

WÉLÓ

FIMMTUDAGUR 14. SEPTEMBER 2017

Tíska

Anna Rún Kristbjörnsdóttir býr til skartgripa úr bláskeljum undir heitinu Blárún. Hún segir skeljarnar búa yfir töfrandi litadýrð og fjármagnar markaðssetningu á Karolina Fund.

tíska ➔4

Þægilegur stíll

Fatastíll körfuboltakappans Matthíasar Orra Sigurðarsonar er þægilegur og hversdagslegur. Hann reynir helst að fylgjast með tískunni á Instagram. ➔2

Rúskinnsjakkinn sem Matthías Orri Sigurðarson klæðist hér er keyptur í Húrra Reykjavík og er frá Libertine-Libertine. Jakkinn er uppáhaldsflikin hans. Bolurinn er keyptur í Urban Outfitters og buxurnar eru frá Cheap Monday. Úrið er frá Domeni Company og er einn fárra fylgihluta sem hann notar. MYNDIR/ERNIR

HERRAKVÖLD Í SMÁRALIND

20% afsláttur af öllum vörum!

Opið til kl. 22:00.

comma,
SMÁRALIND

Starri Freyr
Jónsson
starri@365.is

Matthías Orri Sigurðarson er 22 ára Vesturbæingur sem vekur hvarvetna athygli fyrir skemmtilegan og fallegan fatastíl. Sjálfur segist hann lýsa fatastíl sínum sem þægilegum og hversdagslegum. „Á venjulegum degi myndi ég henda mér í Nike hlaupaföt og strigaskó eða eitthvað annað auðvelt og þægilegt, eins og gallabuxur, hettupeysu og jakka yfir.“

Þrátt fyrir að vera smekklegur til fara dagsdaglega segist Matthías Orri ekki beint hafa mikinn áhuga á tisku. „Þrátt fyrir það fylgisti ég þó með því hvað er að „trenda“ hverju sinni. Fallegar flikur og þá sérstaklega þægilegt snið á fötum heillar mig alltaf. Ég nota samfélagsmiðlana, þá helst Instagram, til að fylgjast með nokkrum einstaklingum sem mér finnst klæða sig vel. Þar má m.a. nefna @hankjobenhavn, @kith, @Wishat1 og @blakescott_. Svo einnig hinum og þessum síðum sem fjalla almennt um karlmannatisku. Annars fylgi ég mest minni eigin tilfinningu þegar kemur að því hvað mér finnst flott.“

Ætlar sér stóra hluti

Matthías Orri er á lokaári í viðskiptafræði við Háskóla Íslands og er auk þess lykilmáður í úrvaldeildarliði ÍR-inga í körfubolta. Hann sat því eðlilega límdur við skjáinn í síðustu viku þegar íslenska karlalandsliðið keppti á Eurobasket í Finnlandi. „Mér fannst árangurinn þokkalegur hjá

„Á venjulegum degi myndi ég henda mér í Nike hlaupaföt og strigaskó eða eitthvað annað auðvelt og þægilegt, eins og gallabuxur, hettupeysu og jakka yfir.“

strákonum en var þó svekktur yfir því að liðið næði ekki að kreista fram einn sigur. Margt gott stóð upp úr og þá helst hversu gaman var að sjá yngri leikmenn liðsins blómstra þegar þeir fengu tækifæri. Framtíð landsliðsins er greinilega björt.“

Sjálfur var hann valinn í úrvalslíð Domino's-deildarinnar eftir síðasta tímabil og ætlar sér stóra hluti með liði ÍR næsta vetur. „Ég er mjög spenntur fyrir næsta tímabili. Við ætlum okkur aftur í úrslitakeppnina og gera betur en á síðasta ári. Persónulega ætla ég að setja saman heilt tímabil af góðri spilamennsku og vera valinn í úrvalslíð deildarinnar annað árið í röð.“

Áttu þér uppáhaldsverlanir?
Húrra Reykjavík stendur upp úr hér á landi. Erlendis finnst mér KITH og Wish Atlanta standa upp úr.

Áttu þér uppáhaldshönnuði?
Han Kjöbenhavn er uppáhaldsmerkið mitt þessa dagana. Ég

Hér klæðist Matthías Orri leðurjakka frá Edwin sem keyptur var í Húrra Reykjavík. Peysuna keypti hann í Kaupmannahöfn en hún er frá Han Kjöbenhavn. Buxurnar eru frá Cheap Monday og skórnir eru Adidas Ultra Boosts.
MYNDIR/ERNIR

Hér er Matthías Orri klæddur í Nike fleece tech hlaupagalla. Skórnir eru NMD's frá Adidas.

þekki ekki nógu vel til íslenskra fatahönnuða en hef þó séð eitthvað af því sem Bergur Guðnason er að hanna og finnst hugmyndirnar hans skemmtilegar.

Hver er uppáhaldsflikin?
Rúskinnsjakkinn minn frá Libertine-Libertine er klárlega uppáhaldsflikin mín.

Bestu og verstu fatakaupin?
Bestu kaupin mín eru líklega hvítu Ultraboost Uncaged skórnir sem ég keypti í Han Kjöbenhavn í Kaupmannahöfn. Það er erfitt að muna eftir verstu kaupunum en þau eru líklega einhverjar af þeim fjölmörgu flikum sem ég keypti í H&M á yngri árum.

Notar þú fylgihluti? Ég er lítið í fylgihlutunum en nota þó gjarnan úr. Uppáhaldsúrið mitt er frá Domeni Company.

Einhver sérstök flik sem þú ætlar að kaupa í vetur? Mig langar í Drangajökul úlpuna frá 66°Nordur og ætla að kaupa mér hana fyrir veturinn.

Hvaða íslenski karlmaður ber af þegar kemur að klæðaburði? Það væri helst að nefna feðgana Martin Hermannsson og Hermann Hauksson sem taka a.m.k klukkutíma á hverjum morgni í að gera sig til fyrir daginn.

Hvernig eru körfuboltastrákar af þinni kynslóð almennt að klæða sig? Mér sýnist flestir klæðast í „streetwear“ stíl sem er vinsæll núna. Svo hentar það okkur körfuboltastrákonum almennt vel að hlaupagallar (e. tracksuits) eru orðnir svo vinsælir.

Smart haustvörur fyrir smart konur

Netverslun á tiskuhús.is

Stærðir 38-52

My
Style

tiskuhús

mystyle f

Holtasmára 1
201 Kópavogur
(Hjartaverndarhúsið)
Sími 571 5464

LEIÐSÖGUNÁM

VIÐURKENNT STARFSNÁM AF ATVINNULÍFINU

Hnitmiðað og skemmtilegt nám fyrir þá sem vilja kynnast Íslandi í máli og myndum. Námið er opið öllum þeim sem áhuga hafa á að læra hvernig standa skal að leiðsögn erlendra og innlendra ferðamanna um Ísland.

- Flest stéttarfélög styrkja nemendur til náms.
- Nemendur geta að námi loknu gerst félagsmenn í Leiðsögufélaginu

Helstu námsgreinar:

- Helstu viðkomustaðir ferðamanna á Íslandi í máli og myndum.
- Mannleg samkipti, leiðsögunáttæki, hestar, fuglar og flóra. Framsaga.
- Saga landsins, jarðfræði, bókmenntir og listir, menningartengd ferðapjónusta.
- Skipulagðar ferðir og afþreyingaferðir. Ritgerðaverkefni og margt fleira.

Leiðbeinendur eru þaulvanir leiðsögumenn og sérfræðingar hver á sínu sviði. Boðið er uppá dag – og kvöldnám, auk þess er farið í fjölda vettvangsferða.

Umsögn:

S.l. vetur stundaði ég leiðsögunám í Ferðamáskóla Íslands. Námið stóð vel undir væntingum þar sem fjölmargir kennarar komu að kennslunni og áttu þeir auðvelt með að ná til mín og auka áhuga minn á námsefni og ekki síst að vekja mig til umhugsunar um þá auðlind sem landið okkar er og þá vörðingu sem okkur ber að sýna því. Kennararnir voru mjög færir og fróðir hver á sínu sviði og áttu auðvelt með að koma efninu til skila. Námið gefur mikla atvinnuöguleika og spennandi tímar eru framundan.

Guðrún Helga
Bjarnadóttir,
Vestmannaeyjum

Ferðamáskóli Íslands

Opið 8-22

Ferðamáskóli Íslands • www.menntun.is • Sími 567 1466

Fólk er kynningarblað sem býður auglýsendum að kynna vörur og þjónustu í formi viðtala og umfjallana. Í blaðinu er einnig hefðbundið ritstjórnarféni. Blaðið fylgir fréttablaðinu daglega.

Útgefandi:
365 miðlar

Ábyrgðarmaður:
Svanur Valgeirsson

Sölu menn: Elin Albertsdóttir, elin@365.is, s. 512 5349 | Ragnheiður Tryggvadóttir, heida@365.is, s. 512 5367 | Sólveig Gísladóttir, solveig@365.is, s. 512 5351 | Sigríður Inga Sigurðardóttir, sigriduringa@365.is, s. 512 5372 | Starri Freyr Jónsson, starri@365.is, s. 512 5358 | Vera Einarsdóttir, vera@365.is, s. 512 5357

Sölu menn: Atli Bergmann, atlib@365.is, s. 512 5457 | Jóhann Waage, johannwaage@365.is, s. 512 5439 | Jón Ívar Vilhelmsson, jonivar@365.is, s. 512 5429 | Ólafur H. Hákonarson, olafurh@365.is, s. 512 5433

20-50% afsláttur

af völdum nýjum vörum!

Stærðir
36-56

TILBOÐSDAGAR!

Frábær tilboð dagana 14-18.september

ZIK TÍSKUHÚS

Leiðrétting

Þau leiðu mistök voru gerð við birtingu á grein um upphaf Sjóklæðagerðarinnar 66°N, í sérblaði um Sjávarútvegssýninguna í gær, að röng mynd var birt af upphafsmanni sjóklæðagerðarinnar, Hans Kristjánssyni frá Suðureyri við Súgandafjörð. Hér er rétta myndin af Hans og eru hlutaðeigandi beðnir afsökunar.

Hans Kristjánsson.
MYND/ÚR EIGU
FJÖLSKYLDU
HANS

Fallegar haustvörur

Jakki
kr. 8.900.-
5 litir

Jakki
kr. 9.800.-
3 litir

Kjöll-Túnika
kr. 5.990.-
3 litir

Ríta

Við erum á Facebook

Bæjarlind 6 • S. 554 7030

Velkomid
haust!

5.995
krónur

KRINGLUNNI | 588 2300

INDISKA

Línan heitir Blue shell of Iceland og samanstendur af hálsmenum, Ocean, Wave, Tide og Beach. MYNDIR/ANNA RÚN

Bláskeljar verða að skartgripum

Anna Rún Kristbjörnsdóttir býr til skartgripi úr bláskeljum undir heitinu Blárún. Hún segir skeljarnar búa yfir töfrandi litadýrð og fjármagnar markaðssetningu á Karolina Fund.

Ragnheiður
Tryggvadóttir
heida@365.is

Ég fell oftast fyrir litlu skarti með mikinn karakter. Eins og einkennir hálsmenið mitt Beach til dæmis. Yfirleitt nota ég sjálf fáa skartgripi í einu og stundum bara einn hverju sinni, nema þegar ég fer eitthvað fint en þá vil ég að allt tóni saman," segir Anna Rún Kristinsdóttir en hún hannar og býr til skartgripi úr bláskel undir heitinu Blárún.

Línan heitir Blue shell of Iceland og samanstendur af hálsmenum, Ocean, Wave, Tide og Beach. Anna Rún tinir sjálf skeljarnar í fjöru fyrir utan Reykjavík og segir einstaka litadýrð að finna í hverri skel.

„Ég er frekar vandlát á skeljarnar og vel hverjar ég tóni. Eins og er ég bara að vinna með bláskelina, hún er fingerð, oftast þynnri en margar aðrar og skemmtilegt hráefni að móta og vinna með. Í sumum skeljnum er allt svo ævintýralegt og töfrandi. Það finnst mér langfallegast. Svo eru aðrar með afmarkaðar hreinar litalínur sem er líka mjög stílhreint og flott," útskýrir Anna Rún. „Þetta byrjaði allt með nokkrum skeljnum sem ég var með í glervasa í stofunni hjá mér sem skraut en það liðu einhverjir mánuðir áður en ég fór að spá í þær sem hráefni. Ég var eitt ár að þróa hálsmenin og vinnuferlið til að ná þessari mjúku áferð sem skelin hefur," segir Anna. Nú sé komið að því að hálsmenin fari á markað og setti hún því af stað söfnun á Karolina Fund.

„Söfnunin stendur til 4. október og ef hún gengur upp verða hálsmenin vonandi komin í flottar verslanir fljótlega upp úr því. Línan verður líka seld á blarun.is.“

Hvernig verður skartið til? „Ég þússa skeljarnar í þremur stigum, á öllum hliðum með mismunandi grófleika en leyfi náttúrulegri fegurðinni að innanverðu að njóta sín. Svo bora ég gatið fyrir festuna og þússa í rétta stærð fyrir hverja skel þar sem skeljarnar eru mjög mismunandi

Bláskeljarnar búa yfir mikilli litadýrð og hvert hálsmen er einstakt.

Anna Rún Kristinsdóttir tinir bláskeljar í fjöru og býr til skartgripi. Von er á skartgripalínunni á markað og setti Anna Rún söfnun af stað á Karolina Fund.

“Í sumum skeljnum er allt svo ævintýralegt og töfrandi. Það finnst mér langfallegast.

að þykkt. Ferlið sem hver skel fer í gegnum tekur langan tíma og það kemur fyrir að það þær brotna ef ég er ekki með finhreyfingarnar í lagi. Í notkun eru skeljarnar þó ekki eins viðkvæmar því þá meðhöndlar maður þær sem skartgrip. Ég hef misst hálsmenið mitt í gólfíð án þess að það brotnaði. Skeljarnar eru sterkari en flestir halda.“

Anna Rún segist meðvitund um tísku en vilja líka fara eigin leiðir. Spurð hvort einhver flik í fataskápnunum sé í sérstöku upphaldi nefnir hún tvær bláar flikur sem tóna vel við bláskelina.

„Ég hef mjög gaman af því sem er öðruvísi og hefur karakter. Núna er upphaldsflíkin nýja bláa síða peysan mín úr Vila. Hún fer svo vel með hálsmenunum. Gallajakkinn hennar mömmu sem hún átti þegar hún var ung er líka í algjöru upphaldi.“

Blue shell of Iceland er fyrsta vara Önnu Rúnar sem fer á markað. Fylgjast má með hönnun hennar á blarun.is og Facebook-síðunni BlaRun.artist.

PEYSUDAGAR

ALLAR PEYSUR
9.900
FRÁBÆRT ÚRVAL

COSMO

Kringlunni

Lokkandi risalokkar

Hin víðfræga tískuvika stendur nú yfir í New York en þar eru haldnar sýningar á tiskulínunum fyrir vorið og sumarið 2018. Meðal þess sem tiskuspekúlar hafa tekið eftir eru áberandi og litríkir eyrnalokkar hjá ýmsum hönnuðum á borð við Badgley Mischka og Oscar de la Renta.

Gigi Hadid er hér á tiskusýningu Prabal Gurung á tiskuvíkunni í New York.

Nýjar haustvörur streyma inn

Stærðir 38-58

Verslunin Belladonna

belladonna

Skeifunni 8 • 108 Reykjavík • Sími: 517 6460 • www.belladonna.is

Frábært
úrval af
buxum

Gallabuxur
á 12.900 kr.

- 3 litir:
dökkblátt,
grásvart,
einlitt svart
- stærð 36 - 52
- stretch
- háar í mittið
- 3 síddir:
76 + 83 + 89 cm.

Opið virka daga kl. 11-18
Opið laugardaga kl. 11-15

black pepper
FASHION

Laugavegi 178 | Sími 555 1516

Klíkið á myndir og verð á Facebook

Bláir dúskar í eyrum á sýningu Sachin & Babi í New York.

Áberandi rauðir dúskaeyrnalokkar á sýningu Badgley Mischka.

Einfaldur en áberandi lokkur á sýningu Oscar de la Renta.

Þessa flottu hestaeyrnalokka mátti sjá á tiskusýningu Brandon Maxwell í New York.

Heillandi blómaeyrnalokkar frá Badgley Mischka.

Sachin & Babi á tiskuvíkunni í New York.

HAUSTYFIRHAFNIR Í ÚRVALI

skoðið laxdal.is/yfirhafnir

ÍTALSKAR ULLARKÁPUR
30% afsláttur til 30. sept.

NÝ GLÆSILEG
VERSLUN
SKIPHOLTI 29B

BERNHARD
LAXDAL

Laugavegi 63 • Skipholt 29b • Sími 551 4422 • www.laxdal.is

Leyndarmál fegurðarinnar

SENSAI kynnr nýja einstaka förðunarlínu sem gerir þér kleift að hafa áhrif á ljóma húðarinnar. Nýja förðunarlínan inniheldur hið einstaka Koishimaru-silki.

Það er fátt sem jafnast á við það þegar silki snertir húð þína. Mjúkt, létt og með glansandi áferð veður það sömu tilfinningar og snerting eða kærleiksrikur koss frá þeim sem maður elskar. Það er einmitt ástæðan fyrir því að silki hefur notið svo mikillar hylli í gegnum tíðina sem hið unaðslegasta af öllum efnum, iðulega kallað „húð nr. 2“.

Grunnurinn að japönsku hágædasnyrtivörum frá SENSAI (Kanebo) byggist á þessari óumdeildu tengingu á milli silkis og húðar. Vörur fyrirtækisins hafa alveg frá upphafi verið hannaðar með það að markmiði að laða fram mestu hugsanlegu fegurð. Grundvallarviðhorf SENSAI er að árangurinn eigi að skila sér í óaðfinnanlegri, silkimjúkri áferð húðarinnar.

Þessi hugmyndafræði á rætur að rekja allt aftur til þess er forsvarsmenn fyrirtækisins tóku sérstaklega eftir því hvað húðin á höndum kvenna, sem voru að vinna við silkivefnað, var áferðarfallæg og laus við allan þurrk þrátt fyrir að vinnuumhverfið væri oft og tíðum fremur nóturlegt. Þeir hugsuðu því sem svo að ákveðnir eiginleikar silkisins hlytu að hafa þessi sérstöku áhrif, að geta gætt húðina bæði fegurð og mýkt.

Spurningin var þá hvernig mögulegt væri að nýta þessa merkilegu uppgötvun á sviði snyrtivöruframleiðslu. Hjá SENSAI trúðu menn að það væri hægt og hófu leit að besta fánlega silkinu. Þeir vildu að það hefði háglansandi áferð enda myndi það skila langbesta árangrinum við notkun snyrti-

varanna. Leitin leiddi menn á slóðir Koishimaru-silkisins sem þekkt var sem „hinn dýrmætasti fjársjóður“. Upphaflega var það eingöngu notað í klæði japönsku keisarafjölskyldunnar og annarra háttsettra aðila en þetta undursamlega silki var stundum líka nefnt „hið konunglega silki“.

Að loknum umfangsmiklum rannsóknum í húðsjúkdómafræði og eftir að hafa prófað margar tegundir silkis í þessum tiltekna tilgangi lék ekki minnsti vafi á því að Koishimaru-silkið bjó yfir ákjósanlegustu eiginleikum til að geta aukið framleiðslu á fjölsykursýru (hyaluronic acid) í húðinni, náttúrulegu efni sem bindur vatn og er því afar mikilvægt fyrir heilbrigði húðarinnar, mýkt hennar og rakabúskap. Með því að veita húðinni fullnægjandi raka utan frá og örva jafnframt framleiðslu á fjölsykursýru eykst rakamagn húðarinnar og við það verður endurnýjunarhæfni húðfrumnanna eins og best verður á kosið. Ímyndið ykkur óþrjótandi uppsprettu nærandi og auðgandi vatns sem er staðsett í neðstu lögum húðarinnar og veitir henni þannig stöðugt nægjanlegan raka, hið eftirsóttu jafnvægi og heilbrigði.

Hjá SENSAI kalla menn þetta „hið óþrjótandi haf rakans“ en það er hið magnaða leyndarmál sem Koishimaru-silkið býr yfir. Án þessa leyndarmáls væri engin af þeim vörum, sem hannaðar hafa verið til að fyrirbyggja ótimabær ummerki öldrunar á húðinni, að skila tilætluðum árangri.

Vertu tilbúin að uppgötva hið fullkomna fyrir húðina þína.

LIQUID FOUNDATION BURSTI. Sniðinn haus og frammjór bursti finpússa farðann til að stjórna ljómanum og fylla upp í finar línur þannig að áferðin verður alveg samfeld.

Koishimaru Silk Extract. Unnið úr verndarhýði Koishimaru-silkisins, dýrmætasta silki Japans, oft nefnt „örsmái fjársjóðurinn“. Koishimaru-silkið bætir rakabúskap húðarinnar og eykur magn hýalúronats í húðinni. Viðheldur raka og á heildurinn af silkimjúkri áferð húðarinnar.

Fætturnir þurfa góða umhirðu

Þegar kólnar í veðri þarf að gæta vel að húðinni. Andlitið er viðkvæmt fyrir frosti. Fætur þurfa ekki síður góða umhirðu. Þeir eru þurrir og sprungnir auk þess sem skinnið er hart eftir berfætt sumar.

Margir venja sig á að ganga berfættir allt sumarið. Það getur krafist heilmikillar umhirðu. Fótsnyrting er ekki dekurl heldur nauðsynleg til að fjarlægja harða og sprungna húð og þurr naglabönd. Einnig þarf að klippa neglurnar reglulega. Það er mjög gott að fara annað slag til fótasérfræðings og gæta svo vel að umhirðunni þess á milli.

Þegar fótsnyrtingin hefst byrjar hún á góðu fótabaði með mýkjandi sápu. Fætturnir þurfa að vera í baðinu í tíu mínútur. Ef góð sápa er sett í vatnið hefur hún mjög góð áhrif á harða húð en mjög gott ráð er að setja líka smávegis ólífú- eða kókosolíu út í vatnið.

Eftir baðið þarf að fjarlægja alla harða húð en gæta verður þess að fjarlægja ekki of mikið svo ekki myndist sár. Vinna þarf á sprunginni og harðri húð með mjúkum höndum. Ekki er gott að vera of harðhentur. Til að laga naglaböndin er hægt að nota þurr handklæði og nudda vel yfir neglurnar. Einnig er hægt að nota sérstök naglabandaskæri. Loks þarf að klippa allar neglur en ekki má klippa þær of stuttar. Það getur verið sársaukafullt ef klippt er

Fætur eru viðkvæmir og þurfa góða umhirðu.

» Mjög gott ráð er að setja smávegis ólífú- eða kókosolíu út í vatnið þegar farið er í fótabað.

ofan í skinnið. Klippið neglurnar beint yfir en ekki í boga. Ef neglur eru inngrónar þarf að leita til fótaaðgerðasérfræðings. Einnig ef sveppasýning hefur komist í högl og hún þykknað.

Þegar naglasnyrtingunni er lokið þarf að nudda fætturna með góðu fótakremi þannig að þær verði mjúkar. Kókosolíu er góð á fætturna. Fallegt naglalakk setur endapunktinn á fótsnyrtinguna. Þá er rétt að minna á að eftir hverja sturtu þarf að þurrka vel á milli tanna.

Margir ganga alltaf berfættir heima hjá sér. Það er miklu þægilegra að ganga þannig um þegar maður veit að fætturnir eru vel hirtir og neglurnar fallega lakkaðar. Það á auðvitað líka við í sundi, leikfimi eða á sólarströnd.

Ef hárið er fitugt er gott að nota þurrsjampó.

Hárið í lag

Mikil þrýði er að fallegu hári. Ekki þarf að hafa mikið fyrir því að halda hárinu heilbrigðu en eitt af því er að fara reglulega í klippingu, þvo það annan hvern dag með góðu sjampói og nota hárnæringu. Ef hárið er líflaust þótt það sé nýpvegið gæti verið að enn sitji of mikil fita í hársverðinum. Besta ráðið til að losna við hana er að þvo hárið með góðu sjampói, skola það vel úr og þvo hárið síðan aftur. Þurrsjampó er líka algjört töfraefni til að fríska upp á fitugt háir og láta það lita út eins og nýpvegið. Ef þurrsjampó er ekki við höndina er gott að nota barnapúður í staðinn en muna að dreifa vel úr því svo ekki séu hvítar skellur í hárinu. Ef hárið er mjög úfið á morgnana gæti verið ráð að prófa að nota koddaver úr silki í staðinn fyrir bómullarkoddaver en silkið dregur úr rafmagni í hárinu.

Fatahönnuðurinn Dapper Dan hafði talsverð áhrif á tiskuna í hip-hop heiminum á níunda og tíunda áratugnum. NORDICPHOTOS/GETTY

Gucci í samstarf við Dapper Dan

Dapper Dan er fatahönnuður og klæðskeri frá Harlem í New York. Hann var vinsæll meðal ríka og fræga fólksins á níunda og tíunda áratugnum þegar hann hannaði og saumaði flikur á menn á borð við LL Cool J og Mike Tyson. Hann þótti hafa töliverð áhrif á tiskuna í hip-hop heiminum á sínum tíma og nú gengur ferill hans í endurnýjun lífdaga með samstarfssamningi við Alessandro Michele hjá Gucci.

Michele tók við hjá Gucci fyrir tveimur árum og hefur verið duglegur að stofna til samstarfs við listamenn á borð við GucciGhost og Coco Capitán.

Samband Dapper Dans við Gucci hefur reyndar verið fremur flókið því hann var á sínum tíma sakaður um að stela hönnun og hugmyndum frá tiskurisanum. Dapper Dan missti verslun sína í Harlem árið 1992 í kjölfar mál-sókna frá ýmsum tiskumerkjum sem töldu hann stunda hugverkastuld.

Nú er öldin önnur og mun hönnuðurinn ekki aðeins vera í samstarfi við Gucci um tiskulinu heldur mun hann einnig opna verslun sína að nýju með fjárstuðningi frá tiskumerkinu.

Lindex opnar á Akranesi

Ný Lindex-verslun verður opnuð á Akranesi 4. nóvember. Nú þegar eru starfandi sjö Lindex-verslanir á landinu. Lindex er sænskt fyrirtæki með verslanir í 16 löndum. Verslunin á Akranesi verður til húsa í miðbænum. Í Lindex er boðið upp á tiskufatnað fyrir konur, undirfatnað, barnafatnað og snyrtivörur á hagkvæmu verði.

Undirbúningur fyrir opnun Lindex á Akranesi er þegar hafinn en útlit verslunarinnar verður í samræmi við svokallaða „clean concept“ hönnun Lindex en að auki verða kynntir þættir sem ekki hafa litið

dagsins ljós í Lindex hér á landi. Innréttinga-hönnunin er byggð á björtu yfirbragði þar sem hvítur litur er áberandi í bland við svart og viðartóna sem gefa útliti verslunarinnar skandinavískt yfirbragð.

„Við erum mjög spennt fyrir opnuninni og vonumst til að sjá sem flesta Vestlendinga á opnunardaginn, laugardaginn 4. nóvember,“ segir Lóa Dagbjört Kristjánsdóttir, umboðsaðili Lindex á Íslandi.

Þess ber að geta að langstærstur hluti af barnalínu Lindex er framleiddur úr lifrænni bómull nú þegar og endurunnum efnun.

Ný Lindex-verslun verður opnuð á Akranesi í nóvember.

VIÐ FÆRUM ÞÉR GÓÐAR GLUGGALAUSNIR

Gluggahöllin ehf. flytur inn og smíðar glugga og hurðir í öllum mögulegum stærðum. Allar vörur eru framleiddar úr hágæða efni sem þolir vel íslenska veðráttu. Leitaðu til ráðgjafa okkar til að fá nánari upplýsingar og tilboð, þér að kostnaðarlausu

Trégluggar // Álklæddir gluggar
Pvc gluggar // Hurðir // Sérsmíði

 Gluggahöllin

Gluggahöllin ehf. Mörkin 4, 108 Reykjavík, S: 555 0760 info@gluggahollin.is

Smáauglýsingar

512 5000

Afgreiðsla smáauglýsinga og sími er opinn alla virka daga frá 9-16
Netfang: smaar@frettabladid.is

Bílar & Farartæki

FORD Fiesta. Árgerð 2007, ekinn 121 þ.KM, bensín, 5 girar. Verð 399.000.100% Lán í boði !!!
Rnr.280246.Bilabankinn S. 5880700
www.bilabankinn.is

RENAULT Master bus hópbifreið (15 farþegar). Árgerð 2007, ekinn 99 þ.KM, dísel, 5 girar. Verð 1.990.000. Rnr.280002 Hafid samband varðandi hugsanleg skipti. Bilabankinn S. 5880700 www.bilabankinn.is

RENAULT Trafic. Árgerð 2008, ekinn 145 þ.KM, dísel, beinskiptur. Verð 990.000. 100% Lán í boði !!!
Rnr.261297.Bilabankinn S. 5880700
www.bilabankinn.is

CITROEN Berlingo. Árgerð 2006, ekinn 192 þ.KM, dísel, 5 girar. Verð 490.000. 100% Lán í boði !!!
Rnr.261383.Bilabankinn S. 5880700
www.bilabankinn.is

PEUGEOT Partner. Árgerð 2011, ekinn 135 þ.KM, dísel, beinskiptur. Verð 1.490.000. 100% Lán í boði !!!
Rnr.261397.Bilabankinn S. 5880700
www.bilabankinn.is

MMC Outlander. Árgerð 2008, ekinn 176 þ.KM, dísel, 6 girar. Verð 1.290.000. 100% Lán í boði !!!
Rnr.261411.Bilabankinn S. 5880700
www.bilabankinn.is

NISSAN Qashqai. Árgerð 2008, ekinn 98 þ.KM, bensín, sjálfskiptur. Verð 1.490.000.100% Lán í boði !!!
Rnr.261319.Bilabankinn S. 5880700
www.bilabankinn.is

SAAB 9-7x arc. Árgerð 2007, ekinn 93 þ.KM, bensín, sjálfskiptur. Verð 1.190.000.100% Lán í boði !!!
Rnr.261193.Bilabankinn S. 5880700
www.bilabankinn.is

VW Jetta. Árgerð 2008, ekinn 109 þ.KM, bensín, sjálfskiptur 6 girar. Verð 890.000.100% Lán í boði !!!
Rnr.261251.Bilabankinn S. 5880700
www.bilabankinn.is

VOLVO V40. Árgerð 2004, ekinn 168 þ.KM, bensín, sjálfskiptur 5 girar. Verð 399.000.100% Lán í boði !!!
Rnr.261286.Bilabankinn S. 5880700
www.bilabankinn.is

Bilabankinn
Eirhöfði 11, 110 Reykjavík
Sími: 588 0700
Opíð virka daga 12-18 og laugard. 12-15
www.bilabankinn.is

FORD Transit Trend pallbíll. Árgerð 2017 nýr bíll ásett kr 4.290.000.- dísel, 6 girar. Tíboðsverð Verð 3.990.000. flottur í vinnuflokkana Rnr.104186.

Braut Bilasala
Bíldshöfða 3, 110 Reykjavík
Sími: 587 6600
bilabraut@bilabraut.is
www.bilabraut.is

Suzuki fjörgengis utanborðsmótorar Nettir, léttir, sparneynir, hljóðlátir og áreiðanlegir. Eignum flestar stærðir á lager.

SUZUKI UMBOÐIÐ ehf
Skeifunni 17, 108 Reykjavík
Sími: 565-1725
suzuki@suzuki.is
Suzuki.is / suzukisport.is

Bílar til sölu

Land Rover 2001 með bilaða vél en tjonlaus, blár, ekin 170þ, beinskiptur. Verð: Tilboð. s: 8994823

Vinnuvélar

TIL AFHENDINGAR STRAX!
Ný og ónotuð catipíllar 301 1,8 tonn með þrem skóplum 30 60 100 cm hraðteingi Tilboðsverð 3.490.000.- + vsk. S. 6914441

Bátar

VEIÐIVÖTN VEIÐIVÖTN
Netin tilbúin þekking reynsla gæði. heimavik.is s. 892 8655

Hjólbarðar

NÝJU SAILUN DEKKIN Á FRÁBÆRU VERÐI.
Einnig úrval notaðra dekkja. Tökum notuð uppi ný. Vaka s. 567 6700

FLOTTUR • FORD Transit Trend van l 3 h 2.

- Árgerð 2017
- Nýr bíll
- Dísel
- Beinskiptur.

Verð 3.990.000. -
Frábær sendibíll á flottu tilboðsverði.
Rnr.104264.

Bíldshöfða 3 • 110 Reykjavík
S. 587 6600 • www.bilabraut.is

PEUGEOT
208 GTi Turbo
Nýskráður 5/2015, ekinn 11 þús.km., bensín, 6 girar.
Verð kr. 2.990.000 Tilboð 2.490.000

HONDA
CR-V Executive
Nýskráður 8/2007, ekinn 188 þús.km., bensín, sjálfskiptur.
Verð kr. 1.590.000

BÍLL DAGSINS
Honda CR-V Executive dísil
Nýskráður 2/2017, ekinn 5 þús.km., dísil, sjálfskiptur 9 girar.
Bill dagsins kr. 6.390.000

VOLKSWAGEN
Golf
Nýskráður 1/2005, ekinn 111 þús.km., bensín, 5 girar.
Verð kr. 690.000

HYUNDAI
Rio EX dísil
Nýskráður 11/2013, ekinn 77 þús.km., dísil, 6 girar.
Verð kr. 1.790.000

HONDA
Civic Comfort
Nýskráður 4/2016, ekinn 28 þús.km., bensín, sjálfskiptur.
Verð kr. 2.590.000

HONDA
Accord Executive 2.0
Nýskráður 8/2008, ekinn 160 þús.km., bensín, sjálfskiptu.
Verð kr. 1.190.000

HYUNDAI
IX35
Nýskráður 9/2011, ekinn 119 þús.km., bensín, sjálfskiptur.
Verð kr. 2.190.000

HONDA
CR-V Executive
Nýskráður 5/2016, ekinn 32 þús.km., bensín, sjálfskiptur.
Verð kr. 5.390.000

Opnunartími

Mánudaga - föstudaga milli kl. 10:00 og 18:00
Lokað laugardaga í sumar.

NOTAÐIR BÍLAR

Bílakjarnanum • Eirhöfða 11 • Sími 551 7171 • notadir.bernhard.is

Tilboðsverð miðast við bein kaup og enga uppitöku, fjölbreytt lánakjör í boði.

Þjónusta

Pípulagnir

PIPULAGNIR

Faglærðir píparar geta bætt við sig verkefnum í bæði viðhaldi og nýlögnum. Vönduð vinnubrögð. Uppl. í s. 699 6069 og 663 5315

Hreingerningar

VY-ÞRIF EHF.

Öll almenn þrif, fyrir heimili, húsfélög, fyrirtæki ofl. Gerum verðtilboð. S. 512 4010 www.vy.is

Bókhald

Bókhald, VSK, laun, skattskýrslur og stofnun fyrirtækja. Fagleg vinnubrögð á sanngjörnu verði. Bókhald og þjónusta ehf. Sími 511 2930.

Búslóðaflutningar

Ert þú að flytja? Búslóðafl., fyrirtækjafl., pianófl. o.fl. Extra stór bill. Búslóðalyfta. Flutningaþj. Mikael. S. 894 4560 www.flytja.is flytja@flytja.is

Rafvirkjun

RAFLAGNIR OG DYRASÍMAKERFI S. 896 6025

Tilboð dyrasímakerfi, töfluskípti. Löggildur rafverktaki. rafeisti@simnet.is

Keypt & Selt

Til sölu

SÉRFRÆÐINGAR Í SJÁVARFANGI Heimsending. www.humarsalan.is Pöntunarsími: 8676677

Óskast keypt

KAUPUM GULL - JÓN & ÓSKAR

Alla virka daga í verslun okkar Laugavegi 61 Jón & Óskar jonogoskar.is s.552-4910

Verslun

Falleg og erótísk verslun *Hush Hush*

NÝTT!

We-Vibe unaðstæki ársins fyrir þér mörg ár í röð. Womanizer það allra besta í dag, Viamax fullnægjarkremið sem virkar, múffur, 50 Shades of Grey og allt það vinsælasta. Millifærsla, greisðlukort og netgír. Fáðu sent eða sæktu! www.hush.is

Heilsa

Nudd

NUDD/MASSAGES
Byð upp á heilnudd og slökun, íþróttanudd. Afslappandi og gott umhverfi. Opíð til 22 á kvöldin. S. 894 4817

Skólar & Námskeið

Ökukennsla

Ökukennsla, aðstoð við endurtökupróf og akstursmat. S. 893 1560 og 587 0102, Pall Andrésson.

Tómstundir & Ferðir

Fyrir veiðimenn

FEDERAL PREMIUM GÆSASKOT af bestu gerð og góðu verði.

FEDERAL PREMIUM 2 ¼" kr. 3.390

FEDERAL PREMIUM Mag 3" kr. 3.950

FEDERAL PREMIUM PRAIRIE STORM 3" FS LEAD kr. 3.950

Vesturröst
Laugaveg 178 - sími: 551 6770 - www.vesturröst.is

Sérfræðingar í ráðningum

Ánægðir viðskiptavinir eru okkar besta auglýsing

FAST Ráðningar

lind@fastradningar.is
mjoll@fastradningar.is www.fastradningar.is

Sterk tengsl í íslensku atvinnulífi
www.hagvangur.is

Þjónustuauglýsingar

Sími 512 5407

HJÓLBARÐAR

- Hjólbardaviðgerðir
- Smurþjónusta
- Bremsur
- Demparar
- Rafgeymar
- o.fl.

Gylfafiöt 3 Grafarvogi Sími 567 4468 dekk@gummisteypa.is

Öryggismyndavél fyrir sumarbústað og heimili.

Tekur venjulegt GSM SIM kort, Hægt að panta mynd eða hlusta svæði. SMS og MMS viðvörn í síma og netfang. Lætur vita ef rafmagn fer af og hiti breytist. Hægt er að tengja allt að 15 auka skynjara. Vöktun á heitum potti, raka, þrýstingi o.fl. Stýring á hita, kveikja ljós, renna í pottinn. Getur tengst blikkljósi og sírenu. Stýrist með appi.

Uppl. í síma 699-6869 og rafeindir.is

Rafstilling ehf

startarar - alternatorar - perur viðgerðir - sala hröð og góð þjónusta
Dugguvogi 23 - s: 5814991 rafstilling@rafstilling.is

viftur.is

Viftur • Blikkrör • Aukahlutir

ishúsið

S:566 6000 • Smiðjuvegur 4a, 200 Kópavogur

Snyrti & nuddstofan Smart
Kirkjulundi 19 • 210 Garðabæ

Alltaf frábær tilboð í gangi hjá okkur! Kíkjið á facebook síðu okkar: facebook.com/snyrti og nuddstofan smart

Verið hjartanlega velkomin.

Tímamantanir í s. 789 3031 & 897 3035 • helgasig2@gmail.com og á Facebook.com/snyrti og nuddstofan smart

Alla fimmtudaga og laugardaga

arnarut@365.is sigrunh@365.is

Húsnæði

Húsnæði í boði

TIL LEIGU NÝLEGT 133 -
1.000 FM ATVINNUHÚSNÆÐI
Í REYKJAVÍK

133 fm bil með allt að 9 m lofthæð, stórar innkeyrsludyr, góð malbikuð lóð, og greið aðkoma.

Nánari upplýsingar veitir Sverrir í s. 661 7000

Sumarbústaðir

SUMARBÚSTAÐALÓÐ TIL SÓ
Laugarvatni brekkuskógi, 0,5, gróinn falleg leigu lóð, heita og kaldavatns inntak og fl. greitt. verð 2,9. uppl. 820-5181

Geymsluhúsnæði

GEYMSLUR.IS

SÍMI 555-3464

Geymslur af öllum stærðum. Allt að 20% afsláttur. www.geymslur.is

WWW.GEYMSLAEITT.IS

FYRSTI MÁNUÐUR FRÍR

á minna en 7 m². Ódyrt eftir það. S: 564-6500

UPPHITUD
FERÐAVAGNAGEYMSLA Í
BORGARFIRÐI

Getum bætt við okkur tjaldvögnum og fellihýsum í vetur. S. 899 7012 Sólbakki.

Atvinna

Atvinna í boði

KÖKUHORNID

Röskur starfskraftur óskast í afgreiðslustarf í bakarí okkar í Bæjarlind. Vinnuhlutfall samkomulag. Íslenskukunnátta skilyrði.

Uppl. gefur Gréta í s. 867 1433 milli kl. 9-18 og kokuhornid@kokuhornid.is

LIND FASTEIGNASALA

**Auglýsir eftir
fasteignasölum til
starfa.**

**Reynsla af sölu
fasteigna skilyrði.**

**Áhugasamir sendi
tölvupóst og ferilskrá á
hannes@fastlind.is**

LIND

FASTEIGNASALA

Hlíðasmára 6 / 201 Kópavogur / www.FASTLIND.is

Uppspretta ánægjulegra viðskipta

SMIÐIR - VERKAMENN - MÚRARAR
- LAGERSTARFSMENN

ERUM MEÐ VANA SMIÐI, VERKAMENN,
MÚRARAR, PÍPARA OG LAGERSTARFSMENN
SEM ERU KLÁRIR Í MIKLA VINNU.

HANDAFL EHF S. 777 2 333

RÁÐNINGAR

Árangur fyrirtækja ræðst af þekkingu, getu og reynslu starfsmanna.

Hver einstök ráðning er mikilvæg fjárfesting og er hagur bæði fyrirtækis og viðkomandi einstaklings að vel takist til.

Hafðu samband við okkur og sjáðu hvað við getum gert fyrir þig.

Intellecta er sjálfstætt þekkingarfyrirtæki stofnað árið 2000. Við vinnum með stjórnendum við að auka árangur, bæta rekstur og efla stjórnun. Ráðgjafar Intellecta hafa sterkan faglegan bakgrunn og viðtæka alþjóðlega reynslu. Þennan grunn notum við í samvinnu við viðskiptavinum til að móta hugmyndir sem skipta máli og í innleiðingu lausna sem skila árangri.

Intellecta ehf. Síðumúla 5 108 Reykjavík 511 1225 intellecta.is

intellecta

Landsvirkjun

Útboð nr. 20265

Vátryggingar Landsvirkjunar

Landsvirkjun óskar eftir tilboðum í almennar vátryggingar í samræmi við útboðsgögn nr. 20265.

Um er að ræða almennar vátryggingar s.s. bifreiða-tryggingar, bruna- og húseignatryggingar fasteigna, eignatryggingu lausafjár, ábyrgðartryggingar, farmtryggingar og fl. svo sem lýst er í útboðsgögnum.

Samningur verður gerður til þriggja ára.

Útboðsgögn eru aðgengileg á útboðsvef Landsvirkjunar, <http://utbod.lv.is>

Tilboðum skal skila til Landsvirkjunar, Háaleitisbraut 68, fyrir klukkan 12:00 19. október 2017 þar sem þau verða opnuð kl. 14:00 sama dag og lesin upp að viðstöddum þeim bjóðendum sem þess óska.

TRAUSTI
fasteignasala

Kristján Baldursson hdl.
Lögfróður, fasteignasali
og leigumálarí
S: 867-3040

Guðbjörg G. Sveinbjörnsdóttir
Séluafstjóri, Viðskiptafr.
lögfró, fasteignasala,
fyrirtækja-
og skipasali, leigumálarí.
S: 899-5949

Hjarðarhagi 38, 2. H.H - 107 Reykjavík

OPIÐ HÚS Í DAG KL. 17:00-17:30

Gæsileg og björt 3ja herbergja íbúð á 2.hæð við Hjarðarhaga, íbúðin er 87,9 fm. Eignin er mikið endurnýjuð að innan sem utan. Nýleg sérsmíðuð eldhúsinnrétting. Rúmgóð stofa með nýlegum gluggum. Skipt hefur verið um skólp og dren í húsinu. Verð 42,9 millj.

Trausti fasteignasala, trausti@trausti.is,
s.546-5050, Vegmúla 4, 108 Reykjavík

Búðarflöt 2-6, Garðabær

OPIÐ HÚS Í DAG KL. 17:00 - 18:00

- Ný einbýlishús við sjávarsíðuna.
- 4 svefnherbergi
- Vandaður frágangur.

DOMUSNOVA
Fasteignasala

Ábyrgðarmaður Domusnova: Haukur Halldórsson, hdl., lögfr.

Skipulagsstofnun

Mat á umhverfisáhrifum
Ákvörðun um matsskyldu

Skipulagsstofnun hefur tekið ákvörðun um að eftirtaldar framkvæmdir

- Allt að 80.000 m³ efnistaka við Eyri í Reyðarfirði
- Rannsóknarefnistaka í Norðfjarðarflóa

skuli ekki háðar mati á umhverfisáhrifum samkvæmt lögum nr. 106/2000. Ákvarðanirnar liggja frammi hjá Skipulagsstofnun, Borgartúni 7b, Reykjavík og á vef stofnunarinnar www.skiplag.is. Ákvörðun má kæra til úrskurðarnefndar umhverfis- og auðlindamála til 16. október 2017.