýnir reynslan að framleiðsla á beitarski frá Kína og Egyptalandi og vatnasteinbít frá Víetnam hefur margfaldast á stuttum tíma og virðist ekkert lát vera á þeirri aukningu á milli ára.

Jan-Eirik Killie, rektor sjávarútvegsháskólans í Tromsø, hélt erindi um menntun og framtíð greinarinnar. Reynsla hans sýnir að fleiri stúdentar velja markaðs- eða viðskiptafræðitengt nám en færri velji líffræði og sjávarútvegsfræði. Þetta telur hann geta haft framþróun í sjávarútvegi jafnt sem fiskeldi. „Greinin á einnig við ímyndarvanda að stríða; ekki síst vegna umhverfismála.“

Sigurgeir Þorgeirsson, ráðuneyttisgjafi sjávarútvegsráðuneytisins, setti tóninn í byrjun ráðstefnunnar þegar hann í stuttu yfirliti sagði frá því að á tveimur áratugum hefur störfum í sjávarútvegi á Íslandi fækkað úr sextán þúsund í sjö þúsund. Tæknibylting er helsta skýringin og til marks um það þurfti 400 starfsmenn til að frysta 400 tonn af loðnu á sólarhring, ekki alls fyrir löngu. Í dag vinna 22 starfsmenn Síldarvinnslunnar í Neskaupstað 450 tonn á sólarhring.

Ekkert bendir til annars en að tæknibyltingin sé aðeins rétt að hefjast og er í auknum mæli rætt um að stórstígar framfarir þurfi að verða í þróun veidarfæra á næstu árum, sérstaklega í ljósi síaukins olúkostnaðar og til að taka tillit til umhverfissjónarmiða.

FRÉTTASKÝRING SVAVAR HÁVARÐSSON svavar@frettabladid.is

Sumarhappdrætti Krabbameinsfélagsins

Útdráttur
17. júní 2008

Vinningar

Skoda Octavia Scout 4x4 kr. 3.740.000
22636

Bifreið eða greiðsla upp í íbúð, 1.000.000 kr.
37309

Úttekt hjá ferðaskrifstofu eða verslun, 100.000 kr.

657	21063	39958	62905	82500	106870	124743
866	21815	40657	63084	83449	106972	125410
1781	21900	42888	63130	83797	107159	125795
1873	22133	43304	64066	84521	107315	125872
2726	23020	43916	64210	84636	107604	126893
2756	23351	44258	64304	84861	108669	127651
3136	23401	44729	67300	84893	108919	127940
3887	23519	47991	67341	85525	110406	128431
4381	24319	48831	67804	85775	110448	129443
7394	24482	49284	68149	87565	111504	130024
8370	25624	49678	70427	88046	111644	130965
8607	26191	50844	70971	88440	111842	132326
8950	27605	50853	71865	88534	113887	134224
9010	30271	50900	72729	89183	114355	135765
9623	32424	51361	73793	92540	114471	135919
9766	33829	54334	74821	92640	115244	136192
10481	33965	55482	75757	92936	116422	136588
11964	34115	55605	76471	93093	116998	138200
13052	34119	56002	77387	93265	117803	139000
13373	34384	57286	78153	94910	118127	141240
15704	35290	57622	78347	96484	118988	141440
16762	35361	58164	78495	97427	120504	141951
17278	35974	58703	78900	97967	121147	142592
17630	37611	60139	78962	97985	122196	143337
17696	38301	61117	79182	98322	122218	143340
18297	38791	61879	79549	102030	123342	144105
18756	39634	62434	82002	104706	123586	144923
19657	39949	62632	82488	106213	124397	

Krabbameinsfélagið þakkar landsmönnum veittan stuðning

Krabbameinsfélagið

Handhavar vinningsmiða framvísi þeim á skrifstofu Krabbameinsfélagsins að Skógarhlíð 8, sími 540 1900.

www.krabb.is

Byrjað verður að greiða út vinninga 2. júlí nk.

MUN ORKUKREPPAN SLIGA ÚTGERÐINA?

Allt stefnir í að íslensk útgerðarfyrirtæki muni greiða tæplega tuttugu milljarða króna fyrir olíu á þessu ári. Hlutfall olíu í kostnaði útgerðarinnar er komið yfir tuttugu prósent en eðlilegt telst að sá kostnaður sé í kringum átta prósent. Kostnaður við kolmunna- og úthafskarfaveiðar er orðinn rúm þrjátíu prósent af tekjum og það gæti farið svo að íslensk fyrirtæki hætti að sækja í þessar tegundir.

Svartsýnustu spár um þróun olíuverðs gera ráð fyrir að tonn af hráolíu muni kosta 150 dollara fyrir lok ársins og nái 200 dollara markinu á næsta ári. Sveinn Hjörtur Hjartarson, hagfræðingur LÍÚ, segir málið einfalt; þróist verð á olíu með þessum hætti sé það langt út fyrir þölmörk útgerðarinnar. Nú þegar hafa nokkrar útgerðir breytt vélum skipa sinna til að brenna svartolíu í stað gasolíu, sem hefur umtalsverðan sparnað í för með sér.

...TVÆR GÓÐAR ÁSTÆÐUR FYRIR AUKNUM VINSÆLDUM Í VINAHÓPNUM

Lamba
rib-eye
2.830 kr. kg
Fullt verð 3.880 kr. kg

Friðgeir Ingi Eiríksson meistarakokkur
og meðlimur Bocuse D'or akademíunnar leggur til...

að slá í gegn í vinahópnum með því að notfæra sér bæði tilboðin
sem efni í glæsilega tvírétta grillmáltíð. Hvað er betra í grillveisluna
en brakandi ferskur fiskur af íslandsmiðum og svo íslenska lambið.

Fiskispijótin henta vel forréttur en einnig hægt að bera kjötið og
spjótin fram saman. Þá er bara að velja réttar sósur með úr sérvöru-
deild Gallerý kjöt og Fiskisögu. Síðan skulum þarf ekkert að flækja
þetta neitt, bökuð kartafra og ferskt salat klára málið!

Verði ykkur að Góðu!

Bocuse d'Or
AKADEMIA ICELAND

blönduð
fiskispijót
390 kr. stk.
Fullt verð 590 kr. stk.

Á HÖFUÐB.SVÆÐINU: GRENSÁSVEGI • BÚÐARKÓR • DALVEGI
HAMRABORG • HÖFÐABAKKA • SUNDLAUGARVEGI • NESVEGI
HÁALEITISBRAUT • TJARNARVÖLLUM • BITRUHÁLSI

Á AKRANESI:
ÆGISBRAUT 29

Í REYKJANESBÆ:
VERSLUNARMIÐSTÖÐINNI FITJUM

Verlanir Gallerý kjöt og Fiskisögu eru opnar sem hér segir:
Virka daga 10:00 – 18:30 (á Dalvegi frá 11:30 – 18:30)
Laugardaga 11:00 – 17:00 í Búðakór, Dalvegi, Grensásvegi,
Höfðabakka, Tjarnarvöllum og Sundlaugarvegi.
(á Dalvegi laugardögum frá 12:00 – 17:00)

Ný glæsileg ver

HAGGI

Ein ferð b

Verið velkomin, s

erslun í Garðabæ

HAGKAUP

Ein ferð betra verð

Þú er sögu ríkari

OPIÐ
til **20**
alla daga

HAGKAUP
Ein ferð betra verð

Útgjöldin

> Hækkun á flugfargjaldi aðra leið frá Reykjavík til Akureyrar frá árinu 2000.

neytendur

hagur heimilanna

NEYTANDINN: SVEINN KJARVAL STARFSMAÐUR CCP

Íbúðin gerði mig ríkan á pappírnum

„Langverstu kaupin mín eru myndavélahreinsibúnaður úr Beco á Langholti,” segir Sveinn Kjarval. „Ég var á leiðinni í ferðalag til Kína og vildi að sjálfsgöðu hafa myndavélina með í för, enda margt að sjá á þeim slóðum. Myndavélin var drulluskítug að innan og mér hafði verið sagt að ekki mætti snerta neitt innvortis í vélinni nema með sérstökum hreinsibúnaði. Ég festi því kaup á slíku hreinsisetti hjá Beco, fyrir heilar 5.700 krónur. Mér fannst verðið hátt en lét mig hafa það því ég var á leiðinni til Kína daginn eftir og málið þoldi illa bið.“ Sveinn varð fyrir þó nokkrum vonbrigðum þegar hann opnaði herlegheitin. „Settið reyndist samanstanda af örfáum einnota eyrnápinnum og tveimur millilítrum af dæmi-gerðum hreinsivökva. Á pakkningunum

stóð skýrum stöfum: Made in China. Ég hefði því líklega getað keypt þennan búnað í Kína daginn eftir fyrir fimmtíuþúsund. Þetta var mjög svekkjandi og ég fer aldrei í okurbúlluna Beco aftur.“

Bestu kaup Sveins hafa vaxið í verði síðustu ár. „Ég keypti mér íbúð á sjö milljónir rétt fyrir verðsprenginguna 2003. Nú er hún metin á átján milljónir. Ég er því mjög ríkur á pappírnum. Svo ríkur að ég velti því fyrir mér í fullri alvöru að hringja í umhverfisráðherra og yfirbjóða Björgólf fyrir ísbjörninn. Ég hafði nefnilega mikinn áhuga á að fá hausinn af birninum upp á vegg í fínu íbúðinni minni.“ Sveinn segir íbúðina mörgum kostum búna. „Ég er með frábæran garð og get því baðað mig í sólinni meðan ég dytta að eigninni. Svo er íbúðin skammt frá Vítabar, sem er afar stór kostur.“

GÓÐ HÚSRÁÐ VEIÐUSKRAUT OG LITUN

■ Guðjón Sigmundsson, Gaii litli, bendir á einfalda servíttuskreytingu og ráð fyrir þá sem lita hár sitt heima.

„Ég er með sniðuga servíttuskreytingu. Maður setur servíttubunka á borð, svo eitt glas ofan á bunkann og snýr því þéttingsfast. Þá snúast servíttarnar í hring og myndu skemmtilegt myndst. Fólki mun halda að skreytingin hafi tekið marga tíma,” segir Gaii og bendir á annað ráð fyrir þá sem lita hár sitt heima. „Það kemur svört lína á húðina þegar hárið er litað heima, en það má nudda hana af með ferskum sítrónusafa. Ég nota þetta reyndar bara á skeggið því ég er ekki með neitt hár.“

Ferðalög**Þegar flugi seinkar**

Á heimasíðu Neytendasamtakanna ns.is má nálgast upplýsingar um þjónustu sem flugfélögum er skylt að bjóða farþegum þegar flugi seinkar.

Ef flugi seinkar um þrjá tíma á algengustu flugleiðum Íslendinga (til dæmis til London eða Kaupmannahafnar) eiga farþegar rétt á máltíð í samræmi við lengd seinkunar auk gistingar sé um heila nótt að ræða. Við

þetta bætist flutningur til og frá gististað, tvö símtöl og aðgangur að tölvupósti farþegum að kostnaðarlausu.

Þegar töfin verður fimm klukkustundir eða lengri verður flugfélagið að bjóðast til að endurgreiða farmiða með tilliti til upphaflegs brottfararstaðar eða að fljúga með farþegann aftur til baka.

Útgjöldin**Sparað með strætó**

Strætó býður upp á sumarkort sem gilda út ágúst-mánuð og kosta 9.000 krónur. Venjulega kosta þriggja mánaða kort 12.700 krónur og mánaðarkort 5.600 krónur. Þeir sem hafa hingað til keypt sér þriggja mánaða kortin spara 3.700 krónur en þeir sem notuðu mánaðarkortin spara 7.800 krónur.

Erlent bakkelsi selt sem það væri íslenskt:

Reglur um merkingar óljósar

Ung kona komst í fréttirnar á vísir.is í síðustu viku þegar hún fletti ofan af bakaríi sem seldi þíðar vörur sem nýjar.

Málið hófst þegar Vigfús Kr. Hjartarson, framkvæmdastjóri Bakarameistarans, gagnrýndi Krónuna fyrir að selja affryst brauð sitt undir þeim formerkjum að það væri bakað á staðnum.

Sagði konan þá sögu sína en hún starfaði áður hjá Bakarameistararnum og vissi um innflutta bakkelsið.

Upphófst mikið fjaðrafok þar sem fyrrum bakari hjá Myllunni kom fram og upplýsti að brauð frá Myllunni væru í reynd frá Póllandi.

Lyktir urðu þær að Bakarameistarinn sendi frá sér fréttatilkynningu þar sem loks var viðurkennt að nokkrar gerðir af

ERLEND VARA Það er erfitt er að átta sig á hvað er í raun bakað á staðnum.

bakkelsinu þeirra væru ekki framleiddar á Íslandi.

Gísli Tryggvason, talsmaður neytenda, segir neytendur oft „ekki þekkja rétt sinn“ í svona málum og vísar á pistil sinn á

heimasíðunni talsmaður.is. Þar greiðir Gísli úr flóknum reglum varðandi merkingar á matvöru en segir sjálfur að reglurnar séu erfiðar viðfangs og alls ekki auðskildar.

- hþj

Bæði heilsusamlegri og sparneytnari ferðamáti

Hægt er að spara stórfé á því að stunda hjólreiðar og auðveldlega er hægt að fá hjól sem standast íslenska verðráttu. Eitt hjól kostar mun minna en mánaðarleg útgjöld fyrir bílalán, tryggingar og eldsneyti. Hjól eru misjöfn en rekstur þeirra og viðhaldskostnaður er í beinu samhengi við gæði þeirra.

Þegar gerður er samanburður á verði reiðhjóna og bifreiða er munurinn augljós. Flest ný hjól kosta innan við hundrað þúsund krónur en erfitt er að fá nothæfa bifreið á því verði.

Hægt er að fá hjól af ýmsum stærðum og gerðum í helstu verslunum. Þau ódýrustu kosta um tuttugu þúsund en þau dýrustu fara langt yfir hundrað þúsund krónur.

Í Húsasmiðjunni kosta fjallahjól fyrir fullorðna frá 18.995 krónum upp í 44.595 krónur. Útilíf býður upp á bæði götu- og fjallahjól. Götu hjólin kosta á bilinu 30-50 þúsund en fjallahjólin fara frá tæpum þrjátíu þúsund krónum upp í 110 þúsund krónur. Hjál Byko eru hjól seld á tveimur verðum: 19.990 og 25.900. G.Á.P. er með heldur meira úrval en þar voru ódýrustu hjólin á 34.900 en þar er hægt að fá reiðhjól frá úrvals framleiðendum á hátt á annað hundrað þúsund.

Magnús Örn Óskarsson, eigandi hjólreiðaverkstæðisins Borgarhjól á Hverfisgötu, segist sjá

HJÓLREIÐAR AUKAST Magnús í Borgarhjólum segir gæðin skipta mestu máli.

FRÉTTABLAÐID/DANIEL

aukningu í hjólreiðum Reykvíkinga á milli ára. „Við erum að taka við talsvert af hjólum í standsetningu núna, meira en í fyrra, og hafa sum hver staðið ónotuð í fleiri en eitt ár.“ Hann bætir því við að sum hjóllanna séu í mjög slæmu ástandi og verðið á viðgerðum því misjafnt. „Þetta er að kosta frá fimm þúsund krónum og upp úr, það fer eftir því hvernig ásigkomulag hjóllanna er.“

Gæði hjóllanna eru misjöfn og þegar Magnús Örn var inntur eftir viðgerðartíðni mismunandi hjóna sagði hann að öll hjól væru góðu viðhaldi háð en að dýrari hjól

skiluðu sér að jafnaði síðar í viðgerð. „Þau endast betur en þessi allra ódýrustu,“ segir hann.

Hvað kostnað varðar bætir hann við að fólk sem hjólar mikið þarf að sinna meira viðhaldi en aðrir. Það sé þó aðeins að greiða fyrir það á ári sem nemur „rétt rúmlega því sem það kostar að fylla jeppa tvisvar sinnum“.

Þess má geta að það kostar rúmlega 15.000 krónur að fylla Toyota Land Cruiser með bensínvél en rúmlega 16.500 krónur með dísilvél. Sé það margfaldað með tveimur gerir það hátt í fjörutíu þúsund krónur.

helgath@frettabladid.is

MATUR & NÆRING ANNA EDDA ÁSGEIRSDÓTTIR

Fjölbreytt fæðuval á efri árum

Orkupörf minnkar með aldrinum en það er meðal annars vegna þess að vöðvar rýrna og fólk hreyfir sig minna. Að öðru leyti er næringarþörf aldraðra sú sama og annarra. Því er mikilvægt að vanda fæðuval og borða fjölbreytta fæðu úr öllum fæðuflokkum. Mikil saltneysla getur stuðlað að hækkun blóðþrýstings og því ætti saltur og reyktur matur að vera sjaldan á borðum.

Þorstatilfinning minnkar með aldrinum, því er mikilvægt fyrir flesta að drekka um tvo lítra af vökva daglega til að tryggja eðlilega líkamsstarfsemi. Beinþynning veldur öldruðum oft miklu heilsutjóni og skertri hreyfigetu vegna beinbrota. Til að minnka líkur á beinþynningu er nauðsynlegt að taka inn lýsi, lýsisperlur eða fjölvítamín, sem inniheldur D-vítamín, auk þess að borða fjölbreyttan og næringarríkan mat. Kalk nýtist betur í líkamanum ef við fáum D-vítamín með. Ráðlagður dagskammtur af D-vítamíni fyrir aldraða er meiri en annarra og því mikilvægt að taka inn þorskalýsi sem samsvarar rúmlega einni barnaskeiði. Ráðlagður dagskammtur af kalki er 800 mg á dag sem samsvarar til dæmis tveimur glösum af léttmjólk og 17 prósent osti á tvær brauðsneiðar. Ráðlagt er að taka inn lýsi og fjölvítamín með steinefnum til

að tryggja nægjanlega inntöku af næringarefnum.

Andleg líðan hefur áhrif á matarlyst. Sumir borða meira á meðan aðrir missa matarlystina þegar þeim líður illa, eru til dæmis kvíðnir, spennir eða leiðir. Regluleg hreyfing og góður svefn eykur á vellíðan og bætir fæðuveinjur. Neysla á grænmeti og ávöxtum með mat og milli mála er heppileg og gefur fullt af vítamínum, steinefnum og vökva.

Ef um lystarleysi er að ræða er oft betra að forðast stórar máltíðir, margar lítlar henta betur. Oft getur verið nauðsynlegt að bæta fæðuna með ýmsu næringardufti svo sem næringardrykkjum, orku- og prótein-dufti.

Sjúkdómar hrjá marga á efri árum. Má þar nefna sjúkdóma í meltingarvegi, gallblöðru og brisi. Sykursýki er sjúkdómur sem hrjáir marga aldraða, sérstaklega þá sem eru of þungir. Yfirleitt er óþarfi að sykursjúkir fái sérstakt fæði, þeir mega í

flestum tilfellum borða almennt hollt fæði þar sem lögð er áhersla á litla sykur- og fituneyslu. Margir eru viðkvæmir fyrir neyslu á fitu og sykri. Fita er orkurík og seðjandi og á sinn þátt í offitu hjá mörgum. Ef um offitu er að ræða er nauðsynlegt að takmarka neyslu á fitu og sykri.

www.mni.is

Hefur gæðin

HYUNDAI i10

Lítill og sætur

Sparneytinn og rúmgóður

FRUMSÝNDUR LAUGARDAGINN 21. JÚNÍ

Allir sem reynsluaka i10 fá biómiða fyrir tvo!

Kaffi, kleinur og gos!

i10 eyðir litlu!

LOKSINS ER KOMINN SMÁBÍLL FYRIR ÞÁ SEM HUGSA AF SKYNSEMI

Á morgun ætlum við að koma saman og gleðjast yfir komu Hyundai i10 - einum skynsamlegasta bíl sem framleiddur hefur verið. Hann er smábíll, en samt furðu rúmgóður. Hann er sparneytinn, en samt snar í snúnigum. Hann mengar lítið og fær því frítt í bílastæði í miðborg Reykjavíkur.

En umfram allt er þetta flottur bíll á flottu verði. Skynsamlegur kostur í þessu árferði. Hann hentar líka öllum. Hann er nógu stór fyrir fjölskyldur með börn eða bara eldri hjón með golfsettin í skottinu. Og hann er nógu sætur fyrir unga fólk, sem er að festa kaup á sínum fyrsta bíl. **Littu við hjá okkur í kaffi og kleinur og keyrðu hring á spánnýjum Hyundai i10 – hann bíður eftir þér.**

Með bílinn handa þér

BONUS**BONUS****BONUS****ÍSLENSK LAMBAKJÖT Á GÓÐU VERÐI**

KF lambakótleitur í raspi
1199 kr./kg.
 MERKT VERÐ 1999 KR./KG.

KF villikryddaðar lambalærissneiðar
1399 kr./kg. MERKT VERÐ 1998 KR./KG.
 VINSÆLASTA GRILLKJÖTIÐ Í BÓNUS

KS ferskt lambafillet
2498 kr./kg.
 UPPSKRIFT Á www.bonus.is: LAMBAFILLET Í SMJÖRDEIGI

KS frosin lambasvið
199 kr./kg. MERKT VERÐ 399 KR./KG.

KS frosið lambalæri í sneiðum
1198 kr./kg.

Nautaat ferskt nautahakk
698 kr./kg.

KS frosinn lambabógur
489 kr./kg. MERKT VERÐ 699 KR./KG.

GOSDRYKKIR 500ML **59 KR.** BAUKURINN

59

59

Pepsi MAX 500ml **59 kr.** Egils appelsín 500ML **59 kr.** Pepsi CLASSIC 500ML **59 kr.**

Með fyrirvara um prentvillur
 eða uppseldar vörur.

BONUS BÝÐUR BETUR

AFGREIÐSLUTÍMI: FIMMTUDAGA 12.00-18.30

BONUS**BONUS****BONUS**

GÓÐ PALSON RAFTÆKI FÍNT VERÐ

3998**PALSON BLANDARI**
3998 kr.
2998**PALSON HÁRBLÁSARI**
2000 wött 2998 kr.
1998**PALSON BRAUÐRIST STÁL**
1998 kr.
498**Bónus ferskir ungnautahamborgarar**
4 stk m/brauði 498 kr.
198**Bónus fetaostur 250g**
198 kr.
198**Bónus gleðipinnarnir 15 stk.**
198 kr.
259**Bónus kleinur 15 stk,**
AÐEINS 1% HERT FITA 259 kr.
398**KB brún rúlluterta 320g**
398 kr
1298**American Lake Balls 24 golfkúlur**
1298 kr.
139**Bónus nýbakaðir snúðar**
SÚKKULAÐI / KARAMELLU 139 kr. stk.
98**KF hrásalat 350g**
98 kr.**BONUS BÝÐUR BETUR**

AFGREIÐSLUTÍMI: FIMMTUDAGA 12.00-18.30

Með fyrirvara um prentvillur
eða uppseldar vörur.

KAUPHÖLL ÍSLANDS [Hlutabréf]

OMX ÍSLAND 15
4.508 +0,83%Fjöldi viðskipta: 227
Velta: 1805 milljónir

MESTA HÆKKUN

↑ 365
KAUPLING
MAREL +4,55%
+2,38%
+1,8%

MESTA LÆKKUN

↓ FÆREYJABANKI -5,41%
EIK BANKI -2,37%
SPRON -1,83%

HLUTABRÉF Í ÚRVALSVÍSITÖLU: Atorka 6,40 -0,62% ... Bakkavör 31,45 -0,95% ... Eimskipafélagið 14,35 -0,14% ... Exista 8,63 -0,92% ... Glitnir 16,25 -0,31% ... Icelandair Group 14,70 +0,00% ... Kaupling 776,00 +2,38% ... Landsbankinn 23,45 -0,21% ... Marel 90,60 +1,8% ... SPRON 3,75 -1,83% ... Straumur-Burðarás 10,15 +0,40% ... Teymi 2,10 +0,00% ... Össur 92,80 -0,22%

viðskipti

Umsjón: MARKAÐURINN

nánar á visir.is

Peningaskápurinn ...

SecureStore á Akranesi í bresk sjúkragögn

Tölvufyrirtækið SecureStore á Akranesi, sem m.a. er í eigu Bjarna Ármannssonar, gerði á mánudag þjónustusamning við einkareknu heilsugæslustöðina London Medical í Bretlandi.

Samningurinn felur í sér öryggisafritun af heilsufarssögu sjúklinga og eru afritin dulkóðuð með nýrri tækni. Gögnin eru í daglegri notkun og verður hægt að kalla þau fram verði upprunagögnin fyrir skaða.

Í tilkynningu um málið segir að London Medical hafi fullnýtt gagnabanka sína og hafi það farið að ráðleggjum um að vista gögn sín á netinu í stað þess að bæta

við kostnaðarsömum gagnavistunarbúnaði.

SecureStore þjónustar um 150 fyrirtæki í Bretlandi, samkvæmt upplýsingum frá fyrirtækinu á Akranesi.

Stjórnlaus verðbólga?

Viðskiptavefurinn Bloomberg sagði í gær að stjórnlaus verðbólga ógnaði Íslandi. Telur vefurinn að Úkraína, Víetnam, Ungverjaland og Ísland séu í mestum vandræðum með verðbólgu og vitnar til matsfyrirtækisins Standard & Poor's í þeim efnum.

Ekkert útlánatap vegna Innovate

Glitnir, eða aðrir íslenskir bankar, tapa væntanlega ekki á því að hafa lánað Eimskipafélaginu fyrir kaupnum á Innovate.

Fram kemur í Vegvísi að farið hafi verið yfir málið með stjórnendum Eimskips. Fram hafi komið á fundinum að góðar tryggingar væru fyrir lánunum frá íslenskum bönknum.

Áður hafði komið fram í Vegvísi að Glitnir tók þátt í að fjármagna kaupin á Innovate.

Fram hefur komið að Innovate verður afskrifað í heilu lagi á öðrum ársfjórðungi. Afskriftirnar nema hátt í níu milljörðum króna.

- ikh

Forstjóri 365 segir blikur á lofti í rekstrarumhverfi fjölmiðlafyrirtækja:

Stefnt að afskráningu 365 hf.

„Þessi niðurstaða endurspeglar að stjórn félagsins telur það ekki þjóna hagsmunum félagsins og hluthafa þess, eins og aðstæður hafa þróast á markaði, að vera skráð í kauphöll,“ segir Ari Edwald, forstjóri 365 hf., en stjórn fyrirtækisins hefur samþykkt að boða til hluthafafundar 1. júlí næstkomandi og leggja fyrir hluthafa félagsins tillögu um skráningu félagsins úr Kauphöll, að því er félagið tilkynnti í gær.

Að fengnu samþykki hluthafafundar mun 365 hf. gera þeim hluthöfum sem þess óska tilboð um að kaupa hluti þeirra í 365 hf. Yfir 85 prósent hluthafa hafa skuldbundið sig til að taka þátt í afskráningu með því að afsala sér rétti til tilboðsins og verða því áfram hluthafar í 365 hf. Að fengnu samþykki hluthafafundar þann 1. júlí mun öllum hluthöfum standa til boða að halda hlutum sínum í 365 hf. sem verður óskráð félag. Þeim hluthöfum sem þess óska verður boðið að selja hluti sína í 365 hf. og verður kaupverð hluta í tilboði til hluthafa 1,2 á hlut, sem er meðalgengi 30 daga til og með 16. júní, þegar ákvörðun stjórnar var tekin, segir ennfremur í tilkynningunni.

Ari segur að vel hafi gengið á undanförunum misserum að bæta rekstur félagsins, sem byggir nú á færri einingum með sterka stöðu. „Hins vegar eru blikur á lofti í

FRÁ ADALFUNDI 365 HF. Stjórn leggur til að félagið verði afskráð.

rekstrarumhverfi fjölmiðlafyrirtækja eins og víðast í íslensku atvinnulífi, sem kann að gera skráningu óhentugri áfram. Tekjur af auglýsingum munu dragast saman, en þær eru helsta tekjulind fjölmiðla. Jafnframt er ljóst að niðurgreiðsla af skattfé til eins samkeppnisaðilans á auglýsingamarkaðnum, sem nemur meira en fjórðungi heildar auglýsingatekna allra dagblaða, útvarps- og sjónvarpsstöðva á Íslandi, felur í sér

beina atlögu að rekstrargrundvelli allra einkarekinna fjölmiðlafyrirtækja í landinu.“

Ari telur alvarleg tíðindi fyrir öll þessi fyrirtæki að Samkeppniseftirlitið telji sig ekki hafa stöðu til að afstýra þessari samkeppnislegu mismunum. Af þeim sökum megi reikna með að öll fjölmiðlafyrirtæki verði undir mikilli pressu á næstu mánuðum, að leita allra leiða til að hagræða í rekstri sínum.

- bih

Meiri svartýni hjá fyrirtækjum en áður

Fyrirtækjum í kauphöllinni fækkar ört og síðast í gær tilkynnti 365 hf. að það hygðist skrá sig úr kauphöllinni.

Þórður Friðjónsson, forstjóri Kauphallarinnar, segist finna fyrir meiri svartýni hjá fyrirtækjum núna en í síðustu niðursveiflu á árunum 2001 og 2002. „Menn telja að það séu meiri rekstrarfíðleikar nú en voru þá,“ segir Þórður.

Honum finnst menn svartýnni nú og segir að kannski hafi það áhrif á tilhneigingu fyrirtækja til afskráningar í meira mæli nú en var í síðustu niðursveiflu.

Hins vegar sé kostnaður við að vera skráður í kauphöllina ekki mikill. Þórður telur að kostnaður við skráninguna sjálfa hafi ekkert að gera með það að fyrirtækin séu að skrá sig af markaði.

„Það er frekar að fyrirtækin séu að glíma við andstreymi í rekstri sínum og þess vegna telja þau skynsamlegt að skrá sig af markaði. Eigendur telja að það sé fyrirtækjunum ekki til hagsbóta að vera í dagsljósi markaðarins á meðan þau glíma við núverandi andstreymi á mörkuðum,“ segir Þórður.

Reynsla hér á landi sem og annars staðar sýnir að fyrirtæki hafa tilhneigingu til þess að fara út af markaði þegar niðursveifla er í efnahagslífinu. Þórður nefnir

ÞÓRÐUR FRÍÐJÓNSSON Forstjóri kauphallarinnar segir meiri svartýni ríkja nú á mörkuðum en í síðustu niðursveiflu. Það skýri eftir vill meiri tilhneigingu fyrirtækja til að afskrá sig nú en á árunum 2001 og 2002.

FRÉTTABLAÐIÐ/GVA

sem dæmi að nú um mundir séu nýskráningar fyrirtækja hjá Nasdaq og OMX fátíðar.

- as

Vinningaskrá

Vorhappdrætti Blindrafélagsins 2008 – dregið 13. júní 2008

BLINDRAFÉLAGIÐ
Samtök blindra og sjónsketttra á ÍslandiVolkswagen Tiguan, Track and Field, sjálfskiptur, 2.0 TDI, kr. 4.650.000
81934Volkswagen Golf Plus, sjálfskiptur, 1.6 l. FSI, kr. 3.160.000
20744

Ferðavinningar með Heimsferðum, kr. 200.000

256 12619 32646 41089 58623 70086 77644 85352 90890 105920
3507 13560 32718 41384 58963 70171 79169 85465 91296 107546
4293 14003 32961 42108 59552 71532 79669 85515 93107 107695
4381 14161 33320 45210 59917 71730 81537 85561 94236 108130
5157 18459 34248 50500 60572 72567 81574 86664 97122 108711
7085 20514 34269 50757 61296 74488 81758 87205 97510 109853
7651 21663 37281 52860 62694 74920 84464 87271 99505 111230
9882 24224 39885 54415 64714 74957 84615 89610 110934 112175
11185 26273 40264 54651 64857 77380 85128 89959 102927 113874
11956 31480 40681 58150 67345 77582 85299 90343 104037 119601

Gistivinningar hjá einhverju Fosshótelanna fyrir tvo, kr. 48.200

2068 13883 22124 30073 38888 52810 70355 83400 106948 116243
2708 14006 24109 31471 39524 58681 73457 87986 108243 118474
3125 15494 26311 34360 48443 61606 73863 100582 113074 118569
3333 19440 28480 37808 51975 64691 75913 102624 115400 119298
4916 21309 28908 38444 52728 68282 78085 103414 116207 119306

Alls 152 skattfrjálsir vinningar að verðmæti kr. 30.100.000

Vinninga ber að vitja innan árs – Upplýsingasími 525 0000 – Vinningaskrá birt í textavarpri sjónvarpsins á síðu 290 og á heimasíðu Blindrafélagsins www.blind.is

Birt án ábyrgðar

Skuldabréf Nýsis færð á athugunarlista

Skuldabréf

Nýsis hf. voru færð á athugunarlista Kauphallarinnar síðdegis í gær, vegna óvissu um framtíð útgefanda, eins og sagði í tilkynningu Kauphallarinnar. Fyrir um daginn hafði félagið sent frá sér yfirlýsingu, þar sem fram

HÖSKULDUR ÁSGEIRSSON FORSTJÓRI NÝSIS Skuldabréf eru komin á athugunarlista.

kom að forsvarsmenn þess hafi unnið að fjárhagslegri endurskipulagningu að undanförunum og gert samkomulag við Landsbankann þar að lútandi. Á grund-

velli samkomulags við eigendur markaðsbréfa, sem eru á gjalddaga á fyrstu sex mánuðum ársins, hafi átt sér stað viðræður um uppgjör krafanna og af hálfu félagsins sé stefnt að því að niðurstaða

fáiast innan fárra vikna.

Nýsir segir ennfremur í tilkynningunni að fjárhagsleg endurskipulagning muni taka lengri tíma.

- bih

Enginn vöxtur í dagvöruverslun hér á landi á seinni hluta ársins

Gert er ráð fyrir að raunvöxtur í dagvöruverslun verði um tvö prósent á þessu ári og að á síðari hluta ársins verði enginn vöxtur miðað við árið í fyrra á föstu verðlagi.

Þetta sýnir ný samantekt sem unnin er í samstarfi Rannsóknarseturs verslunarinnar við Háskólann á Bifröst og Hagfræðistofnunar Háskóla Íslands.

Síðustu misserin hefur velta dagvöruverslun vaxið um sem nemur fimm til tíu prósentum á föstu verðlagi. Ef marka má verðbólguhorfur má hins vegar gera ráð fyrir því að töluverður vöxtur verði í smásöluverslun á breytilegu verðlagi eins og segir í samantektinni.

- as

65% AFSLÁTTUR

funheit RYMINGARSALA á sýningainnréttinum

65%
AFSLÁTTUR

Kirsuberja 122
Stærð: 122 x 48 cm
verð með granit-borðplötu, handlaug, höldur & ljósum, án spegils og blöndunartæki
TILBOÐSVERÐ stgr. **81.350.-**
verð áður 232.423.-

2

K-W 049 Hvítt lakkað
Stærð: 135 x 60 cm
verð með gler-handlaug og borðplötu, höldur & ljós. & spegill - án blöndunartæki og ljós.
TILBOÐSVERÐ stgr. **54.890.-**
verð áður kr. 156.850.-

65%
AFSLÁTTUR

3

K-W 056 rauð háglans lökkurá
Stærð: 135x60 cm
verð með gler-handlaug og borðplötu, höldur & spegill - án blöndunartæki og ljós.
TILBOÐSVERÐ stgr. **53.900.-**
verð áður kr.154.082.-

65%
AFSLÁTTUR

4

65%
AFSLÁTTUR

Hvítuð Eik 104
Stærð: 132 x 48 cm
verð með borðplötu, handlaug, höldur & ljósum.
- án spegils og blöndunartæki
TILBOÐSVERÐ stgr. **94.500.-**
verð áður 270.981.-

5

Hlynur 147
Stærð: 102 x 48 cm
verð með granit-borðplötu, handlaug, höldur & ljósum - án spegils og blöndunartæki
tilboðsverð stgr. **80.940.-**
verð áður kr. 231.259.-

65%
AFSLÁTTUR

65%
AFSLÁTTUR

Hvítt 122
Stærð: 62 x 36 cm
verð með borðplötu, handlaug & höldur.
- án spegils og blöndunartæki
TILBOÐSVERÐ stgr. **31.420.-**
verð áður 89.780.-

6

7

65%
AFSLÁTTUR

Hvítt háglans
Stærð: 82 x 48 cm
verð með borðplötu, handlaug & höldur.
- án spegils og blöndunartæki
tilboðsverð stgr. **38.020.-**
verð áður 108.634.-

8

65%
AFSLÁTTUR

Hvítt 122
Stærð: 82 x 48 cm
verð með borðplötu, handlaug & höldur.
- án spegils og blöndunartæki
TILBOÐSVERÐ stgr. **28.980.-**
verð áður 82.800.-

**INNRETTINGAR
& TÆKI**
- fyrir þitt heimili

Kvenréttindadagurinn haldinn hátíðlegur:

Hlekkir hugarfarsins

JÓN KALDAL SKRIFAR

Líttill fimm ára þjakkur var staddur með foreldrum sínum og systur á Austurvelli hinn 17. júní. Þangað var fjölskyldan komin til að fylgjast með setningu þjóðhátíðarinnar. Þegar forsætisráðherra og forseti lýðveldisins birtust hlið við hlið í kjölfar stúlku með blómsveig á leið að stytta Jóns Sigurðssonar, togaði snáðinn, sem skynjaði hátíðleika augnabliksins, í föður sinn og spurði: „Pabbi, eru þeir að fara að gifta sig?“

Þótt ungi maðurinn hafi ekki átt kollgátuna í þetta skiptið var þetta fallega hugsað hjá honum. Ennþá skemmtilegra er að spurning hans gefur sérstaklega ánægjulega innsýn í íslenska þjóðarsál. Það er örugglega ekki í mörgum öðrum löndum svo komið að litlum börnum þyki það sjálfsgöð hugmynd að tveir sparibúnaðir karlmenn, sem ganga hlið við hlið, séu mögulega á leið í hnapphelduna.

Fordómalaust viðhorf þess stutta er lýsandi fyrir mikinn meirihluta þjóðarinnar. Horfnir eru þeir hlekkir hugarfarsins, sem kæfðu tilhugsunina um að eitthvað óeðlilegt væri við að konur gætu elskað konur og karlar elskað karla.

Þessi hugarfarsbreyting er afrakstur stórstígra framfara í réttindabaráttu samkynhneigðra undanfarin ár. Vendipunktur varð 1996 þegar sett voru lög sem gáfu einstaklingum af sama kyni kost á að stofna til þess sem kallað er staðfest samvist. Fyrir tveimur árum var bætt um betur og samþykkt á Alþingi frumvarp um bætt réttarstöðu samkynhneigðra. Þar með var að baki sú mismunun sem samkynhneigðir höfðu mátt þola frammi fyrir lögum.

Við Íslendingar erum sem sagt komnir lengra á þessa braut jafnréttis en flestar aðrar þjóðir. Þegar kemur að jafnrétti kvenna og karla er ástandið hins vegar ekki jafn jákvætt. Því miður er staða kvenkynsins veik víða á áberandi stöðum samfélagsins. Konur eru til dæmis í minnihluta á Alþingi og í stjórnnum sveitarfélaga. Og ekki stendur einkageirinn sig betur. Þar eru hlutfallslega fáar konur í stjórnunarstöðum og stjórnnum fyrirtækja.

Það er þó ekki eins og konur séu ekki í aðalhlutverkum í öðrum lykilstörfum samfélagsins. Þegar kemur að umönnun veikra og aldraðra og gæslu og menntun barna eru það þær sem axla ábyrgðina að stærstum hluta.

Hið opinbera lagði drjúga hönd á að auka skriðþunga jafnréttisbaráttu samkynhneigðra með því að jafna stöðu þeirra frammi fyrir lögum. Sýndi ríkisvaldið þar meiri náungakærleika en til dæmis þjóðkirkjan hefur treyst sér til, enn þann dag í dag. Ekki er hægt að fara sömu lagaleið til að rétta hlut kvenna. Konur og karlar eru nú þegar jöfn fyrir lögum. Ríkisvaldið hefur hins vegar í hendi sér að bæta stöðu þeirra stóru kvennastétta, sem eru að langstærstu leyti í opinberri þjónustu, og minnst er á hér fyrir ofan. Launamunurinn milli þessara hefðbundnu kvennastétta og flestra annarra er allt of mikill.

Ýmsar stórar kvennastéttir eiga enn eftir að ljúka sínum kjarasamningum. Á þessum hátíðisdegi kvenréttinda er tilvalið að festa sér í huga að viðhorf fulltrúa ríkisins í þeim samningaviðræðum hlýtur að varpa ljósi á raunverulegan áhuga ríkisstjórnarinnar á því að leggja sitt af mörkum við að jafna stöðu kynjanna.

FRÉTTABLAÐIÐ

ÚTGÁFUFLAG: 365

RITSTJÓRAR: Jón Kaldal og Þorsteinn Pálsson **ADSTODARRITSTJÓRI:** Steinunn Stefánsdóttir **FRÉTTASTJÓRAR:** Arndís Þorgeirsdóttir, Kristján Hjálmarsson, Trausti Halldórsson og Höskuldur Daði Magnússon (dægurmál). **FULLTRÚI RITSTJÓRA:** Páll Baldvín Baldvinsson. **VIÐSKIPTARITSTJÓRAR:** Björn Ingi Hrafnsson og Óli Kr. Ármannsson. Fréttablaðið kemur út í 103.000 eintökum og er dreift ókeypis á heimili á höfuðborgarsvæðinu, Akureyri og þéttbýlissvæðum á suðvesturhorninu. Einnig er hægt að fá blaðið í völdum verslunum á landsbyggðinni. Fréttablaðið áskilur sér rétt til að birta allt efni blaðsins í stafrænu formi og í gagnaböndum án endurgjalds. ISSN 1670-3871

Markaðurinn í lok dags

Fylgstu með Markaðinum í lok dags kl. 16:45 á visir.is og á Stöð 2 kl. 12.12 og 18.18.

FRÁ DEGI TIL DAGS

Hreinsunaráttak

Í hátíðarárvarpi sínu sem birtist í Fréttablaðinu lýsti Ólafur F. Magnússon borgarstjóri yfir mikilli ánægju með hversu hrein borgin væri orðin á þjóðhátíðardaginn og þakkaði það sérstöku hreinsunaráttaki sem efnt var til fyrir nokkrum vikum undir yfirskrift „Hvítur stormsveipur“. Hreinsunaráttök eru auðvitað góðra gjalda verð og „Hvítur stormsveipur“ er óneitanlega áþýðarfullur titill, engu líkara en að höfundurinn hafi verið nýbúinn að burstu svörtu leðurstígvél sín þegar honum datt þetta í hug. Í sumarlok verður Menn-ingarnótt haldin hátíðleg og þarf þá sjálfsgöð að efna til annars hreinsunaráttaks – kannski undir nafninu „Nótt hinna löngu hrífa“.

Meira metan

Geir H. Haarde forsætisráðherra boðaði breytta lífshætti í þjóðhátíðarræðu á þriðjudag. Hvatti hann til minni aksturs og sagðist vilja sjá sparneytnari ökutæki og nýja orkugjafa. Meðal þeirra orkugjafa sem líklegastir eru til að leysa bensín og dísilolíu af hólmi er metangas. Aðeins eitt fyrirtæki á Íslandi framleiðir metangas fyrir bíla, það er Metan hf. Svo skemmtilega vill til að stjórnarformaður Metans hf. er Inga Jóna Þórðardóttir, eiginkona Geirs H. Haarde.

Þessi ísbjörn var í boði

Rausnarlegt boð Novator um að standa straum af kostnaði björgunar ísbjarnarinnar, sem þó var felldur, er vonandi vísis að því sem koma skal – að því gefnu að Ísland verði áfram vinsæll áfangastaður bjarnardýra af norðurskautinu. Að einkafyrirtæki kosti björgunaraðgerðir fyrir hafreka ísbirni hefur ýmsa kosti: það sparar skattgreiðendum skilding, skapar viðkomandi fyrirtæki jákvæða ímynd og getur komið í veg fyrir mis-skilning. Þannig myndi enginn rugla Novator-ísbirninum saman við Vodafone- eða N1-ísbjörninn, svo nokkrum framtíðarmöguleikum sé velt upp.

bergsteinn@frettabladid.is

Meira um mannréttindi

Ef maður kaupir sér gullúr í gamalli skartgripabúð, getur hann oftast gengið að því visu, að úrið er ekki illa fengið. Ef hann kaupir gullúr af örökuðum og illa þefjandi götusala með vasana útroðna af úrum, gerir hann það varla í góðri trú: hann á að vita, að hann er að kaupa þýfi eða eftirlíkingu. Ef brotitz er inn til mannsins og úrinu er stolið, fæst skaðinn trúlega bættur hjá tryggingafélagi í fyrra tilvikinu, en ekki í hinu síðara. Lögum og reglum er ætlað að reisa skorður við verzlun með þýfi.

Olíuviðskipti

Samt halda menn áfram að höndla með þýfi í stórum stíl um allan heim, þar eð gildandi lögum gegn slíkum viðskiptum er ekki framfylgt. Hér skulum við staldra við olíuviðskipti. Fimm af tíu stærstu fyrirtækjum heims í tekjum talið eru olíufélög. Olía nemur að verðmæti rökum helmingi allra vöruviðskipta heimsins. Olíufélög kaupna ókjör af olíu af mönnum, sem hafa sölsað undir sig olíulindir landa sinna. Tökum Miðbaugs-Gínea í miðri Afríku. Þar fannst olía eftir 1990. Landsframleiðsla á mann margfaldaðist í krafti olíu-útflutnings, einkum til Bandaríkja-anna. Fólkið í landinu, hálf milljón manns, býr samt við engu betri kjör nú en þá. Meðalævin var 46 ár 1990 og er nú 42 ár (2005). Fimmta hvert barn veslast upp og deyr fyrir fimm ára afmælið. Obiang Nguema Mbasogo forseti hefur stjórnað landinu með harðri hendi frá 1979 og sölsað olíuauðinn undir sjálfan sig, fjölskyldu sína og vini og veður í peningum. Meira en helmingur þjóðarinnar þarf að láta sér duga einn Bandaríkjadollara á dag eða minna. Til viðmiðunar nemur olíuútflutningurinn nú um einu fati, eða 125 dollurum, á mann á dag. Obiang forseti heldur þjóðinni í skefjum með ofbeldi, svo að fáir þora að andmæla

ÞORVALDUR GYLFASSON Í DAG | Auðlindir og mannréttindi

misskiptingunni og annarri óáran. Miðbaugs-Gínea er ekki einsdæmi. Í Sádi-Arabíu, harðsviradasta einræðisríki heims, hefur konungsfjölskyldan með líku lagi sölsað undir sig olíuauðinn og lifir í hömlulausum vellystingum, en múgurinn þarf að gera sér að góðu molana, sem hrjóta af borðum kóngafólksins. Þar hefur meðalævin þó lengzt og barnadauði minnkað, en ástand landsins er eigi að síður slæmt. Við þennan lista olíulanda, sem loga í ófriði, kúgun og spillingu, mætti bæta til dæmis Írak, Íran, Líbíu, Nígíeru og Súdan. Og hvað með það? – spyrð þú.

Náttúruauðlindir eru þjóðareign

Hvað með það? Alþjóðasamningur um borgaraleg og stjórnmálaleg réttindi – já, ég er að tala um samninginn, sem ríkisstjórn Íslands hefur brotið með fiskveiðilöggjöfni – skilgreinir náttúruauðlindir sem þjóðareign. Önnur málsgrein fyrstu greinar samningsins hefur ekki vakið næga athygli, en þar segir: „Allar þjóðir mega ... ráðstafa óhindrað náttúruauðefnum og auðlindum sínum þrjúti það ekki í bága við neinar skuldbindingar sem leiðir af alþjóðlegri efnahags-samvinnu, byggðri á grundvallar-reglunni um gagnkvæman ábata, og þjóðarétti. Aldrei má svipta þjóð ráðum sínum til lífsviðurværis.“ Í þessum orðum felst, að upptaka þjóðareignar eins og í Miðbaugs-Gínea er brot á samningnum.

Upptaka eða gróf misskipting þjóðareignarinnar er mannréttindabrot. Þar eð Miðbaugs-Gínea er aðili að alþjóðasamningnum, væri hægt að kæra Obiang forseta fyrir mannréttindanefndinni og einnig ríkisstjórnir hinna landanna, sem nefnd eru að framan, en þó ekki Sádi-Arabíu, þar eð ríkisstjórnin þar hefur ekki undirritað samninginn. Ísland undirritaði samninginn 1968 og staðfesti hann 1979.

Brezki heimspökjörfróssorinn Leif Wenar færir að því rök í tímaritinu Philosophy and Public Affairs, að alþjóðasamningurinn um borgaraleg og stjórnmálaleg réttindi veiti ásamt landslögum færi á að stemma stígu fyrir millilandaaverzlun með þýfi. Bandaríkjamenn og aðrir, sem kaupa olíu frá Miðbaugs-Gínea, eru klárlega að kaupa þýfi. Væri tekið fyrir slík viðskipti, væri grundvellinum kippt undan harðstöðjum eins og Obiang forseta og mörgum öðrum og mannréttindabrotum þeirra. Kjarni hugmynda heimspökingsins er þessi: Eignarréttur þjóðar yfir auðlindum sínum er þegnuréttur, mannréttur, og mannréttindi eru algild, svo sem mannréttindasáttmáli Sameinuðu þjóðanna kveður á um og einnig alþjóðasamningurinn um borgaraleg og stjórnmálaleg réttindi.

Virðing fyrir mannréttindum

Þegar rök Leifs Wenar eru brotin til mergjar, vekur það eftirtekt, hversu óvarlega sumir íslenzkir lögfræðingar hafa frá öndverðu fjallað um fiskveiðistjórnina hér heima. Jafnvel próffessorar í lögum hafa leyft sér að gera lítið úr sameignarákvæðinu í fyrstu grein fiskveiðistjórnarlaganna og með því móti gert sig seka um virðing-arleysi gagnvart mannréttindum að alþjóðalögum. Sameignarákvæðið er lykilákvæði, ekki aðeins af almennum réttlætisástæðum, heldur einnig í ljósi algildra lögverndaðra mannréttinda.

Morfín og fleiri álver

UMRÆÐAN

Jón Bjarnason skrifar um stóriðju

Í Draumalandi Andra Snæs Magnasonar er talað um „morfín“-hagstjórn þegar efnahagslífið er keyrt áfram með risalausum sem setja allan grunn samfélagsins á slig.

Þannig hefur það verið undanfarin ár og eðli málsins samkvæmt eru nýjar morfínsprautur í sjúkt efnahagslífi það eina sem ríkisstjórn Sjálfstæðisflokksins dettur í hug: fleiri álver, fleiri stórvirkjanir.

Kostaði ekki hvert starf í álverinu á Reyðarfirði um eða yfir 300 milljónir króna? Á virkilega að halda þessu áfram?

Hvítir lygi er beitt um útflutningstekjur af áli en þar „gleymist“ að gera mun á bruttótækjum annars vegar og nettótækjum hins vegar. Staðreyndin er sú að innan við 30% af bruttótækjum áls verða eftir sem virðisauki í landinu. Er þá fórnarkostnaðurinn ekki með talinn. Til samanburðar skilar sjávarútvegurinn um 70-80% nettó gjaldeyrstekjum.

Landsvirkjun boðar nú stórhækkun á raforku

JÓN BJARNASON

til almennra notenda innanlands. Samkvæmt leynisamningunum geta þeir ekki hækkað orkuverðið til álveranna. Þess vegna verða almennir neytendur áfram að greiða niður raforkuna til stóriðjunnar.

Var ekki einhver bankastjóri svo frumlegur í fréttum nýverið að segja að nú ætti að flytja út orkuna til að rétta við þjóðarskútuna? Flytjum við ekki nú þegar út um 80% af raforkuframleiðslu landsmanna gegnum erlendar álverk-smiðjur á spottþrís? Hvers vegna fær fiskvinnslan og ferðaþjónustan ekki raforku á álverstaxta? Þessar greinar borga 5-7 falda álverstaxta. Hver mundi ekki nú vilja geta sagt upp þessum smánarsamningum um orkuverð til álrisanna og heimta olíuverð?

Ríkisstjórn Sjálfstæðisflokksins ber ábyrgð á gegndarlausri ríkisstyrktri stóriðju sem þrengir að öðrum greinum nýsköpunar og lætur almenning borga þrússum svo alþjóðlegir auðhringir geti makið krókinn á spottþrís. Er ríkisstjórnin stolt?

Höfundur er þingmaður Vinstri grænna.

alltaf

BETRI

tilboð

Góður GSM sími

Nokia 1200
GSM 900/1800 • Þyngd 77 grömm • Svartur skjár • 7 klst. í tali - 390 klst. í bið • Fjölradna Pólytóna • Titrari og handfrjáls hátalari • Reiknivél og símaskrá • Vekjaraklukka, leikir ofl. • 4 MB minni • SMS

3.989 kr.

Fullt verð ~~5.989~~

5 diska sett

2.989 kr.

Opið til kl. 21 í Holtagörðum í kvöld!

OPNUNARTÍMI

Mánudaga	kl. 11-19	Fim. Kaupúni	kl. 11-19
Þriðjudaga	kl. 11-19	Föstudaga	kl. 11-19
Miðvikudaga	kl. 11-19	Laugardaga	kl. 11-18
Fim. Holtag.	kl. 11-21	Sunnudaga	kl. 12-18

MAX / Kaupúni 1 Garðabæ og
Holtagörðum - Sími 412 2200
www.max.is

MAX
RAFTÆKI

Barkalaus þurrkari

Whirlpool AWZ8465
Tvíátta barkalaus þurrkari • Tekur 7kg • 2 hitastig
• Kaldur blástur • Rakaskynjari með 6th Sense •
Orkunýtni: B • Hljóð: 67dB • Vatnstankur uppi • Stærð
(bxhxd): 60x85x59,6sm • Íslenskur leiðarvísir fylgir

69.989 kr.

Fullt verð ~~84.989~~

Sú vinsælasta frá Whirlpool

79.989 kr.

Fullt verð ~~84.989~~

1400 snúninga þvottavél

Whirlpool AWOD6735
1400 sn. þvottavél • 6kg í þvott • 6th Sense • Rafeindastýrður kerfisveljari og hitastillir • Stafræn niðurtalning • Ullarkerfi / vaggva • Handþvottakerfi • Hraðkerfi • Þvott hæfni A • Vinduhæfni B • Orkunýting A+ • Stærð (bxhxd): 59,5x85x58sm • Íslenskt stjórnborð og leiðarvísir

Blandari

Exido 246015
500w blandari • Stál
• 1.5L glerkanna • 2
hraðastillingar og púls •
Innbyggður öryggisrofi

3.989 kr.

Fullt verð ~~5.989~~

Tvöfalt vöflujárn

Melissa 643105
1200w vöflujárn • Bakar tvær vöflur í einu

4.489 kr.

Fullt verð ~~5.989~~

Kælibox 12 og 220v

Severin KB 2921
Kælibox • Bæði 12 og 220v • 65w • Bæði hægt að
kæla og hita • 100% CFC free • Geymir 11 hálfslítra
flöskur • Stærð (HxBxD) 43x30x40.5sm

8.989 kr.

Fullt verð ~~11.989~~

Ryksuga

Panasonic MCE7113
1600W ryksuga • 320W
sogkraftur • 4 filtera
kerfi • 5 metra snúra
• Þyngd 4.1 kg • Notar
PAN-AMC8F96T1000
ryksugupoka

4.989 kr.

Fullt verð ~~6.989~~

Bjórdælan vinsæla

OBH Nordica 6502
Bjórdæla fyrir 5 lítra kúta • Heldur bjórnum
köldum • Bjór er góður í 21 dag eftir opnun

14.989 kr.

Fullt verð ~~19.989~~

Ofn og helluborð

Constructa CX21012
Keramik helluborð • Stál kantur • 2x18sm, 1800w hellur
og 2x14,5cm, 1200w hellur • Multifunction of með blæstri
• Stærð (hxhxd): 59,5x59,2x53,2sm • Innbyggingarmál
(hxhxd): 60x56,4x52,5sm • Orkunýting: B

64.989 kr.

Fullt verð ~~74.989~~

110 lítra frystikista

Scancool SB115
110 lítra frystikista • Orkunýting C • Frystigeta
6.5kg á sólarhring • Mál (hxhxd): 86x55x58 sm

22.989 kr.

Fullt verð ~~27.989~~

Kælikápur með frysti

Whirlpool ARC5523
168sm kælikápur með 50 lítra frysti • 276 lítrar brúttó
• Kælir 210 lítrar • 2 hurðir • Frystir fyrir neðan kæli •
Orkunýting A • Hljóð: 38dB • 4 glerhillur í kæli • Mál
(hxhxd): 168x60x62sm

59.989 kr.

Fullt verð ~~64.989~~

Dæmið er einfalt - Hlutirnir eru ódýrari í Max!

Tilboðin gilda til 25. 06. eða meðan birgðir endast. Birt með fyrirvara um prentvillur og myndabrengl.

LITLIR OG ÞÆGILEGIR
Ísskápar í minni kantinum geta komið sér vel í sumar- bústaðnum þar sem plássíð er af skornum skammti.

HEIMILI 2

ALLIR LITIR LEYFÐIR
Sundbolir og bikini sumra tískuhönnuða hylja nú meira en sundföt hafa gert síðustu ár og alls konar mynstur þykja flott í sólinni.

TÍSKA 4

allt

HEIMILI HEILSA HÚS BÖRN NÁM FERÐIR MATUR BÍLAR TÍSKA GRÆJUR ATVINNA TILBOÐ VINNUVÉLAR O.FL.

FRÉTTABLAÐIÐ

Slökunarstólar

í miklu úrvali

Vandaður slökunarstóll með skemli og sterku áklæði eða leðri - Margir litir

Tilboðsverð m/ákl.

kr. 49.900.-

Tilboðsverð m/leðri

kr. 69.900.-

www.valhusgogn.is

Val húsgögn

Ármúla 8 - 108 Reykjavík
Sími 581-2275 ■ 568-5375

Opið virka daga kl.10-18 / Laugard. kl.11-16

Ingibjörg Iris, eða Iris eins og hún er kölluð, hefur ekki farið í eiginlega klippingu síðan hún var tveggja ára.

FRÉTTABLAÐIÐ/ARNÞÓR

Flott í brúðkaupsveisluna

Kjólar í miklu úrvali

Laugaveg 54,
sími: 552 5201

Hár sem tekið er eftir

Ingibjörg Iris Dager vekur athygli hvert sem hún fer fyrir ægifagurt hár sem nær niður fyrir hné.

Iris, sem var að ljúka skólagöngu sinni í Hagaskóla og er á leið í MH í haust, hefur ekki farið í eiginlega klippingu síðan hún var tveggja ára. Hún lætur þó særa endana með reglulegu millibili og er það móðir hennar sem bregður sér í hlutverk hárgreiðslumeistara.

Iris segist ekki vilja hafa hárið mikið síðara en rétt niður fyrir hné en getur þó ekki hugsað sér að stytta það mikið. „Það var nú aldrei meðvitað ákvörðun að byrja að safna en svo fór þetta að skipta mig meira máli.“

Iris segir fólk sýna hárinu athygli og spyr það gjarnan hvað hún hafi safnað lengi og hvernig hún meðhöndli hárið. Hún segist yfirleitt vera með það í fléttu. „Ég er síðan aðeins byrjuð að vera með tagl og stundum klemmu. Ég er sjaldan með hárið slegið en það kemur fyrir þegar ég fer í veislu eða á böll.“ Iris segist ekki búast við því að hún muni stytta hárið í brád. Hún segir að minnsta kosti af og frá að fléttan verði klippt af í heilu lagi.

Spurð um fataáhuga segir Iris hann vera mátulegan. „Ég er aðallega í gallabuxum, stuttermabolum og hettupeysum og svo er ég með æði fyrir legghlífum. Síðan finnst mér mjög fínt að vera í leggings og kjól.“

vera@frettabladid.is

DEEP HEAT hitar mýkir
bægir frá sársauka

Deep Heat er notað til að meðhöndla hvers kyns eymsli, gigtverki og vöðvabólgu. Deep Heat virkar mjög flótt, er blanda valinna lyfja sem hita húðina, mýkir auma stírða vöðva eða vefi og bægir frá sársauka. Áburðurinn er fitulaus og smitar því ekki út frá sér í fót eða rúmföt.

icepharma

Betra loft betri líðan

Airfree loftreinsitækið

- Byggir á nýrri tækni sem eyðir ryki, frjókornum og gæludýraflösu
- Eyðir ólykt, bakteríum, vírusum, myglu og öðrum örverum
- Er hljóðlaust og viðhaldsfritt – tilvalið í svefnherbergið og á skrifstofuna

www.airfree.com • www.eirberg.is • 569 3100 • Stórhöfða 25

Þessi litli kælskápur hentar vel í bústaðinn. Hann fæst í Rafha og kostar 44.900 kr.

Þessi litli skúffuskápur auðveldar mjög aðgengi í sumarbústaðnum og ekki þarf að beygja sig mikið til að komast í vörurnar. Hann fæst í Eirvík og kostar 143.095 kr.

Nettir í bústaðinn

Ísskápar sem eiga að fara í sumarbústaðinn þurfa yfirleitt að vera af minni gerðinni.

Stöðugt fleiri Íslendingar eru nú orðnir stoltir sumarbústaðaeigendur sem eyða megninu af sumrinu utan borgar- og bæjarmarkna. Gott er að eiga

góðan kælskápur þar sem dvalið er langdvölum en þar sem plássíð er ekki alltaf mikið í bústöðunum er betra að hann sé af minni gerðinni. Víða má finna netta skápa sem tilvalið er að taka með í sveitina svo allur maturinn haldist ferskur og hægt sé að töfra fram veislu ef gesti ber að garði.

martaf@rettbladid.is

Í sumarhúsið passar þessi ísskápur vel og mun ekki taka of mikið af dýrmætu plássinu. Hann er á tilboðsverði í Heimilistækjum á 24.995 kr.

Rafskutlur -umhverfisvænn ferðamáti

www.eirberg.is • 569 3100 • Stórhöfða 25

Ferskur í stofuna

TOM DIXON ER HÖNNUÐUR FRESH FAT EASY CHAIR

Þessi stóll sem er hannaður af Tom Dixon kallast Ferski, feiti, auðveldi stóllinn. Hann er ofinn úr sérstakri tegund af endurvinnanlegu plasti sem kallað er provista. Stólarnir eru handmótaðir og sérhver þeirra er því einstakur. Þegar ljós leikur um stóllinn virðist hann vera úr gleri. Góður eiginleiki plastins í stólnum er sá að þó hann glitri eins og gler þá er hann ekki jafnviðkvæmur og glerið. Stóllinn setur ákveðna mykt í umhverfi sitt vegna sérstakrar áferðar plastins. Þessi hönnun Toms Dixons sýnir nýja og öðruvísi hlið á plasti sem efni við í húsgagnahönnun.

- mmf

Eldhús innréttingar

Innréttingarnar eru sérsmíðaðar eftir þínum óskum.
Þú ákveður viðartegund, höldur og innviði.
Við teiknum, smíðum og setjum þær upp.
Aðeins hágæða efni á verði sem hentar öllum.

BJÖRNINN

Innréttingaþjónusta Bjarnarins ehf. - Ármúla 20 - Sími 562 5000 - Fax 562 5045 - bjorninn@bjorninn.is - www.bjorninn.is

- ekki bara grill!

Söluastaðir: Járn & Gler · Garðheimar · Húsasmiðjan Egg · Búsáhöld Kringlunni · Pottar og Prik Akureyri Gallery kjöt og Fiskisaga · www.weber.is

Litlu atriðin skipta máli

Nú þegar fólk fer að tínast í sumarfrí er að ýmsu að huga varðandi öryggi heimilisins.

Þegar fólk fer að heiman, hvort sem er í lengri eða skemmri tíma, þarf að ganga vel frá heimilinu, jafnt utan sem innan.

Þorsteinn G. Hilmarsson, markaðsstjóri Securitas, segir hægt að auka öryggi heimilisins með nokkrum einföldum hlutum. „Gott er að biðja ættingja, vini eða nágranna að hafa auga með heimilinu, láta sækja póst og dagblöð, kveikja og slökkva á ljósum inni á heimilinu, draga gluggatjöld fyrir og frá þannig að heimilið líti ekki út fyrir að vera autt. Einnig er hægt að biðja nágranna um að leggja í bílastæði fyrir framan heimilið og sumir láta loga ljós einhvers staðar inni sem getur verið sniðugt og gefur til kynna að einhver sé heima,“ útskýrir Þorsteinn.

Almenn skynsemi er að læsa öllum hurðum vel og vandlega og loka gluggum vel. Þorsteinn bendir á að ekki sé góð hugmynd að skilja varalykla eftir á augljósum stöðum, eins og undir mottu, við útiljós eða í blómapottum og alls ekki skilja eftir skilaboð á símsvara um að fjölskyldan sé farin í ferðalag. „Það er heldur ekki skynsamlegt að skilja verðmæta hluti eftir á glámbekk inni á heimilinu, það eykur bara freistingu óprúttinna aðila,“ segir Þorsteinn.

Þeim, sem vilja ganga enn lengra til að tryggja öryggi heimilisins, býður Securitas upp á öryggiskerfi fyrir heimili sem yaktad er af stjórnstöð Securitas. Í heimavörninni eru hreyfiskynjarar, reykskynjarar, hurðanemar, stjórnborð og sírena. Hægt

Þorsteinn G. Hilmarsson hjá Securitas

Mikilvægt er að muna eftir að loka öllum gluggum áður en farið er í frí.

Sniðugt getur verið að skilja eftir logandi ljós einhvers staðar í húsinu.

er að bæta við vatns- og gasskynjarum. Það verður bara að muna

að kveikja á kerfinu áður en farið er í ferðalög. *klara@frettabladid.is*

GEZE

Rennihurðabrautir
Fyrir vegghengdar glerhurðir

JARN&GLER

Járn & Gler ehf. - Skútuvogur 1h, Barkarvogsmogin - 104 Reykjavík. Sí: 58 58 900 - www.jarnogler.is

White-Westinghouse

ÞVOTTAVÉL

- Toppblaðin
- 11 kg af þurrum þvotti.
- Vindur vel.
- Fljót að þvo.
- Sparneytin.
- Tekur heitt og kalt vatn.

RAFVÖRUR

DALVEGI 16c · 201 KÓPAVOGI
SÍMI 568 6411 · WWW.RAFVORUR.IS

LEIKPOLIN VÉL

8 MILLJÓNA PUNKTA UPPLAUSN

Fæst í 3 litum: bleik, svört eða silfur

VERÐ 39.990

FRÁBÆRT VERÐ

Olympus MJU850

VATNSHELD: 3M DÝPI
HÖGGHELD: 1,5M FALL
2,5" LCD SKJÁR
VÖNDUB HRISTIVÖRN
HREYFIMYNDATAKA MEÐ HLJÓÐI

Sjónvarpsmiðstöðin

1971 - 2008 RAFTÆKJAVERSLUN • SÍÐUMÚLA 2 • SÍMI 568 9090 • www.sm.is

UMBOÐSMENN UM LAND ALLT

Danskir Fataskápar

á miklu betra verði!

85.600

Hornskápur

47.300

59.100

Rennihurðir

82.300

Flex eru vandaðir fataskápar framleiddir í Danmörku. Þeir eru fánlegir í hvítu, eik, kirsuber, hlyn og svarbrúnu (coffee).

Flex byggist á raðkerfi, 50 cm og 100 cm einingum sem hægt er að raða saman að vild.

Hirzlan

Smiðsbúð 6 210 Garðabæ Sími 564 5040

www.hirzlan.is

97.600

Sumarkjólarnir eru fallegir þetta árið. Léttir sumarkjól eru tilvaldir í sumarboðin. Einnig getur verið gaman að lífga upp á vinnudaginn með því að mæta í litríkum sumarkjól í vinnuna.

Ný verslun í Mjódd

Vefta tískuföt • Hólagarði & Mjódd • sími: 578-2050 / 557-2010
www.vefta.is

Fljótlegt - auðvelt - mjög áhrifaríkt!

TRIND®
Alltaf no. 1

Útsöluastaðir: Apótek - Snyrtivöruverslanir
trind.com - nákvæmar leiðbeiningar á íslensku!

Frábærar vörur betra verð

Apótek, verslanir, Fjarðarkaup, Þín Verslun Spar
Dreifingaraðili: S. Gunnbjörnsson ehf.

Vor vörurnar komnar

MARIA LOVISA
FATAHÖNNUÐUR

SKÓLAVÖRÐUSTÍG 6B
SÍMI 562 6999

Skór frá GULL Í GRJÓTI
Skólavörðustíg 4

Gottex-bikini í efnismeiri kantinum.

Gottex-bolur í anda áttunda áratugarins.

Sólhlífar eru ekki bara skynsamlegar í steikjandi hita heldur líka sætar.

Sætur sundtoppur við bikinibuxur úr línu Jessicu Simpson.

Sundbolur í bland við bikiní

Fagurskreytt sundföt eru móðins á sundlaugarbakkannum.

Um þessar mundir má sjá konur á öllum aldri með blik í augum í leit að rétta bolnum eða bikiníinu fyrir sólarströndina eða sundlaugarbakkann.

Ekki vilja allar vera í efnislitlum dulum enda geta skrautlegir bolur og efnismeiri bikiní allt eins verið falleg.

Ef marka má tiskuhúsin úti í heimi er ýmislegt leyfilegt og eru þríhyrningslaga bikinítoppar ekki endilega það eina sem er á boðstólum.

vera@frettabladid.is

MaxMara **LAGERSALA OUTLET LAUGAVEGI 51** **MARINA RINALDI** STÆRÐIR 42-54

DU PAREIL...au même **ÚTSALAN HEFST Í DAG!**

KRINGLAN • SÍMI 588 6750

Höskuldur Sveinsson arkitekt slakar á eftir vnanan sundsprett í Sundhöll Reykjavíkur. Þangað hefur hann mætt daglega í hádeginu til sunds og pottaskrafs í hartnær aldarfjórðung.
FRÉTTABLAÐIÐ/GVA

Allir jafnir í pottinum

Í sundlaugum landsins eiga margir fast athvarf í erli dagsins. Daglegar sundferðir sameina holla hreyfingu og góðan félagsskap.

„Ég byrjaði að stunda sund á hverjum degi þegar ég vann hjá Húsnæðisstofnun árið 1984 og við vinnufélagarnir vildum gera eitthvað annað í hádeginu en að belgja okkur út af mat. Þar var prýðilegt mótuneyti og við sáum fljótt fram á að það myndi enda með skelfingu í mittismálunum. Því þótti okkur viturlegra að röla neðan af Laugavegi upp í Sundhöll í stað þess að salla á okkur kaloríum,“ segir Höskuldur Sveinsson, arkitekt hjá fasteignasviði Kirkjumálasjóðs, þar sem hann stendur í afgreiðslu Sundhallar Reykjavíkur og tekur á móti sundskýlu sinni og hreinu handklæði, sem jafnan er geymt í Höllinni.

„Oftast syndi ég 200 metrana,

en fyrir kemur að ég einbeiti mér frekar að pottinum. Í hádeginu mætir hingað um tíu manna fastur hópur sem ræðir allt milli himins og jarðar. Það fer vel á með mannskapnum og í pottinum eru allir jafnir, sitjandi í sundfötum sínum og skiptir engu stétt né staða þótt þarna komi fólk úr öllum þjóðfélagsstigum,“ segir Höskuldur og stingur sér til sunds í svalandi djúpu lauginni.

„Sund er alhliða líkamsrækt og heldur manni í góðu formi. Þessi tími hefur gefið mér mikið, félagsskapurinn er góður, sundferðin slítur daginn skemmtilega í sundur og maður kemur hress og endurnærður aftur í vinnuna,“ segir Höskuldur, sem gengur frá vinnu sinni í Sundhöllina.

„Stundum stendur þannig á að ég kemst ekki í hádeginu en þá reyni ég að skreppa eftir vinnu. Ég heyri á mörgum að þeim finnist dagurinn ekki alveg jafn góður ef þeir missa úr sundið, en þó er þetta aldrei nein kvöð. Maður

gerir þetta bara þegar maður hefur tíma til, enda löngu orðið að lífsstíl og sjálfsgöðum hluta daglegrar tilveru,“ segir Höskuldur arkitekt, sem þykir alltaf jafn stórkostlegt að stíga fæti í Sundhöllina.

„Sundhöllin er klassískt mannvirki, falleg og skemmtileg til sunds. Búningsklefar og aðstaða er öll svo góð og einstakt að geta gengið hér inn úr dyrunum án þeirrar fyrirhafnar að rogast með sunddótið með sér, því hér er allt geymt og þvegið af manni á milli daga,“ segir Höskuldur, sem enn saknar ekki matartímans í mötuneytum hádegisins.

„Ég borða bara þegar hungrið sverfur að og er ekki klukkumaður á kaloríur. Starfið krefst ekki mikillar orkuneyslu svo ég borða bara góðan morgunmat, fæ mér eitthvað síðdegis að vinnudegi loknum og nýt þess áfram að synda, spjalla og slaka á í hádeginu.“

thordis@frettabladid.is

Stinnari á 4 vikum...

Ný kynslóð af Slendertone System tækjum ... mun öflugri en áður!

allt fyrir kroppinn
HREYSTI

Skeifunni 19 - S. 568 1717

www.hreysti.is

SLENDERTONE

System belti fyrir kviðvöðva
dömu / herra
kr. 22.980,-

eða 7.660 á mán. í 3 mán.

Flottir kroppar

- Brasilískt súkkulaðivax
- Frábærar líkamsmeðferðir sem losa þig við appelsínuhúð, slit og slappa húð!
- Leirvafningar, andlitsmeðferðir, förðun og fleira
- FRÁBÆR TILBOÐ

Pantaðu tíma í síma 557 3939

Flottir kroppar

Höfðabakka 9 (sama hús og Hreyfigreining)

Kung Fu

fyrir alla

Kennari:
Meistari Zhang
einkatimar og hópatimar

ÍTR námskeið hefjast
mánudag 23. júní

Tau lo

ÍTR
Skráning
er hafin

Tai jí

DREKINN
WUSHU FÉLAG REYKJAVÍK

Skeifunni 3j · Sími 553 8282
www.heilsudrekinn.is

Til sölu

Honda crf450r 04
verð 390þ

Áhugasamir
hafið samband í
síma 866-3875 Ingó

Hringdu í síma

512 50 60

ef blaðið berst ekki

„...fyrst á visir.is“

visir.is

...ég sá það á visir.is

Þjónusta

Þjónustuaðili:

Langendorf Fiat MSB New Holland NPK
Daewoo (IR) Montabert DEUTZ Kobelco

VélRás ehf.

Sérhæfð þjónusta við rafkerfi og glussakerfi

RAUÐHELLA 16 • 220 HAFNARFIRÐI • SÍMI 555 6670 • FAX 555 6671 • velras@velras.is

Slöngur og fittings
á lager.

Smurþjónusta fyrir
stóra bíla og vinnuvélar.

Setjum á og útvegum
yfirbreiðslur á vagna.

hafnarfjörður 100 ára

FIMMTUDAGUR 19. JÚNÍ 2008

FRÉTTABLAÐIÐ

FRÉTTABLAÐ/VILHELM

Sólskálar

Svalalokanir

Svalaskjól

Gluggar

Hurðir

Rennihurðir

-Stofnað 1984-
www.solskalar.is

Sími: 554 4300
Smiðsbúð 10, 210 Garðabæ

Reyrhúsgögn

EGILL ÞORSTEINSSON KÍRÓPRAKTOR

Í starfi mínu legg ég megináherslu á heilbriggt stoðkerfi, stuðningur frá góðri heilsudýnu gegnir þar mikilvægu hlutverki.

30 ÁR ÆVINNAR Í RÚMINU!*

*Meðal Íslendingur lifir í tæp 80 ár og u.þ.b. þriðjungur fer í svefn.

Sá nýjasti og besti frá Leggett

Mest selda stillanlega rúmið frá S&H.

Stærstu kírópraktorasamtök heims mæla með

Chiropractic®

Amerísku heilsudýnurnar

IQ-CARE

HEILSUDYNNUR OG HEILSUKODDAR

Ein besta heilsudýna í heimi

Gerðu samanburð og finnið muninn.

SVEFN & HEILSA GEGNIR MIKILVÆGU HLUTVERKI

Óseyri 2

AKUREYRI

Listhúsinu Laugardal

REYKJAVÍK

Svefn & heilsa

Listhúsinu Laugardal, 581 2233 • Óseyri 2, Akureyri, 461 1150
Ópið virka daga 10:00 - 18:00 - laugardaga 11:00 - 15:00

www.svefn.is

GLÓFAXI HF.
ÁRMÚLA 42 - Sími 553 4236

BÍLSKÚRS OG IÐNAÐARHURÐIR

- Hurðir til á lager • Smíðað eftir máli
- Eldvarnarhurðir • Öryggishurðir

Vinnulyftur
- vélar í verkið þitt

Vinnulyftur ehf. • Smíðsbúð 12 • 210 Garðabæ
Sími: 544 8444 • Fax: 544 8440 • www.vinnulyftur.is

strigaprentun

mynd filbúin á blindramma
samsettaðri hléþykki 0,3cm.

20x30	5.400kr.
30x45	6.400kr.
40x50	7.900kr.
40x60	9.000kr.
60x90	13.400kr.
70x105	19.100kr.
40x40	6.600kr.
50x50	9.200kr.

myndval
Þöngtabakka 4 (Mjódd) sími 557 4070
myndval@myndval.is
www.myndval.is

FRAMTAK

BLOSSI ehf

Drangahrauni 1 – 220 Hafnarfirði – Sími 535 5822

Bifreiðaeigendur athugið!

Allar almennar bílaviðgerðir:

Smurþjónusta:

Hjólbarðapjónusta:

Tímamantanir í síma

535 5822

Nokkrar kindur voru hafðar í girðingu í anda Óla Run en heiðursess skipaði ferhyrindi hrúturinn hann Lúlli Geirs.

Nokkrar kindur í girðingu

Efnt var til hugmyndasamkeppni um framtíðarskipulag á Óla Run túninu í tilefni af aldarafmæli Hafnarfjarðarkaupstaðar.

„Keppnin var haldin í apríl og maí og tilkynnt var við hátiðlega athöfn á afmælisdaginn, 1. júní, hver hefði hlotið verðlaunin,“ segir Guðfinna Guðmundsdóttir, formaður dómnefndar. Fimm manns sátu í dómnefnd og til að skapa skemmtilega stemningu og í anda Óla Run voru nokkrar kindur hafðar þar í girðingu. „Einnig voru hestar til taks og teymt var undir börnunum,“ segir Guðfinna.

Túnið hans Óla Run er mörgum bæjarbúum kært og muna þeir sem eldri eru eftir Óla og kindunum hans sem áttu þar sinn fasta sess. „Yngri fólkið man hins vegar eftir túninu sem leiksvæði þar sem hægt var að fara í alla leiki enda nóg af plássí,“ útskýrir Guðfinna.

Þátttaka í samkeppninni var mjög góð en þrjátíu og átta tillögum var skilað inn og voru þær afar fjölbreyttar. „Markmið samkeppninnar var að kalla fram hugmyndaauðgi bæjarbúa og fá þannig innblástur fyrir frekara skipulag túnsins. Í stuttu máli tókst það en tillögurnar voru skemmtilegar og fjölbreyttar bæði hvað varðar hugmyndir og framsetningu,“ segir Guðfinna ánægð og bætir við: „Þó að framtíðarskipulag túnsins liggi ekki fyrir þá er ljóst að bæjarbúar bera miklar taugar til túnsins og hlýtur stefnan því að vera að túnið verði áfram grænt svæði til ánægju og yndisauka fyrir bæjarbúa.“ Allar tillögur voru skráðar og skannaðar þannig að nýta megi hugmyndirnar þegar að því kemur að hefja vinnu við skipulag túnsins. -hs

Fyrir dómnefndinni fór Guðfinna Guðmundsdóttir, sem sést hér lengst til hægri afhenda sundmiða sem þakklætisvott fyrir þátttöku í keppninni.

Þátttaka var mjög góð en þrjátíu og átta tillögum var skilað inn.

Í öðru sæti var Eva Hulda Emilsdóttir en Brigitta Bjarnason lenti í því þriðja. Sérstök verðlaun fyrir frumlegustu tillöguna fékk Sigurður Sigurðarson fyrir tillögu sína Landnáma.

MYND/GUÐJÓN INGI EGGERTSSON

Eva Hulda Emilsdóttir fékk önnur verðlaun fyrir tillögu sína Kóttur og mús. Samkvæmt umsögn dómnefndar er eins og Eva sé að byrja að sauma garðinn sem síðan er hægt að bæta við eftir efnun og aðstæðum.

Starkarður Pétursson, ellefu ára, útbjó líkan upp á eigin spýtur sem kom sterklega til greina við verðlaunaafhendingu. Hann ímyndaði sér að hægt væri að gera skíðabrekku en smá halli er á túninu.

Brigitta Bjarnason hlaut þriðju verðlaun fyrir ljóðræna tillögu sína 1, 2, 3 ég á mér draum. Hún samdi sögu um stúlku sem hittir blómálf og spjallar við hann um hvað er hægt að gera við svæðið.

Fyrstu verðlaun hlaut Elínborg Ragnarsdóttir fyrir tillögu sína Rollan og fékk hún að launum hundrað þúsund krónur. Dómnefnd þótti hugmyndin sameina margar aðrar tillögur.

Vinningstillögurnar voru hafðar til sýnis.

SUMARTILBOÐ

TILBOÐ!

Viktoría

Rúmstæði og gaff
með latexdýnu (160x200)
Áður kr. 339.900

NÚ kr. 269.900

TILBOÐ!

Chery

Hvitt leður rúmstæði og
gaff með latexdýnu (160x200)
Áður kr. 349.900

NÚ kr. 279.900

AMERÍSKAR HEILSDÝNUR Í HÆSTA GÆDAFLOKKI.

King Koil hefur framleitt hágæða rúm í Bandaríkjunum síðan árið 1898 og framleiðir í dag einu dýnurnar sem eru bæði með vottun frá FCER (Alþjóða rannsóknasamtök kíropraktora) og Good housekeeping (stærstu neytendasamtök í Bandaríkjunum).

EITT MESTA ÚRVAL LANDSINS AF SVEFNSÓFUM

rekkjan

Hafnarfjörður í hundrað ár

Í tilefni af hundrað ára afmæli Hafnarfjarðar fékk afmælisnefnd bæjarins Halldór Árna Sveinsson til þess að taka saman efni og gera mynd um sögu bæjarins sem gefin hefur verið út á DVD-disk.

Á disknum eru um það bil áttatíu mínútur af efni og má því frekar tala um fjórar myndir en eina samfellda mynd.

„Myndin er í fjórum hlutum og fyrsti hlutinn fjallar um fyrstu 75 ár bæjarins og er myndefnið að mestu byggt á efni sem við fengum hjá Kvikmyndasafni Íslands,“ segir Halldór, en elsta myndefni disksins er frá árinu 1920.

„Þá kemur mynd sem er byggð á efni sem ég hef sjálfur verið að taka upp í bænum síðustu tuttugu og fimm árin. Þriðja myndin fjallar um bæinn eins og hann er í dag og reynt er að sýna allt umfang bæjarins, helstu stærðir og þess háttar.“

Halldór bendir á að í lokin sé svo lítil hugleiðing um hvernig íbúar bæjarins telji að bærinn muni líta út eftir fimmtíu ár.

Mynddisknum fylgir myndin „Hafnarfjörður hér og nú“ eftir þá Gunnar Róbertsson Hansen og Ásgeir Long. Mynddisknum var dreift inn á öll heimili í Hafnarfirði og hefur fengið góðar viðtökur hjá bæjarbúum.

-mmr

Diskurinn Hafnarfjörður í hundrað ár hefur hlotið góðar viðtökur, en honum var dreift inn á öll heimili í Hafnarfirði.

Sarah Kelly er meðal þeirra sem koma fram á vegum Gospeldaga.

Fjölmargin listamenn taka þátt, þar á meðal Constella.

Söngkonan Leigh Nash. MYNDIR/ÚR SAFNI GOSPELDAGA

Popp, rokk og dans fyrir alla

Mikil gospelhátíð á vegum Gospeldaga, ABC hjálparstarfs og Hafnarfjarðarbæjar hefst í Hafnarfirði á morgun.

Í tilefni af 100 ára afmæli Hafnarfjarðar og tuttugu ára afmæli ABC hjálparstarfs kom upp sú hugmynd að slá upp mikilli gospelhátíð þar sem vinir og vandamenn gætu skemmt sér saman og um leið látið gott af sér leiða, en alla dagana verða tónleikar til styrktar ýmsum góðum málefnum og hjálparstarfi ABC.

„Þegar þjóðfélagið snýst um að hafa áhyggjur af gengi krónunnar og hlutabréfum er einnig tími til að skemmta sér saman og hugsa um aðra. Ég fékk þessa hugmynd og kynnti hana bæjarstjórn og hinum ýmsu kirkjudeildum og í framhaldi af því settum við af stað samstarfshóp sem kallast Gospeldagar,“ segir Baldvin Þór Baldvinsson, grafískur hönnuður, um hátíðina sem verður sett á morgun.

„Fullt af fólki hefur lagt til mikla vinnu við að gera hátíðina að veruleika og Hafnarfjarðarbær tók strax vel í hugmyndina um stóra og skemmtilega fjölskylduhátíð þar sem lagt er upp úr góðum gildum og gospelþema. Trúarleg áhersla á ekki að vera útgangspunkturinn heldur það að láta gott af sér leiða og eiga góðar stundir.“

Baldvin segist hlakka mikið til að njóta hátíðarinnar með fjölskyldu og vinum, en hún hefst með glæsilegri dagskrá á Víðistaðatúni á morgun kl. 19 og lýkur á sunnudagskvöld. Afmælisdagskrá ABC verður alla dagana en sjálft afmæli hjálparstarfsins er 21. júní og

Baldvin Þór Baldvinsson segir Gospelhátíðina tilvalda fyrir þá sem vilja skemmta sér og láta gott af sér leiða, en fjöldi tónlistarmanna mun koma þar fram.

FRÉTTABLAÐIÐ/VALLI

þar mun fjöldi íslenskra listamanna koma fram. Tónlistin er fjölbreytt enda margir og ólíkir listamenn sem koma fram.

Áhugaverðir fyrirlestrar og örnámskeið verða síðan í boði á hverjum morgni. Þar má kynna sér tíu leiðir til lífshamingju, komast

að því hvort Guð sé blankur og hvernig hjónabandið og samveruna megi bæta, ásamt því að rýna í sannleikann á bak við kvikmyndina Leyndarmálið.

Upplýsingar um dagskrá og tímasetningar eru á www.biggospefestival.com.

-vaj

VILKO
veisla í sumarhúsinu!

Verkafólk spyr:

Af hverju skattleggja stjórnvöld laun sem eru undir eðlilegum framfærslukostnaði einstaklings sem í dag er 175 þúsund krónur á mánuði?

Hefðu skattleysismörk fylgt launaþróun í landinu síðustu tuttugu árin væru þau 150 þúsund krónur á mánuði.

Verkalýðsfélagið Hlíf

Hugsanlegt að huldufólkið mæti

Ásbjörg Una Björnsdóttir, verkefnastýra hjá skrifstofu menningar- og ferðamála Hafnarfjarðarbæjar, segir margt spennandi í boði á Jónsmessuhátíð sem haldin verður 23. júní í Hellisgerði í Hafnarfirði.

„Dagskráin hefst klukkan sjö í Hellisgerði. Þá munum við opna grillið og setja ratleik af stað,“ segir Ásbjörg og lýsir fyrirkomulagi leiksins á eftirfarandi veg: „Svarblöðum í ratleiknum verður dreift á staðnum og einnig inn á öll heimili í Hafnarfirði. Síðan geta krakkar á öllum aldri skellt sér af stað, með fullorðna í för, og farið í Hellisgerði og fundið spurningar sem búið verður að dreifa um allt svæðið. Svör við öllum spurningum er að finna innan Hellisgerðis. Til þess að geta svarað þessum spurningum þarf ekki að hafa aðra þekkingu en þá sem hægt er að afla sér inni í sjálfu Hellisgerði.“

Eins og fyrr sagði verður einnig grillað á svæðinu í telfni dagsins og ætlar Fjörurkráin þá að lána grill sem er að sögn Ásbjargar hvorki meira né minna en einn og hálfur metri að lengd. „Þarna verður grillveisla, ókeypis pylsur í boði Hafnarfjarðarbæjar og Gospelhátíðar.“

Hún bendir á að dagskráin hefjist klukkan 20 á sviðinu. „Kristján Helgason verður með hláturjoga. Hann virkjar fólkið til að taka þátt og skemmta sér með honum. Eftir það mun listahópur vinnuskólans ÍTH vera með atriði sem heitir Draumur á Jónsmessunótt. Hann ætlar að leika sér aðeins með leikrit eftir Shakespeare. Svo munu krakkar frá Gospelhátíðinni vera með dans og söngvaatriði.“

Að sögn Ásbjargar mun vinningshafinn úr ratleiknum hljóta glæsilegt reiðnámskeið hjá Íshestum. „Vinningshafinn fær að kynna öllu sem snýr að hestamenskunni, vera innan um hesta, kemma þeim og þar fram eftir götunum.“

Hún bætir við að þegar dagskráin í Hellisgerði fari að ljúka um klukkan 21, muni skrúðganga fara með tónlist, dansi og söng til Víðistaðatúns þar sem tónleikar á Gospelhátíðinni verða og haldi dagskráin áfram með söngatriðum á sviði til klukkan 23 um kvöldið.

„Hafi fólk ekki komið áður í Hellisgerði finnst mér það vera að missa af miklu,“ segir Ásbjörg. „Þetta er enginn venjulegur garður, heldur ævintýraveröld með helli, hrauni og mörgum skúmskotum. Krakkar geta týnt sér í leikjum og það er ekki útilokað að álfarnir og huldufólkið láti sjá sig.“

Ásbjörg Una Björnsdóttir, verkefnastýra hjá skrifstofu menningar- og ferðamála Hafnarfjarðarbæjar, segir ekki útilokað að álfar og huldufólk láti sjá sig á Jónsmessuhátíð. Skrifstofan hefur haft veg og vanda af því að skipuleggja hátíðina. FRÉTTABLAÐIÐ/RÓSA

Allt í húsvagninn...

...í settum fyrir handlagna

Gasmiðstöðvar
1900 - 2800W
frá aðeins kr. 79.048,- settið.

Vatnshitarar
13L gas / 220V
frá aðeins kr. 61.560,- settið.

Sólarsellusetið í úrvali.

Fjarstýrð vagndríf

verð frá kr. 175.688,- settið

VERSLUN / VERKSTÆÐI

Helluhrauni 4 220 Hafnarfjörður
Sími 555 4900

www.rotor.is

lang - stærsti húsbílavefurinn

Allar nánari upplýsingar um þjónustu og vörur á www.rotor.is.

Innfæddir eru kallaðir Gaflarar

Orðið Gaflari hefur löngum átt við Hafnarfirðinga en ekki eru þó allir Hafnarfirðingar Gaflarar. „Núverandi skýring á Gaflara eru Hafnarfirðingar fæddir og uppeldir í bænum en hinir aðfluttu eru bara Hafnarfirðingar,“ segir Björn Pétursson, bæjarminjavörður á Byggðasafni Hafnarfjarðar.

Hann segir orðið Gaflari upprunnið frá kreppuárunum þegar verkamenn stóðu undir gaflinum á gamla verkamanskýlinu og biðu eftir útgerðarmönnum sem komu og völdu þá sem fengu vinnu þann og þann daginn. Ástæðuna fyrir því að þeir stóðu undir gaflinum segir Björn geta verið þá að ekki voru þakrennur á húsunum svo menn gátu ekki staðið þar undir ef rigndi, eða svo segir sagan.

Gaflarinn var síðan útfærður í dúkku um 1990 og var ætlaður til gjafa. Steinunn Þorsteinsdóttir, kynningarfulltrúi Hafnarfjarðar, segir Gaflarann ekki fánlegan lengur og því verðmætan þeim sem eigi eintak af honum.

Hugmyndina að Gaflaranum átti hópur kvenna í atvinnusköpun og fengu þær styrk hjá bænum til verkefnisins og framleiddu Gaflarann í gömlu vélsmiðjunni þar sem Hafnarfjarðarleikhúsið er nú til húsa.

„Þetta var hópur kvenna í atvinnusköpun sem hóf að útbúa þessa dúkku. Bærinn keypti eitthvað af þeim og svo seldu þær líka. Nú er Gaflarinn orðinn einstakur og þeir sem eiga hann þurfa að passa vel upp á hann,“ segir Steinunn.

Gaflarinn var gerður í ýmsum útgáfum og var meðal annars settur á verðlaunagrip í golfkeppni bæjarstarfsmanna Hafnarfjarðar eitt árið.

Steinunn Þorsteinsdóttir með Gaflarann sem er ófánlegur í dag. FRÉTTABLAÐIÐ/ANTON

SÚKKADDÍ PÚKKADDÍ

– skyldi vera vit í því? (að taka heilsupróf á byr.is)

Auktu ánægju þína með fjárhagslegri heilsu. Það er mikilvægt fyrir þig að skoða fjármálin reglulega. Sérstaklega þegar aðstæður breytast. Fjárhagslega heilsupróf Byrs gefur þér yfirsýn yfir fjármálin og hjálpar þér að taka betri ákvarðanir til að bæta fjárhagslega heilsu þína. Fjárhagslega heilsuprófið er hannað í samvinnu við viðskiptavinum Byrs, viðskiptavinum annarra banka og fjárhagslega einkabjálfa Byrs. Prófið tekur á þeim þáttum sem skipta mestu máli fyrir þig. **Komdu þér í fjárhagslegt form með Byr.**

Byrjaðu á byr.is – kannaðu fjárhagslega heilsu þína núna. Komdu með í ræktina.

BYR

SPARISJÓÐUR

Sími 575 4000 • byr.is

Gengið verður um skógræktarsvæði Hafnarfjarðar í kvöld.

Gengið um skóga

Skógræktarfélag Hafnarfjarðar mun ganga skógar-göngu í kvöld. Þetta er önnur ganga sumarsins og hefst hún klukkan 20. Sú fyrsta var farin hinn 31. maí þar sem gengið var um skóginn í Gráhelluhrauni.

Gangan hefst við Kaldársel og mun göngufólk safnast þar saman. Gengið verður um skógræktarsvæði Undirhlíða og haldið í áttina að Skógarlundu í Litla-Skógarhvammi. Þar verður áð um stund og síðan haldið til baka að Kaldárseli. Jónatan Garðarsson, varaformaður Skógræktarfélags Hafnarfjarðar, mun fara fyrir göngunni.

Skógargangan er liður í röð skógarganga um ræktunarsvæði Skógræktarfélags Hafnarfjarðar sem haldnar eru í sumar. Gönguröðin er í tengslum við hundrað ára afmæli Hafnarfjarðarbæjar.

Þátttaka í göngunni er ókeypis og eru öllum velkomið að ganga með.

-mmf

Örsögur í máli og myndum

Skoða má sögu Hafnarfjarðar frá ýmsum sjónarhornum þessa dagana, meðal annars á þremur ljósmyndasýningum sem varpa skemmtilegri sýn á bæinn í árunna rás.

Tvær ljósmyndasýningar standa nú yfir í Hafnarborg, menningar- og listastofnun Hafnarfjarðar, þar sem má sjá gömlu bæjarmyndina, auk þess sem sumir gætu komið auga á ættingja sína. Að sögn Péturinnar Pétursdóttur, forstöðukonu Hafnarborgar, hafa sýningarnar fengið frábærar viðtökur og streyma gestir á þær.

Á annarri sýningunni, sem nefnist Hafnfirðingar, gefur að líta svarthvítar myndir af um 500 Hafnfirðingum sem allar voru teknar á árunum 1960 til 1992. Þær eru úr safni Árna Gunnlaugssonar hæstaréttarlögmanns sem tók myndirnar af fólki á förnun vegi í Hafnarfirði. Í bókum hans Fólkið í Firðinum má finna ýmsan fróðleik um fólkið og húsin sem sjást á myndunum.

Byggðasafnið stendur síðan fyrir hinni sýningunni, 100, sem er sögusýning og spannar hundrað ára sögu Hafnarfjarðar með myndum og örsögum. Sýningin er sett upp í tilefni af 100 ára afmæli Hafnarfjarðar og sett upp í anda gamla tímans með hliðsjón

Hér sést Péturinn ásamt Birni Péturssyni sem hafði ásamt Steinunni Þorsteinsdóttur veg og vanda af því að velja myndir á sýninguna 100.

FRÉTTABLAÐIÐ/RÓSA

af nýrri bæjarmynd. Hundrað sögur og tvö hundruð myndir færa gesti í gegnum þróunarsögu Hafnarfjarðar.

Björn Pétursson og Steinunn Þorsteinsdóttir hjá Byggðasafni Hafnarfjarðar völdu myndirnar og Björn tók síðan myndir af

svipuðum atburðum eða frá sama sjónarhóli svo hægt sé að bera saman nýja og gamla tímann. Gestir geta skemmt sér vel við að finna eigin bústað og sjá þá breytingu sem orðið hefur á þeim eitt hundrað árum sem kaupstaðurinn hefur vaxið og dafnað.

Þriðja sýningin er útisýning á Strandstígnum. Þar eru myndir teknar á árunum 1905 til 1907 af norska útgerðarmanninum Friis sem þá bjó í Hafnarfirði. Myndir hans eru mannlífsmýndir sem sýna stemningu liðins tíma.

-vbj

HEITIR POTTAR

Kíktu á úrvalið í sýningarsal okkar
að Hjallahrauni 2

Úrval aukahluta

Glasabakkar, höfuðpúðar, útvörp, háfar, hitamælar o.fl.

TREFJAR

Menning og mannlíf í Hafnarfirði

Velkomin á sýningar í Hafnarborg og Byggðasafni Hafnarfjarðar í tilefni af hundrað ára afmæli Hafnarfjarðarkaupstaðar

TORG BJARNA RIDDARA
Pakkhúsið og Sívertsens-hús

BJARNI SÍVERTSEN

BOOKLESS-BUNGALOW

HAFNARBORG

Byggðasafn Hafnarfjarðar:

Pakkhúsið: Opið alla daga kl. 11:00 – 17:00
og á fimmtudögum til kl. 21:00

Sívertsens-hús: Opið alla daga kl. 11:00 – 17:00

Bookless-Bungalow: Opið alla daga kl. 11:00 – 17:00

Beggubúð: Opið alla daga kl. 11:00 – 17:00

Góðtemplarahúsið: Opið um helgar kl. 11:00 – 17:00

Siggubær: Opið um helgar kl. 11:00 – 17:00

AÐGANGUR ÓKEYPIS

Hafnarborg:

Aðalsalur: HUNDRAD

Björn Pétursson – Steinunn Þorsteinsdóttir

HUNDRAD er samansafn af texta- og myndabrotum úr langri og merkilegri sögu Hafnarfjarðarkaupstaðar. Brotin mynda örsögur úr bæjarlífinu sem hægt er að lesa úr myndum á sýningunni eða í samnefndri bók.

Sverrissalur: Ljósmyndir Árna Gunnlaugssonar

Ljósmyndir af eldri Hafnfirðingum.

Sýningarsalir eru opnir kl. 11 – 17 alla daga
og á fimmtudögum er opið kl. 21.

AÐGANGUR ÓKEYPIS

VELKOMIN TIL HAFNARFJARÐAR! Hafðu samband og fáðu upplýsingar um hundrað ára afmæli Hafnarfjarðarkaupstaðar í síma 585 5500 og á heimasíðunni www.hafnarfjordur.is

25%
afsláttur

Ali jurtakryddaðar kótilettur

1.409,kr./kg.

ÁÐUR 1.879,kr./kg.

25%
afsláttur

Ali hunangskótilettur

1.799,kr./kg.

ÁÐUR 2.399,kr./kg.

25%
afsláttur

Ali svínahnakki - Mexico kryddaður

1.409,kr./kg.

ÁÐUR 1.879,kr./kg.

25%
afsláttur

Ali svínaríf kryddað

974,kr./kg.

ÁÐUR 1.298,kr./kg.

25%
afsláttur

Ali Spareribs soðið

994,kr./kg.

ÁÐUR 1.325,kr./kg.

Kjötveisla Fjarðarkaupa

19-21 júní

NÝTT
úr kjötborði

Lambageiri

2.798,kr./kg.

ÁÐUR 2.956,kr./kg.

20%
afsláttur

Fjallalæri

1.678,kr./kg.

ÁÐUR 2.097,kr./kg.

20%
afsláttur

Lambagrillsneiðar

1.350,kr./kg.

ÁÐUR 1.688,kr./kg.

NÝTT
úr kjötborði

Fylltar lundir

1.998,kr./kg.

ÁÐUR 2.198,kr./kg.

NÝTT
úr kjötborði

Nautaspjót
778,kr./stk.

NÝTT
úr kjötborði

Lambaspjót
798,kr./stk.

úr
kjötborði

Nautabuff
1.598,kr./kg.
ÁÐUR 1.865,kr./kg.

20%
afsláttur

Móar bringur magnpakkning
2.359,kr./kg.
ÁÐUR 2.949,kr./kg.

20%
afsláttur

Móar leggir magnpakkning
639,kr./kg.
ÁÐUR 799,kr./kg.

Grillaður kjúklingur + 2L kók
898,kr.

30%
afsláttur

Móar læri/leggir magnpakkning
559,kr./kg.
ÁÐUR 799,kr./kg.

20%
afsláttur

Móar læri magnpakkning
639,kr./kg.
ÁÐUR 799,kr./kg.

20%
afsláttur

Móar vængir magnpakkning
319,kr./kg.
ÁÐUR 399,kr./kg.

*þegar mikið
stendur til*

NÝTT
úr kjötborði

Lambakóróna
2.998,kr./kg.

Coke 500 ml
59,kr./stk.

Gildir til laugardagsins 21. júní

**HITAVEITA
SUÐURNESJA HF**

MÁLMEI stálsmiðja

Helluhraun 8 | 220 Hafnarfirði | S 555 6130 | Fax 555 6131 | malmey@malmey
www.malmey.is

Leiðandi grænn leikskóli

Leikskólinn Norðurberg hlaut nýlega viðurkenningu fyrir kennslu í umhverfismennt.

Hafnarfjarðarbær rekur fimm-tán leikskóla auk þess sem starfræktur er leikskóli samkvæmt sérstökum rekstrarsamningi milli Hafnarfjarðarbæjar og Hjallastefunnar ehf. Nú nýverið veitti fræðsluráð leikskólanum Norðurbergi í Hafnarfirði viðurkenningu fyrir kennslu í umhverfismennt.

Norðurberg tók til starfa 16. ágúst 1982. Í dag er Norðurberg fjögurra deilda leikskóli fyrir allt að hundrað börn. Þegar farið var að skoða verkefni til að veita viðurkenningu var tekið eftir því mikla starfi sem leikskólinn hefur unnið að er snertir umhverfismál, endurvinnslu og kennslu í umhverfismennt í mörg ár. Skólinn hefur verið leiðandi í umhverfismálum í skólamálu í Hafnarfirði og verið langt á undan öðrum að veita þessum merka málaflokki athygli.

Áhersla skólans á umhverfismál sýndi frumkvæði en áhersla Norðurbergs á umhverfismál smitaði út frá sér til grunnskóla í Hafnarfirði ekki síður en leikskóla. Leikskólinn er með sérstakan umhverfissáttmála þar sem segir „Leikskólinn Norðurberg leggur áherslu á umhverfismennt með það að markmiði að börnin þekki og virði umhverfi

Krakkarnir á leikskólanum Norðurbergi passa upp á umhverfið sitt.

Norðurberg hefur þrisvar fengið Grænfánann.

sitt og náttúru og taki ábyrgð á eigin hegðun í umhverfi sínu. Leikskólinn tileinkar sér aðferðir og starfshætti umhverfisverndar

varðandi almenn innkaup á vörum og matvælum, notkun efna, orku og vatns og meðferð á lífrænum sem ólífrænum úrgamgi“.

Norðurberg hefur þrisvar fengið Grænfánann fyrir störf sín að umhverfismálum í skólastarfi sem sýnir metnað skólans við að halda umhverfiskennslu við skólann og þróa hana, því enginn fær Grænfánann endurtekið nema hann sýni stöðugt framfarir og nýjungar í umhverfiskennslu í skólastarfi. Grænfáninn er alþjóðlegt verkefni á vegum Landverndar. Markmið verkefnisins er meðal annars að auka umhverfismennt og styrkja umhverfisstefnu.

-sdp

nettoline

AÚÐVELT · FLJÓTLEGT · ÓDÝRT

PISA HÖLDULAUST

hvítt matt
hvítt háglans
svart háglans

www.nettoline.dk

Friiform

Askalind 3 · 201 Kópavogur · Sími: 562 1500

ÚRVAL:

30 hurðagerðir, hvítar, svartar, gular, askur, eik, birki, hnota, o.fl.

HÖNNUN:

Komdu með málin - og við hönnum, teiknum og gerum þér hagstætt tilboð.

ÞITT ER VALIÐ:

Þú velur að kaupa innréttinguna ósamsetta eða lætur okkur um samsetningu og uppsetningu.

ALLT Á EINUM STAÐ:

Fullkomið úrval innréttinga og raftækja. Sölumenn okkar búa yfir þekkingu og reynslu. Eigið trésmíðaverkstæði og raftækjavíðgerðaverkstæði. Við höfum á að skípa hópi úrvals iðnaðarmanna, trésmíða, rafvirkja og jafnvel pípara, ef með þarf. Markmið okkar er að veita úrvalsþjónustu.

VAXTALAUST

Euro eða Visa lán til allt að 12 mánaða, án útborgunar.

15% AFSLÁTTUR

sé greitt í einu lagi við pöntun.

Ótæmandi möguleikar á uppröðun eininga

RENNIHURÐAFATASKÁPAR

Afgreiddir eftir máli - sniðnir að þínum óskum

Mán.-föst. kl. 10-18

Hamingjuóskir

RB rúm hafa framleitt og selt springdýnur og rúm til þúsunda ánægðra Hafnfirðinga í 65 ár

RB
RÚM

RB-rúm Dalshrauni 8 220 Hafnarfjörður
Sími 555 0397 rum@rbrum.is www.rbrum.is

Björn Pétursson, bæjarminjavörður Hafnarfjarðar, segir margt spennandi að sjá í safnahúsum Hafnarfjarðar, sem hefur fjölgað um helming á afmælisári bæjarins.

FRÉTTABLAÐIÐ/ARNÞÓR

Saga Hafnarfjarðarbæjar varðveitt í sex húsum

Þrjú safnahús hafa bæst við þau sem fyrir eru í Hafnarfirði og eru þau öll í göngufæri við Byggðasafnstorgið.

„Safnahúsum í Hafnarfirði hefur fjölgað um helming nú í ár á afmælisári bæjarins,“ segir Björn Pétursson, bæjarminjavörður Hafnarfjarðar. Þrjú safnahús bættust við en þau eru Beggubúð, Búngalóið og Góðtemplarahúsið.

„Nú eru safnahúsin orðin sex að tölu í bænum og öll eru þau í göngufæri við Byggðasafnstorgið sem nýverið var tekið í notkun í tilefni af hundrað ára afmæli Hafnarfjarðarbæjar,“ nefnir Björn.

Torgið getur virkað eins og vegvísir fyrir gesti og gangandi þar sem öll söfn bæjarins eru í göngufæri við það. „Fyrst ber að nefna elsta hús bæjarins sem reist var árið 1803 og gengur undir nafninu Sívertsenhúsið. Þar bjó Bjarni Sívertsen,

sem kallaður hefur verið faðir Hafnarfjarðar.

Á Suðurgötu 7 stendur Góðtemplarahúsið sem reist var árið 1886. Saga hússins er samofin sögu bæjarins en þar hafa mörg rótgróin félagasamtök í bænum haft aðsetur. Einu sinni var þar kirkja,“ nefnir Björn og bætir við að húsið sé einkum sérstakt fyrir það hve vel það hefur varðveitt í sinni upprunalegu mynd.

„Húsið að Vesturgötu 32 var reist af skoskum bræðrum sem voru umfangsmiklir í útgerðarlífi Hafnarfjarðar í upphafi tuttugustu aldar. Húsið er byggt árið 1918 og segir saga hússins heilmikið um útgerðarsögu bæjarins. En í því safnhúsi, Búngalóinu, er búið að koma upp borðstofu með borðbúnaði og öllu tilheyrandi eins og hún hefur litið út á tímum bræðrana,“ segir Björn.

Verslunarsaga bæjarins er síðan rakin í húsi sem byggt var árið 1906 og stendur við

Byggðasafnstorgið. Í Beggubúð hafa verið sett upp þrjú lítil söfn sem gefa innsýn í verslunarsögu bæjarins. Þar er að finna handavinnuhorn, leikfangahorn og þar er einnig búið að koma fyrir útvarpssafni. Litla húsið við Kirkjuveg 10, Siggubær, er gjöf til bæjarins frá Sigríði Erlandsdóttur sem bjó þar alla sína tíð frá sjö ára aldri. Hún vildi að bærinn varðveitti húsið svo að komandi kynslóðir gætu séð hvernig alþýðufjölskyldur bjuggu á tuttugustu öld. Á lóðinni er að finna skúr og í honum er búið að koma fyrir álfasafni.

Í Pakkhúsinu svokallaða við höfnina er að finna leikfangasafn og þar er líka hægt að fræðast um sögu Hafnarfjarðar frá landnámi. Við forsal Pakkhússins er Ásbúðarsafn, þar er að finna ýmsar minjar sem varpa ljósi á sögu bæjarins. Og við Strandstíginn meðfram höfninni hafa verið settar upp gamlar ljósmyndir af Hafnarfirði og lífinu í bænum.

-vg

www.hrafnista.is

Góð og traust atvinna í boði

Óskum eftir starfsfólki í framtíðarstörf Sveigjanlegur vinnutími

Hrafnista er fjölskylduvænn vinnustaður sem býður fúsar hendur velkomnar til að sinna gefandi vinnu með góðum félögum. Á Hrafnistu er lögd áhersla á sveigjanleika í starfi og traust starfsumhverfi.

Allar nánari upplýsingar: hrafnista@hrafnista.is, í síma 585 9529 og á www.hrafnista.is

HRAFNISTA

Reykjavík | Hafnarfjörður | Vífilstaðir | Viðines

Ljósmyndirnar í minningabókinni sýna sögu bæjarins fyrir hundrað árum. Aftast eru svo auðar síður fyrir Hafnfirðinga til að skrifa minningar.

Minningar úr Firðinum

Í tilefni af hundrað ára afmæli Hafnarfjarðar var gefin út sérstök minningabók Hafnfirðinga. Minningabókin er í dagbókarformi, innbundin í svart band og var henni dreift í hvert hús í Hafnarfirði. Hugmyndin er að Hafnfirðingar skrifi minningar sínar og upplifanir á afmælisárinu í bókina og skili henni inn í árslok. Bækurnar verða þá læstar ofan í kistu og ekki opnaðar aftur fyrr en eftir fimmtíu ár.

Steinunn Þorsteinsdóttir, upplýsingafulltrúi Hafnarfjarðarbæjar, og Marín Hrafnisdóttir, menningar- og ferðamálafulltrúi, höfðu umsjón með gerð bókarinnar. Auglýsingastofan Fabrikkan hannaði bókina.

„Okkur fannst tilvalið að hefja afmælisárið á þessari gjöf til bæjarbúa,“ segir Steinunn. „Hugmyndin er svo að vinna einhvers konar sýningu upp úr hugrenningum bæjarbúa á hundrað og

fimmtíu ára afmæli bæjarins.“

Bókin er þrjúþætt en í henni er viðburðadagatal fyrir afmælisárið 2008 og venjulegt dagatal. Aftast í bókinni eru auðar síður þar sem bæjarbúar geta skrifað niður stór og smá atvik. Bókin er myndskreytt með völdum ljósmyndum úr ljósmyndasafni Byggðasafns Hafnarfjarðar og sýna bæjarlífið fyrir hundrað árum. Steinunn segir bókinni hafa verið afar vel tekið og margir hafa náð sér í aukaeintak til að eiga sjálfir.

„Við dreifðum bókinni í öll hús en þó hafa fjölmargir komið til okkar og náð sér í aukabækur því fólk var ekki tilbúið til að láta hana endilega af hendi aftur. Við vonumst nú samt til að fá eitt-hvað af bókunum til baka og viljum endilega hvetja fólk til að skrifa niður sína upplifun á þessu afmælisári.“

-rat

Sérstök minningabók Hafnfirðinga var gefin út í tilefni af hundrað ára afmæli Hafnarfjarðar.

Króm & Stál ehf.

Hvaleyrarbraut 2 · 220 Hafnarfjörður · S: 565 2546 / 863 2548 · krom@kromogstal.is

Ryðfríar hesthúsinnréttingar

Ný sending af Scott hjólum

SCOTT Aspect 60

Kr. 49.900

SCOTT Contessa 40

Kr. 69.900

SCOTT Sportster P5

Kr. 58.000

SCOTT Voltage YZ 35

Kr. 64.000

Mikið úrval af nýjum Scott fjalla- og götuhjólum

Upplýsingar um raðgreiðslur veittar í versluninni.

Hjólin eru afhent tilbúin til notkunar, samsett og stillt á fullkomnu reiðhjólaverkstæði. Aðeins vönduð hjól með ábyrgð, öll barnahjól með CE viðurkenningu. Frí upphersla fylgir innan tveggja mánaða.

www.markid.is · sími 553 5320 · Ármúla 40

Víkingahátíð á meðal vina

Skipuleggjendur Víkingahátíðar eru ánægðir með hvernig til tókst og telja hátíðina hafa skipað sér fastan sess í menningarlífi Hafnfirðinga.

„Nú erum við í fyrsta skipti að framlengja hátíðina með því að hafa víkingagötu sem verður hér í allt sumar. Einnig verðum við með sænskan leikhóp sem ætlar að hafa kvöldverðarleiksýningu í sumar. Þetta verður svokölluð Víkingasýning. Næstu vikurnar verðum við svo með fjöllistamenn sem skemmta og víkingahljóm sveit sem spilar fyrir gesti og gangandi,“ segir Jóhannes Viðar Bjarnason, helsti skipuleggjandi Víkingahátíðarinnar sem hefur verið haldin hérlandis tíu ár í röð.

„Aðdraganda hátíðarinnar má rekja til ársins 1994 þegar kunningi minn í Danmörku hringdi og spurði hvort ég hefði hug á því að koma á fót víkingahátíð á Íslandi. Þá vissi ég ekki hvernig víkingahátíðir eru, en þær hafa verið haldnar í Danmörku í heil fjöru-tíu ár og hefðin er töluvert sterkari hjá þeim. Þar koma líka saman fjögur til fimm þúsund víkingar. Ég fór síðan út á eina slíka og

fannst þetta svolítið skemmtilegt, þannig að ég ákvað að prófa þetta hérna heima.“

Jóhannes segir að vegna þess hve kostnaðarsöm Víkingahátíðin sé hafi hann þurft að leita til Hafnarfjarðarbæjar. „Þáverandi bæjarstjóri var ekki mjög spenntur fyrir þessu. Þeim hjá bænum fannst ekki vænlegt að flytja hingað inn einhverja tvö til þrjú hundruð víkinga, þannig að þeir gáfu þetta frá sér.“

Ég kom alls staðar að lokuðum dyrum þangað til ég fór með hugmyndina til vinar míns hjá Flugleiðum og honum fannst þetta sniðug hugmynd. Þegar ég var búinn að fá Flugleiðir sem bakhjarl þá var björninn unninn. Fyrsta hátíðin var haldin af mér, Hafnarfjarðarbæ og Flugleiðum ásamt nokkrum öðrum aðilum. Ég gæti ekki gert þetta án Hafnarfjarðarbæjar og Flugleiða sem styðja vel við bakið á mér í þessari framkvæmd.“

Hann bætir við að nú sé hátíðin búin að festa sig í sessi en hún hefur verið haldin í Víkingaþorpinu við Fjörukrána síðastliðin tíu ár og vex með hverju ári. „Þetta er vinsæl hátíð og skemmtilegur bragur yfir bænum á meðan á henni stendur.“

-emh

Jóhannes segir Víkingahátíðina hafa náð að festa sig í sessi í menningarlífi bæjarbúa.

MYND/FIANN

Víkingahátíðin hefur upp á eitthvað að bjóða fyrir skilningarvitin. Gestir fá að sjá og snerta handverk sem framleitt er eftir sömu tækni og á tímum víkinganna. Um loftið leikur ilmur af lambkjöti sem er grillað á einstakan hátt. Svo má ekki gleyma hlýlegri stemningunni, sem fær gesti til að líða vel innan um þetta óvenjulega klædda fólk.

FRETTABLAÐIN

FRETTABLAÐIN

Heimasíðan okkar er www.normx.is
Íslensk framleiðsla

Norm - X

heitir pottar

Norm - X hefur sérhæft sig í framleiðslu heitra potta frá 1982 sem henta íslenskum aðstæðum einstaklega vel og ætlaðir fyrir hitaveituvatn. Við bjóðum einnig allan tengibúnað, nudd, ljósabúnað og tvær gerðir af lokum. Lok, fjótandi veitingabakka og m.fl. Við seljum einnig kaminur verð kr. 43.900

Auðbrekka 6 • 200 Kópavogur • s: 565-8899

GLUGGI TIL FRAMTÍÐAR

GLERBORG PGV

GLUGGI TIL FRAMTÍÐAR

GLER SPEGLAR GLUGGAR HURÐIR SÓLSTOFUR SVALALOKANIR
HAFÐU SAMBAND OG VIÐ GERUM ÞÉR TILBOÐ AÐ KOSTNAÐARLAUSU

Glerborg PGV er öflugt og framsækið fyrirtæki byggt á gömlum og traustum grunni.

Fyrirtækið hefur algjöra sérstöðu á íslenskum byggingamarkaði vegna fjölbreyttrar framleiðslu þess.

Glerborg PGV framleiðir og selur einangrunargler, öryggisgler, spegla, sólstofur, svalalokanir glugga og hurðir úr PVC-u, ál-tré og tré.

Glerborg PGV ehf. Dalshraun 5, Hafnarfjörður, Sími: 565 0000 | Ægisbraut 30, Akranes, Sími: 456 2000 | Val ehf. Höfða 5c, Húsavík Sími: 464 2440 | www.glerborg.is

Mikið úrval af flottri sumarlínu

Sumarið er há okkur

MAMBO

TISKUVERUVERSLUN

Sími: 544 2044

Hiti í bústaðinn

Ryðfríir neysluvatnshitarar, hitöld (element), hitastillar, hitastýringar, rafhitarar til húshitunar og flest annað til rafhitunar.

Við hjá Rafhitun erum sérfræðingar í öllu sem við kemur rafhitun. Við bjóðum einungis úrvals tæki sem hafa sannað sig með áranlangri reyngu.

Rafhitarar fyrir
heita potta

Rafhitun

Kaplahrauni 7a • Hafnarfirði • Sími: 565 3265 • www.rafhitan.is

Að njóta augnabliksins

Guðjón Sigurðsson, formaður MND-félagsins, er í forsvari fyrir tónleika sem haldnir verða á vegum félagsins á Thorsplani í Hafnarfirði laugardaginn 21. júní.

Guðjón segir að ákveðið hafi verið að halda upp á daginn af þrennu tilefni næstkomandi laugardag með tónleikum á Thorsplaninu. „Hafnarfjörður er okkar heima-bær. Því var ákveðið að halda upp á fimmtán ára afmæli MND-félagsins á Íslandi í samfloti við það að Hafnarfjarðarbær fagnar hundrað ára afmælinu.“

Hann bendir á að einnig sé verið að halda upp á alþjóðlegan dag MND-samtaka um allan heim. „Þáttur í því er að við viljum hvetja MND-félög úti um allan heim til að halda upp á þennan dag með því að gera eitthvað skemmtilegt í tilefni hans.“

Guðjón segir að tónleikarnir séu ekki hugsaðir sem fjárflynnar-tónleikar enda er ókeypis aðgangur að þeim. „Markmiðið með tónleikunum er fyrst og fremst að vekja athygli á MND-sjúkdómnum og gera sér glaðan dag. Enda er auðvitað einn liður í þessu öllu að njóta augnabliksins,“ segir Guðjón, sem hefur, ásamt Davíð Þór Jónssyni tónlistarmanni, séð um að skipuleggja dagskrána.

„Allur stuðningur heldur okkur á floti. Þegar fólk kemur og vill taka þátt í því sem við erum að gera, eins og að koma á tónleika, sýnir það stuðning í verki og gefur þau skilaboð að því standi ekki á sama. Það er okkur mikils virði,“ segir hann.

„Skemmtilegt er að segja frá því að um hundrað hornleikarar frá Norðurlöndunum ætla að mæta á svæðið og leika nokkur lög. Þeir hafa verið héraðs og spilað en ætla að enda dvöl sína með því að blása hátíðina í gang,“ segir Guðjón og bætir við að tónlistarfólk

Guðjón Sigurðsson, formaður MND-félagsins, lofar góðri skemmtun á tónleikum á Thorsplani í Hafnarfirði.

FRÉTTABLAÐIÐ/ARNÞÓR

frá Þýskalandi muni einnig leika fyrir tónleikagesti.

„Dagskráin er höfð sem fjölbreyttust til að allir finni eitthvað við sitt hæfi,“ segir hann. „Örn Árnason leikari hefur tekið að sér það verkefni að vera kynnr á tónleikum. Rúnar Júlíusson og

Bogomil Font ætla að þenja raddböndin og rokkbandið Sign með þá bræður Ragnar Sólberg og Egil Rafnsson í broddi fylkingar skemmta, en þess má geta að þeir eru synir Rafns heitins Jónssonar sem var fyrsti formaður MND-félagsins á Íslandi.“

-vg

Teg 2083

Teg 2106

Teg 2064

Zata 182 x 52 x 42

Cubio 162 x 52 x 42

Cubio 110 x 52 x 42

Nýjar húsgagnasendingar

NÝFORM

HÚSGAGNAVERSLUN
REYKJAVÍKURVEGI 66 HAFNARFIRÐI SÍMI 565 4100

Hringdu í síma

512 50 60

ef blaðið berst ekki

VÍSIR.IS
„...ég sá það á vísi“

Endurnýjunar- og
viðhaldskerfi fyrir þök

Gerðu eitthvað áður en það er orðið of seint og sparaðu stórfé

Allan sólarhringinn, árið um kring, keppast náttúru-öflin við að losa nagla og skrúfur, opna samskeyti og tæra yfirborð þaksins. En Pace® þakvarnarkerfið hægir svo um munar á tímans tönn og lengir líftíma þaksins fyrir mikið minna en það kostar að henda því og setja nýtt. Tikk-takk... hringdu núna.

Fáðu þakið metið
strax í dag þér að
kostnaðalaus

696 7282
pace@coat.is

GOSPELHÁTÍÐ 10 DAGAR HAFNARFJÖRÐUR 100 ÁRA 20.-29. júní

YFIRLITSKORT

VÍÐISTAÐAKIRKJA
Tónleikar
VÍÐISTAÐATÚN
Matar- og kaffisala
Leiktæki
Tennis
TJALDSVÆÐI
BMX sýning

Jónsmessa í
HELLISGERÐI
23. júní

SÉRBLAÐ FYLGIR
Á MORGUN MEÐ
FRÉTTABLAÐINU

ÞÚ ERT VELKOMIN
AÐGANGUR ÓKEYPIS

■ Hafnarfjörður 100 ára

Hátíðin er haldin á 100 ára kaupstaðarafmæli Hafnarfjarðar og er hluti af afmælishátíð bæjarins. Von okkar er að sem flestir landsmenn heimsæki eða taki þátt í þessari fjölskylduhátíð og kynnist fjölbreytileikanum í Gospeltónlist ásamt almennu kirkjulegu starfi.

■ Dagskrá

Þessi hátíð sem hefur einnig verið kynnt sem „Gospel festival“ er sú eina sinnar tegundar á Íslandi en Gospelhátíðir eru vel þekktar erlendis. Fjölbreytt dagskrá verður fyrir allan aldur en dagskráin verður þéttust um helgarnar en léttari á virkum dögum. Mikið er lagt í að hafa hátíðina sem fjölbreyttasta og að hátíðin höfði til allrar fjölskyldunnar. Hundruðir listamanna eru með í dagskránni svo allir ættu að finna eitthvað við sitt hæfi. Á hátíðinni munu koma fram allir helstu Gospel tónlistarmenn Íslands og fjöldi erlendra listamanna. Létt tónlist verður oftast inni í Víðistaðakirkju til stuðnings ABC en Gospel, popp, rokk, dans og drama ásamt alls kyns sýningum verður á sviði á mótssvæðinu. Um helgar verður boðið upp á gott krakka- og unglingsstarf.

■ Styrktartónleikar í 10 daga

Á hverju kvöldi er ákveðið málefni kynnt og fólk hvatt til að hringja í 900 númer og leggja félagskapnum lið með fjárhæðum sem renna óskipt til þeirra sem er verið að styrkja. Þau málefni sem á að leggja lið eru td. ABC hjálparstarf, Styrktarfélag krabbameinssjúkra barna, Langveik börn, MND félagið og Hjálparstarf í Grænlandi.

■ Líf og fjör fyrir allan aldur!

Á svæðinu verða settar upp BMX- sýningar með lifandi tónlist undir. Þarna er einnig tennisvöllur, fótboltavöllur, leiksvæði fyrir börnin, leiktæki og gott krakkastarf sem kirkjurnar sjá um. Hægt verður að setjast niður og fá sér kaffi og meðlæti og ágætis matsala verður á svæðinu. Hægt er að tjalda á svæðinu gegn vægu gjaldi á vegum Skátanna. Góð gæsla.

■ Fjölskylduhátíð fyrir alla landsmenn.

Gospel er fyrir alla fjölskylduna, ekkert ofbeldi er í textunum heldur einungis það sem er jákvætt og til uppbyggingar. Þeir sem kynnast Gospeltónlist eru sammála um það að oftast er eitthvað sérstakt sem gerist bæði hjá áheyrendum og tónlistarfólki við flutninginn. Við vonum að svo megi einnig verða á Víðistaðatúni, að gestir kynnist einhverju nýju og eignist nýja sýn á boðskapinn í kristinni trú sem er jú grunnurinn í Gospeltónlist.

■ Fyrirlestrar og námskeið

Um 30 fyrirlestrar og námskeið verða í boði um mismunandi efni á hátíðinni. Námskeiðin og fyrirlestrarnir verða um helgarnar í Víðistaðaskóla og í Víðistaðakirkju frá kl. 10:00 til 12:00 og á meðan geta börnin leikið sér úti á svæðinu eða tekið þát í skemmtilegu barnastarfi frá kirkjunum. Ekki mun kosta inn á fyrirlestrana nema á svokölluð „workshop“ erlendra tónlistamanna.

21
JÚNÍ

Björgvin Halldórsson
Edgar Smári Atlason
Friðrik Ómar
Gospelkór Reykjavíkur
Hera Björk
Regína Ósk
Ragnar Bjarnason
Páll Rósinkranz
Siggi Ingimarsson

AFMÆLISTÓNLEIKAR ABC BARNAHJÁLPAR

Víðistaðatún í Hafnarfirði

AÐGANGUR ÓKEYPIS

ABC Barnahjálpar býður til stórtónleika á Víðistaðatúni í Hafnarfirði, laugardaginn 21. júní kl. 20:30. Með tónleikunum fagnar ABC Barnahjálpar 20 ára afmæli sínu og vekur athygli á því að enn vantar mörg börn styrktaraðila. Nú njóta um 11.000 börn stuðnings ABC Barnahjálpar og hefur markið verið sett á að 20.000 börn hafi styrktaraðila. Á tónleikunum verða flutt mörg þekkt íslensk og erlend lög.

Fram koma:

Björgvin Halldórsson, Edgar Smári Atlason, Friðrik Ómar, Gospelkór Reykjavíkur, Hera Björk, Ragnar Bjarnason, Regína Ósk, Siggi Ingimars og Páll Rósinkranz. Söngvararnir koma fram ásamt bakróddum og hljómsveit sem skipuð er þeim Óskari Einarssyni, Karli Olgeirssyni, Jóhanni Ásmundssyni, Brynjólfi Snorrassyni og Sigurgeir Sigmundssyni. Tónleikarnir eru liður í Stóru Gospelhátíðinni í Hafnarfirði. Aðgangur er ókeypis og allir sem koma að þessum tónleikum gefa vinnuframlag sitt eða vörur og eru tónleikarnir haldnir ABC Barnahjálpar að kostnaðarlausu. Við minnum þó á að það bíður barn eftir þér á abc.is.

Í tilefni af afmæli ABC mun starfsmönnum hjálparstarfsins í 10 löndum verða boðið til landsins og til að taka þátt í hátíðinni. Hvert land verður daglega með kynningar-tónleika í Víðistaðakirkju og starfsemi hvers lands kynnt, eitt land á dag í 10 daga.

Hafnarfjörður
hundrað ára

SKOÐAÐU HEIMASÍÐUNA

BIGGOSPELFESTIVAL.COM

Gler & Brautir

ÍSLENSK FRAMLEIÐSLA – 5 ÁRA ÁBYRGÐ

COVER

Svalalokanir & Sólstofur

Cover er póstalaust glerbrautarkerfi, sérhannað fyrir svalalokanir, sólstofur og önnur opin rými.

Cover glerbrautarkerfið er eina kerfið sem rennur á hjólum jafnstórum að ofan og neðan. Það útilokar glamur og stírdleika og getur ráðið við 12mm hert gler. Hannað fyrir vindálag 35 m/sek. skv. Eurocode 124 staðli.

COVER öruggt og sterkt glerkerfi fyrir íslenskar aðstæður - 95% opnanlegt - Þrif einstaklega auðveld innan og utan - 98% lokun - PVC plastlistar milli glerja - Minna hitatap - Vandaður frágangur - Betri hljóðeinangrun, 10 db - Alltaf logn og hreinar svalir - Falleg hönnun - Nánast engin útlitsbreyting - Auðvelt og fljótt í uppsetningu - Íslensk framleiðsla - 5 ára ábyrgð

COVER handriðakerfið loksins á Íslandi!

COVER handriðakerfið er létt og einfalt í uppsetningu, ekki þörf á krana. Framleitt úr áli með innbrenndri húð, hægt að fá í hvaða lit sem er. Ekkert ryð, engin tæring. Passar beint við **COVER** glerkerfið. Traust og öruggt, þolir vindálag við íslenskar aðstæður.

Gler & Brautir

Gler & Brautir ehf. – Dalshraun 10 – 220 hafnarfjörður
Sími 517 1417 – Netfang: covercover.is – www.cover.is

Hönnun: Guðjón Smári, s. 898 4337.

Fyrsta sæti

Það skiptir máli að spara á réttum stað

Peningamarkaðssjóður SPRON hefur gefið langhæstu ávöxtun allra peningamarkaðssjóða á Íslandi allt frá stofnun. Síðastliðna 12 mánuði er ávöxtun sjóðsins **16%***

Peningamarkaðssjóður SPRON hefur það markmið að ná góðri ávöxtun og áhættudreifingu. Hann hentar því vel fyrir þá sem vilja ekki taka mikla áhættu en njóta samt stöðugrar ávöxtunar. Enginn kostnaður fylgir því að fjárfesta í sjóðnum og inneignin er algjörlega óbundin.

Kynntu þér málið nánar á spronverdbref.is

SPRON Verðbréf
Peningamarkaðssjóður SPRON

16% ávöxtun

Kaupþing
Peningamarkaðssjóður
14,9% ávöxtun

Landsbankinn
Peningabréf Landsbankans
15% ávöxtun

Glitnir
Sjóður 9
15,5% ávöxtun

TBWA|REYKJAVÍK | SÍA - 082554

Vegmúla 2 – 108 Reykjavík – 550 1310 – verdbref@spron.is – www.spronverdbref.is

spron
VERÐBRÉF

*Nafnávöxtun 31. maí 2007–31. maí 2008 skv. www.sjodir.is. Peningamarkaðssjóður SPRON er fjárfestingarsjóður skv. lögum nr. 30/2003 um verðbréfasjóði og fjárfestingarsjóði. Rekstrarfélag sjóðsins er Rekstrarfélag SPRON. Útboðsýningu má nálgast á heimasíðu SPRON Verðbréfa, www.spronverdbref.is. Athygli er vakin á að fjárfestingarsjóðir eru áhættumeiri fjárfestingarkostur en verðbréfasjóðir skv. lögum.

Suzuki Vitara árg 1998. Verð 290 þús. Uppl á www.bilapartar.is & 893-6404

Til sölu Volvo S40 árg '98, ek. 107 þús, sjálfs, sko '09. Verð 390 þús. Uppl. í s. 868 8565

Til sölu Subaru Impreza '98 sk. '09. Bill í góðu standi. V. 190 þús. S. 898 8835.

Volvo s 80 exclusive árg. '01. Gullmóli sem nýr með öllu. V. 1690 þ. Uppl. 696 1818.

TILBOÐ! VW Golf árg.'98 Ek. 126 þ. 1600. Fluttur bill. Verð 350 þús. Uppl. í s. 659 3459.

Subaru Legacy árg. 06. Billinn er ek. 57.000. V. 2.390.000 áhv. 1.860 þ. Frábær bill í toppstandi, sem eyðir litlu. Uppl. í s. 849 4093 & 482 2273 á kvöldin.

Renault kangoo árg.'00. 5 manna. Ek. 120 þ. Skoðaður, í finu standi. M/rennihúð. Gott stgr verð. Uppl. í s. 842 2800.

Santa FE til sölu!!!! Yfirtaka 2,600,000,- Árg. 2006. Billinn er í ábyrgð hjá B&L. Ekinn 41.000 km. Uppl. í s. 695 2700

Einn sparneytinn

Til sölu Toyota Yaris árg. '03 ek. 53 þús. Ásett verð 850 þús. fæst með yfirtöku á láni ca. 720 þús. Afborgun um 18 þús. per. mán. Uppl. í s. 861 5215.

Yaris '03 sk. '09 til sölu. Tilboð 660 þús! Uppl. í s. 865 1949.

0-250 þús.

Bill með dráttarkrók á 90 þús.

opel astra station árg.'97 dráttarkrókur og með skoðun, í finu standi en er orðin ljótur, finn sem vinnubill. Verð 90 þús. S. 841 8955

Opel Vectra, nýskoðuð, ek. 120.000 á vél, nýyfirfarin, til sölu á góðu verði. tilboð óskast. Vetrardekk og álfelgur geta fylgt

250-499 þús.

VW passat. Árg. '98. Bsk Allt nýtt í bremsum. Sumar og vetrardekk á felgum. Nýskoðaður í finu standi. Verð 320þús. Upplýsingar í síma 8225106

500-999 þús.

M.Benz c220 árg '95. Keyrður 143þús. Verð 600þús S:8498197

Kia Sportage ek.70þús.nýskr:26.6.2002,beinsk,1998cc,bensín,4x4. Ný dekk,álfelgur.590þús kr.Yfirtaka(50%ísk50%Érl.afb.30þús á mán,19 greftir) eða greiðsla.S:867-2703

1-2 milljónir

TOYOTA CAMRY HYBRID

192hp - 5.5€/100km!

islandus.com
www.islandus.com - Sími 552 2000

Skiptu í HYBRID og sparaðu hundruði þúsunda í eldsneyti. 40% minna eldsneyti, meiri kraftur og lægra verð. Hybrid er framtíðin sem leysir af hendi eyðslufreka og mengandi benzin og dísel bíla. Pantaðu HYBRID reynsluakstur Reykjavík eða Akureyri í síma 5522000. Kynntu þér úrval HYBRID jeppa og fólksbíla frá Toyota, Ford, Chevrolet og öðrum helstu framleiðendum á www.islandus.com

Landcruiser 90 gx til sölu. 06/01 ekin 119,000 km. commonrail vél, 33" hækkun, dráttarkrókur. verð 1.980,000. uppl. síma 862.2666.

Flottasti Golf GTI turbo '01 landsins. Með geðveikum felgum, vingvest spoilerkiti og græjum að verðmæti 300 þús. Með blowoff vendil og tölvukubb. Svört leðursæti og glerþopplúgu og fleira. Aukahlutir að verðmæti rúmlega milljón. Gegn yfirt. á láni ca. 1.300 þús. Sjón er sögu ríkari. Uppl. í s. 659 4406.

Porsche 911 SC árg 1978, falletgur og mikióð endurnýjaður, 3.0L verð 1.890 þús uppl 899 4681

2 milljónir +

TOYOTA HIGHLANDER HYBRID

270hp - 7,5L/100km!

islandus.com
www.islandus.com - Sími 552 2000

Skiptu í HYBRID og sparaðu hundruði þúsunda í eldsneyti. 40% minna eldsneyti, meiri kraftur og lægra verð. Hybrid er framtíðin sem leysir af hendi eyðslufreka og mengandi benzin og dísel bíla. Pantaðu HYBRID reynsluakstur Reykjavík eða Akureyri í síma 5522000. Kynntu þér úrval HYBRID jeppa og fólksbíla frá Toyota, Ford, Chevrolet og öðrum helstu framleiðendum á www.islandus.com

Auðveld kaup!!! Til sölu Toyota Auris '07. Sem nýr, ekin 5000 km. Dökkar rúður. Yfirtaka á láni. Uppl. s:6637721

Til sölu Porsche Cayenne S árg. '06, ek. 26 þ. km. Loftþfj. toppl., og m.fl. Glæsilegur bill. Verð 8,9 m. Uppl. í s. 554 0500.

Jeppar

LAGERSALA JEPPIAR

Fáðu Betra Tilboð!

islandus.com
www.islandus.com - Sími 552 2000

Nýir og nýlegir bílar frá öllum helstu framleiðendum allt að 30% lægra verð. T.d. 2007/2008 Ford Explorer frá 2790þús, Dodge Durango frá 2790þús, Jeep Grand Cherokee frá 2590þús, Toyota Highlander frá 3100þús, Landrover LR3 Discovery frá 5690þús, Benz ML350 frá 5350þús, Audi Q7 frá 5750þús, VW Touareg frá 4750þús. Sími 5522000. www.islandus.com

Nissan Patrol '06 ekin 30 þús. 33" Sjúlfskiptur, rafdrifin leðursæti og topplúga. Ásett verð 5.2 millj. Skoða skipti. Upplýsingar í síma 899 8824

Jeep Grand Cherokee Limited árg 2006 ekin 23þús km ásett verð 3,7 tilboð 3,2 uppí taka á hjólhýsi eða fellihýsi ca milljón kemur til greina sími 8976996

er með frábær krem frá herbalife til sölu sími 8576779

vantar 38" sumardekk. sími 8673578

Auglýsingasími 512 50 50

Pallbílar

LAGERSALA Pallbílar

Fáðu Betra Tilboð!

islandus.com
www.islandus.com - Sími 552 2000

Nýir og nýlegir bílar frá öllum helstu framleiðendum allt að 30% lægra verð. T.d. 2007/2008. Ford CREW F150 frá 2450þús, Ford F350 DIESEL frá 3390þús, Dodge RAM 1500 frá 2300þús, Dodge RAM DIESEL frá 3290þús, Toyota Tacoma frá 2990þús, Toyota Tundra frá 3090þús. Sími 5522000. www.islandus.com

Hópperðabílar

Til sölu 37 manna grindarbill Benz. 14.25 ný kúpl. Frábært strg. verð. S. 847 9787.

Til sölu Benz 32 manna. 1120 árg. '89 ek. 500 þús. Parfnast smá útlíts lagf. s. 847 9787.

Til sölu lítið ek. Benz Vario 19 manna. V. 4,9 S. 847 9787.

Vörubílar

Til sölu. Yfirtaka á láni. S.899 0957.

Til Sölu
Scania 124-420 árg 2000. Ekin 322.000. km Einnig Eurotrailer malarvagn 3.öxla. Upplýsingar í síma 660 8500

VW T80 árg.'97. með bilaða vél. Ek.130 þ. Tilboð óskast. Uppl. í s. 659 3459.

Mótorhjól

Eigum til vélhjólafatnað í öllum stærðum á karla og konur á frábæru verði.

Goretex, leður, hanska og stígvél. Vandáður, vatnsheldur og hlýr. Langbesta verðið á landinu. **Opið á kvöldin og helgar. Ský Trading Reykjanæsbæ. S. 892 1116 & 892 5005.**

Nokkur ný Yamaha fjórð

Um er að ræða takmarkað magn af 2007 árgerð sem við getum boðið nú á afar hagstæðu verði. Mótormax, Kletthálsi 13, s. 563 4400

Til Sölu Kawasaki Vulcan 900. Árg. '07, keyrt ca. 1.500 km. Verð 850.000 þús. 500.000 þús. kr. út. Fæst á yfirt. Uppl. í S. 892 7007.

Suzuki GSX1300R Hayabusa 2006 til sölu. Uppl. í s. 897 5650.

Hjólhýsi

ADRIA 410. árg 89. Verð 490 þús/Visa/Euro Fortjald,miðstöð,ískápur ofl,ekki WC,svfnpl fyrir 4-5, Lok smá brotið. 8972323/ jon72@simnet.is

Bustner árg. '91 til sölu, vel með farið og litur vel út. Fortjald, sóltjald fylgja. Ásett v. 750 þ.? S. 699 4329.

www.hjolhysileigan.is s. 899 4161 & 822 1920 og á opet@opet.is

TIL SÖLU

Til sölu

Terex snúnings- skotbómulyftari, hámarkslyftihæð 20 m, hámarks lyftigetna 4 tonn, árgerð 2000, 2 x körfur, 3t spil,

verð 3.850.000 + vsk, uppl í síma 660-1700.

Fellihýsi

Tjaldvagnaleiga Sunneuvu hefur til leigu tjaldvagna og fellihýsi. Eigum lausar vikur í sumar. Uppl. í s. 892 1149. <http://www.islandia.is/> - Geymið auglýsinguna.

A-Liner árg. '04 algert dekurhús. Sólarsetla,W.C, útvarp, 2 gaskútur. Ásett v. 1550 þ. Kostar nýtt 2200 þ. án sólarsetlu. S. 846 3676.

Tjaldvagnar

Til sölu Combi Camp Venezia 2006 eldús,geymslukassi á beisli notaður 2 nætur fortjald ekki verið sett upp. verð 817.000 kr eftirstöðvar lán 417.000 kr sími 8919193

Vinnuvélar

ARMAR

KRANAR

og ýmis önnur tæki til byggingaframkvæmda til leigu.

S. 565 4646

www.armar.is

Venieri vinnuvélar

Hagstæð lán!
Hátt lánshlutfall!
Lækkað verð!

VÉLARÞJÓNUMSTA

Järnhátal 2, 110 Reykjavík
Sími 5 800 200 www.venieri.is

Yuchai smágrötur

Hagstæð lán!
Hátt lánshlutfall!
Lækkað verð!

VÉLARÞJÓNUMSTA

Järnhátal 2, 110 Reykjavík
Sími 5 800 200 www.venieri.is

Hydrema hágaðavinnuvélar

Hagstæð lán!
Hátt lánshlutfall!
Lækkað verð!

VÉLARÞJÓNUMSTA

Järnhátal 2, 110 Reykjavík
Sími 5 800 200 www.venieri.is

Geffins

Geffins vegna flutninga dókkbröndótt kisa með hvítar fætur og maga er 18 mán., örmerkt og búið að taka úr sambandi. Mjög blíð, er núna búsett á suðurlandi. Uppl. í s. 895 8134.

Óskast keypt

Tæki í eldhús óskast!
Veitingastaður óskar eftir nýjum eða notuðum tækjum í eldhús s.s. gufuofn, háf, uppþvottavél, steikarönnu, eldavél, frystiskáp, stálborð, hitaborð ofl. Uppl. s. 862 2221.

Hljóðfæri

Dúndurtílböð!
Þjóðlagagítar pakki frá kr. 9.900. Rafmagns Gítarpakki frá kr. 19.900. Bassag. pakki frá 29.900 kr. Trommusett frá kr. 49.900 með diskum. Gítarinn Stórhöfða 27. S. 552 2125 www.git-arinn.is

Sjónvarp

Sjónvarps/videovíðgerðir. Afsl. til e/ll/óryrkja. Sækjum. Lítsýn - Síðumúli 35. - S. 552 7095.

Vélar og verkfæri

Handlyftivagnar 2500 Kg - Hraðlyfta (QL). Verð 28600 - PON ehf - S. 552 0110 www.pon.is

Til bygginga

Krossviður til sölu
Birkikrossviður, BB/CP. 9 mm og 12 mm. Takmarkað magn. Besta verðið. Uppl. í s. 895 6594

Mótaborð (dokar) 1.675 kr/m, mótabitar 1.185 kr/m, timbur 1x6 og 2x4 á 155 og 205 kr/m, allt verð með vsk. Kíktu á ulfurinn.is eða s. 840 7273, Halldór.

Til sölu Trimo Gámahús Árg. 2006, tilbúið til notkunar, rafm.tafía. verð 500. þús+vsk. uppl. í síma 8240670

Liebherr 33K Byggingakrani til sölu 30 m. bóma, fjarstýring fylgir. Gamall en góður á 2,2 millj. með vsk. uppl. í síma 8240672

Verslun

Stærri limur betri limur
Loksins er komin á markað vara sem gefur þér varanlega staekkun bæði í lengd og þykkt.
Kannaðu málið á bathmate.is
bathmate.is

Hágæða sláttutraktórar
Tilboð
Garden Combi sláttutraktórir
TIGA
Vextrastól ehf.
Nálavél 4 - Hólarvegur - Sími 564 1804

NYTT Á ISLANDI
Ecogrid grindur í bilastæði
Sveiflagar litnar 330 x 330mm grindur sem hægri er að fylla með mól, mót og grasi eða tíjuri. Þota allt að 20 tonna íslöngva.
Ecogrids.com
Hægt er að ná í Íslenska PDF bækling á vefsíðu okkar www.ecogrids.com S.4314040

Stubbahús & Sorptunnur
Nýtt
VERSLUNARTÆKNI
www.verslun.is
Sími: 5311200 Drögahla 4 110 RVK

20 feta gámur til sölu. Upplýsingar í síma 863 0162, Bergur.

Þvottavélar
Til sölu yfirfarnar þvottavélar og þurrkarar. Tökum bílaðar upp í. Einnig varahlutir í þvottavélar. S. 847 5545.

Vinsælu gæða trambolínin frá USA eru komin. Fyrstir koma fyrstir í á. Trambólínsalan s. 555 2585.

iRobot Roomba hreinasta sníll!

Ég hreinlega elska hana, ert þú búin að fá þér eina? Varist eftirlíkingar. IRobot ehf, Hólshrauni 7, s. 555 2585.

Gónhóll er umhverfisvæ
Ekki henda dótinu þínu! Selður það hjá okkur. Básaleiga í síma 842 2550 Gónhóll í gamla frystihúsinu á Eyrarbakka.

HEILSA

Heilsuvörur

Þú nærð góðum árangri með Herbalife
FYRIR EFTIR
Bergrun Ingmarsdóttir
Sími: 861 5512
beco@sinnet.is / www.bergrun.is
Sjálfstæður dreifingaraðili

Botnlaus orka betri líðan! Herbalife Shapework. Heilsuráðgjöf og eftirfylgni. Kaupauki fylgir. Halldóra Bjarna hjúkunarfræðingur. www.halldorabjarna.is S. 861 4019 & 868 4876.

Taktu þér tak! Með Herbalife nærðu árangri og betri líðan. Erla Bjartmarz, s. 899 4183 www.eco.is

Árangur með Herbalife í 28 ár. Pantaðu frian prufupakka. Edda Borg S. 896 4662 www.lifstíll.is

Léttast um 22 kg á 6 mánuðum. Orka, vellíðan, betri svefn og aukakílóin hreint fjúka. Dóra - 869-2024 www.dietkur.is

Fæðubótarefni

Viltu léttast? Eða þyngjast? Prófaðu Herbalife! Ólóf 861 5356, osa@ismennt.is

Nudd

Heilnudd. Uppl. í s. 849 5247.

Ýmislegt

Súrefnismettunarmælar á frábæru verði. Einnig höfum við aðgang að öllum mögulegum vöruflokkum. Það sem við eigum ekki reynum við að útvæga. K-Matt ehf. S. 421 8999 eða k-matt@simnet.is Ópíð 09-11:30 & 13:15-16:30 alla virka daga.

SKÓLAR & NÁMSKEIÐ

Námskeið

SCHOOL ICELANDIC

50% Off summer prices
ICELANDIC I, II & III Level I: 4 weeks Mð-Frd; 18-19:30 start 23/6, 21/7. Level II: 7 weeks: Mð/Wd/Frd; 20-21:30 start 23/6, 11/8. Level III: 10 weeks; Tsd/Thrd; 20-21:30 start 8/7, Ármúli 5. s. 588 1169-www.icetrans.is/ice

Ökukennsla

www.aksturinn.is S. 694 9515
Öku og bifhjólakennsla. Tek einnig að mér akstursmat. Uppl. í s. 694 9515 Haukur.

Ökukennsla, aðstoð við endurtökupróf og akstursmat. Kenni á BMW 520D. S. 893 1560 og 587 0102, Páll Andrésón.

HÚSNÆÐI

Atvinnuhúsnæði

200 Fm Verslunarhúsnæði í Bæjarlind til leigu, Laust fljótlega. S: 897-5505

Fallett ca 70 fm verslunarhúsnæði til leigu í Glæsibæ, sími 8982139 eða verslun@mail.com

Iðnaðar og lagerhúsnæði til leigu. 90, 180, 270, 360 ferm. 4 og 7 m loft-hæð. Hagstæð leiga. Uppl. 6601060 8224200

Húsnæði í boði

Þarftu að leigja?
Hringdu í síma 440 6100 eða skoðuðu rentus.is
Rentus
LEIGISAL

husaleiga.is
Viltu leigja íbúðar- eða atvinnuhúsnæði. www.husaleiga.is. Sími 471 1000.

Til leigu 2 íbúðir, Unnarbraut Selj. 5 herb 120 fm Verð 160þ p/m. Skeggiagata Rvk. 96fm 4 herb 96 fm. Verð 140þ p/m. Uppl. í 897-1488

Til leigu rúmgóð og björt 2 herb. íbúð nálægt HI og Kr-heimilinu. Leiga 100 þ. á mán. Nánari uppl. í s. 696 0727.

Leigusali auglýstu FRITT
Leigjandi leitaðu FRITT
Leiga.is
Lýðandi leigubúnaður
Kynnir þér þjónustuna Leiga.is
Sími 534 4488

Leigjendur, takið eftir!
Þið eruð skrefi á undan í leit að réttu íbúðinni með hjálp Leigulistans. Kíktu inn á www.leigulistinn.is eða hafðu samb. við okkur í s. 511 1600.

Rooms for long term rent in Reykjavik and Hafnarfjörður. Free use of kitchen, bathroom, washer, dryer, staterlight TV and internet. Call 824 4530.

Raðhús+bílskúr í Garðabæ. 100 fm. hús + 30 fm. bílskúr. Leigist saman eða í stithvoru lagi. Hús 150 þús. Bílskúr 30 þús. Laust strax. S. 892 4305.

Falleg 65 fm íbúð í Vogahverfi, uppl. í s. 868 5171.

65 ferm. 2ja herb. íbúð til leigu í Seljahverfi. Uppl. í síma 898 6634.

52 fm nýuppgerð íbúð nálægt miðbænum til leigu á 120 þús á mán. Leigist frá og með 1. júl. Uppl. í s. 770 7654.

Til leigu 4 herb. rúmgóð íbúð m. bílskúr. í Keflavík Uppl. 8681923 og 8613263

Ekkjumaður í góðum efnum vill kynnst huggulegri konu 55-75 ára. Rúmgóð íbúðarhæð, sumarhús ofl. til staðar. Engin húsaleiga. S. 553 4231.

ATVINNA

VANTAR ÞIG
SMÍÐI, MÚRARA, JÁRNABINDINGAMENN, MÁLARA EÐA AÐRA STARFSMENN?
Höfum á skrá fólk sem óskar eftir mikilli vinnu. Getur hafið störf nú þegar.
Proventus starfsmannaþjónusta s. 661 7000

ÞJÓNUSTA

STEYPUSÖGUN
KJARNABORUN
MÚRBROT
LÍNUBORUN
820 0070 577 5177

Sumarbústaðir

Gestahús til sölu:
Er að byggja stórglæsileg 25 fm gestahús, heilsárhús mjög vönduð og henta vel íslenskum aðstæðum. Hægt er að fá húsin á mismunandi byggingstigum. Tilvalið fyrir þá sem vilja stækka sumarhúsið sitt eða byrja á gestahúsinu. Er með hús til sýnis að Cuxhavengötu 1 Hafnarfirði Upplýsingar í síma 820 0051.

Sumarbústaðarhlíð
Smíðum vönduð hlíð fyrir sumarhúsa-lönd ofl. Vélsmíðja Ingvars Guðna ehf. S. 486 1810 vig@vig.is www.vig.is

Geymsluhúsnæði

Þú geymir í gám við geymum göminn
Geymsla í skemmti eða langri tími!
Gömnir eru staðsettir á lokuðu sveið Hafnarbakka.
HAFNARBANKI
Hringvalla 6 - Hafnarfirði
Sími 535 2550 - www.hafnarbanki.is

Til leigu sér geymslubíl 7, 10 og 17 m2, og bretti á 2900.- kr stk. Búslóðir, fyrir-tæki, iðnaðarmenn. Upphitað og vakt-að. S. 564 6500. www.гейmslaeitt.is

TIL SÖLU

Byggingarlóð við Tjarnabakka

Til sölu lóð fyrir fjölbýlishús að Tjarnabakka 2 í Reykjanesbæ. Samþykktar teikningar liggja fyrir að 2ja hæða fjölbýli með 14 íbúðum og 6 bílskúrum. Búið er að vinna púða undir bygginguna. Gott uppbyggt hverfi með göngufæri í skóla, leikskóla og aðra þjónustu. Mikil atvinnutækifæri á svæðinu í náinni framtíð. Lóðin fæst á mjög góðu verði, frábært tækifæri!
Upplýsingar: 693 2900 og krt@internet.is

TIL LEIGU

Til Leigu
Sérhæð í suðurhlíðum Kópavogs, stærð 140fm íbúð ásamt 28fm bílskúr. Íbúðin skiptist í: 3.svefnherb, stofu, eldhús, baðherb, gestasnyrtingu, þvottahús, geymslu og rúm-góðum bílskúr m/heitu/köldu vatni og rafmagnshurð.
Laus fljótlega
Upplýsingar veitir Guðbergur s. 893-6001 eða beggi@remax.is

TIL SÖLU

Trésmíðavélar & verkfæri idnvelar.is
IDNVÉLAR

„...fyrst á visir.is“

visir.is
...ég sá það á visir.is

Efnistaka af hafsbotni í Faxaflóa Mat á umhverfisáhrifum - athugun Skipulagsstofnunar

Björgyn ehf. hefur tilkynnt til athugunar Skipulagsstofnunar frummatsskýrslu um efnistöku af hafsbotni í Faxaflóa.

Tillaga að ofangreindri framkvæmd og skýrsla um mat á umhverfisáhrifum hennar liggur frammi til kynningar frá **19. júní til 1. ágúst 2008** á eftirtöldum stöðum: Í Þjóðar-bókhöðunni og hjá Skipulagsstofnun. Frummatsskýrslan er aðgengileg á heimasíðu Mannvits hf.: www.mannvit.is.

Allir hafa rétt til að kynna sér framkvæmdina og leggja fram athugasemdir. Athugasemdir skulu vera skriflegar og berast eigi síðar en **1. ágúst 2008** til Skipulagsstofnunar, Laugavegi 166, 150 Reykjavík. Þar fást enn fremur nánari upplýsingar um mat á umhverfisáhrifum.

Birt samkvæmt lögum um mat á umhverfisáhrifum, nr. 106/2000 m.s.b.

Skipulagsstofnun

Gulir Labradorhvolpar til sölu. Skráðir og ættbókarfærðir hjá HRFI. Sími 5628474/8577802

Ýmislegt

**RAFHITADIR
NUDDPOTTAR**

kr. 499.000

**OFNASMIDJA
REYKJAVÍKUR**

Vagnhóla 11 - 110 Reykjavík
sími 577 5177 - 820 0070
www.ofnasmidja.is
ofnasmidja@ofnasmidja.is

TÓMSTUNDIR & FERÐIR

Gisting

Velkomin að Lundi - höfum opnað!

Ferðapjónustan Lundi við Ásbýrgi Fjölskilduvænt Tjaldsvæði sundlaug heitur pottur sjoppa allskonar svefnpláss þráðlaust net fjölbreyttar veitingar umverfisvænn staður sjá Dettifoss.is

Raufarhöfn allskonar svefnpláss ódyrt sími 8621287

Sandafell, Þingeyri. Gistihús - veitingastaður - orlofsíbúð til leigu. S. 456 1600.

Íbúðir í Barcelona, hagstætt verð. Menorca Mahone, Baliares eyjan. Costa Brava, Playa De Aro. Valladolid. Uppl. í s. 899 5863. www.helenjonsson.ws

Ferðamannaíbúð í Vesturbæ Reykjavíkur til leigu. Rúmar fjóra. Leiga á dag 15 þús. á viku 70 þús. Uppl. á reykjavik-west.com & í s. 866 3063.

Gisting við ströndina

Ferðamannaíbúð á Eyrarbakka til leigu. Rúmar 4, sólahringsleiga 12 þ.kr, viku-leiga 70 þ.kr. Gónhóll - S. 771 1940.

Budget accommodation Rvk/Hfj. for sleeping bag. Dorm 1.500 kr./p.day. Info 770 5451.

Svefnokapláss í Rvk/Hfj. Uppl. í s. 770 5451.

Fyrir veiðimenn

Silunganet

Heimavík. Sími 892 8655.

ATVINNA

Atvinna í boði

Employment agency seeks:

Carpenters, general workers, electricians, ironbinders, plumbers, masons, heavy duty drivers, painters and more for the construction area.

- Proventus -

Call Margrét 699 1060

Ert þú næturmanneskja?
Subway óskar eftir jákvæðu og duglegu fólki með mikla þjónustulund. Um er að ræða fullt starf í næturvinnu, unnið 7 nætur frá 23:45-8 og 7 nætur frí. Hægt er að sækja um á subway.is.

Nánari upplýsingar veitir Anna í síma: 530-7004.

Aldurstakmark er 18 ár.

Íslenskukunnátta er æskileg en annars mjög góð enskukunnátta skilyrði. Góð laun í boði fyrir réttan aðila.

Vaktstjóri Select Garðabæ

Óskum eftir að ráða vaktstjóra til starfa á nýrri Select í Garðabæ. Um er að ræða almenna afgreiðslu og þjónustu ásamt vaktumsjón.

Umsóknareyðublið má nálgast á www.skeljungur.is eða á næstu Shell eða Select stöð.

Nánari upplýsingar veitir Jónhanna í síma 840 3111, Heiða í síma 444 3056 eða senda fyrirspurn á starf@skeljungur.is.

Tabascos

Nýr mexikanskur veitingastaður.

Starfsfólk óskast í eftirfarandi stöður: starfsfólk í sal. Vaktavinnu. Góð laun í boði fyrir rétta fólkið.

Uppl. í síma 824 2732 eða á www.tabascos.is

TILBOÐ

Glæsilegt sumartilboð á Dong Fang Salon:

Gel á táneglu með french:
Verð 4.500.-

SNYRTISTOFAN
DONG FANG SALON
HÓTEL LOFTLEIÐIR

Verður opin mánud - föstud
frá kl. 9:00 til 21:00 og á
laugard frá kl. 10:00 til 16:00

Sími 444-4085 / 662-0485
massage@dongfang.is
www.dongfang.is

東方
DONG FANG
SALON
HÓTEL LOFTLEIÐIR

SNYRTISTOFAN
DONG FANG SALON
HÓTEL LOFTLEIÐIR

Verður opin mánud - föstud
frá kl. 9:00 til 21:00 og á
laugard frá kl. 10:00 til 16:00

Sími 444-4085 / 662-0485
massage@dongfang.is
www.dongfang.is

**KANADÍSKIR
GÆDA POTTAR**

**Opnunartilboð
Erum flutt!**

Skeljar
verð áður 270.000
verð nú **199.000**

Sendum freisifni og síur um allt land.

www.heitipottar.is
Kleppvegur 152, sími 554 7755
(Ath - áður bakari Jón Feli)

Félagsleg liðveisla

Félagsþjónustan í Hafnarfirði auglýsir eftir starfsfólki í félagslega liðveislu fatlaðra samkvæmt lögum um málefni fatlaðra nr. 59/1992.

Sérstaklega vantar starfsfólk í liðveislu fyrir karlmenn á öllum aldri. Í boði er sveigjanlegur starfstími utan venjulegs vinnutíma. Starf við félagslega liðveislu gerir kröfu til jákvæðs viðmóts, mannúðlegra viðhorfa og hæfni í mannlegum samskiptum. Sjálfstæði og frumkvæði í starfi eru miklir kostir. Um er að ræða lærdómsríkt starf og boðið er upp á handleiðslu með starfinu.

Laun fara eftir kjarasamningi Hafnarfjarðarbæjar og verkalýðsfélagsins Hlífar.

Upplýsingar um starfið veitir Guðrún Þ. Ingólfssdóttir, félagsráðgjafi í síma 585-5700. Einnig er hægt að senda fyrirspurnir á guðruni@hafnarfjordur.is.

Umsóknnum skal skila til:
Félagsþjónustunnar í Hafnarfirði
Strandgötu 33
220 Hafnarfirði

VELKOMIN TIL HAFNARFJARÐAR!
Hafðu samband og fáðu upplýsingar um Hafnarfjörð og hundrað ára afmæli Hafnarfjarðarþorpstaða í síma 585 5500 og á heimasíðunni www.hafnarfjordur.is

TILKYNNINGAR

FLÓAHREPPUR

Auglýsing

um Aðalskipulag Flóahrepps 2006-2018 í fyrrum Villingaholtshreppi

Samkvæmt 18. gr. skipulags- og byggingarlaga nr. 73/1997 með síðari breytingum, er hér með auglýst eftir athugasemdum við tillögu að Aðalskipulagi Flóahrepps 2006-2018 í fyrrum Villingaholtshreppi.

Skipulagsuppdrættir, greinargerð og skýringaruppdrættir liggja frammi á skrifstofu Flóahrepps í Þingborg frá 19. júní til 31. júlí.

Enn fremur verða gögn aðgengileg á heimasíðu Flóahrepps, www.floahreppur.is, hjá Skipulagsstofnun, Laugavegi 166, Reykjavík og hjá skipulagsfulltrúa, Dalbraut 12, 840 Laugarvatni.

Skriflegum athugasemdum skal skila til Flóahrepps, Þingborg, 801 Selfoss, merkt aðalskipulag, fyrir 1. ágúst 2008.

Þeir sem ekki gera athugasemdir innan tilskilins frests, teljast samþykkir tilögunni.

Sveitarstjóri Flóahrepps
Margrét Sigurðardóttir

Aktu taktu

Aktu Taktu Aktu Taktu Mjódd er að leita að vaktstjóra sem er 22 ára og eldri. Vinnufyrirkomulag 1-2 virk kvöld og önnur hver helgi. Mjög góð laun í boði. Aðeins reglusaamt, heiðarlegt og duglegt fólk kemur til greina. Umsóknir á www.aktutaktu.is

Óska eftir vönum málara og smíð. Looking for experienced carpenter and painter. S. 770 6563.

Smiðir-Verkamenn-Flekauppsláttur: Óskum eftir vönum smíðum og verkamönnum í flekauppslátt. Uppl. 856 5555

Starfsfólk óskast

Starfskraftur óskast í Zinkstöðina í Hafnarfirði. Fyrirtækið er staðsett í iðnaðarhverfinu sunnan hafnarfirðar. Framtíðarstarf í boði fyrir réttann aðila. Nánari uppl. veitir Ragnar í s. 896 5759 á skrifstofutíma 8-17.

G.G Lagnir

Óskum eftir meiraprófsbílstjóra og gröfumanni. Uppl. í s. 660 8870, www.gglagnir.is.

Kaffi Sólon óskar eftir starfsfólki í uppvas, aðstoð í eldhúsi og dyravörslu. Frekari uppl. á Kaffi Sólon frá kl 14-18.

- Bakari - Bakari -

Óska eftir að ráða bakara sem fyrst. Uppl. í s. 892 1031.

Vélamann vantar sem fyrst. Helst vanan hjólaskóflu (payloader). Reglusemi og stundvísi áskilin. Örugg vinna langt fram á haust. Ágæt laun fyrir réttan mann. Uppl. í s. 824 1840 Gæðamold Gufunesi.

Gæðabakstur óskar eftir duglegu og reglusaömu starfsfólki á dag- og næturvaktir, framtíðar-og sumarstarf. Uppl. í s. 897 5399.

Gardavinna

Starfsfólk vantar fólk í slátt og önnur störf. Bilpróf æskilegt. Umsóknir á gardlist@gardlist.is

Atvinna óskast

Vantar þig Smíði, múrara eða járnabindingamenn? Höfum á skrá menn sem að óska eftir mikilli vinnu. Geta hafið störf nú þegar. Proventus starfsmannaþjónusta s. 661 7000.

2 smíðir óska eftir vinnu. Allt kemur til greina. Uppl. í s. 893 5908.

TILKYNNINGAR

Tilkynningar

SÝKINGIN ER ÆSANDI Dalí, Akureyri

Einkamál

SÍMAÞJÓNUSTUR

- Stefnumót
- 905-2000 (símatorg)
- 535-9920 (kreditkort)
- 535-9923 (fritt, karlar)
- 555-4321 (fritt, konur)
- Spjall
- 904-3454 (símatorg, karlar)
- 535-9940 (kreditkort, karlar)
- 555-4321 (fritt, konur)
- Gay spjall
- 535-9988 (kreditkort)
- Sögur
- 905-2002 (símatorg)
- 535-9930 (kreditkort)
- Spjalldómur
- 908-6000 (símatorg)
- 535-9999 (kreditkort)

Símaþjónusta Spjalldómur

S. 908 2000 Opið allan sólarhringinn.

FÁÐU ÞÉR ÁSKRIFT AÐ STÖÐ 2 SPORT OG ÞÚ GÆTIR VERIÐ Á LEIÐinni Á FORMÚLU 1 Í VALENCIA Í ÁGÚST.* DREGIÐ 22. JÚNÍ.

* Miðað við 3 mánaða bindingu.

FJÖGURRA DAGA VEISLA Í FRAKKLANDI UM HELGINA

FIMMTUDAG KL. 20:00
VIÐ RÁSMARKIÐ
 FÖSTUDAG KL. 7:55 OG 11:55
BEIN ÚTSENDING FRÁ ÆFINGUM
 LAUGARDAG KL. 8:55
BEIN ÚTSENDING FRÁ ÆFINGUM
 LAUGARDAG KL. 11:45
TÍMATAKA – BEIN ÚTSENDING
 SUNNUDAG KL. 11:30
KAPPAKSTURINN – BEIN ÚTSENDING
 SUNNUDAG KL. 22:00
VIÐ ENDAMARKIÐ

Fjallað verður um atburði helgarinnar og gestir í myndveri ræða málin. Farið verður yfir helstu mál keppinnar og þau krufin til mergjar.

512 5100 | STOD2SPORT.IS | [VERSLANIR VODAFONE](http://VERSLANIR.VODAFONE) | [VERSLANIR OG ÞJÓNUSTUVER](http://VERSLANIR.ORG) SÍMANS 800 7000

512 Auglýsingasími **550 50**

FRÉTTABLAÐIÐ

- Mest lesið

Asparhvarf
Kópavogur/Vatnsendi
Verðlækkun 56.000.000.-

Stærð: 236,7 fm
Fjöldi herbergja: 5
Byggingarár: 2005
Brunabótamat: 0
Bílskúr: Já

RE/MAX
Skeifan

Verðlækkun...Verðlækkun

Verð: 56.000.000

Sigfús Sölufftrúi
898 9979
sigfus@remax.is

Elisabet Agnarsd. Lögg. fasteignasali
elisabet@remax.is

TAKIÐ EFTIR GRÍÐARLEG VERÐLÆKKUN VERÐ VAR 65.000.000.- VERÐUR 56.000.000.-!!! Remax Skeifan kynnr: Tengihús/raðhús í Asparhvarfi með einstöku útsýni yfir Elliðaavatn og Bláfjöll. Húsið er á tveim hæðum, sem skiptast í eftirfarandi: Neðri hæð: Anddyri innangengt í bílskúr, bílskúr, baðherbergi, sjónvarpshol, þvottahús og 2 barnaherbergi. Bjartur stigi milli hæða. Efri hæð: 2 herbergi, stofa, eldhús, borðstofa og baðherbergi. Svalir í suður. Húsið er í dag tilbúið til innréttinga að kalla má. Þú ert að sparla og mála vegg og loft, gólf klár fyrir gólfefni, með gólfhlita. Frábær kaup, tilvalið fyrir þá sem vilja ráða innréttingum sjálfir og gólfefnum..... *Ahlvandi frá Byr í erl láni 47.000.000.- Allar nánari uppl. gefur Sigfús í síma 8989979....Remax Skeifan

RE/MAX Skeifan - Faxafen 8 - 108 Reykjavík - Sími: 412 3400 - www.remax.is

Pernunes
Arnarnes
Verðlækkun 37.900.000.-

Stærð: 1399 fm
Fjöldi herbergja: 3
Byggingarár: 1978
Brunabótamat: 24.100.000
Bílskúr: Já

RE/MAX
Skeifan

Verðlækkun

Verð: 37.900.000

Sigfús Sölufftrúi
898 9979
sigfus@remax.is

Elisabet Agnarsd. Lögg. fasteignasali
elisabet@remax.is

Verðlækkun verð var 43.000.000.- verð nú 37.900.000.- Kynnum á nýju verði fallega neðri sérhæfd við Pernunes, Arnarnes, alls 1399 fm með bílskúr. Fallegt sjávarútsýni. Nánari lýsing...Þegar komið er inn í íbúðina er mjög rúmgóð forstofa með náttúruflís um á gólf og góðum skápum. Eldhúsið er einnig með náttúruflís um á gólf og nýlegri kirsuberjainnréttingu. Stofan og öll herbergi eru parketgöð. Aðal svefnherbergið er mjög rúmgt og eru tvö fatarherbergi út frá svefnherberginu. Í íbúðinni er snyrtilegt baðherbergi með rúmgóðum steyptum djúpum sturtubotni og kirsuberjainnréttingu og þar er stúkað af fyrir þvottahúsi. Í íbúðinni er líka lítið gluggalaust herbergi sem er gott að nota undir höbbyrherbergi. Hægt er að ganga inn í íbúð úr bílskúr og góð geymsla er í bílskúrum. Íbúðin er laus við kaupsamning

RE/MAX Skeifan - Faxafen 8 - 108 Reykjavík - Sími: 412 3400 - www.remax.is

ATVINNUHÚSNÆÐI VIÐ LÆKJARMEL TIL LEIGU STÆRÐ FRÁ 125,4 FM.

- Heildarstærð hússins ca. 4000 fm
- Stærð atvinnubils frá 125,4 fm með millilofti
- Mögulegt að hafa opið á milli bila
- Iðnaðarhurðir með sjálfvirkum opunarbúnaði
- WC-fullfrágingið í hverju rými.
- Afhendist fullbúið að utan & innan í ágúst / sept 2008
- Hentugt fyrir einstaklinga & fyrirtæki

• Leiguverð kr: 1.180.- pr.fm

Upplýsingar:
Sveinn Eyland sölumaður s: 6-900-820 eða á Fasteign.is s: 5-900-800
Ólafur B. Blöndal LGF. & Íris Hall LGF / löggiltur leigumiðlari

Naustabryggja 18
110 Reykjavík
Jarðhæð með sólþalli

Stærð: 95 fm
Fjöldi herbergja: 3
Byggingarár: 2002
Brunabótamat: 21.100.000
Bílskúr: Nei

RE/MAX
Lind

OPIÐ HÚS Í DAG 19.JÚNÍ KL 18:00-18:30

Verð: 27.900.000

Ingunn Björnsdóttir
Sölufulltrúi
698 8080
ingunn@remax.is

Hannes Steindórs.
Sölufulltrúi
699 5008
hannes@remax.is

Þórarinn Jónsson
Lögg. fast. hdl.
thorarin@remax.is

Komið er inn í flislagt hol með skáp Stofa/borðstofa: Mjög rúmgóð með parketi á gólf. Eldhús: Með flisum á gólf. Falleg dökk innrétting frá Brúnás. T.f uppvottavél. Baðherbergi: Flislagt í höfl og gólf. Baðkar með sturtubotni og falleg innrétting. Herbergi: Barnaherbergi er með parketi á gólf, skápum og stórum gluggum sem ná niður í gólf. Hjónaherbergi er með góðum skápum. Parket á gólf og útgengt á stóran sólþall. Þvottahús er innan íbúðar. Stæði í blakjallara og sér geymsla

RE/MAX Lind - Bæjarlind 14-16 - 201 Kópavogur - Sími: 5209500 - www.remax.is

Auðarstræti 9. 105. Rvk
Góð 2ja herbergja íbúð, fullbúin
húsgögnnum í göngufæri við miðbæinn

Stærð: 58,7 fm
Fjöldi herbergja: 2-3
Byggingarár: 1937
Brunabótamat: 9.580.000
Bílskúr: Nei

RE/MAX
Lind

Opið hús í dag frá kl 18:00-19:00

Verð: 14.900.000

Anna Karen
Sölufulltrúi
862 1109
annaks@remax.is

Þórarinn Jónsson
Lögg. fast. hdl.
thorarin@remax.is

Skemmtilega og vel staðsett ósamþykkt 58,7 fm kjallaraíbúð á mjög góðum stað í miðborginni. Sér inngangur. Komið er inn í forstofu með fatarhengi. Eldhús með fallegri innréttingu. Gott svefnherbergi með fatarhúsi. Baðherbergi með sturtu. Stofa björt og góð. Lítið gluggalaust herbergi sem hægt er að nýta sem vinnuhvergi. Gólfefni íbúðar er ljóst plastparket. Tvær sérgeymslur á sömu hæð ásamt sameiginlegu þvottahúsi. Ath að húsgögn fylgja. Eign sem vert er að skoða.

RE/MAX Lind - Bæjarlind 14-16 - 201 Kópavogur - Sími: 5209500 - www.remax.is

Hjálpaðu umhverfinu með Blaðberanum

Þú færð Blaðberann þinn í Skaftahlíð 24
alla virka daga frá kl. 8-17.

Blaðberinn... ..góðar fréttir fyrir umhverfið

SLR vél með skiptilinsum

2 LINSUR FYLGJA!
1: 14 - 42mm og 2: 40 - 150mm

Olympus E520DZKIT

Digital SLR myndavél fyrir skipti linsur • 10 milljóna punkta upplausn • CMOS nemi • Skilar hágæðum fyrir 46x61sm prent • 14-42mm f/3.5-5.6 Zuiko linsa fylgir • Supersonic Wave Drive er eyðir ryki úr linsu ofl. • Enhanced in-body Image Stabilization • Face Detection • Shadow Adjustment • Perfect Shot Preview • Tvær linsur • 2,7" LCD HyperCrystal II LC skjár • USB 2.0 • CompactFlash og xD kort ofl.

**10 Megapixel
CMOS sensor**

109.989 kr.

Ferða DVD

3 DVD myndir fylgja frítt með* þessu tæki

United DVD7046

7" TFT skjár • 480 x 234 p.uppl. • Format: 4:3 / 16:9 • Built-In Dolby Digital Decoder • Innb. 2x 1W hát. • Multi OSD • Anti Shock

Má festa aftan á sætispúða í bílnum!

14.989 kr.

Fullt verð ~~19.989~~

12 og 220 volt

LCD

Toshiba 37C3000PG

37" LCD breiðtjald • HD Ready 1366x768p • ActiveVision myndkerfi • Active Backlight kerfi • 9000:1 Dyn. Contrast • 8 ms svartími • 10 Bit Processing • DCDi Farouðja Prog. Scan • 3D Color System • 2 HDMI v1.3, 2 Scart, 1 VGA, 1 Component

Björvell fylgir frítt með þessu tæki*

Björvell fylgir frítt með þessu tæki*

V-Real LCD

Panasonic TX32LE7F

32" V-Real LCD breiðtjaldsónvarp • Upplausn: 1366x768 punktar • HD Ready • V-Real tækni • Progressive Scan • Skerpa: 3.000:1 • Backlight Control • VIERA Link • 16w Nicam Stereó hljóðkerfi • 2 x Scart (með RGB), HDMI, Component, SVHS, CVBS og heyrnartólstengi • Textavarp ofl.

5 DVD myndir fylgja frítt með* þessu tæki

19 tommur

LCD með innbyggðum DVD spilara

United TVD7056

19" LCD breiðtjald með innb. DVD spilara • 1440x900 p.uppl. • Skerpa: 500:1 • Nicam Stereó • Scart, SVHS, CVBS og heyrnartólstengi • VGA tengi • Textavarp • 12v og 220v • 12v snúra fylgir

59.989 kr.

12 og 220v

Björvell fylgir frítt með þessu tæki*

Pixel PROcessing

Toshiba 42C3530DG

42" LCD nreiðtjald • Upplausn: 1366x768 punktar • PIXEL PROcessing IV myndtækni • HD Ready • Skerpa: 4.000:1 • Farouðja DCDI og Real Digital Picture • Innb. DVB-T móttakari • 2 x 25w Nicam Stereó með SRS WoW Surround • 2 Scart (með RGB), 2 HDMI, Component, SVHS, CVBS og heyrnartólstengi • Textavarp ofl.

199.989 kr.

Fullt verð ~~219.989~~

42 tommur

Plasma

Björvell fylgir frítt með þessu tæki*

Panasonic TH42PV70F

42" V-Real 2 Plasma breiðtjald • 42" HD Ready 16:9 • Plasma breiðtjald • 1024x768 p uppl. • V-Real 2 Engine • Advanced 3D Colour • Sub-Pixel Control • HD Ready • Progressive Scan • Real Black Drive 10.000:1 skerpa • VIERA Link • 20w Nicam Stereó • V-Audio Surround • 2 x Scart (með RGB), 2 x HDMI, Component, SVHS, CVBS, PC og heyrnartólstengi • Textavarp ofl

Björvell fylgir frítt með þessu tæki*

Með Pixel Plus

Philips 42PFL7662D

42" Full HD 1080p LCD Pixel Plus HD breiðtjald • Uppl.: 1920x1080 p • Progr. Scan • HD Ready • Skerpa: 5.000:1 • Innb. Digital DVB-T mótt. • 3D Combfilter • Active Control • 2 x 10w Nicam stereó • Incredible Surround • 2 Scart (með RGB), 2 HDMI, Comp., SVHS, CVBS og heyrnart. • Textav. ofl.

279.989 kr.

Fullt verð ~~299.989~~

42 tommur

FULL HD

Björvell fylgir frítt með þessu tæki*

Super Slim

Ofurþunnt LCD

JVC LT42DS9

42" DynaPix Full HD LCD breiðtjald • Super-Slim (þykkt: 7,4 sm) • 1920x1080 punkta uppl. • HD Ready • Skerpa 7.500:1 og svartími: 6,5ms • Innb. digital DVB-T mótt. • 20w RMS MaxxBass Nicam Stereó • 2 Scart (með RGB), 3 HDMI, Component, SVHS, CVBS og heyrnart. • Textavarp ofl.

* Björvell fylgir. Gildir meðan birgðir endast.

OPNUNARTÍMI

Mánudaga kl. 11-19
Þriðjudaga kl. 11-19
Miðvikudaga kl. 11-19
Fim. Holtag. kl. 11-21

Fim. Kaupþúni kl. 11-19
Föstudaga kl. 11-19
Laugardaga kl. 11-18
Sunnudaga kl. 12-18

MAX / Kaupþúni 1 Garðabæ og Holtagarðum - Sími 412 2200
www.max.is

Beint á móti IKEA
Við hliðina á BÓNUS

1.989 kr.

6.989 kr.

PS3

PS2 5.989 kr.

40Gb

**1 leikur
+ ÞRÁÐLAUS
STYRIPINNI
FYLGJA FRÍTT**

PS3 pakki 59.989 kr.

Fullt verð ~~69.989~~

BroilMate

**FRÍ HEIMSENDING
FRÍ SAMSETNING
á öllum grillum hjá MAX**

Glóðheitur grillpakki

24.989 kr.

Broil Mate13863

11.4kW / 48,000 BTU Dual H brennari úr ryðfríu stáli • Postulínhúðaðar járngrindur • Postulính. Flav-R-Wave kerfi • Accu-Temp hitamælir • Línereal Flow gas ventlar • Sure-Light elektrónískt kveikjukerfi

Fullt verð ~~29.989~~

**DVD
989 kr.**

... klikkað verð!

Hundruðir DVD titla í boði!

Dæmið er einfalt - Hlutirnir eru ódýrari í Max!

Tilboðin gilda til 25. 06. eða meðan birgðir endast. Birt með fyrirvara um prentvillur og myndabrengl.

Hannesarmálið 1988 og sjálfstæði Háskóla Íslands

UMRÆÐAN

Svanur Kristjánsson skrifar um vinnubrögð í Háskóla Íslands

SVANUR KRISTJÁNSSON

Yfir dyrum hátíðsals Háskóla Íslands standa orð Jónasar Hallgrímssonar, „Vísindin efla alla dáð“. Starfsemi háskólans var frá stofnun 1911 byggð á þeirri grundvallarforsendu að til að tryggja sannleiksleit háskóla þyrfti hann að vera frjáls og sjálfstæður. Einungis þannig væri hægt að koma í veg fyrir að annarlegir hagsmunir græfu undan hugsjón og starfi vísindafólks.

Umdeild lektorsskipan

Sumarið 1988 skipaði þáverandi menntamálaráðherra, Birgir Ísleifur Gunnarsson, Hannes Hólmstein Gissurarson lektor í stjórnmálafræði við Háskóla Íslands. Hannes hafði ekki hlotið fullgildan hæfnisdóm dómnefndar sem skipuð var Svani Kristjánssyni, Gunnari Gunnarssyni, Jónatan Þórmundssyni og Sigurði Líndal. Dómnefndaráliðið var birt í Morgunblaðinu 16. júlí 1988. Um verk Hannesar Hólmsteins, Stjórnarskrármálið (1987), sagði m.a.: „Heimildanotkun er einnig ábótavant. Þannig vísar höfundur til greinar um íslenska þjóðveldið (Skírnir 1984) og segir að þar komi fram, „að lög hafi verið skilin öðrum skilningi með Íslendingum en víða annars staðar“ (Stjórnarskrármálið bls. 21). Ekki er hægt að finna þessari staðhæfingu neinn stað í þeirri heimild sem vitnað er til.“ Um cand. mag. ritgerð Hannesar Hólmsteins, Stofnun Sjálfstæðisflokksins, starfsemi og skipulag (1982) sagði m.a.: „Í heild rýrir það gildi ritgerðarinnar hversu gjarn höfundur er að koma einkasjónarmiðum sínum að og gera þau nánast að algildum mælikvarða. Á nokkrum stöðum eru felldir niðrandi persónulegir dómar um menn án nægilegs rökstuðnings.“

Þrátt fyrir alvarlega galla á verkum Hannesar Hólmsteins mat dómnefndin hann þó hæfan til kennslu og rannsókna á sérsviði samamburðarstjórnmála en sagði einnig: „Hins vegar verður það ekki ráðið af námsferli umsækjanda né heldur hefur hann sýnt fram á það með ritverkum sínum að hann hafi þá þekkingu á helstu kenningum og rannsóknaraðferðum í stjórnmálafræði að hann teljist hæfur til kennslu í undirstöðugreinum hennar“. Þess verður að geta að Hannes Hólmsteinn er menntaður í heimspeki en ekki í stjórnmálafræði.

Á blaðamannafundi í Háskóla Íslands 14. júlí 1988 lagði dómnefndin fram ítarlega greinargerð fyrir niðurstöðu sinni og svaraði gagnrýni menntamálaráðherra á störf hennar. Í Morgunblaðinu daginn eftir er haft eftir einum dómnefndarmanna: „Jónatan Þórmundsson sagði að vel hefði komið til álita að dæma Hannes óhæfan til að gegna lektorstöðunni. Það sýndi hins vegar glögg hversu langt dómnefndin hefði teygst sig til að gæta fyllstu sanngirni að Hannes hefði verið dæmdur hæfur að hluta.

Jónatan telur að Hannes gerðist sekur um ónákvæmni í meðferð heimilda. Það eitt sé næg ástæða til að dæma hann óhæfan til starfens. Hins vegar hafi dómnefndin viljað taka doktorsritgerð Hannesar sem fullgilda sönnun fyrir því að hann uppfylli skilyrðin, að hálfu leyti.“ (Morgunblaðið 15. júlí 1988).

Á grundvelli skoðana

Menntamálaráðherra gerði enga tilraun til rökstyðja fræðilega yfirburði Hannesar Hólmsteins yfir þá umsækjendur sem dóm-

Af þessum orðum er ljóst að Hannes Hólmsteinn hlaut lektorstöðu við Háskóla Íslands eingöngu vegna skoðana sinna og hugmynda en ekki fræðilegra eiginleika.

nefndin taldi hæfa til starfsins. Hins vegar taldi ráðherra að Hannes Hólmsteinn hefði einn mikilvægan kost til að bera: „Það kemur glögglega fram í áliti dómnefndar og öðrum gögnum málsins að skoðanir núverandi kennara í stjórnmálafræði og Hannesar H. Gissurarsonar á

eðli og hlutverki þessarar fræðigreinar eru um margt ólíkar. Það er að dómi ráðherra æskilegt að ólíkar skoðanir á fræðigreininni eigi sér málsvara á vettvangi Háskóla Íslands. Í félagsvísindum er sérstaklega mikilvægt að tryggja fjölbreytni og frjálsa samkeppni hugmynda.“ (Greinargerð menntamálaráðuneytisins vegna stöðuveitingarinnar, Morgunblaðið 1. júlí 1988). Af þessum orðum er ljóst að Hannes Hólmsteinn hlaut lektorstöðu við Háskóla Íslands eingöngu vegna skoðana sinna og hugmynda en ekki fræðilegra eiginleika.

Rektor spyrnir við fæti

Háskólaráð, undir forystu Sig-

mundar Guðbjarnasonar rektors, og félagsvísindadeild snerust af fullri reisn gegn þessari atlögu að frelsi og sjálfstæði háskólans (sjá Morgunblaðið 9. júlí 1988). Varðstaða yfirmanna skólans og félagsvísindadeildar sumarið 1988 var Háskóla Íslands til sæmdar og leiddi til þess að næsti menntamálaráðherra, Svavar Gestsson, gekkst fyrir því að lögum um ráðingar háskólakennara var breytt á þann veg að ráðherrar geta ekki skipað í stöður í trássi við vilja skólans.

Höfundur er prófessor í stjórnmálafræði við Háskóla Íslands og hefur kennt við skólann í 35 ár.

SENDIÐ OKKUR LÍNU

Við hvetjum lesendur til að senda okkur línu og leggja orð í belg um málefni líðandi stundar. Greinar og bréf skulu vera stutt og gagnorð. Eingöngu er tekið á móti efni sem sent er frá Skoðanasíðunni á visir.is. Þar eru nánari leiðbeiningar. Ritstjórn ákveður hvort efni birtist í Fréttablaðinu eða Vísi eða í báðum miðlum að hluta eða í heild. Áskilinn er réttur til leiðréttinga og til að stytta efni.

Merrild

Besta kaffihúsið í bænum

Síðasta eineltisbarnið

UMRÆÐAN

Bjarni Karlsson svarar grein Teits Atlasonar

Teitur Atlason skrifar pistil í Fréttablaðið (15.6.) undir yfirskriftinni Trúlausni guðfræðingurinn. Grein hans er heiðarleg tjáning manns sem hefur lesið sér til í Bibliúfræðum og séð að þar stangast margt á og er nógu skynsamur til að átta sig á því að það er ekki hægt að trúa bókstafnum. Þessari uppgötvun sinni snýr hann svo að kristindómnum sjálfum til þess að hafna honum. Við það langar mig að gera athugasemdir.

Útgangspunktur Teits er sá að trú hljóti að vera bókstafleg og sé hún það ekki sé hún bara táknað. Hann vill að annað hvort standi kristið fólk við bókstaflega trú á sagnfræðilegt gildi allra þeirra frásagna sem Biblían geymir eða líti á allar sögur hennar sem táknaðar frásagnir sem í sjálfu sér geti ekki sagt manni neitt. Þessi krafa þykir mér ósanngjör, þó ekki væri nema vegna þess að Biblían sem slík er sífellt að túlka sjálfa sig. Jesús túlkar Gamla testamentið og postulabréfin túlka hvort tveggja. Svo tekur hann kjarnafrásögn Nýja testamentisins, fórnardauða Jesús, og segir: „Syndir mannanna fóru einhvernvegin inn í hann og svo dó hann með syndum okkar! Þetta er ekki flóknara.“

Það er rétt hjá Teiti, þetta er ekki flóknara. Það er kristin trú að einhvernvegin hafi Jesús Guðs sonur dáðið með syndum okkar. Að ein-

BJARNI KARLSSON

hvernvegin hafi gjafari lífsins gerst lausnari þess. Að einhvernvegin hafi menn ástæðu til þess að standa uppréttir í þessum heimi þrátt fyrir syndina, sundrunguna, ranglætið sem hvarvetna er augljóst í veröldinni vegna þess að Guð hafi gefið heiminum sjálfan sig í Jesú.

Teitur hæðist að syndafallsfrásögninni í 3. kafla fyrstu Mósebókar en ég tel að um leið missi hann af inntaki hennar. Syndafallsfrásögnin útskýrir hvernig okkur hættir til að taka ávöxtinn af skilningstrénu í eigin hendur og telja okkur þess umkominn að vita skyn góðs og illis, vita m.ö.ö. allt sem vita þarf og þurfa ekki framar að undrast neitt. Þá hverfur trúin og leikurinn og listin en lífið verður einhvernvegin nakið og kalt svo menn þurfa að hylja sig og fela sig og taka að réttlæta sjálfa sig eins og Adam og Eva í garðinum. Hin bibliúlega viska er sú að syndin sé arfur sem búi í vilja mannsins. Sagan af syndafallinu lýsir þeirri vitneskju að það sé viljinn sem sé brotinn og viljinn liggja í kjarna veru okkar.

Teitur hæðist að hugmyndinni um erfðasynd. Þó virðist mér þetta guðfræðilega hugtak fela í sér þá snjóllu vinnutilgátu í glímunni við ranglæti heimsins að gagnlegast sé að horfa í eigin barm í stað þess að stimpla veröldina og samferðamenn sína vonda. Þegar við játum okkur syndug eins og Jesús gerði í skírnarfrásögninni, en ásökum ekki vini okkar eins og Adam og Eva, erum við á þroskabraut.

Mér þykir gott að skilja fórnardauða Jesús með þeirri hugsun að hann hafi breytt fórnaraltarinu í eldhúsbörð. Kristindómur er í mínum huga samfélag um eldhúsbörðið þar sem fjölskyldan deilir kjörum. Í stað þess að hringa sig um fórnaraltarið sem á öllum öldum stendur í mannfélaginu miðju, þar sem við erum í sífelli að færa fórnir hvort sem þær birtast í kynþáttahatri, kynjamisrétti, barnaprælkun, samkynhneigðahatri, andúð á náttúrunni o.s.frv. – í stað þess að sifelldu fórnariðkunur sem ætíð hefur fylgt mannkyni virðast mér nýir lífsmöguleikar blasa við í Jesú Kristi. „Takið og etið“ segir hann þar sem við sam einumst við eldhúsbörðið, altarið. „Látið mig vera síðasta eineltisbarnið. Börðið mig! Látið mig vera síðasta þrælinn, síðasta nauðgunartilfellið, síðasta hommann sem er svívirtur vegna kynhneigðar sinnar, síðustu konuna eða útlendinginn sem ekki fær notið mannréttinda vegna kynferðis eða kynþáttar. Börðið mig! Auðmýkið ykkur með því að neyta mín og játið brotinn vilja sem vill neyta lífsins í stað þess að þjóna því.“

Þannig skil ég m.a. altarisöggu kristinnar kirkju að þar tjáum við vitund okkar um eigin siðferðisábyrgð á sama tíma og við túlkum með því að ganga til altaris með okunnugum að við erum samábyrg sem manneskjur í samfélagi. Þessi trúariðkun er að mínu viti merklingarbær í lífi milljóna manna um allan heim.

Höfundur er sóknarprestur í Lauganeskirkju.

Eru mannréttindi andstaða góðra lífshjálra?

UMRÆÐAN

Jónas Bjarnason skrifar um álit Mannréttindanefndar SP

JÓNAS BJARNASON

Þetta er ekki rétt. Deilurnar nú eru ekkert um markaðslausnir eða ekki. Þær eru um jöfn mannréttindi en ekkert um markaðslausnir eða ekki. Þær eru um afnám forréttinda. Þær eru ekkert um ofveiði eða ekki og ofveiði er ekkert fylgiskiptur afnám forréttinda.

Hin ósýnilega hönd og æxlu þorsksins

Það má vel vera, að ritstjóranum vaxi í augum þau vandamál, sem upp koma við afnám forréttinda, sem nú hafa verið í gildi og tengdust í upphafi veiðireynslu 1980-83. Með því að viðhalda þeim réttindum, sem byggð voru á gömlu veiðireynslunni áfram og byggja síðan réttindi til framtíðar á þeim, þá er komin eilífðarvél.

Vissulega mátti í upphafi byggja veiðiréttindi á veiðireynslu og láta það gilda um sinn til þess að verjast ofveiði og beita þeim rökum í Hæstarétti enda eru þau málefnaleg. Ef halda á nú áfram á sama grunni, eru þau rök ekki málefnaleg. Og það sem verra er, kvótakerfið er að verða andhverfa hagkvæmni þegar allt er tiltalið. Þorskurinn og lífmassi botnfiska til samans eru á niðurleið og eru nú um þriðjungur þess, sem áður var. Veiðiheilmildir hafa ratað frá dreifðum byggðum og síblyljan um hagkvæmni er næstum öfugmæli... Vissulega mátti í upphafi byggja veiðiréttindi á veiðireynslu og láta það gilda um sinn til þess að verjast ofveiði og beita þeim rökum í Hæstarétti enda eru þau málefnaleg. Ef halda á nú áfram á sama grunni, eru þau rök ekki málefnaleg. Og það sem verra er, kvótakerfið er að verða andhverfa hagkvæmni þegar allt er tiltalið. Þorskurinn og lífmassi botnfiska til samans eru á niðurleið og eru nú um þriðjungur þess, sem áður var. Veiðiheilmildir hafa ratað frá dreifðum byggðum og síblyljan um hagkvæmni er næstum öfugmæli...

Veiðiheilmildir hafa ratað frá dreifðum byggðum og síblyljan um hagkvæmni er næstum öfugmæli...

Slík stjórnun var við Kanada, sem missti þorskin í rústin. Nýja-Sjáland hefur svipaða reynslu og helstu nytjastofnar, hokinn, hrifsarinn og búrfiskurinn, eru sem næst hrundir. Ýmsir fiskstofnar við Ástralíu eru á sama hátt einnig næstum hrundir. Engin dæmi frá EB-löndum, en þar ríkir skelfileg ofveiði og æpandi fiskskortur (Barentshaf undanskilið) og opinberar niðurgreiðslur. Það er ekkert sama semmerki til á milli framsalskvóta og hagkvæmni. Nánast alls staðar er um að ræða einhverja opinbera stjórnun. Það á við um Færeyjar og Noreg til dæmis.

Miðstýrt kerfi mismununar

Ritstjórinn stillir sjónarmiðum andstæðinga kvótakerfisins og fylgjendum jafns réttar Íslendinga til veiða upp sem kröfu um pólitíska miðstýringu. Slíkt er af og frá, en núverandi kerfi er miðstýrt kerfi mismununar og forréttindahafa. Er það ekki ráðherra, sem ákveður hámarksafli og friðunaraðgerðir? Og skilgreinir lögleg veiðarfæri? Hann ákveður einnig, að stjórnkerfið skuli vera aflamarkskerfi með skotleyfi á botnfiska að mestu án takmarkana og staðsetningar. Þessum málum er alveg unnt að breyta í kerfi með jöfnum rétti landsmanna og með veiðarfæratakmörkunum ásamt veiðiskilyrðum til að ná og viðhalda hámarksafli. Það er firra, að það megi ekki framkvæma með landshluta stjórnun í nánú sambandi við ástand fiskstofna. Það má meira að segja framkvæma með minni pólitískri miðstýringu en nú er gert hárlandis.

„Deilurnar um fiskveiðistjórnunina eru helstu hugmyndafræðilega ágreiningsefnið í íslenskum stjórnmálum. Þar er annars vegar tekst á um markaðslausnir og hins vegar um pólitíska miðstýringu,“ segir ritstjórinn.

Höfundur er efnavefræðingur.

Sumarið er tíminn...

Frábær verð, frábær kaup...

SÓLGLERAUGU

Verð kr. 2.995

HÖFUÐKLÚTAR

kr. 1.395

CORDOBA

5 manna tjald, Kr. 25.995

6 manna tjald, Kr. 29.995

Fjölskyldutjöld með allt að 4000mm vatnsheldni.

BARNAPOKI 100 cm

KRAKKAPOKI 130 cm

kr. 3.995

kr. 4.995

UNGLINGAPOKI 165 cm

FULLORDINSPOKI

kr. 5.995

Frá kr. 6.995

BAKPOKAR

Mikið úrval af bakpokum frá Karrimor og Aztec

STRETCH JAKKAR

Verð frá 12.995

GÖNGUBUXUR

Verð frá kr. 6.995

MIKIÐ ÚRVAL AF:

- POTTASETTUM

- PRÍMUSUM

- DÝNUM

OG ÖÐRUM FYLGIHLUTUM

Í FERDALAGIÐ

Frábært verð á gönguskóm

Kinnjakkur

Stærðir 42-48

Kr. 19.995

Esja

Stærðir 36-43

Kr. 18.995

Yuzva

Stærðir 36-48

Kr. 17.995

Íslenskur
ALPARNIR
FERÐAVERSLUN

Faxafeni 8 • 108 Reykjavík • Sími 534 2727 • e-mail: alparnir@alparnir.is • www.alparnir.is

Hringdu í síma

512 50 60

ef blaðið berst ekki

20%

AF DESIGNA INNRETTINGUM OG FATASKÁPUM

GERÐU FRÁBÆR KAUP Í EGG ÚT JÚLÍ

DESIGNA®

Eldhúsinnréttingar og fataskápar frá Designa er margverðlaunuð dönsk gæðahönnun.

Mikið úrval og sniðugar lausnir bjóða upp á fjölda möguleika bæði í útliti og efnisvali.

Innréttingar Húsgögn Hreinlætistöki Parket Flísar Ljós Raftæki Gjafavara Heimilistöki Búsáhöld Hurðir Hönnunarsetur

EGG ER MEÐ ALLT TIL AÐ
INNRETTA OG FEGRA HEIMILIÐ ÞITT

 EGG
SMÁRATORGI

EGG

Smáratorgi

Sími 525 3400

www.egg.is

egg@egg.is

Opið virka daga 10 - 18

Laugardaga 11 - 18

Sunnudaga 12 - 17

Elskulegur eiginmaður minn, faðir okkar, tengdafaðir, afi og langafi,
Guðmundur Guðveigsson
rannsóknarlögreglumadur,
Kirkjusandi 3, Reykjavík,

lést sunnudaginn 15. júní á krabbameinslækningadeild Landspítalans.

Kolbrún Dóra Indriðadóttir
Ólöf Guðmundsdóttir Salmon Peter Salmon
Eggert Snorri Guðmundsson Jóhanna Guðbjörnsdóttir
Indriði Halldór Guðmundsson Nína Edvardsdóttir
G. Sævar Guðmundsson Eda Sigurbergsdóttir
Halldóra Katla Guðmundsdóttir
barnabörn og barnabarnabörn.

PAULA ABDUL SÖNGKONA ER 46 ÁRA.

„Allt sem þú gerir er það besta sem þú gerir.“

Paula Abdul gerði garðinn frægan í tónlistinni á niunda áratug síðustu aldar. Í seinni tíð hefur hún verið þekktust fyrir störf sín í sjónvarpsþáttunum American Idol.

tímamót

timamot@frettabladid.is

PETTA GERÐIST: 19. JÚNÍ 1987

ETA sprengir í verslun

Samtökin Euskadi Ta Askatasuna sem eru betur þekkt sem ETA sprengdu þennan dag bíla-sprengju í bíla-kjallaramatvöru-verslunarinnar Hipercor í Barcelona. Alls lést tuttugu og einn í sprengingunni, þar á meðal nokkur ung- börn. Fjórútiú og fimm særð- ust.

Frá árinu 1968 hafa átta hundruð tuttugu og þrjú lätist af völdum ETA og hafa spænsk og frönsk yfirvöld itrekað reynt að

útrýma starfsemi samtakanna en án árangurs. Samtökin hafa einnig stundað mannrán og hafa þá helst rænt stjórn mála- mörnum.

Samtökin hafa verið flokkuð sem hryðjuverka- samtök af stjórnvöldum Spáinar og Frakklands. ETA krefst sjálf- stæðis Baskalands frá Spáni og Frakklandi en kröfum þeirra hefur verið neitað frá upphafi og því beitir ETA fólskulegum aðferðum til að fá sínu fram- gengt.

Hjartans þakkir fyrir auðsýnda samúð og vinarbug við andlát ástkærrar móður okkar, tengdamóður, ömmu og langömmu,
Sigþrúðar Friðriksdóttir
Efstaleiti 14, Reykjavík,

sem lést 8. júní síðastliðinn. Innilegar þakkir til alls starfsfólks líknardeildar Landakotsspítala fyrir einstaka alúð og umönnun.

Marta Bergman Bergsteinn Gizurarson
Friðrik Jónsson
Andri Geir Arinbjarnarson Anna Margrét Ólafsdóttir
Sturla Orri Arinbjarnarson Björk Bragadóttir
Kolbeinn Arinbjarnarson barnabörn og barnabarnabörn.

Okkar ástkæri eiginmaður, faðir, tengdafaðir, afi og bróðir,
Sverrir Norðfjörð
arkitekt, Hrefnugötu 8, Reykjavík,

lést á heimili sínu á afmælisdeginum sínum, 17. júní.

Alena F. Anderlova Bryndís Pétursdóttir
Sverrir Jan Norðfjörð Eloísa Vazquez Vega
Óttar Martin Norðfjörð
Hákon Jan Norðfjörð
Pétur Wilhelm Norðfjörð
og aðrir aðstandendur.

EIGANDI Í ÁRATUG Bergþór Ólafsson sá tækifæri til að stofna hverfis- stöð í Árbænum fyrir um tíu árum og ákvað að grípa gæsina.

FRÉTTABLAÐIÐ/VALLI

ÁRBÆJARPREK: TÍU ÁRA AFMÆLI

Ört stækkandi

Líkamsræktarstöðin Árbæjarprek var stofnuð af Bergþóri Ólafssyni árið 1998. Stöðin hefur stækkað jafnt og þétt yfir árin og hefur það markmið að þjóna sem flestum. „Ég hafði kynnst þessu lítilla þing þar sem ég vann við líkamsrækt og þar kviknaði áhuginn. Ég sá tækifæri í þessum bransa og ákvað að opna þessa stöð í Árbænum,“ segir Bergþór.

„Árbæjarprek hefur vaxið og dafnað allt frá opnun. Það eru ekki aðeins Árbæingar sem stunda hér líkamsrækt heldur kemur fólk víða að, til dæmis úr Breiðholti og Grafar- holti,“ útskýrir Bergþór. Fyrstu fimm árin stækkaði stöðin hvað mest. „Fyrsta árið æfðu um tvö hundruð manns en núna eru viðskiptavinirnir orðnir um sjö hundruð þegar mest er. Tækjum í stöðinni hefur fjölgað og voru þau nýlega endur- nýjuð. Það þýðir að allir ættu að geta fundið sitt tæki og þurfa ekki að bíða lengi eftir að komast að,“ segir Bergþór og bætir við: „Árbæjarprek reynir að sinna sem flestum og eins og er með hverfisstöðvar þá dreifist álagið á stöðina mikið og al- dursþátturinn er breiður. Það er erfitt fyrir litlar líkamsrækt- arstöðvar að halda uppi tímum árið um kring þar sem við- skiptavinirnir fara margir í sumarfrí og þá lægir yfir stöð- inni.“

Umhverfið í kringum Árbæjarprek er fallett og laðar marga að. Þar er hægt að hita upp með skokki eða göngu- ferð í Elliðaárdalnum áður en tekið er á því í ræktinni. Svo er Árbæjarlaugin í næsta húsi en þar er hægt að slaka á eftir góða æfingu. Margir skokkhópar sem og aðrir hópar nýta sér þjónustu Árbæjarpreks þar sem staðsetningin er góð.

„Stundatafla Árbæjarpreks hefur alla tíð verið stöðug og áreiðanleg. Markmiðið er að bjóða upp á góða tíma sem henta öllum viðskiptavinum. Við höfum boðið upp á það sem við- skiptavinirnir vilja en ekki komið með nýtt inn sem yrði þá á kostnað eldri og vinsælla tíma. Það er mun auðveldara fyrir stærri stöðvar að henda út og setja inn nýja tíma að vild en með minni stöðvar er það erfiðara. En það eru allir sáttir við okkar stundatöflu,“ segir Bergþór stoltur.

Árbæjarprek hefur verið í samstarfi við Íþróttafélagið Fylki og Árbæjarlaug. Einnig hafa unglingar fengið afslátt á kortum hjá Árbæjarpreki. „Áður fyrr var sagt að krakkar mættu ekki lyfta en í dag eru aðrir tímar. Unglingar í dag hreyfa sig minna og allt of fáir hreyfa sig reglulega. Tækin eru orðin allt önnur en þetta eru ekki aðeins lyftingar heldur mikið þol- og tækjapjálfun,“ segir Bergþór ákveðinn.

mikael@frettabladid.is

Elskulegur eiginmaður minn, faðir okkar, tengdafaðir, afi og langafi,
Ingvar Gunnlaugsson
frá Gjábakka, Vestmannaeyjum,
Heimahaga 12, Selfossi,

sem lést sunnudaginn 15. júní á Sjúkrahúsinu á Selfossi, verður jarðsönginn frá Selfoskirkju laugardaginn 21. júní kl. 13.30.

Ingibjörg Helga Guðmundsdóttir
Elisabet Ingvarsdóttir Guðmundur Þórarinn Óskarsson
Guðmundur Kristinn Ingvarsson Elínborg Gunnarsdóttir
Próstur Ingvarsson Guðbjörg Hrefna Bjarnadóttir
Svanur Ingvarsson María Óladóttir
Puríður Ingvarsdóttir Einar Guðmundsson
barnabörn og barnabarnabörn.

Ástkæri eiginmaður minn, faðir, afi og langafi,
Sigfús Kristmann
Guðmundsson

lést á Heilbrigðisstofnuninni Blönduósi mánudaginn 16. júní.

Jóhanna Björnsdóttir
börn, barnabörn og barnabarnabörn.

Minningarathöfn um okkar ástkæru móður, tengdamóður, ömmu, langömmu og langalangömmu,

Ingibjörgu Jónsdóttur
áður til heimilis að Strandgötu 45, Eskifirði,

verður í Hjallakirkju í Kópavogi á morgun, föstu- daginn 20. júní kl. 15.00. Útförin fer fram frá Eskifjarðarkirkju laugardaginn 28. júní kl. 14.00.

Greta J. Ingólfsdóttir Bragi Michaelsson
Friðný Ingólfsdóttir Svanhildur Sveinbjörnsdóttir
Auður Ingólfsdóttir
Ingólfur Friðgeirsson og fjölskyldur.

Elskulegur eiginmaður minn, faðir, tengdafaðir, afi og langafi,

Sveinbjörn Kristinn Eiðsson
bifreiðasmiður, Akralandi 1,

lést 7. júní á Landspítala Hringbraut. Útförin hefur farið fram í kyrrþey. Þeir sem vilja minnst hans er bent á Ás styrktarfélag eða Krabbameinsfélagið.

Anna Sigurjónsdóttir
María Sveinbjörnsdóttir Edda Björk Rögnvaldsdóttir
Sigurjón Sveinbjörnsson Heiðrún Davíðsdóttir
Eiður Þór Sveinbjörnsson Erlendur Markússon
Auður Sveinbjörnsdóttir Flosi Pálmason
Guðrún Sveinbjörnsdóttir afabörn og langafabörn.

Elskuleg stjúpmóðir okkar, amma og tengdamóðir,

Molly Clark Jónsson

lést á hjúkrunarheimilinu Grund sunnudaginn 15. júní. Útför auglýst síðar.

Jón Steingrímsson, Guðrún Ólafsdóttir,
Skorri Steingrímsson,
og barnabörn.

LEGSTEINAR OG FYLGIHLUTIR

Mikið úrval
Yfir 40 ára reynsla
Sendum myndalista

MOSAİK Hamarshöfða 4 - 110 Reykjavík
Sími 587 1960 - www.mosaik.is

Þú hefur GSM banka S24 í hendi þér ...hvar og hvenær sem er

Helstu kostir:

- Styður 3G
- Tengist í gegnum internettingu
- Það skiptir ekki máli hjá hvaða símafyrirtæki þú ert í viðskiptum
- Valmyndir eru með sama birtingarformi og í Netbanka S24

Hvað er hægt að gera?

- Sjá stöðu reikninga og kreditkorta
 - Millifæra
 - Greiða reikninga
- ...og margt fleira

Þú notar sama notendanafn og lykilorð og í Netbanka S24.

Þú einfaldlega slærð inn m.s24.is eða gsm.s24.is í símann þinn og skráir þig inn.

SPRENGI VIKA

18. - 25. júní

Pallaolía

Jotun Treolje, olíubundin viðarvörn sem smýgur vel inn í viðinn, veitir góða vatnsvörn og hamlar gegn gráma og sprungumyndun
7049123-37

1.299
~~2.629~~

60%
AFSLÁTTUR

1999
~~3.099~~

Reiðjóláhjálmar
tvílitir á
sprengitilboði
5872052-5872057

12.990

Gasgrill
Outback,
Omega 200 Ex
3000235

2.470

Blómakassi
Platio, 40 x 40 sm
604024

Blómakassi
Platio, 74 x 40 sm
604023

2.990

Barnareihjól
Bob the builder og
my Bonnie
3899960-3

12"
10.990
~~14.690~~

16"
12.990
~~16.690~~

Stjúpur
í sérflokk
10 stk

399
~~999~~

75%
AFSLÁTTUR

4.190

Blómakassi
Rose, 60 x 60 sm
604000

3.590

Blómakassi
Rose, 51 x 51 sm
604005

30%
AFSLÁTTUR
af frostþolnum
útipöttum

1.499
~~5.999~~

Matarstell,
fyrir 4, 3 litir
2000510/661/2212032

30%
AFSLÁTTUR
AF HÚSASMIÐJU
ÚTIMÁLNINGU Í
ALLT SUMAR

2.795
~~3.995~~

3 ltr
7207020-6

5.490
~~8.995~~

10 ltr
7207040

Útimálning

Utanhúsmálning á steinsteypta
fleti, alkálíþolin með gott
veðrunarþol, gljástig 5

14.590
~~17.690~~

Tjaldborð og
bekkjasett
mjög sterkt
og gott
3899360

8.990
~~10.590~~

11.990
~~15.490~~

Rafmagns-
kælibox á hjólum,
Mobicool, W48, AC/DC,
12/230V, 48 ltr
3899294

Rafmagns-
kælibox á hjólum,
Mobicool, W35, AC/DC,
12/230V, 35 ltr
3899293

50%
AFSLÁTTUR

4.999
~~9.997~~

Verkfærasett,
Cosmos, 100 stk
5052775

14.999
~~21.990~~

Blöndunartæki
baðkar/sturta, 1/2"
upp og niður
8000595

4.999
~~7.289~~

Blöndunartæki
eldhús
8000000

1.799
~~3.499~~

Bilakústur
Claber
5081645

HÚSASMIÐJAN

x blómaval

Frábær saman

STUÐ MILLI STRÍÐA þeir eiga enn von

MIKAEL MARINÓ RIVERA PABBI TRÚIR ENN Á SPÆNSKA LANDSLIÐIÐ

Nú eru Spánverjar þremur leikjum frá sigrinum á þessu Evrópumóti. Í næsta leik mæta þeir pasta-drengjunum frá Ítalíu. Liðið skellti frændum okkar Svíum og pabbi dansar enn sigurdansinn í stofunni heima, móður minni til mismikillar gleði. „Liðið er orðið Evrópumeistari,“ hrópar pabbi á klukkutíma fresti og ekkert getur spilt gleði hans. Ég tek hins vegar öllu með gát eins og oft áður en held innst inni í vonina. Liðið hefur klikkað áður og það mun gera það aftur en vonandi

ekki í þetta skipti. Frá því í síðustu viku hefur móðir mín sótt enn eitt áfallahjálparnámskeiðið og er við öllu búin þegar kemur að leiknum í átta liða úrslitum. Ég hef sjaldan verið eins stressaður og hef miklar áhyggjur af pabba mínum. Nú verða Spánverjar að gjöra svo vel að girða í brók, bretta upp ermar og bíta á jaxlinn. Töluvert er um bönn hjá Ítölum sem er ekkert nema gott mál og við það tilefni bætir pabbi nokkrum nýjum sporum í sigurdansinn. Ellismellurinn sem þjálfar Spánverja lofar sigri enda ekki skritið þar sem hann er um það bil 102 ára og hver leikur getur verið hans síðasti áður en hann fer yfir móðuna miklu.

Spánverjar hafa ekki sigrað Ítali á stórmóti í marga áratugi og það verður að teljast slæmt, svona þegar liðið er á tölfræðina. Hinn Armani-klæddi þjálfari Ítala er hrokagikkur af guðs náð og var í liði Ítala sem sigraði Spánverja á heimsmeistaramótinu 1994 í Bandaríkjunum. Þar komust Ítalir upp með alls konar bull og vitleysu og eru spænskir fjölmiðlar búnir að blása þau atvik upp. En með ódauðlegum stuðningi frá pabba og dálítilli sigurvissu hljóta Spánverjar að vinna og ef ekki þá er ég hætstur að borða pasta! Nú eru aðeins tíu dagar eftir af keppninni og spennan orðin gríðarleg. Þangað til næst segi ég bara „Viva España“.

myndasögur

■ Pondus

Eftir Frode Øverli

■ Gelgjan

Eftir Jerry Scott & Jim Borgman

■ Handan við hornið

Eftir Tony Lopes

■ Kjölturakkar

Eftir Patrick McDonnell

■ Barnalán

Eftir Jerry Scott & Rick Kirkman

FÖSTUDAGUR:

Í bítið

Ívar Guðmunds

Rúnar Róberts

Reykjavík síðdegis

LAUGARDAGUR:

Hemmi Gunnar

BYLGJAN á ferðalagi um landið í sumar

Bylgjan og Olís eru komin í sumarskap og verða á ferðalagi með þér í allt sumar!

Það verður öllu tjaldað til og við hefjum leik á föstudagsmorgnum með Kollu og Jóni Erni í bitinu, Ívar tekur við og Rúnar fylgir fast á eftir. Við endum svo daginn með strákunum í Rvík síðdegis.

Á laugardögum eru það Hemmi Gunn og Svansí sem skemmta hlustendum auk þess að draga heppinn hlustanda upp úr potti Ævintýraeyju Olís, sem er frábær ferðaleikur fyrir alla fjölskylduna. Nánari upplýsingar á www.olis.is.

Um næstu helgi verðum við á Glerártorgi á Akureyri.

Vertu með Bylgjuni og Olís í allt sumar - á ferðalagi!

20. - 21. júní
Akureyri

BYLGJAN
989

ALLIR ERU AÐ HLUSTA!

Úðað á vegg bæjarstjórnar á Akureyri

Myndlistarmaðurinn Hlynur Hallsson opnar sýninguna „Alls konar kræsingar, fjall án kinda, fleiri myndir og spray“ í bæjarstjórnarsal ráðhúss Akureyrar, rými sem einnig er þekkt undir nafninu Gallerí Ráðhús, í dag kl. 12.15.

Á sýningunni má sjá sex ljósmynda- og textaverk sem öll eru úr myndaröðinni „Myndir – Bilder – Pictures“ sem Hlynur hefur unnið að undanfarin ár. Að auki tók listamaðurinn það fremur djarfa skref að vinna sérlegt verk með úðabrúsum á vegg í salnum.

„Ég byrjaði að gera „spray“-verk árið 2002. Þá sýndi ég á samsýningu í Texas slíkt verk sem

gagnrýndi Bush Bandaríkjaforseta. Síðar endurtók ég leikinn og gerði „spray“-verk bæði í Svíþjóð og í Danmörku sem innihéldu gagnrýni á þarlent kóngafólk og stjórnmalafólk. Ég bregð því aðeins út af venjunni að þessu sinni þar sem að nýja verkið inniheldur enga gagnrýni á bæjarstjórn Akureyrar,“ segir Hlynur og hlær. „Verkið er litaglatt og skemmtilegt og ég sé fyrir mér að það komi til með að hressa upp á útsendingar sjónvarpsstöðvarinnar N4 frá bæjarstjórnarfundum.“

Hlynur vann ljósmynda- og textaverkin á árunum 2002-2007, en í sumar kemur einmitt út bók með allri myndaröðinni „Myndir

– Bilder – Pictures“. „Ég hef tekið þessar myndir við hin ýmsu tækifæri síðustu ár. Ég bæti svo inn á þær texta sem kemur til skila vangaveltum mínum og hugsunum um þær aðstæður sem myndin sýnir. Þannig eru þessi verk dálítið eins og að fletta í gegn um ljósmyndaalbúm þar sem búið er að skrifa athugasemdir við allar myndirnar.“

Það er skammt stórra högga á milli hjá Hlyni þar sem hann tekur þátt í samsýningunni Hlass sem opnuð verður í hlöðu Halastjórnunnar á Hálsi á morgun. Sýningin í Gallerí Ráðhúsi er opin almenningi á opnunartímum ráðhússins.

vigdís@frettabladid.is

EINS OG LJÓSMYNDALBÚM Eitt af ljósmynda- og textaverkum Hlyns Hallssonar.

SALURINN Hýsir tónleika lettneskra tónlistarmanna í kvöld.

Lettar leika í Salnum

Tveir lettneskir listamenn halda tónleika í Salnum í kvöld kl. 20. Tónleikarnir eru í tilefni af því að á þessu ári, nánar tiltekið hinn 18. nóvember næstkomandi, eru liðin níutíu ár frá stofnun lettneska lýðveldisins.

Tónlistarmennirnir eru þeir Raimonds Ozols fiðluleikari og Raimonds Macats sellóleikari. Þeir hlutu báðir tónlistarmenntun sína í Tónlistarháskólanum í Lettlandi. Á tónleikunum í kvöld taka þeir sér rafhljóðfæri í hönd, hinn fyrrnefndi raffiðlu og sá síðarnefndi hljómborð og ætla þeir að djassa og rokka upp klassíkina. Á efnisskránni er bæði að finna lettneska tónlist sem og alþjóðleg meistarastykki og það er óhætt að hvetja alla til að láta þessa miklu snillinga ekki fram hjá sér fara.

- vp

FYRIR ALLRA AUGUM List í almannarými gleður augað og mótar umhverfið.

Afhjúpun í Listasafni

Bandarísku listamennirnir Mags Harries og Lajos Heder hafa helgað sig list í almenningsrýmum og þykja jafnan fremst á meðal jafningja á því sviði. Þau halda fyrirlestur í Listasafni Reykjavíkur í Hafnarhúsinu í kvöld kl. 20 undir fyrirsögninni Afhjúpun hins óséða.

List í almenningsrými er nokkuð víðtækara fyrirbæri en einvörðungu að setja upp stór verk á opinberu svæði. Slík list getur haft áhrif á alla þætti umhverfisins og varpað ljósi á ljóðræna möguleika þess.

Að sögn listamannanna er verkum þeirra sameiginlegt að móta samfélagslegt rými, skapa hefðir, enduróma sögu staðarins sem þau eru á og kalla fram möguleika hans.

Kjólar...

...í veisluna eða brúðkaupið

Frábært úrval af fallegum sumarkjólum

Góð tilboð

DEBENHAMS

HINN FULLKOMNI FATASKÁPUR

Lífsstílsbúð í SMÁRALIND
KONUR HERRAR BÖRN SNYRTIVÖRUR HEIMILI

Miller verður Marianna hans Hróa

SKAPARI ALIENS ALLUR

Tæknibrellumeistarinn **Stan Winston** er dáinn. Winston var einhver fremsti brellu-meistari í Hollywood og á meðal annars heiðurinn af Tortímandanum og Aliens-drottningunni.

bíó

bio@frettabladid.is

Sienna Miller hefur staðfest við breska fjölmiðla að hún verði nunnan Marianna sem fógetinn í Skírisskógi og Hrói

Höttur börðust um. Ridley Scott hyggst gera kvikmynd eftir þessu sígilda ævintýri um landeigandann fyrrverandi sem berst gegn óréttlæti og stelur frá hinum ríku til að gefa hinum fátæku. Ridley og handritshöfundurinn Brian Helgeland hafa þó í hyggju að snúa aðeins út úr sögunni, því fógetinn verður fremur góður og auðmjúkur maður en Hrói frekar óvinveittur og illur. Sem sagt ekki sú hetja sem Kevin Costner, Sean Connery og Errol Flynn gerðu nánast ódauðlega. Miller sagði í samtali

við BBC að ekki væri þó hundrað prósent öruggt að myndin yrði gerð sökum þess að verkfall leikara vofir nú yfir allri kvikmyndagerð. „En ég er þó bjartsýn á að þetta hafist,“ bætti hún við. Með hlutverk fógetans fer Russell Crowe en Ridley og Russell náðu ágætlega saman í The Gladiator. Handritshöfundurinn Helgeland hefur líka ágætis reynslu af samstarfinu við Crowe en hann skrifaði handritið að L.A. Confidential sem kom ástralska skaphundinum á kortið. „Að vinna með Russell Crowe og Ridley Scott er náttúrliga bara draumur,“ sagði Sienna.

SAMAN Á HVÍTA TJALDINU Russell Crowe og Sienna Miller leika í nýrri Hróa hattar mynd þar sem útlaginn verður hvorki ljúfur né rómantískur.

Íslendingar taka Hollywood með trompi

Fátt kitlar þjóðarrembinginn meira en að sjá Íslending á hinu stóra sviði í Hollywood, jafnvel þótt nafni hans bregði aðeins fyrir í örskamma stund þegar kreditlistinn rennur yfir hvíta tjaldið í lok kvikmynda. Fréttablaðið gróf upp nokkra Íslendinga sem hefur tekist að koma öðrum fætinum inn fyrir hinn háa þröskuld Hollywood.

Á mánudag greindi Fréttablaðið frá því að tókur á kvikmynd Baltasars Kormáks, Run for Her Life, væru hafnar. Baltasar hefur yfir að ráða tæplega fjögur hundruð manna starfsliði, aukaleikurum, aðstoðarmönnum og áhættuleikum. Aðalleikararnir, Dermot Mulroney og Diane Kruger, eru heimsþekkt andlit og ekki skemmir fyrir að gæðaleikarar á borð við Jordi Mallá og Vincent Perez eru þeim til halds og traust. Hugsanlega er Run for Her Life upphafið að einhverju meira hjá íslenska leikstjóranum en frægðin er sem fyrr fallvölt í Ameríku.

Fagfólk í fremstu röð

Íslendingarnir í Hollywood eru þó ekki allir í stjórnunarstöðum við gerð kvikmynda. Flestir vinna reyndar sína vinnu fjarri sviðsljósinu, sumir þó í náinni samvinnu við stjórnurnar. Föðunarmeistarinn Heba Þórisdóttir er einn nánasti samstarfsmaður Scarlett Johansson á tókustað og sér um að ekki falli blettur á útlit hennar þegar ljósin eru kveikt og tókuvélin byrjar að rúlla. Meðal annarra skjólstæðinga Hebu Óskarsverðlauna-leikkonan Cate Blanchett og hin kínverska Lucy Liu.

GUÐFÁÐIRINN OG NÝSTIRNIN

Sigurjón Sighvatsson er einn örfárra Íslendinga sem hefur tekist að hasla sér völd í Hollywood. **Gísli Örn** og **Anita Briem** gætu fetað í fótspor hans. Ef allt gengur að óskum.

Hlutverk hárgreiðslukonunnar Fríðu Aradóttur er ekki síður mikilvægt, því hún hefur hendur í hári leikara og leikkvenna. Fríða hefur verið að í Hollywood í næstum aldarfjórðung og séd um að margar af stærstu stjórnnum kvikmyndaborgarinnar séu vel til hafar um hárið. Hennar helsti skjólstæðingur er Óskarsverðlaunahafinn Diane Keaton en meðal annarra sem hafa notið góðs af snilli Fríðu með skærin má nefna Edward Norton, Brad Pitt og Anjelicu Houston.

En það er ekki bara við hár og förðun sem Íslendingarnir vinna því tveir strákar hafa getið sér gott orð fyrir tæknibrellur sínar. Daði

Einarsson átti stóran hlut í tæknibrellum stórmyndarinnar The Golden Compass og hannaði meðal annars ísbjörninn. Umni Guðjónsson er annar Íslendingur í þeim geiranum og hefur hann meðal annars komið að gerð tæknibrellna í síðustu Harry Potter-myndinni og stórmyndinni 10.000 BC.

Tónlist og tókur

Þótt Sigur Rós og Björk hafi haldið nafni Íslands á lofti í tónlist þá er árangur tónskáldsins Atla Örvarssonar æði merkilegur. Eftir lærdómsrík ár undir stjórn Hans Zimmer hefur norðanmanninn tekist að skapa sér sitt eigið nafn og á þessu ári verða fjórar kvik-

myndir með tónlist eftir hann frumsýndar. Sem er auðvitað einstakt.

Ög frá tónlistinni yfir í tókumanninn Eagle Egilsson eða Egil Örn Egilsson. Hann hefur um árabíl verið potturinn og pannan í sjónvarpsþáttunum CSI:Miami og hefur, auk þess að munda tókuvélinu, leikstýrt nokkrum þáttum. Þegar Horatio Caine gefur upp öndina þarf Egill örugglega ekkert að kvíða framtíðinni því hann hefur tvívegis verið tilnefndur til AFC-kvikmyndatökverðlaunanna fyrir störf sín.

Þegar tókum á kvikmynd er lokið og leikararnir farnir til síns heima kemur til sögunnar ein

mikilvægasta manneskjan í kvikmyndagerð. Klipparinn. Og þar eiga Íslendingar konu í fremstu röð. Valdís Óskarsdóttur. Þrátt fyrir leiðindamál í kringum síðustu mynd Valdísar, Vantage Point, þá eru ekki margir sem geta státað af Bafta-styttu heima í stofu.

Sá Íslendingur sem hins vegar hefur náð lengst í kvikmyndaborginni er án nokkurs vafa Sigurjón Sighvatsson, kvikmyndaframleiðandi og athafnamaður. Of langt mál væri að fara yfir feril Sigurjóns en hann frumsýnir síðar á þessu ári kvikmyndina Brothers sem leikstýrt er af Jim Sheridan. Aðalhlutverkin eru í höndunum á Natalie Portman, Jake Gyllenhaal og Tobey Maguire.

Verðandi stjórnur?

Enda þótt íslenskir leikarar hafi kannski ekki alveg hlotið náð fyrir augum draumaverksmiðjunnar þá virðist eitthvað vera að rofa til í þeim efnum. Anita Briem landaði stóru hlutverki í tæknibrelluskrámslinu Journey 3-D og sjónvarpsþáttaröðinni The Tudors. En næst á verkefnaskrá hennar er kvikmyndin The Storyteller með Idol-stjórnunni Katharine McPhee.

Gísli Örn Garðarsson kom síðan löndum sínum á óvart þegar hann var valinn í hlutverk óþokkans í kvikmyndinni The Prince of Persia. Sjálfur stórmyndasmiðurinn Jerry Bruckheimer er karlinn í brúnni, leikstjóri er Mike Newell og á móti Gísli leika Jake Gyllenhaal og Bond-stelpan Gemma Arterton. Að ekki sé talað um Alfred Molina og Ben Kingsley. Ekki amalegir samstarfsmenn það.

Pennan lista mætti síðan lengja, toga til og teygja með ýmsum ráðum. En hann sannar vissulega hið fornkvæða; að Íslendingar eru víða.

Viltu skjól á veröndina?

www.markisur.com og www.markisur.is
Veðrið verður ekkert vandamál

Hrein fjárfesting ehf, Dalbraut 3, 105 Reykjavík
Upplýsingar í síma 567 7773 og 893 6337 um kvöld og helgar

Bankarán og Caspian

Þrjár kvikmyndir verða frumsýndar í bióhúsum landsins þessa helgina. Stærst þeirra er eflaust önnur myndin um Narníu og ævintýri krakkanna fjögurra en í mynd númer tvö kemur prinsinn Caspian til bjargar. Rétt eins og þegar Aragorn lamdi orka og annað illþýði frá sér í Hringadróttinssögu. Ólíkt fyrstu myndinni hefur þetta framhald fengið prýðilega dóma hjá gagnrýnendum og ljóst þykir að leikstjórnin Andrew Adamson er loks að ná tókum á þessu meistaraverki C.S. Lewis.

The Bank Job er önnur mynd sem verður frumsýnd en hún skartar bresku hasarmyndastjórnunni Jason Statham í aðalhlutverki. Myndin er byggð á sönnunum atburðum sem áttu sér stað árið 1971 þegar breska ríkisstjórnin setti lögbann á umfjöllun um Baker Street-ránið en það var talið tengjast Buckingham-höll á einhvorn hátt.

Þriðja myndin er síðan Meet Bill með Aaron Eckhart og Jessicu Alba í aðalhlutverkum. Myndin segir frá Bill, óhamingjusömum bankastarfsmanni, sem er búinn að fá nóg af því að vinna hjá tengdaföður sínum. Ekki bætir úr skák að konan hans heldur framhjá honum með sjónvarpsfréttamanni og þykir það ekki tiltökumál. En líf Bills tekur stakkaskiptum þegar hann kynnist sölukonunni Lucy sem hefur einstök áhrif á hann.

ALBA Í AÐALHLUTVERKI Jessica Alba leikur aðalhlutverkið í kvikmyndinni Meet Bill á móti Aaron Eckhart.

Útivistardagar 20%

*afsláttur af útivistarfatnaði
frá öllum aðalmerkjunum.
Fjöldi annarra tilboða.*

> Fáðu þér...

...eggjahræru í morgunverð einhver helgarmorguninn. Bættu dálftilli mjólk út í eggin og hrærðu vel saman áður en þú hellir blöndunni á pönnuna, þá verður hún enn ljúffengari.

matur&vín

maturogvin@frettabladid.is

MATGÆÐINGURINN GUÐRÚN RAGNARSDÓTTIR KVIKMYNDAKONA

Áferðin á grjóngraut ógeðsleg

Hvaða matar gætirðu síst verði án? Ferskra ávaxta. Þeir gera mér gott og eru góðir á bragðið.

Besta máltíð sem þú hefur fengið: Sushi í japönsku hverfi í Los Angeles. Það var í fyrsta skipti sem ég borðaði sushi. Ég kolféll fyrir því.

Er einhver matur sem þér finnst vondur? Það er eitt sem ég hef ekki getað borðað. Grjóngrautur. Það gerir áferðin, ekki bragðið.

Leyndarmál úr eldhússkápnum: Ég á ekkert leyndarmál, nema það að spila af fingrum fram. Þegar maður hefur smakkað mat hjá öðrum leitar maður að bragðinu og fær hugmyndir út frá því.

Hvað borðar þú til að láta þér líða betur? Sérstaklega yfir sumarið finnst mér

voða gott að búa til ávaxta-smoothie með klökum.

Hvað áttu alltaf til í ísskápnum? Smoothie. Og epli.

Ef þú yrðir föst á eyðieyju, hvað tækirðu með þér? Ég myndi vona að ég lenti á eyðieyju þar sem yxu ávextir, grænmeti og ber. Ég er viss um að ég kæmist töluvert langt á því.

Hvað er það skrítnasta sem þú hefur borðað? Slanga í Singapúr. Mig hryllti svo við tilhugsuninni að ég væri að borða slöngu. Annars er ég ekki hrædd við slöngu, nema ég myndi mæta henni á eyðieyjunni. Slangan var bara aðeins of framandi.

Magnað maísbrauð

Í Suðurríkjum Bandaríkjanna er maísbrauð jafn ómissandi og flatkökur voru hér á landi á árum áður. Eins og nafnið gefur til kynna er brauðið gert úr maísmjöli, en það er hægt að elda á ýmsan máta. Oftast er það bakað í ofni eða steikt á pönnu, en sumir gufusjóða brauðið. Maísbrauð fer til dæmis vel með chili con carne, tómatsúpum og jafnvel grillkjöti. Sumir borða það sem eftirrætt, mulið út í súrmjólk, og aðrir eins og pönnukökur í morgunmat, með hlýnsírópi eða hunangi og smjöri.

Þessa uppskrift er að finna á síðunni allrecipes.com

Maísbrauð

115 g smjör
2/3 bollir hvítur sykur
2 egg
1 bollur súrmjólk
½ tsk matarsóði
1 bollur maísmjöl
1 bollur hveiti
½ tsk salt

Hitið ofninn í 175°C. Smyrjið ferningslaga bökunarform, ca 20x20 cm.

Bræðið smjörið í stórri steikarpönnu. Takið af hitanum og

MAÍSBRÁUÐ MEÐ SÚPUNNI Maísbrauð er ljúffengt með súpum, pottréttum eða jafnvel eitt og sér.

hrærið sykrinum saman við. Bætið eggjum út í og hrærið þar til allt hefur blandast vel. Bætið matarsóðanum út í súrmjólkina, og hrærið þessu svo saman við blönduna í pönnunni. Hrærið maísmjöli, hveiti og salti saman við þar til allt hefur blandast vel og lítið er um kekki. Hellið deiginu yfir í bökunarformið.

Bakið í um 30 til 40 mínútur, þar til tannstöngull sem stungið er í miðjuna kemur hreinn út.

Heimagert majónes

Það er furðulega auðvelt að búa til sitt eigið majónes. Þeir sem vilja spreyta sig þurfa þó að hafa dálítilli þolinmæði til að dreifa, þar sem lykhillinn að góðu majónesi er að hræra stöðugt í blöndunni og fara sér ekki af hratt í að bæta olíunni út í.

Þessi uppskrift ætti að gefa af sér um það bil 1 bolla af majónesi, sem svo má nota í allt það sem hugurinn girnast.

1 stór eggjarauða, við stofuhita.
½ tsk. dijonsinnep
¼ tsk. salt
¾ bollur ólífuolía eða grænmetisolía
1 tsk. hvítvinsedik eða eplaedik
1 ½ tsk. nýkreistur sitrónusafi
¼ tsk. hvítur pipar

Þískið saman eggjarauðu, sinnep og salt þangað til það hefur blandast vel. Takið ¼ bolla af olíunni frá og bætið henni út í eggja-blönduna dropa fyrir dropa. Hrærið stöðugt á meðan þar til blandan fer að þykkna. Hrærið ediki og sitrónusafa saman við, og bætið þá restinni af olíunni, ½ bolla, út í afar hægt og rólega. Hrærið stöðugt í á meðan. Ef svo virðist sem blandan muni skilja sig, hættið þá að bæta olíu út í og

FERSKT OG GOTT Eins og er með flest annað bragðast heimagert majónes yfirleitt betur en það sem keypt er úti í búð.

hrærið af afli þar til blandan er slétt á ný. Hrærið að lokum piparnum saman við og smakkið majónesið til með salti. Strengið plastfilmu yfir flátið og kælið þar til að notkun kemur. Majónesið ætti þá að endast í tvo daga í ísskáp.

Tagliatelle og öreigasalat

Una Sveinbjarnardóttir fiðluleikari eldar frekar eftir tilfinningu en uppskrift. Hún býður lesendum upp á tagliatelle með spinati og öreigasalat.

„Þessi uppskrift er mjög dæmigerð fyrir þetta heimili og hún er aldrei eins hjá mér,“ segir Una Sveinbjarnardóttir fiðluleikari og hlær við. „Ég elda sjálf eiginlega aldrei eftir uppskriftum og er mest í því að nota dass hér og slurk þar,“ bætir hún við. Una var búsett í Þýskalandi í tíu ár, og segir hún uppskriftina þaðan komna. „Þetta er fínt fyrir fátæka námsmenn þó að dressingin á salati sé kannski ekki alveg jafn öreigaleg og það sjálf,“ segir hún.

Una segist hafa komist upp á lagið með að nota mikið af grænmeti í eldamenskuna þegar hún bjó í Berlín, en hún flutti aftur heim fyrir um tveimur árum. „Ég er farin að elda mikinn fisk, en upphaldið mitt er kórskur matur, sem er mjög sterkur. Núna er ég hins vegar svo ólétt að ég er með alveg hundleiðinlegan matarsmekk, er aðallega í einhverjum jógúrtþælingum,“ segir hún broandi. Súpur eru líka ofarlega á blaði, en þá er það kærasti Unu, Skúli, sem stendur við eldavélina. „Hann er ótrúlega góður í að gera súpur frá grunni. Ef ég er að fara að spila á tónleikum finnst mér óþægilegt að borða mikið, svo þá er gott að fá súpu. Ég fæ til dæmis yfirleitt alltaf fimmtudagssúpu fyrir tónleika með Sinfó,“ segir Una, sem er í hálfri stöðu hjá Sinfóníuhljómssveit Íslands. Á mánudag heldur hún hins vegar tónleika á tónlistarháttíðinni Víð Djúpið á Ísafirði, ásamt píanóleikaranum Tinnu Þorsteinsdóttur.

„Við verðum með hádegistónleika, þar sem við spilum sönötu eftir Keith Garrett djasspíanista, sem hefur aldrei verið flutt á Íslandi áður. Svo flýttjum við verk

UPPSKRIFTIN ALDREI TVISVAR EINS Una Sveinbjarnardóttir fiðluleikari eldar samkvæmt eigin höfði frekar en uppskriftabókum. Hún býður upp á pasta fyrir fátæka námsmenn og öreigasalat.

SPÍNAT TAGLIATELLE MEÐ ÖREIGASALATI

græn ólífuolía
spinat (1 lítill pakki frosið eða 1 poki nýtt)
1 zucchini
2-3 hvítlauksrif
safi úr hálfri sitrónu
balsamedik
eplabruggsedik (vínigre de cidre)
smá sojasósa
1 kjúklingateningur
2 dropar af tabasco-sósu
smá grænt krydd – t.d. órganó eða majoram
salt og pipar
öreigasalat
grænt salat
gúrka
tómatar
kívi
dressing frá Baden-

Baden:
óolívuolía
balsamedik
hindberjaedik
hlýnsíróp
salt og pipar

Tagliatelle:
Sjóðið tagliatelle samkvæmt leiðbeiningum.

Pastasósa:
Hitið olíuna á pönnu, bætið hvítlauk og þá zucchini út á. Setjið um helminginn af sitrónusafanum út á pönnuna, og bætið balsamediki, eplabruggsedik og sojasósu út í. Látið malla stutta stund. Bætið þá spinati út í.

Því næst er afganginum af sitrónusafanum bætt á pönnuna, ásamt kjúklingateningi og ef til vill smá auka vatni, tabasco-sósu, grænu kryddi og salti og pipar. Gott er að strá hnetum eða kapers yfir sósunu þegar hún er borin fram.

Dressing:
Hrærið innihaldið vel saman. Mest er notað af ólífuolíu, þá ediki og minnst af hlýnsírópi. Smakkið til með salti og pipar. Einnig má bæta dálitlu af chili-pipar út í.

eftir Lutoslawski og ég spila eitt af mínum upphaldsverkum, Hugleiðingu eftir Karólínu Eiríksdóttur,“ segir Una. Hún þarf hins vegar ekki að kvíða því að vera

súpulaus á mánudag. „Nei, Skúli er kominn vestur, og ég vona bara að hann sé búinn að kaupa í súpuna,“ segir hún og hlær við.

sunna@frettabladid.is

Paella fyrir þúsund manns

Matreiðslumeistarinn François Fons hefur rekið veisluþjónustuna Veisla François Fons í Hafnarfirði frá árinu 2002. Hann flutti hingað til lands árið 1973 og var yfirmatreiðslumaður á Grillinu á Hótel Sögu árum saman áður en hann söðlaði um og opnaði veisluþjónustuna. François býður upp á hefðbundin hlaðborð og ýmiss konar tapasrétti, en paellan hans hefur slegið í gegn hjá gestgjöfum að undanfögnu.

„Fólk er mjög hrifið af þessu og þetta er orðið afar vinsælt,“ segir François. „Paella var ekkert mjög þekkt á Íslandi hérna áður fyrr, en fólk er farið að kynna henni aðeins núna. Ég hef notað hana í brúðkaup, útskriftir og bara alls konar veislur,“ segir François, sem getur gert paellu fyrir allt frá fimmtán gestum og upp í eitt þúsund gesti. „Það er mjög mikill matur í

FRANÇOIS FONNS Veisla François Fons býður upp á alls kyns hlaðborð og tapasrétti, ásamt paellu fyrir allt að þúsund gesti. Á þessari pönnu er hægt að laga réttinn fyrir þrjú hundruð manns.

paellunni, og svo er hún líka svo falleg á borði,“ segir hann. „Ég á pönnu sem dugar fyrir þrjú hundruð manns, svo ef fólk vill halda þrjú hundruð manna veislu gæti það þess vegna haft þennan eina rétt á boðstólum,“ bendir hann á.

Fransöis eldar paellu samkvæmt hefðum frá Valencia á Spáni, þaðan sem hún er upprunnin. Í réttinum er meðal annars svínakjöt, kjúklingur, humar, skötuselur, smokkfiskur, rækjur og taí-rækjur, hörpuskel, þrjár tegundir bláskelja og grænmeti, sem allt er steikt og soðið í humarsoði, ásamt saffrani, sem er ómissandi í paellugerð. Hún er svo borin fram með fersku salati og bague-tta brauði.

Þeir sem vilja brydda upp á spænskættaðri nýjung í sumarveisluhöldum geta kynnt sér paellu François nánar á síðunni www.veislafons.is.

FRÉTTABLAÐIÐ/ARNÞÓR

- sun

Ferskasta fiskmetið...

spennandi fiskverslun sem leggur áherslu á tilbúna fiskrétti - holla, gómsæta og framandi, beint í ofninn, á grillið eða pönnuna. Frábært úrval af fersku fiskmeti af öllum tagi.

www.galleryfiskur.is

Fiskverslun

Nethylur 2, 110 Rvk., s. 587 2882

Gallery fiskur

Verzlun: Opíð mán.-fimmt. 10:00-18:30, föstud. 10:00-18:00, laugard. lokað

SUMMAR TILBOÐ

Sjóðandi heit tilboð á tölvum og tölvubúnaði

GIGABYTE TRITON 2 TÖLVUTILBOÐ

Triton 2 er með nýja Intel Core 2 Duo Wolfdale örgjörvanum, 384Mb 9600GSO skjákorti og 22" skjá

- Intel Core 2 Duo E7200 2.53GHz
- 2GB DDR2 800MHz OCZ minni
- 500GB SATA2 32MB NCQ diskur
- 384MB 9600GSO GDDR3 skjákort
- 20x DVD SuperMulti skrifari
- 22" WideScreen skjár 5ms, 2500:1
- 2.0 Creative I245 hátalarakerfi
- Lyklaborð og Logitech mús
- Windows VISTA Home Premium

129.900

VE24 6.995 Á MÁN | VE lán í 24 mánuði

HVERGI
BETRA
VERÐ!

1GB MP3 CREATIVE STONE SPILARI

Creative Stone er einn minnsti MP3 spilar í heimi, aðeins 18,5g með hleðslu-rafhlöðu sem endist í allt að 10 klst.

- Ótrúlega nettur aðeins 18,5g
- Innbyggð hleðslurafhlaða
- Allt að 10 klst. ending á rafhlöðu
- Spilar og geymir alla tónlist
- Ótrúlega nett heyrnatól fylgja
- Tengist beint í USB tengi
- Nú á ótrúlegu tilboði í Tölvutek

CREATIVE®

2.990

500GB SPECIAL EDITION 720p

INOi margmiðlunarspilarinn er með 720p upscaling sem skilar enn betri myndgæðum á venjulegum kvikmyndum og hægt er að læsa möppum með lykilorði.

- Tengist beint í sjónvarp eða græjur
- Hágæða kvikmynda afspilun
- Spilar ljósmyndir í slide show
- Spilar og geymir alla tónlist
- Er einnig handhægur flakkari
- Fjarstýring til að stjórna öllu fylgir
- Hlaðinn öllum helstu tengjum

19.900

2
DAGA
TILBOÐ

SB87 FARTÖLVA Á TILBOÐI

Mögnuð fartölva frá Packard Bell með sjónvarpskort og MCE fjarstýringu ásamt 2.1 hljóðkerfi og 300Mbps þráðlausu neti

- Intel Core 2 Duo T9300 2.5GHz 6MB
- 4GB DDR2 667MHz vinnsluminni
- 500GB DUAL SATA harðdiskur
- 8xDVD SuperMulti DL skrifari
- 17" WXGA Diamond View skjár
- 512MB GeForce 8600GT HDMI
- Sjónvarpskort, MCE fjarstýring
- Windows VISTA Home Premium

Packard Bell **149.900**

VE36 5.875 Á MÁN | VE LÁN Í 36 MÁNUÐI

ÞJÓNUSTUDEILD

Þjónustudeild okkar sinnir öllum verkum stórum sem smáum:

- Uppfærslur á vélbúnaði
- Gerum tölvur hljóðlátar
- Stýrikerfisupsetningar
- Bilanaleit og lagfæringar
- Uppsetning/viðhald netkerfa
- Virus- og Spyware hreinsun
- Hvergi lægra tímaverð!

2.990

HVER HAFIN KLUKKUSTUND

ÁPRENTAN
LEGIÐ OG
HULSTRI!

DVD 10 DISKAR

10.stk áprentanlegir
16xDVD+R DVD
diskar frá Verbatim

890

500GB HARÐDISKUR

Hraður og hljóðlátur
Seagate harðdiskur
með 32MB buffer

8.990

VERÐ FRÁ
29.900

LANDSINS
MESTA URVAL
EEE PC
NÚ LIKA FÁANLEGAR
MEÐ 9" SKJÁ OG
WINDOWS XP

TÖLVUTEK

Borgartúni 33 • 105 Reykjavík • 563 6900 • www.tolvutek.is

LAGGE HRÆI

100 %
VERÐVERND

PÓSTVERSLUN
VIÐ SENDUM HVERT
Á LAND SEM ER

Við leggjum okkur 100% fram við að bjóða ávallt upp á lægsta verðið.
Ef þú hefur keypt vöru í INTERSPORT og finnur sömu vöru á lægra verði í
annarri verslun, þá **endurgreiðum** við þér mismuninn. Sýna þarf kassakvittun.
Gildir í tvær vikur frá kaupdegi, gildir um allar vörur nema útsölu- eða tilboðsvörur.

INTERSPORT HÚSGAGNAHÖLLINI SÍMI 585 7220 Mán. - föstud. 10 - 19. Laugardaga 10 - 18. Sunnudaga 12 - 18

INTERSPORT SMÁRALIND SÍMI 585 7240 Mán. - föstud. 11 - 19. Laugardaga 11 - 18. Sunnudaga 13 - 18

INTERSPORT LINDUM SÍMI 585 7260 Mán. - föstud. 11 - 19. Laugardaga 11 - 18. Sunnudaga 12 - 18

R- NSUN HEFST Í DAG AÐEINS Í BÍLDSHÖFÐA

MERKJAVARA Á AFSLÆTTI
KOMDU OG GERÐU FRÁBÆR KAUP

 INTERSPORT
BÍLDSHÖFÐA

> HATHAWAY EINHLEYP

Leikkonan Anne Hathaway er hætt með kærasta sínum, Ítalanum Raffaello Follieri, sem hefur ítrekað komist í kast við lögin að undanfögnu, nú síðast vegna gruns um fjársvik hjá góðgerðasamtökum hans. Hathaway ku hafa látið Follieri róa af ótta við að hegðun hans hefði slæm áhrif á feril hennar. Þau voru saman í fjögur ár.

fólk

folk@frettabladid.is

Sekt og fangelsi fyrir fánalagabrot

„Það er ekki algengt að okkur berist tilkynningar um alvarleg brot á fánalögum,“ segir Óskar Sigurpálsson, varðstjóri hjá lögreglunni á höfuðborgarsvæðinu, en 17. júní voru fánalögin brotin. Karlmaður klífraði upp á Stjórnarráðið og skar íslenska fánann niður og við Þjóðleikhúsið strengdu mótmælendur heimagerðan fána sem líktist Þjóðfánanum utan á vinnupalla.

Miðað við gildandi fánalög má þó ætla að mun fleiri hafi ómeðvitað brotið lögin með einum eða öðrum hætti, því hlutfall fánans skiptir máli sem og hvernig hann er dreginn að hún, en það skal gert með jöfnum hraða og þess vel gætt að hann snerti hvorki jörð, vatnsyfirborð eða gólf.

„Í langflestum tilfellum er þetta ekki alvarlegra en að fólk hefur gleymt að

taka fánann niður. Það eru þá frekar stofnanir en heimili og ef við fáum slíkar ábendingar frá vegfarendum förum við og tökum fánann niður,“ segir Óskar og útskýrir að yfirleitt séu málin ekki afgreidd með sekt. „Þetta er nú oftast spilað á mannlegu nótnum og fólk veitt áminning,“ segir Óskar, en brot gegn tilteknum greinum fánalaganna geta varðað sektum eða fangelsi allt að einu ári.

- ag

FÁNALÖGIN BROTIN Íslenski fáninn var skorinn niður uppi á Stjórnarráðið og fáni Jörundur hundadagakóns dreginn að hún í staðinn. Umræddur aðili má eiga von á sekt.

Íslenskur vefur með indverskum blæ

„Hugmyndin kviknaði fyrir rúmum tveimur árum þegar ég sá hversu mikið síðan Youtube er notuð sem uppspretta fyrir tónlist. Þegar ég átti ekki lag á iPodnum mínum þá gat ég alltaf fundið það á Youtube,“ segir hinn 27 ára gamli verkfræðingur Jóhannes Benediktsson, forsvarsmaður Radio Ninja sem er nýr tónlistarvefur. Að stofna tónlistarvef myndi ekki heyra til neinna stórtíðinda en það sem skilur Radio Ninja frá öðrum tónlistarsíðum er að vefurinn notast við tónlistarmyndbönd sem finnast á síðunni Youtube.com.

Þegar Jóhannes fór af stað með hugmyndavinnuna komst hann að því að forritari hér á Íslandi mundi kosta hann of mikið. Stuttu seinna sótti hann nýsköpunarnámskeið og fann lausnina við vandanum. „Einn fyrirlesarinn fjallaði um hvað nýjar hugmyndir eru orðnar flóknar og dýrar í framkvæmd og mælti með því að sækja vinnuaflið út fyrir landsteinana. Ég hafði því samband við íslenska sendiráðið á Indlandi sem aðstoðaði mig við að finna forritara þar og þar með var boltinn byrjaður að rúlla,“ segir Jóhannes.

Teymi af indverskum forriturum hefur unnið hörðum höndum frá því í desember við að koma forritinu á laggirnar. Fyrir mánuði ákvað Jóhannes í samráði við forritarana að hætta vinnunni, prufukeyra vefinn og sjá hvernig undirtektirnar yrðu. „Þetta er

RADIO NINJA Jóhannes stofnaði nýjan tónlistarvef með hjálp indverskra forritara.

FRÉTTABLAÐIÐ/RÓSA

aðeins fyrsta útgáfan en þetta hefur gengið vonum fram og ég er mjög bjartsýnn á framhaldið,“ segir Jóhannes. Gagnagrunnur vefsins geymir núna um 1.600 lög, sem Jóhannes segir að sé of lítið, en stefnt er á að grunnurinn geymi 10.000 lög. „Vefurinn er algjörlega notendarekinn. Notendur setja löginn sjálfir inn í gagnagrunninn og taka til í honum. Um leið og þetta er komið af stað mun grunnurinn að mestu sjá um sig sjálfur. Það sem er merkilegast við þessa síðu er að þarna erum við komin með síðu sem heldur utan um tónlistarmyndbönd á netinu og það hefur, svo að ég viti, aldrei verið gert áður.“

- sm

FRÉTTIR AF FÓLKI

Skilnaður Reese Witherspoon og Ryan Phillippe er nú endanlega frágenginn. Hjónin fyrrverandi, sem kynntust við tókur myndarinnar Cruel Intentions árið 1999, verða með sameiginlegt forræði yfir börnum sínum tveimur, Óvu og Deacon. Reese, sem vann Óskarinn fyrir leik sinn í myndinni Walk the Line, hefur átt í ástarsambandi við leikarann Jake Gyllenhaal síðustu mánuði, en Ryan opinberaði nýlega samband sitt við leikkonuna Abbie Cornish.

GULLSMÍÐJAN
Eldrun Þórnadóttir
Gullsmíðar
LÆKJARGATA 34C
HAFNARFIRDI
565 4453
GULLSMIDJAN.IS

Loksins alvöru
Vespa
á Íslandi
Ný sending komin!
www.vespa.is
Saltfélaginu, Grandagarði 2

GUETTA David Guetta tryllti lýðinn.

FRÉTTABLAÐIÐ/DANIEL

Gaman á Guetta í Höllinni

Það var fjör í Laugardalshöllinni á mánudagskvöld þar sem David Guetta, Gus Gus og BB & Blake komu fram. Höllinni hafði verið breytt í skemmtistað.

Plötusnúðurinn David Guetta sneri Laugardalshöllinni á hvolf á mánudagskvöldið. Ásgeir Kolbeinsson stóð fyrir því að Höllinni var breytt í risaskemmtistað þar sem Guetta kom fram ásamt Gus Gus og BB & Blake. Tónleikagestir skemmtu sér konunglega en allt ætlaði um koll að keyra þegar sjálfur Guetta steig á svið. Ljósmyndari Fréttablaðsins var í Laugardalshöll og fangaði stemninguna á filmu.

ERU EKKI ALLIR Í STUÐI? Sigrún rak út úr sér tunguna fyrir ljósmyndara Fréttablaðsins, enda í banastaði.

ALLIR ALDURSHÓPAR Þessi ungi maður skelti sér á háhest og dansaði eins og óður maður.

GUS GUS Daniel Ágúst stóð fyrir sínu og gott betur.

PRINSINN SIGURREIFUR Prince Rajcomar leikmaður Breiðabliks í knattspyrnu, mætti á tónleika eftir að hafa valtað yfir FH-inga fyrr um kvöldið í Kópavoginum og skorað tvö mörk.

SUMMAR SMELLUR

MP302 MARGMIÐLUNARSPILARI

BEINT Í SJÓNVARP

Horfðu á kvikmyndir í sjónvarpi, ljósmyndir úr fríinu eða hlustaðu á tónlist allt saman án tölvu

ÖRUGG

IcyBox margmiðlunarspilarinn er í hæsta gæðaflokki og hentar vel á heimilið sem sumarbústaðinn

BEINT Í GRÆJUR

Með fjarstýringunni getur þú spilað tónlist beint úr spilaranum án tölvu eða sjónvarps

EINNIG 3.5" HÝSING

Spilarinn virkar einnig sem venjulegur harðdiskaflakki fyrir öll gögnin þín

VERÐ 13.900

WESTERN DIGITAL

5
ÁBYRGÐ
ÁR

500GB

500GB SATA2 Special Edition harður diskur frá Western Digital sem er með 7200RPM, 16MB buffer og Fluid Dynamic Bearing tækni sem skilar mun hljóðlátari og endingabetri hörðum diskum. Western Digital eru mest seldu hörðu diskarnir í dag

VERÐ 9.990

22" ACER SKJÁR

22"

BREIÐTJALDSSKJÁR Á FRÁBÆRU VERÐI

- 22" Acer 2216WBD LCD
- Breiðtjaldsskjár með 1680x1050dpi
- 700:1 í skerpu
- 5ms viðbragðstími
- VGA og DVI tengi

VERÐ 29.900

MSI N9600GT

512MB 1900MHz GDDR3 minni, 700MHz core, 2x DVI tengi og TV-út, tengt með PCI-Express 16x 2.0, DirectX 10

VERÐ 17.900

CANON iP2600

Canon iP2600 er 2 hylkja ljósmyndaprentari með Cromalife 100 tækni og 4800x1200 punkta upplausn

VERÐ 7.990

4GB XMS MINNI

4GB - Þöruð 2 stk 2GB DDR2, 800MHz 240pin Corsair XMS2 minni með lífstíðarábyrgð

VERÐ 11.900

8GB MINNISLYKILL

8GB Corsair Flash Voyager minnislykill sem auðveldar þér að taka gögnin þín með þér. USB 2.0

VERÐ 7.990

Samsung 20x DVD SATA skrifari, svartur

VERÐ 3.990

Creative Fatal1ty heyrnartól með hljóðnema

VERÐ 6.990

Microsoft Comfort sveigt lykklaborð, USB 2.0

VERÐ 3.990

Logitech Wave lykklaborð með ísl. stafasetti, USB

VERÐ 9.990

Microsoft Wireless Notebook Laser 7000 mús

VERÐ 5.990

Ikari, keppnis leikjámús frá Steelseries

VERÐ 8.990

SteelSeries 4D, 290mm x 267mm, plast músamotta

VERÐ 2.990

SteelSeries S&S, 320mm x 270mm hörð músamotta

VERÐ 3.990

Öll verð og tilboð eru birt með fyrirvara um breytingar, innsláttarvillur og myndabrengl.

TÖLVULISTINN ALLTAF BETRA VERÐ ▲ 20%

REYKJAVÍK • NÓATÚNI 17 • S: 414 1700 | AKUREYRI • STRANDGÖTU 9 • S: 414 1730 | EGILSSTAÐIR • MIÐVANGI 2-4 • S: 414 1735
 KEFLAVÍK • HAFNARGÖTU 90 • S: 414 1740 | SELFOSS • AUSTURVEGI 34 • S: 414 1745 | HAFNARFJÖRÐUR • REYKJAVÍKURVEGI 66 • S: 414 1750
 KÓPAVOGUR • HLÍÐASMÁRA 10 • S: 414 1760 | AKRANES • SMÍÐJUVÖLLUM 32 • S: 414 1765

Tvöfalt brúðkaup ekki í spilunum

Paris Hilton vísar því á bug að hún og kærastinn Benji Madden áformi tvöfalt brúðkaup með tvíburabróður hans, Joel Madden, og Nicole Richie, sem er einmitt ein besta vinkona Parisar. „Ég hef heyrt þennan orðróm, en ég, nei, ég held að við myndum vilja sérathafnir,“ segir Paris, enda ekki skrytið að vinkonurnar vilji fá hvor sinn daginn til að baða sig í athygli gesta. Paris segir þeim þó öllum semja afburðavel, og segir ástandið „ansi fullkomið“. „Við erum öll að fara saman í tónleikaférdalag í sumar, sem ég er mjög spennit fyrir,“ sagði hún í viðtali við Ryan Seacrest.

Paris og Benji halda annars áfram að dásama hvort annað, en þau hafa nú verið saman síðan í febrúar. „Ég er meira en hamingjusamur. Paris er bestí vinur minn. Ég hef aldrei verið svona hamingjusamur. Ég hef ekki áhyggjur af neinu í lífinu lengur. Þegar maður finnur þennan besta vin, þessa ást, hverfa allar áhyggjur. Maður verður betri í vinnu og öllu sem maður gerir, þegar maður hefur einhvern sem styður mann, og hún gerir það fyrir mig,“ segir Madden. „Ég hef aldrei fengið svona mikinn stuðning. Ég er heppinn maður. Fjölskyldan hennar er svo góð við mig. Og við fjögur, við bara – þetta er bara frábært,“ segir Madden.

ALDREI HAMINGJUSAMARI
Paris Hilton og Benji Madden keppast við að hlaða hvort annað lofi.

NORDICPHOTOS/GETTY

SAMBÍÓLA

„ZEVINTYRMYND SUMARSINS“
LEONARD MALTIN, ET

„BESTA SPENNUMYND ÁRSINS“
SAGAN ENNAR VÍD
EINNI MYND EINS
OG LÍÐER GERAST
„BESTAR“
TEONARD MALTIN, ET

ROYAL SCANDAL OF THE CENTURY
THE BANK JOB

Hárkuspennandi mynd byggð á sannsögulegu bankaráni þar sem breski húmorinn er ávallt næri.

ALFABAKKA

CHRONICLES OF NARNIA 2	kl. 5D - 8D - 11D	7
CHRONICLES OF NARNIA 2	kl. 5 - 8 - 11	VIP
THE BANK JOB	kl. 5:30 - 8 - 10:30	16
INCREDIBLE HULK	DIGITAL	12
INDIANA JONES 4	kl. 5:30 - 8 - 10:30	12
SPEED RACER	kl. 5	L
FORBIDDEN KINGDOM	kl. 8	12
IRON MAN	kl. 10:30	12

KRINGLUNNI

CHRONICLES OF NARNIA 2	kl. 3D - 6D - 9D	7
THE BANK JOB	kl. 6 - 9	16
SEX AND THE CITY	kl. 3 - 6 - 9	14
SPEED RACER	kl. 3D	L

SELFLOSS

NARNIA 2	kl. 8 - 10:50	7
ZOHAN	kl. 8	10
INCREDIBLE HULK	kl. 10:20	12

AKUREYRI

CHRONICLES OF NARNIA 2	kl. 6 - 8 - 10	7
SPEED RACER	kl. 5:40	L

KEFLAVÍK

CHRONICLES OF NARNIA 2	kl. 8	7
WHAT HEPPENS IN VEGAS	kl. 8	L
THE FORBIDDEN KINGDOM	kl. 10:10	12

NÝTT Í BIÓ!

BEGAR ÖLLU ER Á BOTNINN HVOLFT, ÞÁ MÁ ALLTAF BÆTA SIG.

AARON ECHART FER Á KOSTUM ÍFRABÆRRI GAMANMYND... MED HJARTA.

MYND Í ANDA AMERICAN BEAUTY SEM ÞÚ VILT EKKI MISSA AF!

NÝTT Í BIÓ!

„SAGAN ENNAR VÍD EINNEN MYND EINS OG LÍÐER GERAST „BESTAR““
TEONARD MALTIN, ET

„VIGGÓ, 24 STUNDIR“

„UNNIN AF NATNI, TÓNLISTIN FRABER OG UNDIRSTRIKAR FIRRINGUNA, OFSKOÐARÆÐIÐ OG ÖTTANN VÍÐ ÞAD ÖBEKKTÁ“
- S.V., MBL

„STUNDIÐ ÁSTR“
- S.V., MBL

„ÞAD FYNDASTA SEM SANDLER HEFUR GERT Í RÚMAN AÐRATUG.“
- TÖNN, KENNISFERIÐ

„E.L. - DV“

„P.P. - DV“

SMÁRA BIÓ

SÍMI 564 0000

CHRONICLES OF NARNIA 2	kl. 4D - 7D - 10D	7
CHRONICLES OF NARNIA 2 LÚXUS	kl. 4D - 7D - 10D	12
THE INCREDIBLE HULK DIGITAL	kl. 5:30D - 8D - 10:30D	12
THE HAPPENING	kl. 5:50 - 8 - 10:10	16
ZOHAN	kl. 5:30 - 8 - 10:30	10
HORTON	kl. 4 ISLENSKI TAL	12

REGNBÖGINN

SÍMI 551 9000

650 kr.

SUMARTILBOÐ

MEET BILL	kl. 5:50 - 8 - 10:10	7
FLAWLESS	kl. 8	
ZOHAN	kl. 5:30 - 8 - 10:30	10
SEX AND THE CITY	kl. 7 - 10	14
INDIANA JONES 4	kl. 10:20	12
BRÚÐGUMINN	kl. 6 ENSKUR TEXTI	7

HÁSKÓLA BIÓ

SÍMI 530 1919

MEET BILL	kl. 5:50 - 8 - 10:10	7
THE HAPPENING	kl. 6 - 8 - 10	16
ZOHAN	kl. 5:30 - 8 - 10:30	10
SEX AND THE CITY	kl. 5 - 8 - 11	14

BORGAR BIÓ

SÍMI 462 3500

THE HAPPENING	kl. 8 - 10	16
THE INCREDIBLE HULK	kl. 8 - 10:15	12
ZOHAN	kl. 5:40	10
SEX AND THE CITY	kl. 5:20	14

50 KR. AFSLÁTTUR EF ÞÚ KAUPIR BIÓMIÐANNA Á **mid.is**

F.ERD 5% ENDURGREIÐT EF ÞÚ BORGAR BIÓMIÐANNA MED KREDITKORTI

Nýtt í bió

„SAGAN ENNAR VÍD EINNEN MYND EINS OG LÍÐER GERAST „BESTAR““
TEONARD MALTIN, ET

LAUGARÁS BIÓ

SÍMI: 553 2075
- bara lúxus

„VIGGÓ, 24 STUNDIR“
- V.J.V., Topp5.is / FBL

„29 STUNDIR“
- K.H., DV.

LAUGARÁS BIÓ - SÝNINGARTÍMAR

NARNIA 2 - DIGITAL	kl. 5, 8 og 10.45	7
THE INCREDIBLE HULK	kl. 5, 8 og 10.15	12
SEX AND THE CITY	kl. 6 og 9	14

Amy verður að hætta strax

Söngkonan Amy Winehouse var flutt á sjúkrahús á mánudaginn, eftir að hún féll í yfirlíð á heimili sínu í London. Læknar hafa varað hana við því að ef hún hætti ekki að neyta eiturylfja gæti næsta yfirlíð orðið hennar síðasta.

LANGAR AÐ HÆTTA Faðir Amy Winehouse segir hana tala um að hætta eiturylfja-neyslu, en læknar hafa varað hana við því að næsta yfirlíð geti orðið hennar síðasta, hætti hún ekki samstundis.

NORDICPHOTOS/GETTY

Winehouse féll í yfirlíð á heimili sínu á mánudag, og var í kjölfarið flutt á sjúkrahús af föður sínum, Mitch Winehouse. Henni var haldið yfir nóttina í rannsóknum, og var enn stöð þar á þriðjudagskvöld. „Læknarnir eru ekki ennþá vissir um hvað gerðist og niðurstöður úr rannsóknum voru ófullnægjandi. Þeir vilja komast til botns í þessu áður en þeir sleppa henni. Þeir munu gera frekari rannsóknir og fylgjast með henni. Hún virðist vera í góðu lagi... en þeir vilja vera alveg vissir,“ sagði talsmaður söngkonunnar á þriðjudag.

Samkvæmt heimildum The Sun telja læknar söngkonunnar að yfirlíðið tengist atviki síðasta sumar, þegar Winehouse var flutt á sjúkrahús eftir að hafa tekið of stóran skammt eiturylfja. Henni var þá sagt að ef hún hætti ekki allri neyslu samstundis mætti hún eiga von á frekari heilsufarsvandamálum. „Eftir þetta lítur út fyrir að þeir hafi haft rétt fyrir sér,“ segir heimildarmaður The Sun.

Vinir söngkonunnar eru samála um að hún þurfi á löngu frí frá tónlistinni að halda. Winehouse á að koma fram á Glastonbury-hátíðinni og á tónleikum til heiðurs Nelson Mandela síðar í mánuðinum. „Hún ætti ekki að vinna neitt í að minnsta lagi sex mánuði. Það er

óábyrgt af fólkinu í kringum hana að vera alltaf að senda hana á svið. Hún þarf að komast í burtu frá freistingunum,“ segir einn vinur Winehouse við The Sun.

Faðir söngkonunnar, Mitch, sagði í viðtali við fjölmiðla að þær tvær vikur sem Amy varði í meðferð í janúar á þessu ári hefðu verið mistök. „Hún vildi ekki hætta þá, en hún er að tala um það núna. Hún er hvergi nærri því eins slæm og hún var. Það kemur hjúkrunkona í heimsókn tvisvar á dag og

við fáum upplýsingar um hvernig henni líður. Þetta er í rétta átt,“ sagði Mitch, og hafði eins orð á því að dóttur hans væri farið að langa í börn. Eiginmaður hennar, Blake Fielder-Civil, gæti átt yfir höfði sér langa fangelsisvist, en Mitch segir Amy styðja við bakið á honum. „Hún mun standa með honum og hann með henni. Hana langar í börn og veit að hún má ekki nota eiturylf, þá verður barnið háð þeim – hún myndi aldrei gera það,“ segir Mitch.

Hjólabrettafólk minnir á sig

Hinn bandaríski Mike Carroll stendur nú í ströngu við að skipuleggja alþjóðlegan hjólabrettadag sem haldinn verður hátíðlegur 21. júní næstkomandi.

„Þetta byrjaði allt árið 2004 þegar nokkrir hjólabrettakappar í Kaliforníu ákváðu að skipuleggja sérstakan frídag þar sem hjólabrettaðkendur gætu hist og stundað íþróttina saman. Uppátækið vatt síðan upp á sig og nú er dagurinn haldinn hátíðlegur víða um heim,“ útskýrir Mike.

Þetta er í fyrsta sinn sem haldið er upp á daginn hér á Íslandi en ef undirtektirnar eru góðar í ár vonast Mike til að gera atburðinn að árlegum viðburði. Dagskráin yfir daginn verður þéttskipuð ef marka má orð Mikes: „Við hefjum daginn við Hallgrímskirkju en þaðan liggur leið okkar niður Laugaveg og við endum á Ingólfrstorgi, þar verða rampar og aðrar þrautir sem menn geta spreytt sig á.“ Á eftir verður slegið til veislu á Dillon þar sem hljómsveitir munu skemmta gestum. „Með þessu

MIKE CARROLL Skipuleggur hátíð fyrir hjólabrettaðkendur.

FRETTABLAÐIÐ/ARNPÖR

framtaki viljum við einnig minna borgaryfirvöld á okkur. Eftir að hjólabrettaaðstöðunni í Héðinsúsi var lokað sárvantar okkur stað þar sem við getum hist og stundað íþróttina,“ segir Mike, en

hann hefur verið búsettur hér á landi í tvö ár og rak meðal annars hjólabrettaverslunina Underground, sem var við Ingólfrstorg. Hátíðin hefst stundvíslega klukkan tvö.

Svona var 1952 - 1981

Nú eru plöturnar í Svona var...
röðinni orðnar 30 talsins.

Tryggðu þér eintök af þessari frábæru heimild um vinsælustu dægurlögin ár hvert.

Góða skemmtun! ▶

sena

okkar heimur // þín skemmtun

> Egill farinn en Jóhann Árni verður áfram

Egill Jónsson verður ekki með Njarðvík í Iceland Express-deild karla í körfubolta næsta vetur því hann ætlar að setjast á skólabekk í Danmörku. Egill á enn eftir að finna sér lið í Horsens en þar er bæði lið í úrvalsdeild og lið í 2. deild. Það stefnir hins vegar allt í að Jóhann Árni Ólafsson fari ekki út í skóla í Bandaríkjunum heldur spili áfram með Njarðvíkurliðinu sem er góðar fréttir fyrir liðið. Mikil óvissa er aftur á móti í kringum framtíð Harðar Axels Vilhjálmssonar hjá Njarðvík en hann er að reyna að komast út í atvinnumennsku og hefur ekki viljað semja út af því.

sport
sport@frettabla-

KR MÆTIR KB Í VISA-BIKAR KARLA: LEIKUR ÚRVALSDEILDARKATTARINS AÐ ÞRIÐJUDEILDARMÚSINNI?

Tíu manns á æfingu KB og of fáar treyjur

Knattspyrnufélag Reykjavíkur og Breiðhólts, KR og KB, mætast í 32 liða úrslitum VISA-bikars karla klukkan 19.15 í kvöld. KB er dótturfélag Leiknis og leikur í þriðju deildinni. Það lagði 1. deildar lið Njarðvíkur í síðustu umferð og fékk svo draumdráttinn.

Félagin héldu sameiginlegan blaðamannafund í KR-heimilinu í gær. Rúnar Kristinnsson, fyrrverandi leikmaður Leiknis, var rækilega minntur á uppruna sinn en hann spilaði í treyjunni sem KB spilar í nú. Treyjan er varabúningur Leiknis sem gerður var eftir fyrstu treyju félagsins frá árinu 1973.

„Á síðustu æfingu, þar sem tíu manns mættu, fórum við yfir hvernig ætti að halda á lofti í leiknum „Homma“. Svo var enginn markmaður mættur þannig að við skiptum í tvö lið í tveggja snertinga bolta,“ segir Þórður Einarsson, formaður og leikmaður KB.

Liðið hefur æft tvisvar til þrisvar í viku í sumar. „Mætingin er upp og ofan. Menn eru að taka ýmislegt fram yfir æfingar, handboltadómgæslu til dæmis,“ segir Þórður. Vænta má að KB hagnist mikið á leiknum en helmingur aðgangseyris rennur til félagsins.

„KB skuldar um tuttugu þúsund krónur og svo vantar okkur markmannstreyju sem við ætlum að kaupa. Það yrði þá fyrsta treyjan með KB-merkinu,“ sagði Þórður en hann býst aðeins við sextán

manns á skýrslunni. „Við eigum bara fimmtán treyjur og svo markmannstreyju frá 2000 með Sinalco-auglýsingu.“

Leikskipulag KB er að hlaupa á Gunnlaug Jónsson en liggja annars til baka. „Hann hleypur ekki hratt og hefur einhvern tímunnit litið betur út. Ég ber samt mikla virðingu fyrir honum, hann kæmist alveg í liðið okkar,“ sagði Þórður og bjóst við að leikferfið 9-1 yrði fyrir valinu.

Hann segir að allir séu klárir í slaginn fyrir ævintýrið. „Við getum ekki farið neitt öðruvísi en sigurvegarar út úr þessu. Þeir fá fleiri hundruð þúsunda dag hvern fyrir að spila fótbolta. Þeir hafa þó áður lent í basli með neðrdeildarlið og það stýttist í tapið,“ sagði Þórður.

HVAB GERIR HÚN? Ólöf María Jónsdóttir keppir um helgina. FRÉTTABLAÐIÐ/GVA

Kaupþingsmótaröðin:

Ólöf María með Ragnhildi í hóp

GOLF Atvinnukylfingurinn Ólöf María Jónsdóttir úr GK verður meðal keppenda á Kaupþingsmóttinu á Garðavelli á Akranesi um næstu helgi.

Þetta verður í fyrsta sinn í tæp þrjú ár sem hún er með á mótaröðinni. Svo skemmtilega vill til að Ólöf María er í ráshópi með Ragnhildi Sigurðardóttur úr GR en þær hafa háð marga hildi í gegnum tíðina.

Sú þriðja í hópnum verður síðan hin unga og efnilega Ragna Björk Ólafsdóttir úr GK. Þessar þrjár hefja leik klukkan 8:40 á laugardag og vilja örugglega margir fylgjast með þeim kljást. Fyrir þetta þriðja mót sumarsins er Ásta Birna Magnúsdóttir úr GK efst, Ragnhildi er í 2. sæti, Ingunn Gunnarsdóttir úr GK er þriðja og Ragna er síðan í fjórða sætinu. Meistarinn frá því í fyrra, Nína Björk Geirsdóttir úr GKJ, er aðeins í sjöunda sæti eftir fyrstu tvö mótin. - 66j

ÞJÓÐVERJAR Eiga erfitt verkefni fyrir höndum í kvöld. FRÉTTABLAÐIÐ/AFP

Portúgal mætir Þýskalandi:

Átta liða úrslit hefjast í kvöld

EM 2008 Portúgal stillir upp sama byrjunarliði og vann fyrstu tvo leikina í riðlakeppninni gegn Þjóðverjum í kvöld. Joachim Löw, þjálfari Þjóðverja, fær ekki að vera á beknum eftir að hafa verið vikið upp í stúku í leiknum gegn Tyrkjum. Luiz Felipe Scolari, þjálfari Portúgal, gagnrýndi UEFA fyrir að leyfa Löw ekki að vera á hliðarlínunni. Hann er sigurviss fyrir leikinn. „Ég býst ekki við því að þetta verði minn síðasti leikur með liðið. Allt sem við höfum unnið að er að einu markmiði, að komast í úrslitaleikinn,“ sagði Scolari, sem tekur við Chelsea eftir mótið. Þjóðverjinn Bastian Schweinsteiger sagði í gær að leikurinn yrði hnífjafn en ummæli á milli liðanna fyrir leikinn hafa verið full virðingar gagnvart andstæðingnum. - hph

Hörður var hetja HK-inga

Varamaðurinn Hörður Magnússon tryggði HK sigur á ÍA með marki tíu sekúndum fyrir leiklok. Fylkismenn unnu Þróttara í vítaspyrnukeppni eftir 2-2 jafntefli. Fjalar Þorgeirsson var hetja Fylkismanna og varði tvö víti Þróttara.

FÓTBOLTI Raunir Skagamanna halda áfram í sumar því botnlið HK sló þá út úr 32 liða úrslitum VISA-bikars karla í gær. Fylkismenn unnu Þróttara 4-2 í vítaspyrnukeppni í hinu uppgjöri liða úr Landsbankadeildinni eftir að liðin höfðu gert 2-2 jafntefli.

Lið HK og ÍA gerðu jafntefli í deildinni fyrir skömmu en nú voru það hins vegar HK-menn sem hrósuðu sætum sigri í baráttuleik. Fyrri hálfleikur var heldur tíðindalítil. Í síðari hálfleik voru það Skagamenn sem voru sterkari aðilinn. Þeim tókst ekki að skora þrátt fyrir ágæt tækifæri og allt leit út fyrir að framlengja yrið leikinn.

En á 90. mínútu fékk HK aukaspurnu á vinstri kanti, boltinn fór fyrir markið í annarri tilraun og til Harðar Magnússonar á fjærstöng sem skoraði framhjá Espen Madsen í markinu, en Hörður hafði aðeins verið inni á vellinum í 15 mínútur. Þetta reyndist sigurmarkið og HK fagnaði sætum sigri og sæti í sextán liða úrslitum VISA-bikarsins.

Guðjón Þórðarson, þjálfari ÍA, sagði sína menn hafa verið betri aðilann, en ekki náð að klára sín færi. „Við verðum að gefa þeim hrós fyrir sinn leik og hvernig þeir lögðu sig 110% fram. Ég er klár á því að ef allir mínir menn legðu sig jafn mikið fram og HK-liðið hefðu úrslitin orðið önnur hér í kvöld,“ sagði Guðjón.

Gunnar Guðmundsson, þjálfari HK, sagði sigurinn sætan. „Þetta var ekki sanngjarnt ef við litum á leikinn í heild sinni, en það var auðvitað gott að fá mark á þessum tímamarki því það er lítið eftir og

VÍTAKÉPPNIN

2-3 Valur Fannar Gíslason	mark
2-3 Hjörtur Hjartarson	varið
2-4 Peter Gravesen	mark
3-4 Rafn Andri Haraldsson	mark
3-5 Guðni Rúnar Helgason	mark
3-5 Dennis Danry	varið
3-5 Ian Jeffs	varið
4-5 Trausti Eiríksson	mark
4-6 Allan Dyring	mark

Á FLEYGIFERÐ HK-ingurinn Finnur Ólafsson lagði upp sigurmark liðsins í gær. FRÉTTABLAÐIÐ/VALLI

Á EFTIR BOLTA Magnús Már Lúdvíksson í Þrótti og Guðni Rúnar Helgason úr Fylki elta boltann í gær. FRÉTTABLAÐIÐ/DANIEL

erfitt fyrir þá að svara. Markmið okkar var að halda hreinu og það tókst og við erum ánægðir með það,“ sagði Gunnar og bætti við: „Maður vill alltaf komast áfram í bikarnum og eins langt og mögulegt er. Þarna er titill sem hægt er að nálgast með tiltölulega fáum leikjum, þessi keppni er krydd í sumarið og gaman að vera komnir einni umferð lengra.“

Fylkir vann í vítakeppni

Fylkir vann Þrótt 4-2 í vítakeppni eftir að liðin höfðu gert 2-2 jafntefli. Staðan var 1-1 eftir venjulegan leiktíma.

Fjalar Þorgeirsson tryggði

Fylki sigurinn með því að verja tvær vítaspyrnur, frá þeim Hirti Hjartarsyni og Dennis Danry.

Lítið var um færi þar til á 36. mínútu þegar Andrés Vilhjálmsson kom Þrótti yfir eftir vel útfærða skyndisókn. Það tók Fylki aðeins nokkrar sekúndur að jafna metin. Jóhann Þórhallsson gerði það með laglegu skoti frá vítateigslínunni. Staðan var því jöfn í hálfleik, 1-1 og ekkert var skorað í seinni hálfleik.

Jóhann kom Fylki yfir, 2-1, á fjórðu mínútu framlengingarinnar með mjög svipuðu marki og hann skoraði í fyrri hálfleik venjulegs leiktíma. Fylkismenn bökkðu við markið og ætluðu að halda fengnum hlut. Það kom í bakið á þeim því Rafn Andri Haraldsson jafnaði metin, 2-2, með góðu skoti úr teignum á 100. mínútu. Mínútu síðar nældi Hermann Aðalgeirsson, varamaður í liði Fylkis, sér í rautt spjald. Þróttarar náðu ekki að nýta sér liðsmuninn og því réðust úrslitin í vítakeppni.

Í vítakeppni varði Fjalar tvö víti Þróttara eins og áður sagði og Allan Dyring tryggði síðan Fylki sigurinn.

- sjj / -gmi

Grindvíkingar halda áfram að styrkja sig fyrir næsta vetur í körfuboltanum:

Arnar Freyr til Grindavíkur

KÖRFUBOLTI Arnar Freyr Jónsson hefur gert munnlegt samkomulag við Grindavík um að spila með liðinu í Iceland Express-deild karla næsta vetur. Óli Björn Björgvinsson, formaður Körfuknattleiksdeilda Grindavíkur, staðfesti við Fréttablaðið í gær að félagið hefði náð munnlegu samkomulagi við þennan snjalla leikstjórnanda.

Arnar Freyr er annar lykilmáður úr Íslandsmeistaraliði Keflavíkur sem yfirgefur liðið en Magnús Þór Gunnarsson mun

spila með Njarðvík í vetur. Arnar Freyr var með 5,9 stig og 4,7 í leik í deildinni í vetur en hækkaði þær tölur upp í 8,0 stig og 6,5 stoðsendingar í leik í úrslitakeppninni. Grindvíkingar hafa einnig náð samkomulagi við 209 sm miðherja Ísfirðinga, Bojan Popovic, sem skoraði 18,1 stig að meðaltali í 1. deildinni í fyrra. Fyrir í sumar

hafði Grindavík fengið til sín Brenton Birmingham og Damon Bailey frá Njarðvík auk þess að Páll Kristinnsson hefur ákveðið að spila áfram með liðinu og hinn 206 cm hái Morten Þór Szmedowicz hefur tekið fram skóna að nýju. - 66j

TIL GRINDAVÍKUR Arnar Freyr Jónsson er kominn í gult. FRÉTTABLAÐIÐ/VALLI

ÚRSLITIN Í GÆR

VISA-bikar karla

Þróttur R.-Fylkir	2-2 (2-4 í vítakeppni)
1-0 Andrés Vilhjálmsson (35.), 1-1 Jóhann Þórhallsson (36.), Jóhann Þórhallsson (99.), 2-2 Rafn Andri Haraldsson (109.)	
HK-ÍA	1-0
1-0 Hörður Magnússon (90.).	
Víkingur R.-Grótta	1-0
1-0 Pétur Viðarsson (69.)	
Víðir-Þróttur Vogum	1-0
Sigurður Eliásson.	
ÍBV-Leiknir R.	2-0
Bjarni Rúnar Einarsson, Ingi Rafn Ingbergsson.	
Haukar-Berserkir	2-1
Edilon Hreinsson 2 - Marteinn Briem.	
Grindavík-Höttur	2-1
1-0 Páll Guðmundsson (2.), 2-0 Tomasz Stolpa (52.), 2-1 Aljosa Gluhovich (89.).	
Reynir S.-Sindri	3-0
1-0 Jóhann Magni Jóhannsson (58.), 2-0 sjálfs mark (64.), 3-0 Novak Popovic (83.)	

KULDI Hólmfríður, Margrét Lára og Erla Steina á æfingunni. Kuldi var í Laugar-dalum eins og sjá má. FRÉTTABLAÐIÐ/DANIEL

Íslenska kvennalandsliðið:

Hólmfríður og Margrét rólegar

FÓTBOLTI Hólmfríður Magnúsdóttir og Margrét Lára Viðarsdóttir létu sér nægja að skokka á meðan kvennalandsliðið æfði á Laugardalsvelli í gær. Landsliðsþjálfari Sigurður Ragnar Eyjólfsson sagði þó að þær yrðu báðar með gegn Slóveníu á laugardag, þær væru aðeins stífar og tækju hlutunum því rólega.

Pála Marie Einarisdóttir úr Val og Rakel Hönnudóttir úr Þór/KA eru aðeins tæpar eftir meidsli undanfarið. Hvorug þeirra kláraði leikina með sínum félagsliðum í síðustu umferð. Góðar fréttir bárust þó af Söru Björk Gunnarsdóttur, sem var meidd en leit mjög vel út á æfingunni. - hph

Íslandsmet í sjöbraut í hættu:

Flottur dagur hjá Helgu

FRJÁLSAR Helga Margrét Þorsteinsdóttir úr Ármanni náði 3.308 stigum í sjöbraut á fyrri degi á sterku alþjóðlegu fjölbrautamóti í Prag í Tékklandi í gær og það stefnir því allt í að hún nái að bæta Íslandsmet Kristínar Birnu Ólafsdóttur úr ÍR sem er 5.402 stig og var sett árið 2006.

Helga Margrét bætti sig meðal annars um fimm sentimetrar í hástökki. Helga Margrét er í 8. sæti eftir fyrri daginn en á morgun er keppt í langstökki, spjótkastrí og 800 metra hlaupi. - 66j

EM 2008

D-RÍÐILL

Rússland-Svíþjóð	2-0
1-0 Roman Pavlyuchenko (24.), 2-0 Andrei Arshavin (50.).	
Grikkland-Spánn	1-2
1-0 Angelos Charisteas (42.), 1-1 Rubén de la Red (61.), 1-2 1-2 Daniel Güiza (88.).	

LOKASTAÐAN

Spánn	3	3	0	0	8-3	9
Rússland	3	2	0	0	4-4	6
Svíþjóð	3	1	0	2	3-4	3
Grikkland	3	0	0	3	1-5	0

Leikir í 8-liða úrslitunum

Portúgal - Þýskaland	(19. júní)
Krótía - Tyrkland	(20. júní)
Holland - Rússland	(21. júní)
Spánn - Ítalía	(22. júní)

NÚ OG ÞÁ Kevin Garnett og Bill Russell fagna 17. titli Boston. NORDICPHOTOS/GETTY

LA Lakers fékk stóran skell

KÖRFUBOLTI Boston Celtics tryggði sér sinn 17. NBA-meistararitil og þann fyrsta síðan 1986 þegar liðið vann 39 stiga sigur, 131-92, á Los Angeles Lakers í sjötta leik liðanna í lokaúrslitunum. Boston vann því einvígið 4-2.

Það var því fljótt að skila sér fyrir Danny Ainge að krækja í þá Kevin Garnett (26 stig og 14 fráköst í lokaleiknum) og Ray Allen (hitti úr 22 af 42 3ja stiga skotum í lokaúrslitunum), sem báðir spiluðu mjög vel.

„Þetta er ástæðan fyrir því að við komum hingað,“ sagði Garnett eftir leik. Besti maður einvígisins var þó valinn Paul Pierce, sem hefur leikið með Boston síðan 1998. Pierce var með 21,8 stig og 6,3 stoðsendingar að meðaltali í lokaúrslitunum og það þrátt fyrir að hafa meiðst á hné strax í fyrsta leik. - 66j

TIGER WOODS Spilar ekki meira á þessu tímabili. NORDIC PHOTOS/GETTY IMAGES

Tiger fer aftur undir hnífinn

GOLF Sigur Tigers Woods á US Open var dýru verði keyptur. Tiger spilaði sárþjáður í hnénu sem hann var skorinn upp á í apríl og skaddaði hnéð það mikið á mótinu að hann þarf að leggja aftur undir hnífinn og keppir því ekki meira á tímabilinu.

„Það var mikið gert úr hnémeiðslum mínum á mótinu en ég vildi ekki tjá mig mikið fyrir en rétti tíminn væri til þess. Ég vildi bera virðingu fyrir mótshöldurum og þeirra vinnu. Vildi að fólk spáði meira í það en mín meiðsl. Nú þarf ég að hlusta á lækna og fara í almennilega endurhæfingu,“ sagði Tiger sem æfði ekki einu sinni að fara átján hólur fyrir US Open.

„Auðvitað er ég mjög svektur yfir því að missa af því sem eftir er af tímabilinu en ég verð að horfa lengra fram á veginn. Læknarnir hafa sannfært mig um að með réttri endurhæfingu og nægri hvíld verði ég algjörlega laus við þessi meiðsl í framtíðinni,“ sagði Tiger. - hbj

Riðlakeppni Evrópumótsins lauk í gær og 8 liða úrslitin eru klár og hefjast í dag:

Rússar sundurspiluðu Svían

FÓTBOLTI Rússar tryggðu sér sæti í átta liða úrslitum Evrópukeppinnar í knattspyrnu með stórglæsilegum og sannfærandi 2-0 sigri á Svíum í lokaumferð D-riðils í gær. Spánverjar tefldu fram varaliði sínu en unnu samt Evrópumeistara Grikkja, sem fengu ekkert stig í titilvörn sinni.

Svíum nægði jafntefli í leiknum við Rússa en þeir réðu ekkert við sóknjarfa Rússa, sem sundurspiluðu sænsku vörnina hvað eftir annað með bakverði sína í fararbroddi. Rússneska liðið hefði auðveldlega getað skorað sjö mörk í þessum leik en lét sér nægja að skora tvö, sem bæði voru mikil augnakonfekt.

Hollendingurinn Guus Hiddink hefur enn á ný gert frábæra hluti með landsliði á stórmóti og nú biður leikur gegn löndum hans í átta liða úrslitunum. Hiddink hefur farið með Holland, Suður-Kóreu og Ástralíu inn í útsláttarkeppni á stórmótum og eftir frammistöðu lærisveina hans í gær er rússneska liðið til alls líklegt í framhaldi mótsins. Leikurinn við Holland verður milli tveggja af best spilandu liðum keppinnar og því má enginn knattspyrnuáhugamaður missa af honum á laugardaginn.

Það var mjög gaman að horfa á rússneska liðið í þessum leik gegn Svíum og þótt nöfn leikmanna liðsins séu erfið og seinlærð eru þau vel þess virði að leggja á minnið. Samspil liðsins var frábært frá aftasta manni og það eina sem hægt var að gagnrýna var endalaus klaufagangur þegar Rússar voru komnir inn í teig.

Bakverðirnir Aleksandr Anyukov og Yuri Zhirkov voru allt í öllu í hröðum og leiftrandi sóknaradgerðum Rússa þar sem þeir

SÝNING Rússar fagna hér öðru marka sinna í gær en þau hefðu getað orðið miklu fleiri en tvö. NORDICPHOTOS/GETTY

skiptust á að bruna upp vængina. Þeir áttu líka báðir eftir að leggja upp mark eftir flott hlaup fram, fyrst Anyukov fyrir Pavlyuchenko og svo Anyukov fyrir Andrei Arshavin. Arshavin tók út leikbann í fyrstu tveimur leikjunum en sýndi það í þessum leik hversu mikilvægur hann er sóknarleik rússneska liðsins.

Þegar leið á leikinn tóku Svíar meiri áhættu og færðu liðið sitt framfarir fyrir vikið opnaðist vörnir enn frekar. Rússum tókst þó á ótrúlegan hátt að misnota öll sín dauðafæri og lét sér nægja að skora þessi tvö mörk.

Spánverjar tefldu fram varaliði

gegn Grikkjum og lentu undir mörk frá Rubén de la Red og Daniel Güiza tryggðu Spánverjum 2-1 sigur og þar með fullt hús í riðlinum. Mark Grikkja minnti mikið á síðustu Evrópukeppni en Angelos Charisteas skallaði þá inn aukaspyrnu Giorgos Karagounis. Það var einmitt Charisteas sem tryggði Grikkjum Evrópumeistararitilinn fyrir fjórum árum en að þessu sinni reka þeir stigalausir lestina í sínum riðli.

Með þessum tveimur leikjum lauk riðlakeppni Evrópumótsins og framundan eru átta liða úrslit sem hefjast með leik Portúgala og Þýskalands í dag. ooj@frettabladid.is

TVÆR GÓÐAR Helena Sverrisdóttir og María Ben Erlingsdóttir. FRÉTTABLAÐIÐ/VILHELM

Landsliðskonur taka sig til: **Stelpubúðir í amerískum stíl**

KÖRFUBOLTI Landsliðskonurnar Helena Sverrisdóttir og María Ben Erlingsdóttir, sem báðar spila með bandarískum háskóla-liðum á veturna, ætla að halda körfuboltaþúðir um helgina.

Búðirnar eru í amerískum stíl, hefjast á föstudegi og standa fram á sunnudag. Þátttakendur munu gista á staðnum og boðið verður upp á kvöldvöku, sundferð og grillveislu, svo eitthvað sé nefnt, auk nægs körfubolta.

Helena og María Ben eru enn ungar að árum en hafa báðar öðlast mikla reynslu á sínum ferli og þarna fá ungar körfubolta-konur tækifæri til þess að kynnastr því af eigin raun hvernig þær Helena og María Ben hafa náð svona langt. Skráning fer fram á stelpubudir@visir.is. - 66j

WWW.GAP.IS

GAP

FJALLAHJÓLABÚÐIN FAXAFENI 7

S: 5200 200 • MÁN - FÖS. KL. 9-18. • LAU. KL. 10-16

MONGOOSE

Mongoose Kaldi Double

Snilldar kvenhjól, allt fyrir þægindin, hitakanna læsanlegur framdempari, stillanlegur stýrisstammi og dempari í sætisstöng. Shimano Alivo girar, keðjuhlíf, standari. Glitaugu framan og aftan, tektro bremsur.

Einnig til karlhjól.

59.900

Virðisaukaskatturinn af - og meira til!

Brimborg afnemur meira en ígildi virðisauka-skattsins af völdum notuðum bílum í dag til kl. 18. Komdu í Brimborg og kauptu þér nýjan notaðan bíl á frábæru verði: virðisauka-skatturinn af - og meira til í Brimborg í dag.

Komdu í kaffi og kleinur

Kauptu notaðan bíl hjá Brimborg í dag

Allur v skattur

Í dag. Dæmi um tilboð Brimborgar

Tilboðsverð 690.000 kr.

Citroën Berlingo Van
1,4i 5 gíra
Fast númer JD214
Skrd. 2/2005
Ek. 76.000 km
Verð áður 1.150.000 kr.

Tilboðsverð 490.000 kr.

Citroën Xsara Picasso
1,8i 5 gíra
Fast númer AJ931
Skrd. 4/2002
Ek. 118.000 km
Verð áður 790.000 kr.

Tilboðsverð 2.790.000 kr.

Volvo S40
2,4i sjálfskiptur
Fast númer MM968
Skrd. 1/2007
Ek. 29.000 km
Verð áður 3.540.000 kr.

Tilboðsverð 1.990.000 kr.

Ford Explorer Eddie Bauer
4,6i sjálfskiptur
Fast númer DU168
Skrd. 1/2005
Ek. 51.000 km
Verð áður 2.660.000 kr.

Tilboðsverð 3.340.000 kr.

Lexus RX300
3,0i sjálfskiptur
Fast númer JF225
Skrd. 2/2004
Ek. 61.000 km
Verð áður 4.230.000 kr.

Tilboðsverð 2.690.000 kr.

BMW 320
2,0i sjálfskiptur
Fast númer VM746
Skrd. 10/2005
Ek. 20.000 km
Verð áður 3.390.000 kr.

Fjöldi annarra bíla í boði - Hringdu núna í síma 515-7000

Opið í dag
frá kl. 9 til 18

Í dag Brimborg
afnemur meira en ígildi
vasksins af völdum
notuðum bílum
til kl. 18 í dag

Virðisauka- rinn af **og meira til**

á notuðum bílum:

Tilboðsverð 2.490.000 kr.

Toyota Tacoma
4,0i sjálfstíptur pallbíll
Fast númer OS795
Skrd. 2/2006
Ek. 13.000 km
Verð áður 3.290.000 kr.

Tilboðsverð 690.000 kr.

Renault Megane
1,4i 5 gíra
Fast númer MP158
Skrd. 8/2003
Ek. 64.000 km
Verð áður 1.090.000 kr.

Tilboðsverð 1.035.000 kr.

Ford Focus Ambiente
1,6i 5 gíra
Fast númer UH789
Skrd. 12/2004
Ek. 39.000 km
Verð áður 1.310.000 kr.

Tilboðsverð 990.000 kr.

Chevrolet Lacetti
1,8i sjálfstíptur
Fast númer YZ544
Skrd. 7/2005
Ek. 47.000 km
Verð áður 1.380.000 kr.

➤ Smelltu á notadir.brimborg.is og veldu
nýjan notaðan bíl - farðu síðan á bgs.is og
sannreynðu tilboð dagsins í dag.
Komdu í Brimborg

Virðisaukaskatturinn af - og meira til! hjá Brimborg

brimborg

Öruggur staður til að vera á

> Alan Rickman

„Til þess að geta tekið starfið alvarlega má ég ekki taka sjálfan mig of alvarlega.“ Þekktasta hlutverk sem Rickman hefur leikið er líklegast prófessor Severus Snape í Harry Potter-myndunum. Rickman leikur í verðlaunamyndinni „Something the Lord Made“ sem sýnd er á Stöð 2 bíó í kvöld.

dagskrá

VIÐ TÆKIÐ SUNNA DÍS MÁSDÓTTIR TVEIR JAY-AR VALDA VONBRIGÐUM

Manuel og Leno báðir slappir

Það er komið sumar, og ég get hreykt mér af því að hafa staðið við loforð mín um að halda mig fjarri sófaleti og sjónvarpsglápi á björtum kvöldum, nema í algjörum undantekningartilvikum. Eitt slíkt bar upp um daginn, þegar ég varð fyrir barðinu á sumarkvefi, með þeim afleiðingum að ég hafði ekki orku í annað en að láta mata mig á afþreyingarefni. Fyrir valinu urðu tveir þekktir sjónvarpskonar, þó að annar sé kannski nærri drottningunum, báðir að nafni Jay.

Jay Manuel, hvíthærði og -tennti stílistagurúinn úr America's Next Top Model, birtist um þessar mundir reglulega á Skjá Einum í þeim erindagjördum að „klæða konur frægar“. Þáttaröðin ber sem sagt heitið Style Her Famous, og þar miskunnar Jay sig yfir venjulegar konur sem dreymir um að líta út eins og Hollywood-stjörnurnar. Ég fylgdist með ósköp laglegri konu útlíta hvað hún væri óánægð með sjálfa sig eftir að hún hætti með manninum sínum og festist í leiðinlegri vinnu. Ég skil það fullkomlega, hverjum hefur ekki liðið þannig? Að það að líta út eins og

Angelina Jolie væri svarið við vandræðunum vissi ég hins vegar ekki. Ég er orðin þreytt á þessum meikóverþáttum sem spýst út úr Hollywood-heimum. Þeir einu sem ég myndi nenna að horfa á núna eru Bretinn Gok Wan, í How to Look Good Naked, sem er einn af þeim sárafáu sem tekst að koma því til skila að sjálfstraustsdæmið snúist ekki allt um fatamerki plús minus hárgreiðslu, og svo mögulega The Swan. Það væri samt helst vegna þess að ég hef aldrei séð aðra eins firru á ævi minni og upplifi sama hroll og aðrir gera eflaust yfir hryllingsmyndum.

Hinn Jay-inn sem ég heimsótti var álika lítið upplifandi. Þó að Jay Leno teljist kannski ekki brautryðjandi í grínheiminum hefur mér oft fundist hann fyndinn. Miðað við það sem ég sá til hans um daginn fara hæfileikar hans þverrandi. Ég brosti aldrei út í annað á meðan á uppistandinu hans stóð. Leno yfirgefur Tonight Show á næsta ári og ég fæ ekki betur séð en að hann sé bara að drepa tímann þangað til. Ekki ætla ég að fylgja honum eftir, svo mikið er víst.

EKKI MISSA AF

▶ **19.55 Friends** STÖÐ 2

▶ **20.00 F1 Við rásmarkið** STÖÐ 2 SPORT

▶ **20.35 The IT Crowd** NÝTT SKJÁREINN

▶ **20.45 Hvað um Brian?** (What About Brian?) SJÓNVARPIÐ

▶ **21.00 Pussycat Dolls** Present: **Girlicious** SKJÁREINN

SJÓNVARPIÐ

16.35 Leidarljós
17.20 Táknmálsfréttir
17.30 EM 2008 - Upphitun Hitað upp fyrir næsta leik á EM í fótbolta.
18.00 Fréttir
18.23 Veður
18.25 EM 2008 - Upphitun
18.45 EM í fótbolta 2008 Bein útsending frá leik Portugal og Þýskalands í milliriðli á Evrópumóti landsliða í fótbolta.
▶ **20.45 Hvað um Brian?** (What About Brian?) (8:24) Bandarísk þáttaröð um Brian O'Hara og vini hans. Brian er eini einhleypingunni í hópnunum en hann heldur enn í vonina um að hann verði ástfanginn. Aðalhlutverk: Barry Watson, Rosanna Arquette, Matthew Davis, Rick Gomez og Amanda Detmer.
21.30 Trúður (Klovn III)(9:10) Dönsk gamanþáttaröð um uppistandarann Frank Hvam og líf hans. Höfundar og aðalhlutverk: Frank Hvam og Casper Christensen.
22.00 Tíufréttir
22.35 EM 2008 - Samantekt
23.05 Aðþrengdar eiginkonur (Desperate Housewives IV) Ný syra af þessari vinsælu bandarísku þáttaröð um nágrenniskonur í úthverfi sem eru ekki allar þar sem þær eru séðar. Aðalhlutverk: Teri Hatcher, Felicity Huffman, Marcia Cross, Eva Longoria og Nicolette Sheridan.

23.50 Draugasveitin (The Ghost Squad)(7:8) Bresk spennuþáttaröð um sveit sem rannsakar spillingu innan lögregluunnar. (e)
00.40 Dagskrárlök

BÍÓ

06.00 Something the Lord Made
08.00 Barbershop 2: Back in Business
10.00 Bride & Prejudice
12.00 Rumor Has It
14.00 Barbershop 2: Back in Business
16.00 Bride & Prejudice
18.00 Rumor Has It
20.00 Something the Lord Made Verðlaunamynd með Alan Rickman um hjartaskurðlækna sem gerðu stórkostlegar uppgötvannir á starfsferli sínum.
22.00 The Riverman
00.00 Iron Jawed Angels
02.00 Dream Lover (e)
04.00 The Riverman

STÖÐ 2

07.00 Barnatími Stöðvar 2 Firehouse Tales, Rannsóknarstofa Dexters og Camp Lazlo.
08.10 Oprah
08.50 Kalli kanína og félagar
08.55 í finu formi
09.10 Bold and the Beautiful
09.30 La Fea Más Bella
10.15 'Til Death (3:22)
10.40 My Name Is Earl (3:22)
11.10 Homefront (8:18) (e)
12.00 Hádegisfréttir
12.45 Neighbours
13.10 Wings of Love
13.55 Wings of Love
14.40 Friends (19:24)
15.05 Amazing Race (13:13)
15.55 Sabrina - Unglingsnornin
16.18 Tutenstein
16.43 Nornafélagið
17.08 Doddi litli og Eyrnastór
17.18 Þorlákur
17.28 Bold and the Beautiful
17.53 Neighbours
18.18 Markaðurinn og veður
18.30 Fréttir
18.54 Ísland í dag
19.30 The Simpsons (4:22)
▶ **19.55 Friends** (9:23) Rachel og Phoebe skella sér saman út á lífið. Ross og Mike passa barnið og reyna að finna eitthvað að tala um. Chandler kemur til New York og vill heldur eyða tíma með Monica en Joey.
20.20 The New Adventures of Old Christine (14:22)
20.45 Notes From the Underbelly
21.10 Bones (12:15)
21.55 Moonlight (4:16)
22.40 ReGenesis (2:13)
23.25 Dreaming of Joseph Lee
00.55 Fallen. The Destiny
02.15 Saved (9:13)
03.00 Bones (12:15)
04.10 The New Adventures of Old Christine (14:22)
04.30 Notes From the Underbelly
04.55 Bones (12:15)
05.40 Fréttir og Ísland í dag
06.35 Myndbönd frá Popp Tívi

SPORT besta sætið

07.00 Undankeppni HM 2010 Brasíla - Argentína
16.00 PGA Tour 2008 - Hápunktar Það helsta sem er að gerast á PGA-mótaröðinni.
16.55 Inside the PGA Skyggnst á bakvið tjöldin í PGA-mótaröðinni.
17.20 Landsbankamörkin 2008 Allir leikimír, öll mörkin og bestu tilþrífir í umferðinni eru skoðuð í þessum þætti.
18.20 Undankeppni HM 2010 Brasíla - Argentína
▶ **20.00 F1: Við rásmarkið** Hitað upp fyrir Formúla 1 kappaksturinn. Spjallþáttur þar sem fjallað verður um Formúlu 1 á mannlegu nótnum. Sérfræðingar og áhugamenn tjá sig um allt milli himins og jarðar.
20.40 Arnold Schwarzenegger mótið 2008
21.10 World's Strongest Man Í kvöld verður sýnt frá keppninni 1990. Jón Páll Sigmarsson var mættur til leiks og stefndi að sínum fjórða titli.
22.10 Man. Utd - Real Madrid Leikur frá árinu 2000 þar sem liðin mættust í 8 liða úrslitum Meistaradeildarinnar.
23.50 Heimsmótaröðin í póker 2007 Á Heimsmótaröðinni í póker setjast snjöllustu pókerspilurarar heimsins að spila borðinu og keppa um stórar fjárhæðir.
SPORT 2
17.50 EM 4 4 2 Íþróttafréttamenn Stöðvar 2 Sport ásamt sérfræðingum renna yfir hvern leikdag á EM.
18.20 Bestu leikirnir Sýnt frá leik Tottenham og Aston Villa frá því fyrir í vetur. Sóknar- knattspyrna af bestu gerð.
20.05 Football Rivalries Í þessum þáttum er fjallað um rígg stórlíða víða um heim innan vallar sem utan. Að þessu sinni er fjallað um rígg Galatasaray og Fenerbahce og einnig kikt til Þýskalands.
21.00 EM 4 4 2
21.30 PL Classic Matches Manchester Utd - Wimbledon, 98/99. Hápunktarnir úr bestu og eftirminnlegustu leikjum úrvalsdeildarinnar.
22.00 1001 Goals Bestu mörk úrvalsdeildarinnar frá upphafi.
22.55 Premier League World Enska úrvalsdeildin er skoðuð frá ýmsum hlögum.
23.25 PL Classic Matches Southampton - Middlesbrough, 98/99. Hápunktarnir úr bestu og eftirminnlegustu leikjum úrvalsdeildarinnar.
23.55 EM 4 4 2

SKJÁREINN

07.15 Rachael Ray (e)
08.00 Dr. Phil (e)
08.45 Dynasty (e)
09.30 Vörutorg
10.30 Óstöðvandi tónlist
15.00 Vörutorg
16.00 How to Look Good Naked (e)
16.30 Girlfriends
17.00 Rachael Ray Rachael Ray fær til sín góða gesti og eldar gómsæta rétti.
17.45 Dr. Phil Dr. Phil McGraw hjálpar fólki að leysa vandamál og gefur góð ráð.
18.30 Dynasty Blake Carrington stýrir olíufyrirtæki og er umkringdur konum sem eru óhræddar við að sýna klæmar.
19.20 Style Her Famous (e)
19.45 Style Her Famous (e)
20.10 Everybody Hates Chris (18:22) Bandarísk gamanseria þar sem hádfuglinn Chris Rock gerir grín að uppvartarum sínum. Chris þarf að gera eitthvað umhverfisvænt og ákveður að safna dósum en það er ekki eins auðvelt og hann bjóst við.
▶ **20.35 The IT Crowd** - NÝTT Breskur gamanþáttur. Tölvunördamir Moss og Roy eru ekki mjög vinsælir hjá vinnufélagunum, enda miklir furðufuglar og þykja best geymdir í kjallaranum. En lífið í tölvudeildinni breytist þegar kona sem kann ekkert á tölvur er ráðin sem yfirmáður deildarinnar.
21.00 The King of Queens - NÝTT Bandarísk gamanseria um skötuhiúin Doug og Carrie Heffernan en þetta er níunda og jarframt síðasta þáttaröðin um hjónakomin.
21.50 Law & Order: Criminal Intent (9:22) Bandarísk sakamála-sería þar sem fylgst er með stórmálasveit lögregluunnar í New York fást við klóka krimma.
22.40 Jay Leno Spjallþáttur þar sem Jay Leno fær til sín góða gesti.
23.30 Age of Love (e)
00.20 Girlfriends (e)
00.45 Vörutorg
01.45 Óstöðvandi tónlist

N4 SJÓNVARP NORÐURLANDS

18.15 Fréttir og Að norðan Endurtekinn á klst. fresti til kl. 12.15 daginn eftir.

OMEGA

Dagskrá allan sólarhringinn.

LAW AND ORDER ALLA VIRKA DAGA KL 20:00

HALLMARK Í OPINNI DAGSKRÁ

Magnaðir sjónvarpsþættir og stórkostlegar kvikmyndir

FJÖLVARP
heill heimur af skemmtun

HALLMARK CHANNEL ER Í OPINNI DAGSKRÁ VIKUNA 16.-22. JÚNÍ Á STÖÐ 2 FJÖLVARP

Í KVÖLD

STÖÐ 2 KL. 21.10

Bones

Ung kona deyr í hræðilegu bíslýsi en barn hennar bjargast á ótrúlegan hátt. Booth og Brennan fara á heimaslóðir konunnar því þau eru ekki sannfærð um að um slys hafi verið að ræða og ætla sér að finna þann sem ber ábyrgð á dauða konunnar.

VIÐ MÆLUM MED

EM í fótbolta BEINT Sjónvarpið kl. 18.45

Þá er komið að átta liða úrslitum í EM í fótbolta. Í dag spila Portúgal og Þýskaland. Þorsteinn J. stjórnar upphitun fyrir leik og samantekt úr leik dagsins sem verður kl. 22.35.

RÁS 1 FM 92,4/93,5

- 06.05 Morgunvaktin
- 06.50 Bæn
- 07.30 Fréttayfirlit
- 08.00 Morgunfréttir
- 08.30 Fréttayfirlit
- 09.05 Okkar á milli
- 09.45 Morgunleikfimi
- 10.13 Dragspilið dunar
- 11.03 Samfélagið í nærmynd
- 12.00 Fréttayfirlit
- 12.02 Hádegisútvarp
- 12.20 Hádegisfréttir
- 12.50 Dánarfregni og auglýsingar
- 13.00 Vitt og breitt
- 14.03 Tónleikur
- 15.03 Útvarpssagan: Múrin í Kína
- 15.30 Dr. RÚV
- 16.00 Síðdegisfréttir
- 16.13 Flækingur
- 17.03 Viðsjá
- 18.00 Kvöldfréttir
- 18.25 Spegillinn
- 18.50 Dánarfregni og auglýsingar
- 19.00 Smásaga: Óvæntur atburður
- 19.27 Með á nútunum
- 21.00 Í nýju landi
- 22.12 Orð kvöldsins
- 22.15 Kvöldsagan: Svartfugl
- 22.45 „Markgreifafrúin fór út klukkan fimm“
- 23.30 Betri stofan
- 00.07 Næturtonar

FM 90,9 Talstöðin **FM 99,4** Útvarp Saga **FM 98,9** Bylgjan **FM 95,7 FM957** / Topp tónlistarstöðin **FM 102,2** Útvarp Latibær / Fjölskyldu útvarp **FM 102,9** Lindin / Kristilegt efni **FM 96,7** Létt Bylgjan / Tónlist og afþreying **FM 105,5** Útvarp Boðun / Kristilegt efni **FM 88,5** XA-Radíó / 12 spora efni **FM 97,7** X-ið / Enginn viðbjóður

EXTRA

16.00 Hollyoaks Bresk unglingasápa sem segir frá lífi og ástum íbúa Hollyoaks í Chester.

16.30 Hollyoaks

17.00 Seinfeld (14:22)

17.30 Talk Show With Spike Feresten (15:22)

18.00 Pussycat Dolls Present: Girlicious (3:10)

19.00 Hollyoaks

19.30 Hollyoaks

20.00 Seinfeld (14:22) Stöð 2 Extra sýnir nú þessa sígildu gamanþáttaröð eins og hún leggur sig, fjóra daga vikunnar og svo aftur um helgar.

20.30 Talk Show With Spike Feresten (15:22) Spike Feresten fær til sín öll stóru nöfnin í Hollywood.

21.00 Pussycat Dolls Present: Girlicious (3:10) Hljómsveitin Pussycat Dolls er vinsæl úti um allan heim. Nú er verið að stofna systrahljómsveit Pussycat Dolls sem mun heita Girlicious og mun samanstanda af þremur hæfileikaríkum og að sjálfsgöðu gullfallegum stúlkum. Fimmán stúlkur af þúsundum sem sóttu um keppa um þessi eftirsóttu pláss.

22.00 Cashmere Mafia (1:7) Fjórar náran vinkonur sem allar búa og starfa í New York virðast lífa hinu fullkomna lífi einkalífíð flækist fyrir þeim.

22.45 Medium (11:16) Allison Dubois býr yfir hæfileikum sem gera henni kleift að sjá og eiga samskipti við hina framliðnu.

23.30 Tónlistarmyndbönd frá Skífan TV

INN

20.00 Mér finnst... Umsjón: Kolfinna Baldvinsdóttir og Ásdís Olsen Gestir: Kolbrún Bergþórsdóttir og Björk Jakobsdóttir.

21.00 Skoðanaskipti Umsjón: Marta Guðjónsdóttir borgarfulltrúi. Gestur: Anna Gunnhildur Ólafsdóttir.

21.30 Rétturinn Umsjón: laganemar við Hl. Bragi Dór Halþórsson laganemi, Vilhjálmur Reyrr Þórhallsson laganemi og Steinunn Guðbjartsdóttir hæstaréttarlögmaður.

Dagskrá INN er endurtekin um helgar og allan sólarhringinn.

DR 1

10.00 DR Update - nyheder og vejr **10.10** Penge **10.35** Et godt kvarter **10.50** Vagn på floden **11.30** Det er mængden der gør det **12.00** Det lille hus på prærien **12.50** Nyheder på tegnsprog **13.00** DR Update - nyheder og vejr **13.10** Dawson's Creek **13.50** En lille reminder **14.05** Last Exile **14.30** Bernard **14.35** Lucky Luke **15.00** Væddemålet **15.30** Fandango - Mellemstsen **16.00** Sommertid **16.30** TV Avisen med Sport **17.05** Hercule Poirot **18.00** Hammerslag **18.30** Når storsten svigter - fem år efter **19.00** TV Avisen **19.25** Ærlig talt **19.50** SportNyt **20.00** Strømmer i børnehaveklassen **21.45** Antiglobetrotter **22.15** Naruto Uncut

NRK1

10.00 NRK nyheter **10.10** Migrapolis **10.40** Bama fra Somalia **11.25** 'Allo, 'Allo! **12.10** Landsbylegane **13.00** Syklus **13.30** Creature Comforts: hvordan har vi det? **13.40** Lån meg din kone **15.00** NRK nyheter **15.10** Oddasat - nyheter på samisk **15.25** Jan i naturen **15.40** Mánáid-tv - Samisk barne-tv **15.55** Nyheter på tegnspråk **16.00** Bjørnen i det blå huset **16.25** Dykk Ölli, dykk! **16.40** Distriktsnyheter **17.00** Dagsrevyen **17.30** Du er avslørt! **18.25** Litt som deg **18.55** Distriktsnyheter **19.00** Dagsrevyen **21.10** Wallander: Villspor **21.00** Kveldsnytt **21.20** Wallander: Villspor **22.25** Hvor ung kan jeg bli? **23.20** Norsk på norsk jukeboks

SVT 1

10.00 Rapport **10.05** Flyttlasset går **10.35** Fantastiska berättelser **11.05** Lantz i P4 **12.35** Big Love **13.30** Baronessan **14.00** Rapport **14.05** Gomorron Sverige **15.00** Packat & klart sommar **15.30** Sommartorpet **16.00** Emil i Lönneberga **16.25** Bellmanhistorier **16.30** Hej hej sommar **16.31** Lillas smågodis **16.50** Det femte väderstreckat **17.00** Blue water high **17.30** Rapport med A-ekonomi **18.00** Landgång **18.30** Mitt i naturen **19.00** Brottet **20.00** Wallenbergs **21.00** Rapport **21.10** Uppdrag granskning - sommarspecial **22.10** Förtigen barnhandel **23.10** Sändningar från SVT24

Sumarfríð hefst í Flugstöð Leifs Eiríkssonar

Í verzlunum í Flugstöð Leifs Eiríkssonar færðu allt sem þú þarft fyrir ferðalagið: Sólarvörn, myndavél, strandtösku, sólgleraugu, stuttbuxur, i-Pod, tímarit og ekki má gleyma gjaldryrinum. Njóttu þess að gera góð kaup í upphafi ferðarinnar og vertu klár á ströndina um leið og þú lendir á áfangastað.

ferð til fjár
FLUGSTÖÐ LEIFS EIRÍKSSONAR

www.airport.is

MORGUNMATURINN

„Morgunmaturinn minn hljómar kannski ekki mjög spennandi, ég fæ mér þrjú bolla af kaffi og rístað brauð með smjöri og osti.“

Einar Tönsberg, tónlistarmaður

Fleiri brugga vín í kreppunni

Þegar hart er í ári og skórin kreppir grípa landsmenn til ýmissa sparnaðarúræða annarra en að draga úr neyslu. Eitt þeirra er að reyna fyrir sér í vingerð heima við. „Það segir sig bara sjálft að fólk fer að leita leiða til að spara, og það er eiginlega samasemmerki á milli þess að það kreppi og að fólk fari í heimavingerð,“ segir Magnús Axelsson, rekstrarstjóri Ámunnar, sem selur það sem til þarf til vingerðar. Hann segir starfsfólk hafa orðið vart við aukningu í sölu á síðustu tímum.

Magnús segir það þó einna helst fólk sem hefur áður spreytt sig á vingerð heima við sem nú snýr aftur, þó að einhverjir nýgræðingar bætist einnig í hópinn. „Þeir sem þekkja til vingerðarinnar grípa í hana um leið og svona ástand myndast í þjóðfélaginu,“ segir Magnús.

Hann segir heimavingerð þó hafa verið í sókn að undanförunu. „Það er ekki síst vegna

þess að græjurnar hafa farið batnandi, þetta er orðið miklu fagaðra og betra en það var. „Heimabrug“ hafði áður fyrr kannski einhverja neikvæða merkingu. Í dag er þetta einfalt, ódýrt og gott,“ segir Magnús, sem segir að hver sem er geti spreytt sig á vingerðinni. „Fólk hræðist þetta dálítið af því að það heldur að þetta sé mikið vesen. Það er það alls ekki. Það er lítið af áhöldum sem þarf í þetta og lítið tilstand í kringum það. Fólk fær gott magn fyrir lítinn pening og ótrúlega mikil gæði. Svo getur það líka stýrt því sjálft, það er hægt að fá allt frá vingerðarlíki og upp í vín sem maður gerir úr þrögum af ekrunum,“ bendir hann á.

VINGERÐ Í SÓKN Magnús Axelsson hjá Ámunn segir að fólk sé fljótt að leita í heimavingerð þegar skórin kreppir að.

FRÉTTABLAÐIÐ/DANIEL

1		2	3	4	5
6	7		8		
9		10		11	
12			13		
	14				15
16			17		
18		19		20	
21					

LÁRÉTT

2. hróss, 6. í röð, 8. klettasprunga, 9. hlaup, 11. málmur, 12. sannfæringar, 14. fugls hljóð, 16. belti, 17. matjurt, 18. krá, 20. hef leyfi, 21. ókyrr.

LÓÐRÉTT

1. eymsl, 3. líka, 4. lögtak, 5. andi, 7. sjúkdómur, 10. blund, 13. umfram, 15. flink, 16. hljóðfæri, 19. kyrrð.

LAUSN

LÁRÉTT: 2. lofs, 6. áb, 8. gjá, 9. gel, 11. ál, 12. trúar, 14. krunk, 16. ól, 17. kál, 18. bar, 20. má, 21. óror.

LÓÐRÉTT: 1. bág, 3. og, 4. fjárnám, 5. sál, 7. berklar, 10. lúr, 13. auk, 15. klár, 16. óbó, 19. ró.

VEISTU SVARID

Svör við spurningum á síðu 8

- 725 nefndir.
- Benni Hemm Hemm.
- Carsten Grøndahl.

Gefðu dýrmætasta efni í heimi

Hjálparstarf kirkjunnar

www.help.is

VALUR GUNNARSSON: SLEPPIR MEGASI MEÐ ÁMINNINGU

Persóna Megasar ekki föl

„Nei, ég get staðfest það. Þetta er í fyrsta sinn sem Megas selur lag í auglýsingu,“ segir Rúnar Birgisson, umboðsmaður Megasar. Megas hefur nú selt lagið Ef þú smælur framan í heiminn til Toyota til afnota í nýrri auglýsingu sem birtist fyrst á 17. júní. Um er að ræða útgáfu af laginu sem var sérstaklega tekin upp fyrir auglýsinguna. Rúnar hafði þvertakið fyrir að þetta samstarf væri á þrjónunum og velta menn því fyrir sér hvort umboðsmaðurinn hafi hreinlega ekki verið með í ráðum. „Jú, að sjálfsgöðu var ég það. Mér datt bara ekki í hug að leka þessu í fjölmiðla og eiga á hættu að eyðileggja verkefni.“ Rúnar segir þær tölur sem nefndar hafa verið í sambandi við greiðslur Toyota til Megasar vera fjarri lagi, en leiddar hafa verið að því líkur að upphæðin sé um 1,3 milljónir. Hvort upphæðin væri hærrí en svo vildi Rúnar ekkert tjá sig um, ekki frekar en að hún væri lægri.

Rúnar segir Megas oft hafa fengið boð um að að selja lög sín í auglýsingar en ávallt neitað þar til núna. „Hvað hefur breyst? Það hefur í raun ekkert breyst. Þetta var bara tilfallandi og hentaði vel á þessum tímamarki. Úr varð þessi nýja útgáfa af laginu sem er jafnframt besta útgáfan. Auk þess var þetta samstarf, við Toyota og Íslensku auglýsingastofuna til fyrirmyndar,“ segir Rúnar. Rúnar efar að Íslendingar geti átt von á Megas í sjónvarpsauglýsingu, akandi um á Land Cruiser að dásama hve gaman er að keyra í súld og norðaustan roki. „Ég held nú að menn ættu að varast allan samanburð við Bubba Morthens. Enda var ekki persónan Megas í auglýsingunni, heldur bara lagið og frasinn,“ segir Rúnar. Þótt samstarf Toyota og Megasar hafi gengið vel eru ekki allir á eitt sáttir við sölu Megasar á laginu. „Þetta finnst mér mjög leit að heyr,“ segir Valur Gunnarsson rithöfundur en hann gróf allar Bubbaplötur sínar á sínum tíma þegar hann taldi Bubba hafa náð botninum í sölu á sjálfum sér.

Í DEKKJARÓLU Þeir Rúnar og Megas nutu veðurblíðunnar í vesturbænum í gær og skelltu sér í rólu.

FRÉTTABLAÐIÐ/DANIEL

„Þetta er leiðinlegt fyrir sögu Megasar. Honum var boðið að selja lagið Reykjavíkurnætur í auglýsingu hjá flugfélagi fyrir einhverjum árum síðan og tók það ekki í mál þrátt fyrir að hafa ekki mikið fé milli handanna. Ég virti hann fyrir það en nú hefur annað komið á daginn,“ segir Valur. Hvað varðar þá staðreynd að lagið hafi einungis verið selt en ekki persónan segir Valur: „Fyrir mér eru lög in heilagri en persónan. Nú get ég ekki heyr þetta lag án þess að hugsa um Toyota,“ segir Valur, sem ætlar þó ekki að grafa plötur Megasar. „Hjá Bubba var þetta endapunkturinn á tíu ára þróss.“

VALUR GUNNARSSON Sleppir Megas með áminningu í þetta sinn, enda eigi hann gott eitt skilið.

FRÉTTABLAÐIÐ/ÚR EINKASAFNI

Megas sleppur með áminningu að þessu sinni enda gert margt gott og á gott skilið.“ soli@frettabladid.is

FRÉTTIR AF FÓLKI

Í nýttkominni sjálfsvæisögu sinni segir **Mark E. Smith**, forspraki The Fall, frá Íslandsvöl sinni. Eitthvað vefjast sögulegar staðreyndir fyrir honum. Hann segist meðal annars hafa tekið upp í hljóðveri sem var byggt úr hrauni og leit út eins og snjóhús. Hann er örugglega eini maðurinn sem man Hljóðrita 1981 svona. Vegna bjórþansins drakk Mark eingöngu einhvern ógeðslegan ferskjulíkjur og varð

sá hakakrossa á öðru hverju húsi og segir Íslendinga hafa haldið með nasistum í stríðum. Að lokum segist hann sekur af því að hafa getið af sér **Sykurmolana** og **Björk**, en áður en The Fall spilaði á Íslandi var ekkert rokk á landinu, að hans sögn.

Gamla vínylplatan sækir enn í sig veðrið. Plötur **Hjaltalín** og **Sprengjuhallarinnar** frá því í fyrra eru væntanlegar á vínyl og **Bubbi** er með puttann á þúlsí kúlsins og gefur Fjóra nagla út á vínyl í takmörkuðu upplagi (300 eintökum). Þá eru nú verið að pressa allar sólplötur Bjarkar upp á nýtt á vínyl og allar plötur Sykurmolanna. Vínylinn er því kominn aftur, skyldir þú hafa misst af því.

Barnamynd **Ara Kristinssonar**, Duggulufólkið, hlaut áhorfendaverðlaunin á tékknesku kvikmyndahátíðinni Zlin sem sérhæfir sig í barna- og unglingamyndum. Duggulufólkið hefur farið vel ofan í í erlend börn og hefur hreinlega rakað inn verðlaunum. Kvikmyndinni hefur verið boðið á tíu kvikmyndahátíðir til viðbótar á þessu ári. - glh/fgg

OPNUNARTILBOÐ

Skeljar 199,000,-

Eigum gríðalegt úrval af rafmagnspottum!

Arctic Spas • Kleppsvégi 152 • 104 Reykjavík
Heitirpottar.is • sími 554 7755

Alltaf í upphlut á 17. júní

„Ég gerði þetta síðast 2005 og svo aftur núna,“ segir Kristín Hermannsdóttir veðurfræðingur. Á þjóðhátíðardaginn vakti verðskuldaða athygli þegar hún sagði landanum fréttir af veðri í stórglæsilegum upphlut. „Ef ég er í sjónvarpinu á 17. júní þá er ég í upphlutnum,“ segir Kristín. Upphlutinn á hún sjálf og notar hann einungis við mjög hátíðleg tilefni líkt og fermingar og útskriftir svo einhver dæmi séu tekin. „Það var uppeldisamma mín sem átti hann og ég erfði

UPPHLUTUR Kristín erfði sinn upphlut frá uppeldisömmu sinni.

hann frá henni,“ segir Kristín. Hún segir það síður en svo óþægilegt að klæðast upphlutnum í myndveri. „Nei en það var erfitt að koma mikrófóninum fyrir,“ segir Kristín.

Kristín segist ekki klæðast upphlutnum 17. júní ef hún er ekki í sjónvarpinu. „Nei ég hef nú ekki gert það hingað til,“ segir hún og hlær.

Hún telur engu að síður nauðsynlegt að halda uppi heiðri upphlutarinnar. Kristín bjó í Noregi í fimm ár og segir að þar hafi hún lært að meta allt sem er

KRISTÍN HERMANNSDÓTTIR Skartaði glæsilegum upphlut í myndverinu á föstudaginn.

FRÉTTABLAÐIÐ/GVA

séríslenskt. Þar á meðal upphlutinn. Hún segir ekki annað koma til greina en að nota hann aftur, verði hún á vakt 17. júní. „Að sjálfsgöðu geri ég það, fyrst ég á hann nú.“

- shs

LAGERSALA 25-80%

afsláttur af völdum vörum

Tungusófi, leður 300x200 sm. kr. 245.000
verð nú 199.800
(afsl. 45.200)

Borð, hvítt/gler 131x70x26 sm.
Ekki á tilboði **verð kr. 49.800**

Tungusófi, leður.
Mod: Kakan 568

3+1+1, tauáklæði.
Mod: Furton 7302

Hlýlegt og rómantískt - tilvalið í sumarbústaðinn!

3ja sæta, 240x110 sm. kr. 159.800
verð nú 99.800
(afsl. 60.000)

Stóll 85x85 sm. kr. 49.800
verð nú 29.800
(afsl. 20.000)

Borð, hnota 100x100 sm. Ekki á tilboði
verð kr. 90.700

Borð, kirsuberjaviður 100x160 + 2x 60 sm.
kr. 149.800 **verð nú 74.900** (afsl. 74.900)

Skenkur, kirsuberjaviður 131x41x85 sm.
kr. 94.500 **verð nú 47.250** (afsl. 47.250)

Stóll, leður án arma kr. 42.800 **verð nú 21.400** (afsl. 21.400)
Stóll, leður m. örmum kr. 54.800 **verð nú 27.400** (afsl. 27.400)

Fleiri gerðir af borðum og skenkum á tilboði!

Mod: Calligaris 580

3+1+1 leður.
Mod: Kakan 3053

Leðursófasett 3+1+1 kr. 237.800 **verð nú 159.800**
(afsl. 78.000) / Sófi: 196x80 sm. Stóll: 80x80 sm.

Sófaborð, gler 90x90 kr. 68.800 **verð nú 27.520**
(afsl. 41.280)

Bjóðum upp á vaxtalaust lán til allt að 12 mánaða.
Opið virka daga 10-18, laugardaga 11-16.

heima **HEIMA**
Öndregi **HÚSIÐ**

BAKÞANKAR

Ólafs Sindra
Ólafssonar

19. júní

Dagurinn í dag er kvenna. Forleikur hans var í hæsta máta viðeigandi. Fyrst snerust bloggheimar um undratækið sjálfsfrúnarmúffu fyrir karlmenn. Í fyrradag spígsporaði fjallkona um Austurvöll með risavaxið reðurtákn á hausnum og loks var ellimóð birna skotin á flóttu. Við kunnum vissulega að meta hið fríðara kyn.

SJÁLFSFRÚNARMÚFFAN er stórkostleg uppfinning. Gagnlegasti hluti kvenna er fjöldaframleiddur úr latexi og gæðin því meiri sem múffan herðir meira að. Atvinnumenn kaupa múffu sem er að minnsta kosti þrem númerum of lítil og fá dunk af sleipiefni í kaupbæti. Þeir sem vilja stunda fjölbreytt kynlíf geta keypt íhluti – latexfóður í múffuna. T.d. rass eða munn. Sjálfsfrúnarmúffa, sleipiefni, íhlutir og gelfyllt brjóstahöld. Hvaða alvöru kona getur toppað það? Ég sé þó ekki tilganginn með að hafa gúmmísniþ fyrir ofan gatið. Kannski bara til þess að menn viti hvernig múffan á að snúa.

FJALLKONAN var óvenju skondin í ár. Göngulagið eftir Austurvelli gaf manni tilefni til að ætla að hún væri raunverulega að koma úr langri fjallgöngu. Glottið eyðilagði þann litla helgileik athafnarinnar sem sykurtoppurinn og frjálslýndu skiltaberarnir náðu ekki að deyða.

OG ÞÁ er það Birna. Það mátti heyra óm af gæsaþangi liðinna tíma þegar ógn skömmustulegur löggimann sagði að hún hefði verið skotin á flóttu, fótafúin og hrum. Og gott ef kólesterólið var ekki í hæstu hæðum eftir allt eggjaátið. Það var hreinlega drulluerfitt að halda henni á lífi. Og hún því skotin. Sem var sérlega svekkjandi í ljósi þess að bjarnabjargvætturinn með kartöfluhreiminn var mættur og búinn að fá pössun fyrir barnið sitt og allt. Hefði Birna bara hlýtt og komið þegar kallað var á hana. Þá væri hún kannski ekki dauð.

ÞAÐ kom líklega flestum á óvart að til að svæfa svona skepnu þarf svo gott sem að reka í hana deyfingarrýting með handafli. Á sama tíma og Bandaríkjamenn geta skotið sprengju ofan í klósett í tölþúsund kílómetra fjarlægð og húnvetnskir veiðimenn geta skotið oggulitinn bangsa úr mörg hundruð metra fjarlægð – og það í þöku – þá þurfa bjarnabjargvættir að sjá hvítuna í augum bjarnanna eigi þeir að geta áorkað einhverju.

ÞAÐ var auðvitað flugbannið, sett til varnar viðkvæmum taugum Birnu, sem kom í veg fyrir að hægt væri að svæfa hana úr þyrllu.

3G net frá Vodafone

Vertu í góðu netsambandi á ferðalaginu

Með 3G neti Vodafone ertu í besta mögulega netsambandi hvar og hvenær sem er.

Enginn stofnkostnaður, mánaðargjald 1.990 kr. í 12 mánuði. Innifalið er 1 GB af gagnamagni innanlands.

Fáðu þér 3G net strax í dag í næstu verslun Vodafone. Nánari upplýsingar í 1414 og á vodafone.is.

Lifðu núna

GÓÐAN DAG!
Í dag er fimmtudagurinn 19. júní, 172. dagur ársins.

	Sólarupprás	Hádegi	Sólarlag
Reykjavík	2.55	13.29	0.03
Akureyri	1.30	13.14	0.59

Heimild: Almanak Háskólans