
Erfðaauðlindir Íslands

10–12
Hampbyltingin á Íslandi

16–23
Sprenging í gæludýraeldi

24–29
Ullarvinnsla sett
upp í Gilhaga

30–33
Hver er staða fæðu-
öryggis

44–47

Tímarit Bændablaðsins
1. tbl. 2021 - 7. árgangur

Íslenski ferðaklasinn:Íslenski ferðaklasinn:

HvernigHvernig
endurræsumendurræsum
við íslenskavið íslenska
ferðaþjónustu?ferðaþjónustu?
– Ásta Kristín Sigurjónsdóttir framkvæmdastjóri – Ásta Kristín Sigurjónsdóttir framkvæmdastjóri
segir að læra megi margt af hinum öra vexti segir að læra megi margt af hinum öra vexti
greinarinnar eftir fjármálahrun – bls. 38-43greinarinnar eftir fjármálahrun – bls. 38-43

Í SÁTT VIÐ NÁTTÚRUNA

Fjölskyldurnar í Lambhaga eru hluti þeirra 900
bænda sem eiga SS. Þau sinna bústörfum í fullri
sátt við umhverfið. Með fyrsta flokks aðbúnaði
tryggja þau að kjötið frá SS skilar sér í gæðum
alla leið á diskinn þinn.

Íslenska sveitin og SS - fyrir þig

Gæði - alla leið!

NÚ ER TÍMINN TIL AÐ KALKA!

•	 Kölkun	eykur	endingu	sáðgresis	í	túnum	sem		
stuðlar	að	aukinni	uppskeru	og	lystugra	fóðri.

•	 Kölkun	eykur	aðgengi	plantna	að	næringarefnum		
í	jarðvegi	og	stuðlar	að	bættri	frjósemi	og	góðri		
nýtingu	næringarefna	úr	áburði.

•	 Kölkun	bætir	jarðvegslíf	sem	bætir		
jarðvegsbyggingu.

Hvers vegna þarf að kalka? Tryggðu þér gæða Dolomit Mg-kalk
frá Franzefoss!

Árangurinn	kemur	strax	í	ljós!

Bjóðum	upp	á	faglega	þjónustu	-	tökum	
jarðvegssýni	og	túlkum	niðurstöður.

Frekari upplýsingar má finna á www.yara.is

• Allur áburður frá Yara er einkorna gæðaáburður.

• Hvert áburðarkorn inniheldur uppgefin næringarefni.

• Öll áburðarkornin eru einsleit sem er forsenda fyrir
jafnri dreifingu.

• Með einkorna áburði fær hver planta sama aðgang
að öllum áburðarefnum, sem gefur betri nýtingu
næringarefna og betri uppskeru!

Sláturfélag Suðurlands svf.
Fosshálsi 1, Reykjavík - 575-6000
yara@yara.is | www.yara.is

Yara einkorna áburður
Hin fullkomna pakkalausn

4

Efnisyfirlit

Tímarit Bændablaðsins 2020

Ritstjóri og ábyrgðarmaður
Hörður Kristjánsson

Blaðamenn
Erla Hjördís Gunnarsdóttir
Guðrún Hulda Pálsdóttir
Sigurður Már Harðarson
Vilmundur Hansen

Auglýsingastjóri og sala kynninga
Guðrún Hulda Pálsdóttir

Umsjón og rekstur
Tjörvi Bjarnason

Prófarkalestur
Guðrún Kristjánsdóttir

Umbrot
Litróf ehf.

Hönnun
Döðlur

Forsíðumynd
Sigurður Már Harðarson

Prentun
Ísafoldarprentsmiðja
Útgefandi

Bændasamtök Íslands
Bændahöllinni við Hagatorg 107 Reykjavík
Sími: 563-0300
www.bbl.is

Upplag
8.000 eintök

ISSN númer 2298-7209

Ritstjórnargrein 6

Heildarsamtök bænda með hagsmuni bænda að leiðarljósi
Viðtal við Gunnar Þorgeirsson, formann Bændasamtaka Íslands

8–9

Erfðaauðlindir Íslands
Viðtal við Birnu Kristínu Baldursdóttur, lektor og umsjónarmaður Erfðalindaseturs

10-12

Tölfræði 14-15

Hampbyltingin á Íslandi
Vaxandi áhugi er fyrir ræktun iðnaðarhamps hér á landi til að nota í ýmsum iðnaði

16-23

Algjör sprenging í gæludýrahaldi hérlendis
Árið 2020 voru 1.820 hvolpar af 61 tegund skráðir í ættbók hjá Hundaræktarfélagi
Íslands

24-29

Viðtökur farið fram úr björtustu vonum
Viðtal við Guðrún Lilja Dam Guðrúnardóttir og Brynjar Þór Vigfússon á Gilhaga í Öxarfirði

30-33

Skipuleggja stærstu hestaferð Íslandssögunnar
Viðtal við hjónin Bjarna Pál Vilhjálmsson og Elsu Björk Skúladóttur í Saltvík

34-37

Hvernig endurræsum við íslenska ferðaþjónustu?
Viðtal við Ástu Kristínu Sigurjónsdóttur, framkvæmdastjóri Íslenska ferðaklasans

38-43

Hver er staða fæðuöryggis á Íslandi?
Grein frá Landbúnaðarháskóla um stöðu fæðuöryggis á Íslandi

44-47

Hvar er hægt að sækja fjármagn og stuðning?
Umfjöllun um Nýsköpun í landbúnaði

50-52

Vörur í þróun fyrir garðyrkjubændur, sjávarútveginn og heimilin
Umfjöllun um þróun umbúða úr þara og sprotaverkefni Marea

54-56

Kolefnisbrúin
Grein um vottaða kolefnisbindingu með skógrækt

57

Hampur er til margs nytsamlegur
Umfjöllun um nytjaplöntuna Cannabis sativa

58-60

Síauknar vinsældir hlaðvarpsþátta Hlöðunnar
Sífellt bætast nýir þættir af fjölbreyttu og áhugaverðu efni

62-63

Hvað segja bændur?
Rætt við formenn 15 aðildarfélaga Bændasamtaka Íslands

65-79

Kynningarefni 80-98

Víkurvagnar ehf. - Hyrjarhöfða 8. - 110 Reykjavík
Sími 577-1090 - www.vikurvagnar.is - sala@vikurvagnar.is

KERRUR OG VARAHLUTIR
Í MIKLU ÚRVALI

Víkurvagnar ehf. - Hyrjarhöfða 8. - 110 Reykjavík
Sími 577-1090 - www.vikurvagnar.is - sala@vikurvagnar.is

KERRUR OG VARAHLUTIR
Í MIKLU ÚRVALI

6

Stóraukin umsvif á tíu árum
Það hefur mikið vatn runnið til sjávar frá því undirritaður settist fyrst í ritstjórastól
Bændablaðsins fyrir tíu árum á sjálfan bóndadaginn 25. janúar 2011. Var þá tekið við
blaði sem gefið var út tvisvar í mánuði í 11 mánuði á ári. Ljóst þótti að Bændablaðið átti
talsvert inni á íslenskum fjölmiðlamarkaði og að hægt væri að efla hag þess.

Til að freista þess að auka vinsældir
Bændablaðsins og breikka lesendahópinn
langt út fyrir raðir bænda, var haldið í
þá vegferð að bjóða upp á aukið efni og
fjölbreyttara efnisval. Talið var að þetta
væri hægt þótt starfsmannafjöldi væri ekki
mikill, eða tveir blaðamenn auk ritstjóra í
fullu starfi og auglýsingastjóra. Samfara
þessari útgáfu stýrði yfirmaður útgáfusviðs
Bændasamtakanna margháttaðri útgáfu-
starfsemi kynningar- og fræðsluefnis fyrir
samtökin sem blaðamenn komu einnig að.

Árangurinn lét ekki á sér standa og sést
það vel þegar skoðaðar eru tölur um þróun
á síðufjölda og upplagi blaðsins sem og
lestrarmælingar Gallup á undanförnum
árum. Þar hefur blaðið náð því að verða
langvinsælasti prentmiðillinn á landsbyggð-
inni og var fyrir COVID-19 komið í annað
sætið á landsvísu.

2011 - Strax á árinu 2011 var upplag
blaðsins aukið í 22.200 eintök, en það var
20.500 eintök á árinu 2010. Fyrsta blað
ársins var einungis 28 síður en blaðsíðun-
um fór fjölgandi þegar leið á árið. Þá jókst
prentaður blaðsíðufjöldi úr 780 síður árið
2010 í 888 síður árið 2011. Útgáfudagar
voru eftir sem áður 22 á árinu. Jólablaðið
þetta ár var 56 síður en hafði verið 36 síður
árið áður.

2012 - Á árinu 2012 var ákveðið að hætta
sumarlokun í einn mánuð. Útgáfan jókst því
í 24 tölublöð á ári. Þegar komið var fram í
ágúst var ljóst að aukin eftirspurn var eftir
blaðinu og var dreifistöðvum fjölgað og
upplag aukið í 24.000. Prentaður blað-
síðufjöldi var í árslok kominn í 1.056 sem
var um 19% aukning á milli ára. Samhliða
þessu fjölgaði auglýsingum og tekjur jukust.

2013 - Enn jukust vinsældir Bændablaðsins
og strax í ársbyrjun 2013 var upplag á
hverju tölublaði aukið í 28.000 eintök.
Prentaður síðufjöldi fór úr 1.065 í 1.232,
sem er aukning upp á um 16%. Í maí 2013
var upplagið enn aukið í 30.000 og aftur
um miðjan ágúst í 31.000 eintök. Í október
það sama ár var síðan farið í fjöldreifingu
og upplagið þá 65.000 eintök.

2014 - Haldið var áfram á sömu braut með
31.000 eintaka upplagi. Um miðjan ágúst
var upplagið aukið enn frekar, eða í 32.000
eintök. Þegar árið var gert upp var blað-
síðufjöldi nánast sá sami og árið áður, eða
1.220 síður. Þátttaka í lestrarkönnun Gallup
á síðari hluta ársins sýndi að Bændablaðið
var orðið langvinsælasti prentmiðillinn á
landsbyggðinni. Þá var vefsíða Bænda-
blaðsins, bbl.is, opnuð á veraldarvefnum í
byrjun júní 2014.

2015 - Á árinu 2015 var upplagið áfram
að jafnaði 32.000 eintök. Blaðsíðufjöldinn
á árinu reyndist vera 1.416, sem þýddi um
16% aukningu á milli ára. Jólablaðið þetta
ár fór í 88 síður. Í nóvember fór blaðið auk
þess í fjöldreifingu í 60.000 eintökum.

Fyrir Búnaðarþing 2015 var ákveðið að
gefa út nýjan miðil, Tímarit Bænda-
blaðsins. Leit fyrsta tölublað tímaritsins
dagsins ljós við opnun Búnaðarþings í
byrjun mars og vakti strax mikla athygli.
Var það 100 síðna rit sem gefið var út í um
7.000 eintökum.

2016 - Haldið var af stað inn í árið 2016
með 32.000 eintaka dreifingu á landsvísu.
Í þrem tilvikum var þó farið út í aukna
dreifingu, eða í 33.000, 37.000 og 58.000
eintökum. Heildarblaðsíðufjöldi ársins
reyndist vera 1.472 síður sem var aukning
upp á um 4%. Fór blaðið aldrei niður fyrir
56 síðna stærð þetta ár. Annað tölublað
Tímarits Bændablaðsins leit dagsins ljós
við opnun Búnaðarþings 2016 og var 116
blaðsíður og í 8.000 eintökum

2017 - Þegar árið var gert upp kom í ljós að
blaðsíðufjöldinn var nákvæmlega sá sami
og árið áður, eða 1.472 eintök. Tímaritið
kom einnig út eins og árið áður og að þessu
sinni var það 104 blaðsíður. Stærðin á blað-
inu í samtals 1.472 blaðsíðum yfir árið.

2018 - Bændablaðið hélt sínu striki í
32.000 eintökum að jafnaði á árinu 2018.
Heildarblaðsíðufjöldi ársins reyndist vera
svipaður og tvö árin þar á undan, eða 1.444
síður. Áfram var svo haldið úti vefsíðu
blaðsins.

Vinsældir blaðsins náðu nýjum hæðum og
reyndist það vera með 45,6% lestur á
landsbyggðinni samkvæmt könnun Gallup
á meðan helstu keppinautarnir voru með
um 24 og 22% lestur.

Tímarit Bændablaðsins kom út tvisvar
árið 2018. Fyrst fyrir Búnaðarþing og
þá í 116 síðum. Í október var síðan gefið
út annað tölublað þetta ár vegna Land-
búnaðarsýningar í Laugardalshöll sem
heppnaðist einstaklega vel. Það rit var 100
blaðsíður að stærð.

2019 - Haldið var uppteknum hætti þó
búist væri við samdrætti í þjóðfélaginu.
Bændablaðið hélt þó sínu á auglýsinga-
markaði og tekjum og heildarblaðsíðu-
fjöldinn var 1.424 síður. Hundrað síðna
tímarit var gefið út fyrir Búnaðarþingið og
vefsíða endurbætt.

Hlaðan, hlaðvarp Bændablaðsins
(podcast) hóf útsendingar 2019 af frum-
kvæði Tjörva Bjarnasonar. Þar er boðið upp
á afar fjölbreytta þætti með landbúnaðar-
tengdu efni. Hlöðunni er stýrt af starfsfólki
Bændablaðsins og útgáfusviðs BÍ.

2020 - Þetta var eitt undarlegasta ár
lýðveldissögunnar vegna tilkomu heims-
faraldurs kórónaveiru COVID-19. Bænda-
blaðið hélt inn í árið með óbreyttu sniði
í 32.000 eintökum, en allt eins var búist
við hruni á auglýsingamarkaði þegar
COVID-19 gerði vart við sig í febrúar.
Bændablaðinu tókst þó að halda sínu að
mestu, þrátt fyrir að margir af helstu
dreifingarstöðum blaðsins væru lokaðir
mánuðum saman. Í heild var blaðið 1.408
síður á þessu COVID-19 ári. Einnig tókst
að koma út Tímariti Bændablaðsins upp á
86 síður á árinu.

2021 - Haldið er með óbreyttum krafti inn
í árið 2021 með Bændablaðið og tengda
miðla. Þrátt fyrir mikla óvissu vegna
COVID-19 verður ekkert gefið eftir. Eins og
hér sést hafa umsvifin aukist verulega á tíu
árum þótt starfsmannafjöldinn sé enn sá
sami og 2011.

Höldum ótrauð áfram veginn til góðra
verka.

Hörður Kristjánsson,
ritstjóri Bændablaðsins.

DSD fjósainnréttingar sem
framleiddar eru í Hollandi eru
sérsmíðaðar fyrir íslenskar
kýr og hafa þegar sannað gildi
sitt í íslenskum fjósum.

Innréttingarnar eru hannaðar
og prófaðar eftir ströngustu
gæðakröfum og miða að velferð
bæði dýra og manna. Áralöng
reynsla hefur leitt af sér
innréttingakerfi sem auðvelt er
að aðlaga nánast öllum þörfum
nútímafjósa.

Easy Swing gripaburstar
fyrir velferð dýranna

Í samstarfi við Finneasy í
Finnlandi býður BYKO nú upp
á Easy Swing gripabursta af
ýmsum stærðum án mótora.
Burstarnir henta gripum allt frá
ungum kálfum upp í fullorðin
naut. Burstarnir eru smíðaðir
með mikið álag í huga. Easy
Swing gripaburstarnir eru
auðveldir í uppsetningu og kosta
mun minna en rafmagnsdrifnir
kúaburstar.

BYKO býður nú ýmsar stærðir
steinbita fyrir nautgripi á lager

Hvort sem verið er að endurnýja
eldri fjós eða byggja nýtt bjóðum
við steinbita sem henta fyrir öll
verkefni.

Steinbitarnir eru framleiddir í
vottuðum verksmiðjum og uppfylla
allar kröfur um evrópustaðla.

Steinbitana er mögulegt að fá
fyrir allt að 6 tonna öxulþunga.

Við bjóðum einnig sérsniðin
velferðagólf fyrir steinbita.

GÓLF Í GRIPAHÚS

NAUTGRIPIR,
SVÍN OG SAUÐFÉ

Náttúrulegt ljós og góð
loftræsting er öllum dýrum
nauðsynleg.

JFC mænisgluggar eru hannaðir
til að sameina þetta tvennt.
Gluggarnir eru sérsmíðaðir í þeim
stærðum sem henta best fyrir
hvert gripahús.

Hönnun burðargrindarinnar sem
er úr áli tekur mið af hámörkun
ljósflæðis í gegnum gagnsætt
óbrjótanlegt plast án þess að það
komi niður á styrkleika gluggans.

Stillanleg spjöld á báðum hliðum
gluggans gefur möguleika á að
stýra loftflæði að vild
í gegnum gripahúsið.

Yleiningar eru léttar stál-klæddar
samlokueiningar sem fást með
þéttifrauðs- eða steinullarkjarna.

Einingarnar eru sterkar og
burðarmiklar og fást með
mismunandi yfirborði og litum að
eigin vali. Helstu kostir þess að
nota samlokueiningar er auðveld og
fljót uppsetning, auðveld þrif, mikil
burðargeta, mikið einangrunargildi
og er ódýr kostur ef miðað
er við hefðbundnar lausnir.
Yleiningar henta vel fyrir eldri
gripahús þar sem skipta þarf út
þak- og eða veggjaklæðningum.

BALEX yleiningar eru framleiddar
undir ströngu eftirliti samkvæmt
viðurkenndum evrópskum stöðlum.

YLEININGAR

FJÓSAINNRÉTTINGAR MÆNISGLUGGAR

bondi@byko.is

BÁSAMOTTUR
Við bjóðum sérsniðnar
gúmmímottur í ýmsum gerðum
fyrir allar gerðir gripahúsa.

Flestir eru sammála að steypt
undirlag er ekki náttúrulegt fyrir
kýr og getur valdið því að þeim
líði illa og framleiði þar af leiðandi
minna magn af mjólk.

Motturnar eru sérskornar fyrir
hvert verkefni fyrir sig og fer því
nánast ekkert til spillis auk þess
sem fljótlegt er að leggja þær á
gólfið.

GRIPABURSTAR

Til á lager

Til á lager

DSD fjósainnréttingar sem
framleiddar eru í Hollandi eru
sérsmíðaðar fyrir íslenskar
kýr og hafa þegar sannað gildi
sitt í íslenskum fjósum.

Innréttingarnar eru hannaðar
og prófaðar eftir ströngustu
gæðakröfum og miða að velferð
bæði dýra og manna. Áralöng
reynsla hefur leitt af sér
innréttingakerfi sem auðvelt er
að aðlaga nánast öllum þörfum
nútímafjósa.

Easy Swing gripaburstar
fyrir velferð dýranna

Í samstarfi við Finneasy í
Finnlandi býður BYKO nú upp
á Easy Swing gripabursta af
ýmsum stærðum án mótora.
Burstarnir henta gripum allt frá
ungum kálfum upp í fullorðin
naut. Burstarnir eru smíðaðir
með mikið álag í huga. Easy
Swing gripaburstarnir eru
auðveldir í uppsetningu og kosta
mun minna en rafmagnsdrifnir
kúaburstar.

BYKO býður nú ýmsar stærðir
steinbita fyrir nautgripi á lager

Hvort sem verið er að endurnýja
eldri fjós eða byggja nýtt bjóðum
við steinbita sem henta fyrir öll
verkefni.

Steinbitarnir eru framleiddir í
vottuðum verksmiðjum og uppfylla
allar kröfur um evrópustaðla.

Steinbitana er mögulegt að fá
fyrir allt að 6 tonna öxulþunga.

Við bjóðum einnig sérsniðin
velferðagólf fyrir steinbita.

GÓLF Í GRIPAHÚS

NAUTGRIPIR,
SVÍN OG SAUÐFÉ

Náttúrulegt ljós og góð
loftræsting er öllum dýrum
nauðsynleg.

JFC mænisgluggar eru hannaðir
til að sameina þetta tvennt.
Gluggarnir eru sérsmíðaðir í þeim
stærðum sem henta best fyrir
hvert gripahús.

Hönnun burðargrindarinnar sem
er úr áli tekur mið af hámörkun
ljósflæðis í gegnum gagnsætt
óbrjótanlegt plast án þess að það
komi niður á styrkleika gluggans.

Stillanleg spjöld á báðum hliðum
gluggans gefur möguleika á að
stýra loftflæði að vild
í gegnum gripahúsið.

Yleiningar eru léttar stál-klæddar
samlokueiningar sem fást með
þéttifrauðs- eða steinullarkjarna.

Einingarnar eru sterkar og
burðarmiklar og fást með
mismunandi yfirborði og litum að
eigin vali. Helstu kostir þess að
nota samlokueiningar er auðveld og
fljót uppsetning, auðveld þrif, mikil
burðargeta, mikið einangrunargildi
og er ódýr kostur ef miðað
er við hefðbundnar lausnir.
Yleiningar henta vel fyrir eldri
gripahús þar sem skipta þarf út
þak- og eða veggjaklæðningum.

BALEX yleiningar eru framleiddar
undir ströngu eftirliti samkvæmt
viðurkenndum evrópskum stöðlum.

YLEININGAR

FJÓSAINNRÉTTINGAR MÆNISGLUGGAR

bondi@byko.is

BÁSAMOTTUR
Við bjóðum sérsniðnar
gúmmímottur í ýmsum gerðum
fyrir allar gerðir gripahúsa.

Flestir eru sammála að steypt
undirlag er ekki náttúrulegt fyrir
kýr og getur valdið því að þeim
líði illa og framleiði þar af leiðandi
minna magn af mjólk.

Motturnar eru sérskornar fyrir
hvert verkefni fyrir sig og fer því
nánast ekkert til spillis auk þess
sem fljótlegt er að leggja þær á
gólfið.

GRIPABURSTAR

Til á lager

Til á lager

8

Gunnar Þorgeirsson, garðyrkjubóndi í Gróðrarstöðinni Ártanga, hefur verið formaður
Bændasamtaka Íslands í rúmt ár. Hann segir verkefnin frá því hann tók við formennsku
talsvert ólík því sem hann hafi búist við og hefur COVID-19 mikil áhrif þar á. Helsta mál
Búnaðarþings 2021 er samþykkt á nýju félagskerfi Bændasamtakanna.

„Eftir að ég tók við sem formaður var
samþykkt á Búnaðarþingi að meginstef-
ið í starfinu yrði að móta framtíðarsýn
fyrir Bændasamtök Íslands í nýju félags-
kerfi og fyrsti fundur nýju stjórnarinnar
um miðjan mars snerist um næstu skref
í því máli. Það var samt varla búið að
slíta þeim fundi þegar farið var að setja
takmörk á samkomur vegna COVID-19
og allt í einu snerist helsta verkefni mitt
og stjórnarinnar um að bregðast við
þeim vágesti.

Bændasamtökin hófu strax vinnu, í
samráði við Landlæknisembættið, við
að búa til leiðbeiningar fyrir bændur og
kanna aðstæður hjá þeim. Það þurfti að
skoða þætti eins og hvort það mætti
koma sæðingamaður á staði og hvernig
samskiptin við mjólkurbílstjórann og
dýralækninn mættu vera, svo dæmi séu
tekin. Það þurfti að skipuleggja vaktir á
stöðum þar sem unnu tuttugu eða fleiri
og hvernig ætti að setja upp sóttvarn-
arhólf og margt fleira.“

Gunnar segir að það hafi farið ótrúlega
mikil vinna í þetta og sú vinna hafi
staðið fram á vor. „Eftir það horfðum við
nokkuð björtum augum fram á sumarið
og fórum að skipuleggja heimsóknir
um allt land til að kynna nýja félags-
kerfið. Það varð þó ekkert úr fundunum,
þar sem sama dag og við ætluðum að
auglýsa þá voru settar á samkomu-
takmarkanir sem hafa staðið síðan þá
og óneitanlega hafa takmarkanirnar
endurspeglast í þeim verkefnum sem
við höfum verið að sinna undanfarna
mánuði.“

Aukin vinna í félagsmál
„Eftir að fór að styttast í Búnaðarþing
2021 fórum við að leggja meiri vinnu í
félagsmálin og breytingarnar sem eru
í vændum. Undanfarið höfum við rætt
við fulltrúa allra eininga sem koma að
Bændasamtökunum, öll búnaðarsam-
böndin og öll búgreinafélögin þar sem við
höfum verið að kalla eftir þeirra skoðun-
um og athugasemdum.

Vilmundur Hansen

Heildarsamtök bænda
með hagsmuni
bænda að leiðarljósi

Gunnar Þorgeirsson, formaður Bændasamtaka Íslands og garðyrkjubóndi í Gróðrarstöðinni Ártanga.
� Mynd / Hörður Kristjánsson

9

Vinnan hefur gengið vel en það sem hefur
komið mér á óvart eftir vinnu fyrri félags-
kerfisnefndar, sem lagði fram tillögur á
síðasta Búnaðarþingi, er hvernig félags-
kerfisbreytingin raungerist á lagalegum
grunni. Bæði lagalegum grunni Bænda-
samtakanna og hinna ólíku félaga sem
eru að ganga undir samtökin.

Málið er í raun flóknara en talið var í
fyrstu. Sameiningin er einföld fyrir bú-
greinar eins og garðyrkjuna og loðdýra-
bændur, þar sem meðlinir verða að vera
í Bændasamtökunum. Í Landssambandi
kúabænda er staðan flóknari þar sem
einstaklingur er, sem dæmi, aðili í sam-
bandi kúabænda í Skagafirði og samband
kúabænda í Skagafirði aðili að Landssam-
bandi kúabænda, sem er svo með aðild
að Bændasamtökum Íslands. Þannig að
bændurnir sem slíkir eru ekki beinir aðilar
að Bændasamtökunum.

Útfærslan á nýja félagskerfinu er búin að
vera talsverð lagatæknileg útfærsla en ég
held að við séum búin að leysa það mál
farsællega og að komin sé sæmileg sátt
um útkomuna.

Breytingar í þá átt að koma öllum búnað-
arsamböndunum, búgreinafélögunum og
öllum bændum á landinu undir Bænda-
samtökin er helsta mál Búnaðarþings
2021. Í framhaldi af því geta Bænda-
samtökin farið að vinna sem ein heildar-
samtök bænda með hagsmuni bænda að
leiðarljósi, óháð hvers konar búskap þeir
stunda.“

Samheldin stjórn
Gunnar segir að sitjandi stjórn Bænda-
samtakanna sé mjög samheldin og að
hún starfi samhuga að málefnum allra
bænda en ekki að neinum sérhagsmunum
einhverrar einnar búgreinar. „Verkefnið er
að gæta hagsmuna allra bænda í heild,
alveg óháð búgrein, og að mínu mati er
það lykillinn að því að ná árangri til fram-
tíðar hjá íslenskum bændum og landbún-
aði í Íslandi.“

Tollamálin
„Samhliða vinnu við félagsmálin var farið
að vinna í svokölluðu jurtaostamáli sem
snerist um að til landsins var verið að
flytja inn ost í röngum tollflokkum, eða að
megninu til venjulegan ost sem jurtaost
og greiða þannig lægri toll. Sá slagur tók
lungað úr sumrinu í tengslum við afurða-

stöðvar, fjármála- og landbúnaðarráðu-
neytið af mínum tíma.“

Fjárhagsleg staða Hótel Sögu
„Annað sem tekið hefur talsverðan tíma
eftir að ég tók við sem formaður snýst
um fjárhagslega stöðu Hótel Sögu. Nýt-
ingartölur á hótelinu í janúar og febrúar
voru ásættanlegar en í mars fór nýtingin
niður fyrir 18% og í apríl fór hún niður í
núll og hefur nánast verið engin frá þeim
tíma.

Það hefur því líka farið mikill tími í að
gæta hagsmuna Bændasamtakanna í
eigninni Bændahöllin ehf. Sú vinna er enn
í gangi og við sjáum ekki enn til lands í
því máli. Það hefur verið unnið að fjár-
hagslegri endurskipulagningu hótelsins,
eins og lög um fjárhagslegt skjól gera
ráð fyrir, og við höfum átt í viðræðum við
fjölda áhugasamra aðila um kaup eða
leigu á hótelinu. Þar á meðal Háskóla
Íslands,“ segir Gunnar.

Undi illa í borginni
Gunnar fæddist í Reykjavík en að eigin
sögn undi hann illa í borginni sem barn
og var í sveit öll sumur frá því hann man
eftir sér og fór austur í Laugardal og í
Grímsnesið í framhaldi af því allar helgar
eftir að hann hafði aldur til.

„Ég gekk í Verslunarskólann og tók þaðan
verslunarpróf en fótaði mig ekki þar. Við
Sigurdís Edda Jóhannesdóttir, eigin-
kona mín, kynntust um sama leyti og við
eigum þrjú börn í dag og tíu barnabörn.
Eftir það hóf ég nám í prentverki hjá afa
mínum í prentsmiðjunni Odda, en fann
mig ekki heldur í því starfi og daginn
eftir að ég útskrifaðist með sveinspróf í
offsettprentun í desember 1984 sagði ég
starfinu upp og flutti austur í Grímsnes.

Í framhaldi starfaði ég meðal annars við
smíðar og að temja hross.“

Sigurdís er ættuð frá Ormsstöðum í
Grímsnesi og Gróðrarstöðin Ártangi er
nýbýli úr þeirri jörð.

„Venslamaður minn sem tengdist
Blómavali, sem var Sigtún á þeim tíma,
hafði orð á því við mig að fyrst það væri
heitt vatn á jörðinni, hvort ég væri ekki
til í að reisa þar gróðurhús og rækta fyrir
hann pottaplöntur. Okkur hjónunum leist
vel á hugmyndina og í framhaldi af því
fór ég til Danmerkur og vann hjá þremur
mismunandi garðyrkjubændum og fór í
nám í garðyrkju. Um vorið 1986 kom ég
heim og byggði fyrsta gróðurhúsið okkar
og stofnaði Gróðrarstöðina Ártanga.

Fyrsta gróðurhúsið var 200 fermetrar
að stærð og þar ræktuðum við begóníur,
burkna, jukkur og drekatré og um haustið
ræktuðum við jólastjörnu. Sama ár byggð-
um við annað hús sem var 250 fermetrar.
Í dag erum við með um 3.000 fermetra
undir gleri og pökkunaraðstöðu og kæli
í þúsund fermetra rými og framleiðum
sumarblóm og krydd, jólastjörnur, túlíp-
ana, amaryllis, hyasintur og páskaliljur.“

Sýslar við eitt og annað
Auk þess að vera formaður Bændasam-
taka Íslands er Gunnar einnig formaður
Félags garðyrkjubænda, skólanefnd-
ar Menntaskólans á Laugarvatni og
Eignarhaldsfélags Suðurlands, sem er
fjárfestingarfélag á Suðurlandi, og í
stjórn Byggðastofnunar, þannig að hann
sýslar við eitt og annað eins og hann
kemst sjálfur að orði. „Og svo dreymir
mig um að reisa ylræktarver einn daginn,“
segir Gunnar Þorgeirsson, formaður
Bændasamtaka Íslands, að lokum.

Sigurdís Edda Jóhannesdóttir og Gunnar stofnuðu Gróðrarstöðina Ártanga sem nýbýli úr jörðinni Ormsstöðum í
Grímsnesi árið 1986.� Mynd / Úr einkasafni

10

Erfðalindasetur Landbúnaðarháskóla Íslands er samstarfsvettvangur fyrir þá aðila sem
koma með einum eða öðrum hætti að varðveislu erfðaauðlinda í landbúnaði. Aðsetur
setursins er við Landbúnaðarháskólann, sem hefur umsjón með rekstri þess og umsýslu.
Erfðanefnd landbúnaðarins hefur fastan sess í setrinu og nýtur þjónustu þess.

Birna Kristín Baldursdóttir, lektor við
Landbúnaðarháskóla Íslands og um-
sjónarmaður Erfðalindaseturs, segir að
frá landnámi hafi búseta Íslendinga að
stórum hluta byggst á búfénu, fiskinum í
ám og vötnum, fóðurgrösum og skógin-
um.

„Þessar erfðaauðlindir hafa fætt og klætt
þjóðina og veitt henni skjól, byggingar-
efni, orku og yndi frá því land byggðist.
Auk þess eru þær hluti af menningarsögu
og umhverfi landsins og eiga sér djúpar
rætur í þjóðarsálinni.“

Samningur um líffræðilega
fjölbreytni
Erfðalindasetrið var stofnað í maí 2009
í kjölfar samnings milli sjávarútvegs- og
landbúnaðarráðuneytis, Landbúnaðarhá-
skóla Íslands og Erfðanefndar landbún-
aðarins. Tilgangur setursins er að stuðla
að varðveislu erfðaauðlinda í íslenskum
landbúnaði.

Íslendingar eru aðilar að samningi
Sameinuðu þjóðanna um líffræðilega
fjölbreytni og hafa því skuldbundið sig til
þess að vernda og viðhalda erfðaauðlind-

Vilmundur Hansen

Erfðaauðlindir Íslands

Birna Kristín Baldursdóttir, lektor við Landbúnaðarháskóla Íslands og umsjónarmaður Erfðalindasetursins.� Mynd / Vilhjálmur Þórsson

11

um sínum, bæði í villtum og ræktuðum
tegundum. Erfðanefnd landbúnaðarins
hefur verið falin ábyrgð á ræktarplöntum
og húsdýrum, þar með talið fiski í ám og
vötnum, og starfar hún nú í umboði at-
vinnuvega- og nýsköpunarráðuneytisins.

„Búfé og plöntur hafa fylgt manninum
í um 10.000 ár, eða frá þeim tíma sem
maðurinn hóf að stunda akuryrkju og
búfjárrækt. Búfé og plöntur ræktaði
maðurinn í margvíslegum tilgangi með
mismunandi áherslum eftir landsvæðum,
hagsmunum og í félagslegum tilgangi.
Í dag byggir landbúnaður á heimsvísu á
nýtingu tiltölulega fárra plöntu- og dýra-
tegunda og kröfur um hagræðingu í land-
búnaðarframleiðslu á undanförnum árum
hefur leitt til líffræðilegrar einsleitni í
landbúnaði,“ segir Birna.

„Mikilvægi þess að varðveita erfðaefni
villtra og nytjastofna dýra og plantna
verður sífellt mikilvægara, enda liður í
því að tryggja fæðuframboð og velferð
mannkyns til lengri tíma. Einsleit rækt-
un, loftslagsbreytingar, smitsjúkdómar,
eyðing búsvæða, mengun og stríðsátök
ógna víða fágætum stofnum dýra og
plantna sem gætu reynst mikilvægar í
framtíðinni.

Við breyttar aðstæður getur verið þörf
fyrir aðra eiginleika en nú er og á það
við bæði um plöntur og dýr. Auk þess
má nefna að kröfur markaðarins eftir
landbúnaðarvörum eru sífellt að breytast.
Síðast en ekki síst er menningarsögulegt
gildi erfðaauðlinda mikilvægt, þar sem
ræktun plantna og búfjár er órjúfan-
legur hluti af menningarsögunni. Það
er því vert að hafa í huga að varðveisla
erfðaauðlinda er lykilatriði í varðveislu
líffræðilegrar fjölbreytni og tapaðar
erfðaauðlindir verða ekki endurheimtar.“

Erfðanefnd landbúnaðarins
Að sögn Birnu er hlutverk Erfðanefndar
landbúnaðarins meðal annars að ann-
ast samráð innanlands um varðveislu
og sjálfbæra nýtingu erfðaauðlinda í
landbúnaði og vera umsagnaraðili vegna
innflutnings á nýjum dýrategundum eða
erlendum stofnum tegunda sem eru hér
fyrir. „Einnig að hafa forgöngu um gerð
áætlana um verndun og nýtingu búfjár-
stofna og tryggja viðhald á plöntum
sem fjölga sér kynlaust og notaðar eru
í landbúnaði. Auk þess að fylgjast með

stofnstærð og veita ráðgjöf um ræktun
innlendra búfjárkynja sem eru í útrým-
ingarhættu. Standa að kynningu og
fræðslu um gildi erfðaauðlinda og veita
ráðgjöf til hagsmunaaðila og stjórnvalda
um varðveislu og nýtingu erfðaauðlinda í
landbúnaði. Annast samskipti við erlenda
aðila á starfssviði sínu í samstarfi við
atvinnuvega- og nýsköpunarráðuneytið
og tengiliði hjá alþjóðastofnunum.
Erfðanefnd landbúnaðarins er einnig
ætlað að skapa faglega umgjörð um
rannsóknir á erfðaauðlindum landsins
og efla og styrkja aðkomu nemenda að
rannsóknum.“

Norrænt samstarf
Til að tryggja varðveislu erfðaefnis til
lengri tíma hafa margar þjóðir gripið til
þeirra ráðstafana að stofna genabanka.
Genabankar hafa því hlutverki að gegna
að geyma erfðaefni til lengri tíma og
þjóna því sem öryggisnet ef á þarf að
halda. Það er því mikilvægt að til sé
erfðaefni úr þeim dýra- og plöntustofn-

um sem við byggjum okkar afkomu á og
búa yfir erfðabreytileika sem hægt er að
sækja ef á þarf að halda. Ísland er aðili
að Norræna genabankanum (Nordgen)
sem er samstarfsvettvangur Norður-
landanna á sviði erfðaauðlinda. Norræni
genabankinn vinnur að varðveislu og
sjálfbærri nýtingu plantna, húsdýra og
skóga. Með aðild að Norræna genabank-
anum hefur Ísland mjög góðan aðgang
að varðveislu erfðahópa fræplantna. Er
genabankanum falið að varðveita fræ
af íslenskum nytjaplöntum og halda
utan um upplýsingar vegna varðveislu á
klónasöfnum eftir því sem þörf er talin á
hverju sinni.

„Fræ af íslenskum nytjajurtum sem
varðveitt eru hjá Norræna genbankanum
í frægeymslu á Svalbarða, eru meðal
annars hálíngresi, skriðlíngresi, snarrót,
túnvingli, vallfoxgrasi og vallarsveifgrasi.
Ýmsar matjurtir eru einnig varðveittar hjá
genabankanum og má þar nefna kartöfl-
ur, melgresi og gulrófur.

Sumar nytjajurtir þarf að varðveita í
klónasöfnum og hefur verið leitað eftir
samstarfi við grasagarða og byggðasöfn
til varðveislu á til dæmis rabarbara.
Rabarbari hefur verið ræktaður hér á
landi með farsælum hætti í að minnsta
kosti 140 ár. Talið er að rabarbarinn hafi
borist hingað til lands með dönskum
embættismönnum í kringum 1880. Í dag
eru hér á landi fjölmörg rabarbarayrki og
hefur Grasagarður Reykjavíkur tekið að

Yndisgarður á Hvanneyri í Borgarfirði. � Mynd / Steinunn Garðarsdóttir

Íslenskar landnámshænur í Hlésey.
� Mynd / Birna Kristín Baldursdóttir

12

sér varðveislu á 15 þeirra, auk þess hafa
Skógasafn og Skrúður í Dýrafirði tekið að
sér varðveislu á rabarbara.“

Alþjóðlegt samstarf
Ísland er eitt stofnríkja Matvæla- og
landbúnaðarstofnunar Sameinuðu þjóð-
anna (FAO) sem sett var á stofn 1945.
Á vettvangi FAO sinna íslensk stjórnvöld
málum sem varða hagsmuni Íslands í
sjávarútvegi, landbúnaði og þróunarsam-
vinnu.

„Á nokkurra ára fresti óskar FAO eftir
upplýsingum um stöðu mála hvað varðar
erfðaauðlindir búfjár. ECPGR (European
Cooperative for Plant Genetic Resources)
er samstarfsvettvangur Evópulanda
sem sér meðal annars um að styðja við
framkvæmd áætlunar FAO um verndun
erfðaefnis plantna og stuðla að sjálfbærri
nýtingu þeirra í Evrópu.

Ísland er einnig aðili að EFABIS-Net
(European Farm Animal Biodiversity
Information System). EFABIS gagna-
grunnurinn er tengdur DAD-IS upplýs-
ingakerfinu sem geymir upplýsingar um
erfðaauðlindir búfjár í öllum heiminum og
rekið er á vegum FAO.

ERFP (European Regional Focal Point for
Animal Genetic Resources) er samstarfs-
vettvangur Evrópulanda sem sér m.a. um
að styðja við framkvæmd áætlunar FAO
um verndun erfðaefnis búfjár og heldur
utan um skráningar búfjárkynja í sam-
ræmda gagnagrunna.

CryoWeb upplýsinga- og gagnavörslukerfi
fyrir erfðaefni búfjár var tekið í notkun
hérlendis árið 2009. CryoWeb geymir
upplýsingar um sæði úr nautum, hrútum
og höfrum sem ætlað er til langtíma
varðveislu. Aðkallandi verkefni er að
stofnaður verði formlegur genabanki fyrir
erfðaefni húsdýranna okkar,“ segir Birna.

Erfðalindasetur Landbúnaðarhá-
skóla Íslands
Helstu verkefni setursins snúa að umsjón
verkefna á vegum Erfðanefndar landbún-
aðarins en setrið er jafnframt hugsað
sem staður fyrir ýmiss konar starfsemi
sem tengist erfðaauðlindum. Til að
mynda sem tengsla- og samskiptanet
setursaðila þar sem miðla má reynslu,
efla starfsemi og samskipti þeirra
fjölmörgu sem láta sig varðveislu og

sjálfbæra nýtingu erfðaauðlinda varða.
Hvort sem það er út frá hagsmunum
landbúnaðar, umhverfis eða menningar í
víðu samhengi.

„Erfðanefnd landbúnaðarins gefur út á
fimm ára fresti landsáætlun um erfða-
auðlindir í íslenskri náttúru og landbúnaði
þar sem stefnumörkun nefndarinnar er
sett fram. Hægt er að nálgast landáætl-
unina á heimasíðu nefndarinnar, www.
agrogen.is, en þar er einnig að finna upp-
lýsingar um íslenskar erfðaauðlindir og
verkefni þeim tengd. Búfjárkynin okkar
skapa ekki síst sérstöðu landbúnaðar hér
á landi og eru þau því áberandi í lands-
áætluninni hverju sinni. Töluvert hefur
áunnist á undanförnum árum og ber þar
hæst fjölgun geita á Íslandi og aukin
nýting afurða þeirra. Íslenski geitastofn-
inn hefur verið í útrýmingarhættu svo
lengi sem elstu menn muna en hættan
hefur minnkað og vonandi heldur sú
þróun áfram. Erfðanefnd landbúnaðarins
gaf út verndaráætlun fyrir geitastofninn
árið 2012 og er hún höfð til hliðsjónar við
skipulagningu aðgerða til verndar stofn-
inum. Áhersla hefur verið lögð á að bæta
skýrsluhald sem haldið er utan um í sérs-
tökum gagnagrunni sem nefnist Heiðrún.
Gott skýrsluhald er mjög mikilvægt þegar
kemur að varðveislu stofna sem hætta
steðjar að.

Sett hefur verið á stofn hafrasæðinga-
stöð og áhersla lögð á að geitfjár-
ræktendur nýti sér sæðingar til að sporna
við skyldleikarækt sem hefur verið mikil í
stofninum. Auk þess er langtíma varð-
veisla erfðaefnis úr húsdýrunum okkar
baktrygging sem hægt er að sækja í ef á
þarf að halda seinna meir.

Geitfjárræktarfélag Íslands hefur í sam-
starfi við Matís unnið að rannsóknum á
afurðum geita, mjólk og kjöt, sem styður
við markaðssetningu afurðanna og sjálf-
bærni stofnsins. Í Bandaríkjunum er verið
að rækta upp stofn íslenskra geita með
sæði frá Íslandi af áhugasömum hjónum
sem vilja leggja sitt af mörkum til vernd-
ar stofninum. Íslenska forystuféð hefur
verið skilgreint sem sérstakt sauðfjárkyn
og telst einnig í útrýmingarhættu og er
nú unnið að því að efla skýrsluhald sem
er mikilvægt fyrir framtíð stofnsins.

Auk þess hefur Fræðasetur um forystufé
safnað saman upplýsingum um forystu-
fé til fróðleiks fyrir almenning og sinnt
rannsóknum á þessum einstaka stofni.

Einnig hefur verið unnið mjög gagnlegt
starf í rannsóknum og viðhaldi á íslensk-
um yrkjum garð- og landslagsplantna í
verkefninu Yndisgróður sem er á vegum
Landbúnaðarháskóla Íslands. Yndisgarða
er að finna á nokkrum stöðum á landinu,
m.a. á Hvanneyri, Blönduósi, Sandgerði
og Reykjavík. Söfn yndisgróðurs gegna
mikilvægu hlutverki í að varðveita efnivið
garð- og landslagsplantna og besta leiðin
til að viðhalda þeirri fjölbreyttni sem er til
staðar hér á landi er að opinberir aðilar
jafnt sem einkaaðilar noti harðger yrki
garð- og landslagsplantna sem mest. Í
landsáætluninni kemur fram að hvetja
þurfi einnig til rannsókna og notkunar á
innlendum plöntum við frágang fram-
kvæmda á sérstökum náttúruverndar-
svæðum. Erfðanefnd landbúnaðarins
hefur á undanförnum árum veitt styrki
til rannsókna og annarra verkefna sem
stuðla að varðveislu erfðaauðlinda í
landbúnaði.“

Birna segir að verkefni fram undan
hjá Erfðalindasetri séu fjölmörg og
er þar helst að nefna eftirfylgni með
stefnumörkunaráætlun erfðanefndar til
næstu ára og samstarf á sviði varðveislu
erfðaauðlinda bæði innanlands og við
samstarfsaðila erlendis.

Haustgeitur. � Mynd / Birna Kristín Baldursdóttir

Forustufé. � Mynd / Bændablaðið.

REKSTRARVÖRUR
FYRIR LANDBÚNAÐ
Nilfisk háþrýstidælur, Exide rafgeymar, olíur á vélarnar, ISO-vottaðar Evans hreinlætisvörur og Shift
hreinsilögur til þrifa á gripahúsum og ýmsum landbúnaðartækjum er aðeins brot af rekstrarvörum
okkar fyrir landbúnað og matvælavinnslu.

Pantanir í 515 1100 og pontun@olis.is

Rekstrarland | Vatnagörðum 10 | 104 Reykjavík | 515 1100 | Austurvegi 69 | 800 Selfossi | 480 1306 | rekstrarland.is

14

Tölfræði TB

15

Tölfræði TB

16

Vaxandi áhugi er fyrir ræktun iðnaðarhamps hér á landi til að nota í ýmsum iðnaði, til dæmis
við framleiðslu byggingarefna, umbúða, matvæla og fæðubótarefna. Iðnaðarhampur getur
komið í staðinn fyrir ýmis efni sem ógna umhverfinu, eins og til dæmis plast.

Hjónin Pálmi Einarsson og Oddný Anna
Björnsdóttir, á bænum Gautavík í Berufirði,
hófu tilraunaræktun á þremur yrkjum
iðnaðarhamps, ‚Felina‘, ,Futura‘ og ,Finola‘
á tæpum hektara sumarið 2019, en Pálmi
hafði tekið þátt í annarri slíkri tilraun árið
2013.

Tilgangurinn með ræktuninni, sem var
bæði utan og innandyra, var fyrst og
fremst að koma á vitundarvakningu um
notagildi hamps og möguleikum hans
til að stórauka sjálfbærni á fjölmörgum
sviðum. Annars vegar í gegnum ræktun-
ina sjálfa og hins vegar með því að gera
tilraunir með að framleiða ólíkar vörur úr
honum, eins og trefjaplötur sem efnivið í
vörur sem þau framleiða, steypu, pappír,
smyrsl, te og krydd. Upplýsingunum var
jafnharðan komið á framfæri í gegnum
samfélagsmiðla og fjölmiðla, á kynningum,
ráðstefnum og fundum. Áhuginn varð það
mikill að fyrirspurnum rigndi yfir þau og

fjöldi fólks hefur lagt leið sína til Gautavík-
ur til að berja ræktunina og framleiðsluna
augum, þar með talið þingmenn, ráðherrar
og ráðuneytisfólk. Bæði Atvinnuvega- og
nýsköpunarráðuneytið og Uppbygginga-
sjóður Austurlands veitu styrk í verkefnið.

Þau hófu ræktunina þrátt fyrir að óvissu
gætti í lögum um ræktun iðnaðarhamps
hér á landi og sögðust líta svo á að það
yrði þá til þess að henni yrði eytt, enda
verið löglegt að rækta iðnaðarhamp innan
Evrópusambandsins í áratugi. Með því
væru þau að ryðja veginn fyrir þá sem á
eftir kæmu. Þau höfðu samband við Mat-
vælastofnun snemma vors 2019 sem veitti
þeim leyfi til að flytja inn fræ af iðnað-
arhampi í samræmi við reglur ESB og var
sendingin stimpluð af tollinum þegar hún
kom til landsins.

Í nóvember sama ár kærði Lyfjastofnun
þau til lögreglu með vísan í lög um ávana-

Hampbyltingin
á Íslandi

Vilmundur Hansen

Sigurður Jóhannesson, formaður Hampfélagsins. � Mynd / Ragnheiður Erla Hjaltadóttir

VIÐ BJÓÐUM VANDAÐ
& HAGNÝTT NÁM

SKIPULAG & HÖNNUNNÁTTÚRA & SKÓGURRÆKTUN & FÆÐA

VELKOMIN Í LBHÍ

Hlutverk LbhÍ er að skapa og miðla þekkingu
á sviði sjálfbærrar nýtingar auðlinda, umhverfis,
skipulags og matvælaframleiðslu á norðurslóðum.

VIð leggjum áherslu á að efla rannsóknir, nýsköpun
og kennslu með sjálfbærni, hagsæld og framsækni
að leiðarljósi. Við bjóðum bæði starfsmenntanám
á framhaldsskólastigi, grunn- og framhaldsnám á
háskólastigi. Starfsstöðvar okkar eru á Hvanneyri,
Keldnaholti í Reykjavík og Reykjum við Hveragerði.

Við bjóðum góða þjónustu til nemenda í litlum skóla
með mikla sérstöðu. Kannaðu málið á www.lbhi.is!

 LANDBÚNAÐARHÁSKÓLI ÍSLANDS HVANNEYRI | REYKIR | KELDNAHOLT WWW.LBHI.IS | 433 5000

GRUNN- & FRAMHALDSNÁM
Búvísindi BS MS PHD
Hestafræði BS MS PHD
Náttúru- & umhverfisfræði BS MS PHD
Skógfræði BS MS PHD
Landslagsarkitektúr BS
Skipulagsfræði MS PHD
Umhverfisbreytingar á norðurslóðum MS

STARFSMENNTANÁM

Garðyrkjufræðingur / Búfræðingur

Blómaskreytingar
Búfræði
Garð- & skógarplöntuframleiðsla
Lífræn ræktun matjurta
Skógur & náttúra
Skrúðgarðyrkja
Ylrækt

finndu okkur á
@lbhi / @landbunadarhaskoli

18

og fíkniefni. Lögreglan brást við með
heimsókn og boðaði hjónin í skýrslutöku í
kjölfarið. Eftir að hafa rýnt gögn málsins
vísaði saksóknari því frá. Í rökstuðningi
hans kemur fram að tilskilin leyfi hafi
verið fyrir hendi, þau hefðu haft fordæmi
frá 2013 þar sem Lyfjastofnun hafði
gefið leyfi fyrir slíkri ræktun, hlotið styrk
frá iðnaðar- og nýsköpunarráðherra til að
kaupa tæki til að vinna úr hampinum og
þar að auki hefði ekki mælst snefilmagn
af vímugjafanum THC í hampinum.

Þrátt fyrir að málinu hefði verið vísað frá
var enn óvissa í lögum og hófst því mikil
barátta við að ná því í gegn að regluverk-
inu yrði breytt.

Heilbrigðisráðherra
veiti undanþágu
Í apríl 2020 veitti Svandís Svavarsdóttir
heilbrigðisráðherra undanþáguheimild
með breytingu á reglugerð nr. 233/2001
sem gerði innflutning, meðferð og vörslu
fræja til ræktunar iðnaðarhamps mögu-
lega. Heimildin er háð skilyrðum og
takmörkunum svo tryggt sé að ekki verði
fluttar inn eða ræktaðar plöntur sem
innihalda THC í nýtanlegu magni, eða að
hámarki 0,2%, sem er í samræmi við regl-
ur ESB. Í júlí sama ár skipaði heilbrigð-
isráðherra starfshóp til að yfirfara lög
um ávana- og fíkniefni og gera drög að
lagafrumvarpi þar sem kveðið verði á um
skýrari lagagrundvöll og ábyrgð stofnana
sem þurfa að koma að framkvæmd þegar
kemur að leyfisveitingum og eftirliti með
ræktun iðnaðarhamps sem heilbrigðis-
ráðherra tekur síðan ákvörðun um hvort
leggja skuli fram á vorþingi 2021.

Hátæknilausnir með hampi
Pálmi, sem er iðnhönnuður og stundaði
nám í búfræði, er einlægur talsmaður
sjálfbærni. Ein af þessum sjálfbærni-
hugmyndum tengist því að rækta iðnað-
arhamp og vinna úr honum hráefni fyrir
eigin framleiðslu. „Áhugi minn á hampi og
notkun á hampafurðum hófst fyrir rúmum
áratug þegar ég starfaði hjá Össuri hf.
sem rannsókna- og þróunarstjóri. Þegar
ég fór að kynna mér möguleikana til að
nýta hamp í framleiðslu á alls kyns hlut-
um, bæði til iðnaðar og lyfjagerðar, trúði
ég varla eigin augum og áttaði mig fljót-
lega á því hversu röng pólitíkin í kringum
plöntuna er og hversu miklir hagsmunir
eru í húfi á mörgum sviðum. Það er reynd-
ar með ólíkindum hvað er hægt að gera
úr hampi og möguleikunum hefur fjölgað
mikið á síðustu árum með nýrri tækni.

Samkvæmt þeim rannsóknum sem
ég hef séð eru hamptrefjar með allra
sterkustu trefjum sem finnast í plöntu-
heiminum og þótt víðar væri leitað. Í dag
eru hamptrefjar notaðar í textíl, reipi,
skófatnað, gólffjalir og yfirbyggingar á
bílum og kjötið innan úr stönglunum notað
í einangrun í bílum og flugvélum, í steypu
til húsbygginga, undirburð undir skepnur
og fleira.“

Pálmi tók að sér að kenna hönnun og
smíði í Djúpavogsskóla í vetur og byrjuðu
nemendurnir skólaárið á því að stinga
hampfræjum í mold til að sýna þeim fram
á að þau gætu ræktað sitt eigið hráefni.
Fyrsta verkefnið var að búa til skartgripi
úr hampinum sem hafði verið ræktaður í
Gautavík.

Hampur á Íslandi
Heimildir eru fyrir því að landnámsmenn
hafi flutt hampfræ með sér til landsins
enda ræktaður í Skandinavíu á þeim
tíma og hafa þau meðal annars fundist í
víkingagröfum hér á landi.

Fyrstu skráðu heimildir um ræktun á
hampi á Íslandi er að finna í bréfi sem
Vísi-Gísli sendi syni sínum árið 1670 þar
sem hann segir frá tilraunum sínum með
að rækta innfluttar plöntur. Á listanum
er meðal annars að finna bygg, kúmen,
spínat og hamp.

Hampur er nefndur sem hugsanleg rækt-
unarplanta í bókinni Íslensk urtagarðsbók,
sem Ólafur Olavius þýddi úr dönsku og
gaf út árið 1770. Á 18. og 19. öld voru
að sögn Þorvaldar Thoroddsen gerðar
tilraunir með ræktun á hampi og hör hér
á landi. Að hans sögn tókst ágætlega til
með hörinn en illa með hampinn. Skúli
Magnússon landfógeti segir einnig að
gerðar hafi verið tilraunir með að rækta
hamp og hör hér á landi á 18. öld og vel
hafi tekist til með hvort tveggja.

Í Garðagróðri eftir Ingólf Davíðsson og
Ingimar Óskarsson, sem kom fyrst út árið
1950, segir meðal annars um hamp: „Úr
stöngultrefjunum er unninn hampur, sem
er hafður í kaðla, snæri, striga o.s.frv.
Jurtin er ræktuð til skrauts, vegna þess
hve blaðfalleg hún er. Þarf skjól. Gott er
að binda hana við prik til stuðnings. Þrífst
vel. Fjölgað með sáningu.“

Á seinni hluta fyrsta áratugar þessarar
aldar reyndi Sveinn Jónsson frá Kálfs-
skinni fyrir sér með hamprækt í Eyjafirði
sem hann taldi að gæti nýst vel til iðnað-
ar og fóðurgerðar. Uppskeran var góð
og náðu plönturnar þriggja metra hæð.
Sveinn var bjartsýnn á framhaldið og
möguleika á vinnslu hráefnisins og stofn-
aði fyrirtækið Hamptech Global Warming
ásamt fleirum utan um vinnsluna.

Hamptech gerði samninga um tilrauna-
ræktun á iðnaðarhampi á nokkrum stöð-
um á landinu, þar á meðal við Landbún-
aðarháskólann á Hvanneyri og Swedish
University of Agricultural Sciences.
Fræjum var sáð í spildu við Hvanneyri
en vegna misskilnings misfórst ræktun-
in. Fræjum var einnig sáð á Kálfsskinni
á Árskógsströnd og á Möðruvöllum í
Hörgárdal.

Oddný Anna Björnsdóttir, bóndi í Gautavík. � Mynd / Pálmi Einarsson

19

Um tilraunaræktunina á Möðruvöllum
segir að fimm viðurkenndum iðnað-
arhampsyrkjum hafi verið sáð í illgres-
islausan kornakur á fjárhústúninu við
bæinn 8. maí 2008. Í samantekt Landbún-
aðarháskólans um þá tilraun segir meðal
annars að hampurinn sé lengi að koma
sér af stað á vorin en að hann nái miklum
vaxtarhraða þegar líði á vaxtartímann.
Þar segir að hampur geti skilað þokka-
legri þurrefnisuppskeru en nái sjaldan
fullum þroska eða myndi fræ við íslenskar
aðstæður.

Ekkert varð úr áformum um áframhaldandi
ræktun Hamptech og hún lagðist af.

Bylting í ræktun 2020
Samkvæmt samantekt stjórnar Hampfé-
lagsins voru flutt inn á milli 600 og 700
kíló af fræi iðnaðarhamps á síðasta ári.
Landstólpi flutti inn 275 kíló, Hemp Living
350 kg og áætlar stjórnin að einstak-
lingar hafi flutt inn 100 til 200 kíló á eigin
vegum.

Sé miðað við að flutt hafi verið inn 650
kíló af fræjum og að 20 kíló fari á hektara
hefur iðnaðarhampur verið ræktaður á
32,5 hekturum hér á landi sumarið 2020.
Ræktendur sem ræktuðu hamp á 250
fermetrum og upp í tvo hektara voru um
20 og hundruð annarra ræktuðu hann í
minna magni. Auk þess er vitað af fjölda

fólks sem ræktaði eina eða fleiri plöntur
sér til skemmtunar í heimilisgörðum eða
stofugluggum.

Uppskera á hektara er mjög breytileg
og samkvæmt erlendum tölum er hún 3
til 8 tonn af trefjum. Sé miðað við um
fjögurra tonna uppskeru á hektara hér á
landi af trefjum getur heildaruppskeran af
hamptrefjum hafa verið um 130 tonn.

Nýtingarmöguleikar
Líkt og komið hefur fram eru úrvinnslu-
möguleikar úr hamptrefjum nánast óend-
anlegir en vinnsla á iðnaðarhampi er ekki
bara bundin við trefjarnar. Í plöntunni er
meðal annars að finna kannabínóða og er
CBD þeirra þekktastur.

Trénið innan í stönglinum, börkurinn,
ræturnar, blóminn og fræin, allt er þetta
nýtt. Sem dæmi eru fræ plöntunnar
nýtt í alls kyns matvæli, meðal annars
matarolíu (svokölluð hampolía), trefja-
og próteinmjöl, drykki, unnar matvörur
og sem dýrafóður. Blómin og laufin eru
gjarnan þurrkuð og nýtt sem te og krydd
og í fæðubótarefni, hreinlætis-, snyrti- og
lækningavörur.

Mikill áhugi
Sigurður Jóhannesson, formaður Hampfé-
lagsins, segir að félagið hafi verið stofnað
í september 2019. Skráðir félagar í Hamp-
félaginu séu að nálgast 200 og þeim fari
fjölgandi. Auk þess séu um 3.000 manns
búnir að líka við Facebook-síðu félagsins
og um 900 manns í Facebook-hópi félags-
ins, Hampræktendur og markaðstorg.

 „Mín sýn á kannabis er sú að þessi
planta hefur fylgt mannkyninu allt frá
því að hann reis á tvo fætur og sé mikil
nytjaplanta. Að mínu mati eigum við að
halda áfram að nýta plöntuna og alla
þá möguleika sem hún býður upp á. Ég
lít einnig svo á að við Íslendingar eigum
að þróast í átt til meiri sjálfbærni og
að hampur geti átt stóran þátt í því. Úr
iðnaðarhampi má vinna nánast hvað sem
er, til dæmis matvöru, plast, lífdísil og
einangrun. Fyrir utan það að plantan er
góð til kolefnisjöfnunar.

 Ég mundi vilja sjá átak í því að rækta
hamp og setja upp vinnslustöðvar til að
vinna úr honum. Mörgum finnst vera
skortur á tækifærum á Íslandi, ekki síst
eftir að ferðamannastraumurinn minnkaði.
Þetta er bara alrangt því hér á landi eru
ekkert nema tækifæri og við þurfum bara
að nýta þau og þar á meðal er stórt tæki-

Pálmi Einarsson skoðar blómgun hamps. � Mynd / Oddný Anna Björnsdóttir

Dæmi um vörur úr hampi. � Mynd / Pálmi Einarsson

20

færi sem starir í andlitið á okkur og felst í
ræktun á iðnaðarhampi.

 Við getum ekki heldur litið framhjá því
að það felast líka gríðarleg tækifæri í
ræktun á lyfjahampi. Danir eru búnir að
leyfa ræktun á honum og fjöldi bænda þar
í landi búnir að skipta tómötum í gróður-
húsum út fyrir lyfjahamp og aukið tekju
sínar gríðarlega.“ Talið er að árið 2025
verði lyfjahampur stærsta útflutningsvara
Danmerkur.

 Sigurður segir að maðurinn framleiði
sjálfur kannabínóða, endocannabinoids, og
að í taugakerfinu séu kannabínóða-mót-
takar og þeir því ekki líkamanum framandi
og að hann hafi heyrt hundruð fólks lýsa
góðri reynslu af notkun kannabídiól fæðu-
bótarefnis, eða CBD.

„Ég ræktaði hamp á 20 fermetrum í
garðinum okkar í Garðabæ síðastliðið
sumar. Ræktunin gekk vel, þrátt fyrir mikið
rigningartímabil í maí, og hampurinn við
pallinn hjá mér náði 180 sentímetra hæð.
Yrkið sem ég rækta heitir ‚Finola‘ og ég
nota uppskeruna í krem og te fyrir mig
og stórfjölskylduna og hún dugar í marga
mánuði.“

Matís, hampur og verkefnið
FutureKitchen
Í jólablaði Bændablaðsins 2020 var grein
frá Matís undir fyrirsögninni Ein planta
sem uppfyllir allar þarfir mannkyns? Í
greininni segir meðal annars að iðnað-
arhampur sé afar fjölhæf planta sem hafi
oft verið umdeild.

„Algengt er að fólk hafi illan bifur á henni
vegna þess að henni er oft ruglað saman
við hamp sem er ræktaður í þeim tilgangi
að framleiða vímuefni.

Báðar þessar hampplöntur tilheyra sömu
fjölskyldu en iðnaðarhampinn er ekki hægt

að nota til vímuefnaframleiðslu af neinu
tagi. Iðnaðarhampur var hagnýttur um
aldaraðir í ýmsum tilgangi en féll í ónáð
sökum þessarar tengingar. Nú er fólk að
enduruppgötva þessa fjölhæfu plöntu og
fyrstu skref gefa væntingar um spennandi
framhald.“

Í verkefninu FutureKitchen, sem leitt er af
Matís með styrk frá evrópska samkeppn-
issjóðnum EIT Food, eru notkunar-
möguleikar iðnaðarhampsins skoðaðir og
þeim miðlað áfram á myndbandsformi.
Gömul kínversk goðsögn ku segja af því
að í árdaga hafi guðirnir gefið mannkyn-
inu eina plöntu sem uppfyllt gæti allar

þeirra þarfir, þá plöntu sem nú er kölluð
iðnaðarhampur.

„Plantan er líka merkileg fyrir margra
hluta sakir. Mögulegt er að nýta alla hluta
plöntunnar svo ekkert fer til spillis. Hún
vex hratt, hefur góð áhrif á umhverfi sitt,
er harðgerð og hægt er að nýta hana til
að búa til fjölbreytta hluti.

Einnig má nýta hana í margvíslega
matvælaframleiðslu þar sem hún er bæði
bragðgóð og næringarrík. Stilkinn og
ræturnar má nota sem hráefni í iðnaði, en
fræin, blómin og laufin eru æt. Hamplauf
eru rík af járni, sinki, kalíum, magnesí-
um og fosfór, en hampfræ eru frábær
uppspretta af fjölómettaðri fitu, próteini,
E-vítamíni og ýmsum nauðsynlegum
steinefnum.

Mögulegt er að rækta iðnaðarhamp á Ís-
landi og hefur það færst töluvert í aukana
á undanförnum árum.“

Í greininni segir að nemendur í Hallorms-
staðaskóla, sem stunda nám í sjálfbærni,
ýmist með áherslu á sköpun og matar-
fræði eða textílvinnslu, hafi kannað
möguleika hampsins og galdrað fram
nýstárlega rétti á borð við hamp pasta,
hamp tahini (hampini) og hamp latté. Auk
þess sem nemendurnir hafi þróað alls
kyns snyrtivörur, smyrsl, fataliti og efni til
textílhönnunar sem unnið var frá grunni úr
plöntunni.

Námskeiðið hét sjálfbærnilausnir úr iðnað-
arhampi og var Pálmi Einarsson í Gautavík
leiðbeinandi. Hampurinn var úr ræktuninni
í Gautavík og uppskáru nemendurnir hann
sjálfir.

Hampur kominn til að vera
Þórunn Jónsdóttir, ein af stofnendum
Hampfélagsins, ræktaði sumarið 2019
hamp á um einum hektara lands í sam-
starfi við bændur á Sandhóli í Skaftár-
hreppi. „Við settum niður tvö yrki, ‚Finola‘,
sem er blómayrki, og ‚Earlina‘, sem gefur
af sér meira af trefjum.

„Okkar mat er að hampur geti vel vaxið
hér á landi og að full ástæða sé til þess að
halda ræktun áfram, enda gekk hún von-
um framar. Uppskera síðasta sumars var
nýtt á margvíslegan hátt en hluti hennar
var nýttur í tilraunaskyni. Við vildum skilja
fullvaxta plöntur eftir í jörðu til þess að

Þórunn Jónsdóttir ásamt bændunum á Sandhóli í Skaftárhreppi, á hampakri. � Mynd / Ingvar Sigurðsson

Sáning á hampi á Sóleyjarbakka í Hrunamannahreppi.
� Mynd / Óli Finnsson.

Frostskemmdir á hampi. � Mynd / Óli Finnsson

21

greina áhrif niðurbrots plöntuleifa á jarð-
veg. Þannig höfum við tækifæri til þess að
mæla jarðvegsgildi og kanna ræktunar-
skilyrði fyrir ræktun næsta sumars.“

Þórunn segir að þegar hafi verið ákveðið
að bæta við ræktun næsta sumars og
að rækta hamp víðar á landinu og ef allt
gengur að óskum verði sú uppskera nýtt í
samstarfsverkefni við innlenda og erlenda
aðila, þar sem áhersla verður lögð á ýmis
nýsköpunarverkefni.

„Að mínu mati er hampur kominn til að
vera og ég hlakka til að halda ræktun
áfram um ókomin ár. Möguleikarnir eru
ótrúlega margir og það verður mjög
spennandi að taka þátt í þeim fjölmörgu
jákvæðu verkefnum sem þeim fylgja,“
segir Þórunn.

Fyrsti hampbjórinn
Óli Finnsson garðyrkjubóndi ræktaði
hamp af fjórum yrkjum á 4.000 fermetr-
um á Sóleyjarbakka í Hrunamannahreppi
sumarið 2020. Hann ræktaði yrkin ‚Futura
75‘, ‘Fedora 32‘, ‚Finola‚ og ‚Earlina‘, sem
eru bland af trefja- og fræyrkjum, og náðu
hæstu plönturnar 150 sentímetra hæð.

„Ræktunin gekk með ágætum en fræin
komu heldur seint til landsins og því seink-
aði sáningu um tíu daga frá því sem ég
hefði viljað. Júlímánuður var heldur kaldur
og því tóku plönturnar ekki vaxtarkipp fyrr

Hampfélagið
Hampfélagið var stofnað í september
2019 af áhugafólki um iðnaðarhamp og
CBD og kom eins og stormsveipur inn í ís-
lenskt samfélag. Markmið félagsins er að
fræða og miðla þeim ávinningi sem hlýst
af nýtingu hamps fyrir betri og sjálfbærari
framtíð.

Eitt af fyrstu verkefnum félagsins var að
halda málþingið Hampur til framtíðar á
Grand Hótel Reykjavík, í október 2019.
Þar sem hampur hafði verið bannaður í
50 ár og þekking almennings á plöntunni
takmörkuð var ekki vitað hversu margir
myndu mæta. Um 300 manns mættu á
svæðið og þurfti fólk frá að hverfa því
salurinn yfirfylltist af fólki sem var þarna
komið til að læra um þessa mögnuðu
plöntu.

Á þinginu tóku til máls Pálmi Einarsson,
iðnhönnuður og hampræktandi, Stuart Tit-
us, forstjóri Medical Marijuana Inc., Janne
Heimonen, yfirmaður Kannaway í Evrópu,
Maren Krings heimildaljósmyndari og
Sigurður Hólmar Jóhannesson, formaður
Hampfélagsins. Fyrirlestrana má finna á
heimasíðu og Facebook-síðu Hampfélags-
ins, en félagið er einnig með lokaðan hóp
á Facebook undir nafninu Hampræktendur
og markaðstorg.

Fljótlega eftir málþingið var Hampfélaginu
boðið að halda kynningar á hinum ýmsu
stöðum. Félagið sendi einnig upplýs-
ingar um hampinn á þingflokka og var
í framhaldinu boðið að halda kynningar
á honum þar sem allir tóku vel í málið.
Samtök iðnaðarins, Bændasamtök Íslands,
sveitarfélög og fleiri sendu jafnframt
áskorun til stjórnvalda um að heimila
innflutning, ræktun og framleiðslu á vörum
úr iðnaðarhampi.

Halldóra Mogensen hefur verið ötull
stuðningsmaður hampsins og lagt fram
tvær þingsályktunartillögur varðandi
aðgengi almennings að CBD (kannabidiol),
en sem stendur hefur almenningur ekki
aðgengi að því vegna afstöðu Lyfjastofn-
unar sem flokkar CBD sem lyfjaefni, en
ekki fæðubótarefni.

Þórdís Kolbrún Reykfjörð Gylfadóttir
ferðamála-, iðnaðar- og nýsköpunarráð-
herra tók málið að sér og þverpólitísk sátt
um málið varð til þess að í apríl 2020

gerði Svandís Svavarsdóttir heilbrigðisráð-
herra reglugerðarbreytingu sem heimilaði
innflutning, meðferð og vörslu fræja til
ræktunar iðnaðarhamps. Þess má geta
að þremur vikum áður hafði Kristján Þór
Júlíusson sjávarútvegs- og landbúnað-
arráðherra sett ráðstafanir til að stuðla
að ræktun iðnaðarhamps í aðgerðaáætl-
un sína um leiðir til að mæta áhrifum
COVID-19 á landbúnað og sjávarútveg.

Landsmenn brugðust skjótt við og voru
flutt inn hátt í 700 kg af fræjum það
vorið, sem nægir í 30 hektara, en einn
hektari gefur af sér 3 til 8 tonn af trefjum,
samkvæmt erlendum tölum. Í vetur hafa
aðilar hringinn í kringum landið verið að
gera tilraunir með að vinna úr hampinum
alls kyns iðnaðarvörur og matvæli, eins
og byggingarefni, trefjaplötur, umbúðir,
fatnað, pappír, rafhlöður, hreinlætis- og
snyrtivörur, te, krydd, drykki, pasta og
brauð.

Hampurinn hefur verið mikið í umræðunni
og fengið mikla umfjöllun á ólíkum
miðlum. Þrátt fyrir að landsmenn virðist
deila um flest, virðist umræða tengd
iðnaðarhampi nánast eingöngu vera
jákvæð. Í nýlegri umfjöllun Bloomberg
fréttastöðvarinnar var bent á að þessi nýi
iðnaður gæti komið sterkur inn í kjölfar
samdráttar í ferðamannaiðnaðinum vegna
COVID-19.

Um þessar mundir stendur yfir undir-
búningur fyrir sumarið, en áætlað er að
ræktað verði á að minnsta kosti 150
hekturum sem er fimm sinnum meira
en í fyrra og verður spennandi að sjá
nýsköpunina sem kemur út úr því. Það er
einlæg von Hampfélagsins að stjórnvöld
muni ekki láta sitt eftir liggja og styðja
myndarlega við þennan nýjasta og einna
mest spennandi vaxtarbrodd í íslensku
samfélagi.

Íslensk hampplanta sem myndaði fræ að Eystra-Selja-
landi sumarið 2020. � Mynd / Logi Unnarson Jónsson

22

en í lok júlí og mestur vöxturinn átti sér
stað á fjörutíu dögum. Síðan kom nætur-
frost sem felldi blöðin og toppana áður en
ég náði að uppskera stönglana af ‚Futura‘,
‚Fedora‘ og ‚Earlina‘ yrkjunum. Úr því að
frostið fór illa með vöxtinn ákvað ég að
nýta stönglana í grænfóður til að fóðra
jarðvegslífið og bæta jarðveginn fyrir
ræktun næsta árs.

Ég tók einnig þátt í að framleiða fyrsta
hampbjórinn úr blómum ‚Finola‘ í sam-
vinnu við Bruggsmiðjuna Steðja. Blómgun
hjá mér var góð og blómin nota ég í te
fyrir mig og vandamenn.“

Óli segir ekki spurningu um hvort hann
ætli að handa áfram að rækta iðnað-
arhamp og að hann hafi farið að leggja
drög að áframhaldinu strax eftir áramót.

Lífplast
Robert Francis hjá Hemp Pack segir að
fyrirtækið vinni að þróun lífplasts sem
ber nafnið Polyhydroxyalkoanates (PHA)
og kemur í staðinn fyrir hefðbundið plast.
„Lífplast, sem er unnið úr hampi, hefur
mismunandi eiginleika svo sem teygjan-
leika, stífleika, hitaþol og niðurbrotstíma,
allt eftir því hvernig samsetningin er. Það
brotnar ekki niður í míkróplast heldur
leysist upp í náttúruleg efni á mun styttri
en það plast sem notað er í dag. Hampur
er þekktur fyrir mikið magn sellulósa sem
hægt er að breyta í kolvetni sem eru not-
uð til þess að framleiða lífplastið. Þetta er
afar hentugt þar sem plastið er aðallega
framleitt úr tréni hampsins eða innri kjarni
stöngulsins og af því leiðir að hægt er að
framleiða matvæli, fatnað og lífplast úr
einni og sömu uppskerunni.

Næsta skref hjá okkur er að leggja loka-
hönd á frumtýpu framleiðslunnar og er
hún væntanleg á fyrri helmingi 2021.“

Verkefnið hefur hlotið fjölda viðurkenn-
ingar það hlaut annað sætið í Gullegginu
auk verðlauna frá Össuri, KPMG á Íslandi
og Hugverkastofu Íslands. Hemp Pack hef-
ur fengið styrk til áframhaldandi þróunar
frá Samtökum sveitarfélaga og atvinnu-
þróunar á Norðurlandi eystra og Samtök-
um Sveitarfélaga á Vesturlandi. Verkefnið
er unnið í nánu samstarfi við Háskólann á
Akureyri og bændur á Vesturlandi.

Umhverfisvæn hampsteypa
Logi Unnarson Jónsson, eigandi Græna
Steinsins ehf. og stjórnarmaður í Hampfé-
laginu, auk þess sem hann er í starfshópi
ríkisstjórnarinnar um að móta aðgerð-

aráætlun um loftslagsmál fyrir byggingar-
iðnaðinn, ræktaði iðnaðarhamp á 0,7 hekt-
urum undir Eyjafjöllum síðastliðið sumar.
Við sáðum 3. maí á berangri og fremur
lítið unnum jarðvegi fyrir hamprækt og
bættum lítilræði af tilbúnum áburði. Miðað
við að þetta eru ekki bestu aðstæður gekk
ræktunin vel og ég sannfærðist um að hún
sé möguleg.

Uppskeran af trefjum var minni en ég
vonaðist til, en blómauppskeran var
sæmileg og við fengum um 40 kíló af
þurrkuðum blómum og plantan náði að
þroska fræ sem er að mínu viti í fyrsta
sinn sem hún hefur gert það utandyra hér
á landi. Plönturnar voru á bilinu 40 til 90
sentímetrar og því ekki grundvöllur til að
nýta stilkana eins og til stóð.“

Áhugi Loga á hampi tengist notkun hans
í byggingariðnaði og hefur hann mestan
áhuga á trefjunum sem iðnaðarhampur-
inn gefur af sér. „Kristinn Sæmundsson
í Vatnsnesi sem ræktaði hamp á 0,5
hekturum síðastliðið sumar fékk mun betri
uppskeru af trefjum en ég en engin blóm
og við skiptumst á blómum og trefjum,
auk þess sem ættingjar og vinir hafa notið
góðs af blómunum í te eða krydd.“

Logi er í samvinnu við Eflu verkfræðistofu
við rannsóknir á notkun hamps í steypu.
„Hampsteypa hefur á undanförnum árum
verið að vekja verulega athygli og notkun
hennar í húsbyggingar að aukast í heimin-
um. Steypan er gerð úr hamptrefjum, kalki
og vatni sem blandað er í hrærivél og ann-
aðhvort er hægt að búa til úr blöndunni
forsteyptar einingar eða að hella
blöndunni í mót og steypa á staðnum.“

Reynslan af steypunni er góð og vonandi
sýna rannsóknir fram á að hún geti nýst á
Íslandi. Hampsteypa er umhverfisvænni en
hefðbundin steypa. Ef hús úr hampsteypu
verður einhvern tíma rifið er hægt að kurla

Hampbjór frá Steðja. � Mynd / Óli Finnsson.

Blóm yrkisins „Finola“ undir smásjá.
� Mynd / Pálmi Einarsson

Íslenskar hamptrefjar. � Mynd / Logi Unnarson Jónsson

23

niður hampsteypuna og nota hana sem
áburð og kalkgjafa við ræktun, fullkomin
hringrás. Að sögn Loga gæti góð uppskera
af trefjum af plöntum sem ná um 2,5
metra hæð af einum hektara lands nægt
til að framleiða hampsteypu í um það bil
100 fermetra einbýlishús.

„Næsta sumar ætlum við að færa
ræktunina á svæði sem nýtur skjóls af
umliggjandi skógi og vinna jarðveginn
betur. Ég vonast því eftir að uppsker-
an af trefjum verði betri en síðastliðið
sumar.“

Horfur 2021
Allir viðmælendur Tímarits Bænda-
blaðsins eru sammála um að ræktun á
iðnaðarhampi eigi sér framtíð á Íslandi
eins og árangurinn 2020 sýni. Rúnar
Skarphéðinsson, sölustjóri búrekstrar-
deildar Landstólpa, segir að fyrirtækið
hafi flutt inn 275 kíló að yrkinu ‚Finola‘
frá Finnlandi síðastliðið vor. „Við rennd-
um blint í sjóinn með magnið og hefðum
getað pantað tvisvar ef ekki þrisvar sinn-
um meira því að áhuginn á fræjunum var
mikill og fólk var að leita til okkar fram
eftir öllu vori eftir fræjum.“

Rúnar segir að í vor standi til að flytja
inn um 200 kíló af ‚Finola‘. „Vandinn við
það yrki er að plönturnar eru fremur

lágvaxnar og henta því síður til trefja-
vinnslu. Við erum líka að skoða annað
finnskt yrki sem kallast „Felina“ og hefur
reynst ágætlega í tilraunaræktun hér og
ætlum að flytja inn um 300 kíló af því.

Hjá Hemp Living fengust þær upplýs-
ingar að fyrirtækið hafi flutt inn 350 kíló
af fræjum í fyrra. Í ár stendur til að flytja
inn að minnsta kosti 700 kíló af fjór-
um ólíkum yrkjum, ‚Kombolti‘, ‚Earlina‘,
‚Futura‘ og ‚Finola‘.

Lyfjahampur
Á Alþingi hefur verið lögð fram þings-
ályktunartillaga um að fela heilbrigð-
isráðherra í samráði við ferðamála-,
iðnaðar- og nýsköpunarráðherra að setja
á fót starfshóp sem hefur það hlutverk
að útbúa frumvarp sem heimilar garð-
yrkjufyrirtækjum að sækja um leyfi fyrir
ræktun lyfjahamps (Cannabis indica) til
kannabisræktunar og til framleiðslu og
dreifingu á kannabislyfjum í lækninga-
skyni.

Óli Finnsson og yrkið „Fedora 32“.
� Mynd / Sveinbjörg Bjarnadóttir

Z STÁLGRINDARHÚS

TÖLVUPÓSTUR
sala@bkhonnun . is

SÍMI
571-3535

VEFFANG
www .bkhonnun . is

KLÆÐNINGAR

24

Árið 2020 voru 1.820 hvolpar af 61 tegund úr 403 gotum skráðir í ættbók hjá Hunda-
ræktarfélagi Íslands en til samanburðar voru 1.307 hvolpar skráðir árið 2018. Ljóst er að
um gríðarlega fjölgun er að ræða enda langur biðlisti hjá ræktendum fyrir hvert got sem
geta valið úr þegar ákveða skal nýja eigendur. Sömu sögu má segja í hreinræktuðum kött-
um en í dag eru á bilinu 12–13 tegundir ræktaðar hérlendis og langir biðlistar fyrir hvert
got hjá öllum ræktendum. Fyrirspurnum til félaganna fjölgaði umtalsvert á síðasta ári, í
kjölfar kórónuveirufaraldursins.

Fjórar tegundir bættust inn í hundaflór-
una hérlendis á síðasta ári, sem sagt nýj-
ar tegundir í ræktun. Þessar nýju tegundir
eru German hunting terrier, Miniature
bull terrier, Pudelpointer og Wire-haired
Pointing Griffon Korthals. Auk þess voru
rúmlega 100 innfluttir hundar skráðir inn
í Hundaræktarfélagið á liðnu ári.

Guðný Rut Isaksen er framkvæmdastjóri
Hundaræktarfélags Íslands og segir hún
félagið finna vel fyrir aukinni eftirspurn
eftir hvolpum. Mikið og öflugt starf sé
unnið innan félagsins sem tekur með
glöðu geði við fleiri félögum en minnir
jafnframt á að ýmislegt ber að hafa í

huga áður en fólk fær sér hvolp inn á
heimilið.

„Við vonum auðvitað að fólk sé búið að
kynna sér vel málið og hugsa sig vel um
áður en það fær sér hund inn á heimilið.
Við fögnum því að áhugi á hundaeign sé
að aukast og þá um leið áhugi á félaginu.
Það er mikil hreyfing í þessu og margir
óska eftir hreinræktuðum hvolpi. Ég hef
heyrt af ræktendum þar sem pósthólfið
fyllist um leið og fréttist af goti. Það
er ekki endilega sá fremsti á listanum
sem fær hvolp, heldur hafa ræktendur
möguleika á að velja úr og það er jákvæð
þróun,“ útskýrir Guðný.

Erla Gunnardóttir

Algjör sprenging í
gæludýrahaldi
hérlendis
- COVID-19 hafði veruleg áhrif á þróunina

Atli Brendan og kona hans, Sigrún Hulda Jónsdóttir, fluttu inn fyrsta Pudelpointer-hundinn til Íslands árið 2016 en þessi tegund passaði vel við allt það
sem hjónin voru að leita eftir í einni hundategund. � Mynd / Úr einkasafni

25

www.hardskafi.is • sala@hardskafi.is • Sími 896-5486Við sendum í einum grænum Við sendum í einum grænum

Fjölbreytt starfsemi
fyrir hundaeigendur
Guðný segir dæmi af félagsmanni hjá
þeim sem fór nýverið í sjónvarpsviðtal og
fékk ekki frið í margar vikur og var meðal
annars bankað upp á heima hjá henni,
svo mikill var atgangurinn.

„Við höfum tvöfaldað félagsmannatöluna
frá árinu 2016 og í dag eru um fjög-
ur þúsund félagsmenn hjá okkur. Nýir
hvolpaeigendur fá fría aðild fyrsta árið.
Við bjóðum upp á ýmsa starfsemi eins og
hlýðninámskeið, hundafimi og veiðipróf
fyrir mismunandi tegundir hunda sem
dæmi. Einnig eru vinsæl smalaeðlisnám-

skeið hjá okkur sem bændur eru duglegir
að koma á með hundana sína. Það er
gott að eiga fjölhæfan hund með gott
eðli og sem er góður fulltrúi tegundarinn-
ar,“ segir Guðný og bætir við:

„Ræktunarsýningar eru einnig fyrirferðar-
miklar í starfseminni þar sem ræktendur

Hundategundir með mestan fjölda skráninga árið 2020:

1. Labrador retriever* 282 hvolpar í 44 gotum

2. Miniature schnauzer* 210 hvolpar í 50 gotum

3. Íslenskur fjárhundur* 174 hvolpar í 39 gotum

4. Maltese* 83 hvolpar í 28 gotum

5. Coton de tuléar* 77 hvolpar í 16 gotum

6. Cavalier king charles spaniel* 59 hvolpar í 15 gotum

7.-9. German shepherd dog* 48 hvolpar í 11 gotum

7.-9. Golden retriever 48 hvolpar í 7 gotum

7.-9. Miniature pinscher* 48 hvolpar í 11 gotum

10. English cocker spaniel 42 hvolpar í 9 gotum
*Stjörnumerktar tegundir voru líka í efstu 10 sætum árið 2019

Guðný Rut Isaksen er framkvæmdastjóri Hundaræktar-
félags Íslands en þar á bæ fer aukinn áhugi á hundaeign
hérlendis ekki framhjá starfsmönnum félagsins. Á
tveimur árum jókst skráning á hreinræktuðum hvolpum
um rúmlega 500 talsins sem er gríðarleg aukning.
� Mynd / Úr einkasafni

26

fá ræktunardóm á hundana sína. Þá eru
oft erlendir sérfræðingar og dómarar
sem meta hundana út frá geðslagi og
byggingu og hversu álitlegur hundurinn
er sem ræktunardýr. Þá eru þetta ekki
eingöngu ræktunarsýningar heldur líka
keppni. Einnig bjóðum við félagsmönnum
upp á heilbrigðisskoðun, gefum út blaðið
Sám tvisvar á ári og starfrækjum hvolpa-
skóla sem er margbókað í langt fram í
tímann. Þannig að það er ýmislegt sem
við komum að ásamt málefnum er varða
hunda í stjórnkerfinu. Okkar draumur
er að eignast nýtt húsnæði með góðu
útisvæði því starfsemin hefur stækkað
gríðarlega undanfarin ár.“

Mikil ábyrgð fylgir gæludýraeign
Margrét Bára Magnúsdóttir stýrir
Stjörnuljósaræktun fyrir ræktun á ís-
lenska fjárhundinum og persneskum kött-
um. Hún hefur verið ræktandi til margra
ára og segist finna mikið fyrir auknum
áhuga Íslendinga á katta- og hunda-
eign, sérstaklega í kjölfar COVID-19
faraldursins. Hún óttast mjög afleiðingar
þess þegar lífið kemst aftur í eðlilegar
skorður og fólk byrjar að ferðast milli
landa á ný, enda ekki um auðugan garð
að gresja þegar kemur að hótelum fyrir
gæludýr hérlendis.

„Ég hef ræktað íslenska fjárhunda í rúm
20 ár og persneska ketti í 16 ár og staðið
fyrir innflutningi á persneskum köttum
með samstarfsaðila mínum og vinkonu,
Hörn Ragnarsdóttur. Ég hef alltaf verið
mikil dýrakona og elskað dýr frá því að

ég var lítið barn. Ég bjó í Árbæ í Holtum
með manninum mínum, Friðþjófi Erni
Vignissyni, en þar rákum við tamninga-
stöð og átti ég á þeim tíma tíkina Perlu
sem var blönduð. Við riðum oft upp á Ár-
bakka og þar var got hjá Anders Hansen,
þar sá ég íslenska hvolpa og varð alveg
veik fyrir þeim og langaði strax í einn
slíkan. Árið 1998 sá ég tík hjá Anders
sem ég varð strax mjög hrifin af svo ég
keypti hana og nefndi Fjólu, en hún ber
ræktunarnafnið Leirubakka. Ég var ekkert
að hugsa um ræktun í byrjun en leiddist
síðan út í það samhliða Anders sem átti

tíkina Leirubakka Pílu úr sama goti og
ræktuðum við undan þeim tveimur. Það
eru margir íslenskir fjárhundar í ættbók í
dag sem eru undan eða út af þeim systr-
um,“ segir Margrét.

Hræðist þróun í
aukningu gæludýra
Margrét er því orðin þaulreyndur rækt-
andi og finnst mikilvægt til viðbótar við
sjálft ræktunarferlið að vera í góðu sam-
bandi við kaupendur hvolpa og kettlinga
hjá sér.

„Í fyrra var ég með eitt got og þá fædd-
ust fjórir hvolpar en síðan komu tveir
hvolpar nú um áramótin. Það er töluverð
vinna í kringum got ef maður vill gera
vel, eins og flestir eru að gera. Ég er
með síðu á Facebook fyrir mína ræktun
en síðan hitti ég mikið fólkið sem hefur
fengið hjá mér hunda og er í góðu sam-
bandi við nýja eigendur. Mér finnst það
skipta miklu máli þegar hvolpurinn fer
frá mér að fylgjast með hvernig gengur
á nýju heimili, þeir eru með ákveðið útlit
og karakter og mikið getur breyst frá
átta vikna aldri eða eftir að þeir fara frá
mér. Það er gaman að sjá hvernig þeir
þroskast og breytast í útliti en þeir eru
ekki mótaðir þegar þeir fara frá mér. Fyr-
ir mér er alls ekki sama hvert hundarnir
mínir fara því mér finnst ég bera mikla
ábyrgð á að finna rétt heimili fyrir hvern
og einn. Ég ætlast til þess að allir sem fá
hjá mér hvolp fari á námskeið með þá því
það skiptir miklu máli fyrir alla hunda-
eigendur að læra að þjálfa hundinn sinn
vel,“ segir Margrét, og aðspurð um aukinn
áhuga á hunda- og kattaeign svarar hún:

„Ég finn vel þennan aukna áhuga og
COVID-19 hefur mikil áhrif, það er í
öllum hreinræktuðum hunda- og katta-
tegundum. Fólk er búið að vera heima og
leiðist og það hefur þessi áhrif að fólki

Margrét Bára Magnúsdóttir er með Stjörnuljósaræktun
fyrir ræktun á íslenska fjárhundinum og persneskum
köttum. Hún á sex ketti og segir það dýrt sport en hún
hefur ræktað þá sjálf frá árinu 2004 og flutt þá inn
erlendis frá. Hér er hún með hundinn sinn Ljóna af
íslenska fjárhundakyninu. � Mynd / Úr einkasafni

Skruna, glaðleg á að líta, með hvolpana sína þrjá. � Mynd / Úr einkasafni

Lukas, einn af persnesku köttunum hjá Margréti Báru
Magnúsdóttur. Hann er svo sannarlega tignarlegur og
fallegur köttur. � Mynd / erling.is

27

finnst því vanta eitthvað. Ég er ofboðs-
lega hrædd við þessa þróun því þetta er
óvenjumikið og þegar lífið verður eins
og áður fer fólk að ferðast aftur og þá
þarf að koma dýrunum fyrir, það er mikil
ábyrgð sem fylgir því að fá sér heimil-
isdýr. Það þarf enginn að segja mér að
árið 2020 hafi allir Íslendingar allt í einu
haft svo mikinn áhuga á dýrum og ég
get nánast lofað því að þetta á eftir að
verða erfitt, því fólk verður að hugsa það
til enda hvað það ætlar að gera við dýrin
sín.“

Engin gróðastarfsemi
Margrét segist líka sjá mun fyrir og eftir
heimsfaraldurinn í því hvernig fyrirspurnir
hún fær sem ræktandi frá hugsanlegum
kaupendum.

„Fyrir alheimsfaraldurinn var fólk að hafa
samband við mig og sendi mér greinar-
góðar ástæður fyrir því af hverju það
óskaði eftir hvolp eða kettlingi ásamt
fjölskylduaðstæðum en núna er öðruvísi
fólk að sækjast eftir dýrum, meira ungt
fólk, og spyr stuttaralega sem tekur því
ekki einu sinni að svara. Fólk heldur að
maður hafi mikið upp úr þessu en það
er alls ekki, það er heilmikil vinna og
kostnaður við þetta. Flestir eru að þessari
ræktun af hugsjón, ef ég væri að græða
rosalega mikið á þessu væri ég mikið að
ferðast til útlanda og á flottum jeppa
með meiri umsvif en ég held ég hefði
haft meira út úr því að starfa við snyrti-
fræðina eins og ég er menntuð til. Ég
sjálf reyni að vanda mig og gera hlutina
vel, þá spyrst það út og ég hef aldrei
verið í vandræðum með að finna hund-
um og köttum heimili. Ég vil taka það
fram að ég er ekki að fá mörg got á ári
og stundum engin. Það er góður félags-
skapur að hafa dýr inni á heimilinu en því
fylgir líka mikil ábyrgð sem fólk þarf að
hafa hugfast.“

Alhliða veiðihundurinn Pudel-
pointer er ný tegund á Íslandi
Atli Brendan og kona hans, Sigrún
Hulda Jónsdóttir, ákváðu fyrir nokkrum
árum að hætta hundahaldi eftir svip-
legt fráfall eins ferfætlings á heimilinu.
Fyrir hálfgerða tilviljun var þeim bent á
Pudelpointer-tegundina og úr varð að
þau hjónin heimsóttu ræktanda í Ohio í
Bandaríkjunum sem síðar leiddi þau til
ræktanda í Tékklandi þar sem þau fengu
tíkina Siku árið 2016. Atli segir tegund-

ina smellpassa fyrir sína fjölskyldu, enda
Pudelpointer glaðlegir og yfirvegaðir
hundar.

Hefur þú alltaf verið hundaeigandi eða
er þetta nýtt hjá þér?

„Ég er fæddur Vestfirðingur og ólst upp
í Mjólkárvirkjun í Arnarfirði þar sem
fjölskyldan var með hund við bústörfin.
Faðir minn var mikill veiðiáhugamaður
og liðsinnti m.a. minkaveiðimönnum í
firðinum með þeirra veiðihunda á þessum
árum. Sem ungum dreng þótti mér mikið
sport að fylgjast með og taka þátt í öllu
sem viðkom hundum. Á öllum bæjum voru
hundar og þeir voru órjúfanlegur hluti af
umhverfinu. Konan mín er einnig alin upp
með hundum þannig að þegar það kom
til tals að fá hund á okkar heimili var það
sameiginleg ákvörðun okkar hjóna.“

Þú ert með nýja tegund í ræktun,
hvernig kom það til?

„Við hjónin höfum verið meðlimir í Hunda-
ræktunarfélagi Íslands síðan 2009 og
alltaf verið með hunda úr tegundarhóp
sjö. Í gegnum árin höfum við verið nokkuð
virk í félagslífi Fuglahundadeildar HRFÍ
og haft mjög gaman af. Þar höfum við
lært margt hvað viðkemur umgengni og
umhirðu hunda ásamt því að kynnast
mörgu góðu fólki með svipað áhugamál.
Við höfðum verið með hunda í um sjö
ár þegar svo óskemmtilega vildi til að
magi í öðru dýrinu sem við vorum með

á þeim tíma snerist sem olli því að dýrið
drapst. Þetta kom mikið við okkur og
gátum við ekki hugsað okkur þarna stuttu
á eftir að halda áfram með hunda og
vorum staðráðin í því að hætta alfarið í
þessu sporti. Þarna var stutt til jóla og
Fuglahundadeild HRFÍ með jólagleði á
aðventunni þetta ár og ákváðum við að
kíkja við það kvöld og hitta nokkra félaga
sem þar voru. Margt var rætt þetta kvöld
og við spurð hvort það væri virkilega
þannig að við ætluðum að draga okkur í
hlé og hætta með hunda og sögðum við
öllum að það væri rétt. Albert Steingríms-
son hundaþjálfari var einn af þeim sem
ræddi við okkur þetta kvöld en hann vildi
vita aðeins meira um ástæður þess að
við hefðum ákveðið að taka umrædda
ákvörðun. Þegar við höfðum farið yfir
málið með honum sagði hann eitthvað á
þessa leið: „Þið eruð hundafólk og ættuð
að skoða Pudelpointer! Við litum hvort á
annað og hugsuðum hvaða tegund það
væri.“

Tíkin Sika sem hjónin fluttu inn frá Tékklandi árið 2016, hvolpurinn Míra og rakkinn Erik eru öll í eigu Atla og Sigrúnar.
� Mynd / Úr einkasafni

Hér má sjá ellefu af þeim fjórtán hvolpum sem komu í
fyrsta Pudelpointer-gotinu hérlendis síðasta haust.
 � Mynd / Úr einkasafni

28

Af hverju ákvaðstu að
fara út í þessa tegund?

„Eftir að hafa lesið okkur til um þessa
tegund sáum við að hún passaði vel við
okkar hugmyndir. Við sáum að í Banda-
ríkjunum var ræktandi að nafni Bob Farris
sem er með Cedarwood ræktun og var
að skila góðum hundum og það varð úr
að ég hringdi í hann þarna um jólin 2015.
Það fór vel á með okkur en hann sagði
að það væri langur biðlisti eftir hvolpi
hjá sér en ég skyldi hafa samband við vin
sinn, Bill Athens í Ohio. Ég hafði svo sam-
band við Bill og það varð úr að við hjónin
heimsóttum hann í febrúar 2016. Hann
var höfðingi heim að sækja og var búinn
að safna saman nokkrum vinum sínum
sem komu með Pudelpointer hundana
sína til hans til að sýna okkur. Það var
þarna sem við heilluðumst endanlega af
tegundinni. Þeir félagar fóru yfir tilurð
tegundarinnar í Bandaríkjunum og sögðu
m.a. að við gætum ekki tekið dýr frá
Bandaríkjunum til Íslands. Tegundin væri
ekki í AKC (American Kennel Club) og því
gætum við mögulega ekki fengið dýrið
viðurkennt og skráð á Íslandi. Ástæðan
fyrir því að tegundin er ekki í klúbbnum er
sú að þeir vilja ekki fara með tegundina
á sýningar, hún fer eingöngu í gegn-
um veiðipróf. Bill sagði hins vegar að
þeir félagar væru í góðu samstarfi við
ræktanda í Tékklandi, en þeir byrjuðu að
vinna saman í því að flytja inn hunda til
Bandaríkjanna um 1970 og hann gæti
haft samband við hann ef við vildum.
Mögulega gæti hann útvegað okkur dýr
til Íslands. Það var síðan um páska þetta
sama ár sem við fengum skeyti frá manni
í Tékklandi um það að hann sé með got
og hvort við værum áhugasöm um að
fá hvolp. Við vorum það svo sannarlega
og sóttum við tíkina Siku til hans árið
2016. Þetta var Jiří Hrbek, ræktandi á
Pudelpointer í Tékklandi og vel þekktur
þar í landi og víðar með sína ræktun og
sitt dálæti á tegundinni. Í samvinnu við
Jiří Hrbek fundum við svo rakkann Erik
sem passaði vel fyrir okkur og sóttum við
hann til Þýskalands árið 2019.“

Hvað einkennir þessa
hundategund?
„Það sem við vorum að leita eftir í hundi
var áhugi fyrir allri þeirri vinnu sem við
höfum verið að vinna með hundana í
sókn- og heiðarvinnu. Stærðin skipti máli,
við vildum ekki hafa hundinn of stóran

en þó það stóran að hann væri sem mest
sjálfbjarga við sem flestar aðstæður.
Hann mætti ekki vera kulsækinn, hvort
heldur á landi eða í vatni, þyrfti ekki
mikla feldhirðu, færi lítið sem ekkert úr
hárum og hvorki snjór né önnur óhrein-
indi gætu loðað mikið við hann. Gott skap
og auðveldan hund í allri þjálfun. Þetta
hefur allt gengið eftir og það sem meira
er að þetta eru glaðleg dýr og höfum við
fengið m.a. að heyra það frá þó nokkrum
erlendum hundadómurum sem komið
hafa hingað til lands til að dæma próf
hjá Fuglahundadeild HRFÍ. Það sem hefur
komið okkur skemmtilega á óvart er hvað
mikil yfirvegun er í dýrunum, sem hjálpar
þegar nokkrir hundar eru á sama heimili.“

Hvernig hafa viðbrögðin verið,
er komið got hjá ykkur?

„Við höfum fengið mjög góð viðbrögð við
þessum dýrum og þau hafa fengið mikla
athygli. Ég hef verið með Facebook-
-síðu sem ég nefni Arctic Pudelpointer,
yfirlit yfir vinnu mína með dýrin. Síðan
var upphaflega stofnuð til að upplýsa
ræktendur dýranna erlendis með hvað
og hvernig ég var að vinna með dýrin en
einnig eru margir hér á landi að fylgjast
með dýrunum í gegnum þessa síðu. Við
vorum með got núna í haust og það komu
fjórtán hvolpar en einn af þeim gat því
miður ekki fylgt hinum eftir og því eru
þrettán á lífi í dag. Við erum mjög ánægð
með nýja Pudelpointer eigendur, þetta er
allt áhugasamt fólk sem ætlar að vinna
með dýrin og nýta sér til útivistar, veiða
og sem fjölskyldufélaga.“

Sjálfboðastarf fyrir
dýr í heimilisleit
Dýrahjálp Íslands var stofnað árið 2008
með því markmiði að sjá dýrum sem
þarfnast heimilis fyrir skjóli og stofna
til dýraathvarfs ásamt því að stuðla að
aukinni vitund almennings á dýravernd.
Dýraathvarfið er unnið í sjálfboðaliða-
starfi og tekur við öllum dýrum sem þurfa
nýtt heimili og finnur þeim nýjan og hent-
ugan stað ásamt því að reka heimasíð-
una dyrahjalp.is.

Sonja framkvæmdastjóri Dýrahjálpar
Íslands, segir það hafa gengið mjög vel
að finna góða staði og hentug heimili
fyrir dýr þar sem hagur dýranna sé alltaf
í forgrunni.

„Við höfum mjög sjaldan fengið dýr til
baka og það segir meira en mörg orð.
Þetta byrjar árið 2008 með það markmið
að setja upp alvöru athvarf en þá kom

Hundar auglýstir á heimasíðu Dýrahjálpar frá árinu 2008 til 2020.

Sonja framkvæmdastjóri Dýrahjálpar Íslands.

29

hrunið og við fengum ekki fjármagn í
það. Þá breyttist hugmyndafræðin og við
fórum meira út í að útvega fósturheimili,
sem er betra fyrir dýrin því þá eru þau
ekki í búrum heldur inni á heimilum og þá
sér maður hvers konar framtíðarheimili
þau þurfa. Síðan erum við með síðuna
dyrahjalp.is sem er mjög góð til að koma
dýrum á heimili,“ útskýrir Sonja og segir
jafnframt:

„Í fósturheimilaverkefninu tökum við á
móti dýrum í neyð frá einstaklingum,
sveitarfélögum um allt land og MAST.

Við fundum fyrir því í fyrra að dýr stopp-
uðu styttra við á vefsíðunni og það var
auðveldara að finna heimili fyrir þau sem
komu inn.“

Smellpössuðu hvor fyrir annan
Morgan Greene er frá Flórída en hef-
ur verið búsettur hérlendis í átta ár og
starfar við Háskóla Íslands. Fyrir þremur
árum barst honum neyðarpóstur frá
Dýrahjálp Íslands um hund sem vantaði
nýtt heimili án tafar, ellegar yrði honum
lógað. Morgan svaraði kallinu og tók við
hundinum Jónsa sem var í afar slæmu
ásigkomulagi.

„Jónsi er blanda af Labrador og Border
Collie og þegar ég fékk hann var hund-

urinn í mjög slæmu ástandi og í raun
voru ekki miklar upplýsingar til. Hann
hafði verið tekinn af MAST sem leituðu
til Dýrahjálpar Íslands. Jónsi var í mikilli
yfirþyngd, um 72 kíló en ætti að vera á
bilinu 30–35 kíló eins og hann er í dag,“
útskýrir Morgan og segir jafnframt:

„Þá tók við mikil endurhæfingarvinna
með hundinn. Hann gat ekki gengið upp
stiga, og var í raun mjög skrýtinn í byrjun.
Hann hafði ekki verið í taumi áður svo
ég þurfti að byrja hægt og rólega. Ég fór
með hann út að ganga á hverjum degi
og í vatnsleikfimi hjá Dýraspítalanum
í Garðabæ og hann missti fljótt þyngd
í kjölfarið. Eftir eitt ár var hann orðinn
mun heilbrigðari, hann gat gengið, hlaup-
ið og hoppað og gert allt það sem hundar
eiga að geta gert. Það fór mikil vinna og
tími í endurhæfinguna en það margborg-
aði sig. Jónsi er hluti af fjölskyldunni og
hann er fullkominn hundur með góðan
persónuleika og stríðir ekki við nein
heilsufarsvandamál í dag.“

Alltaf meiri eftirspurn en framboð
Sigurður Ari Tryggvason, formaður
Kynjakatta, kattaræktarfélags Íslands,
segir svipaða þróun hjá sínum félags-
mönnum eins og í Hundaræktarfélagi
Íslands þar sem mikill áhugi sé á hrein-

ræktuðum köttum og langir biðlistar hjá
öllum ræktendum.

„Það eru búnir að vera biðlistar mjög
lengi hjá okkar ræktendum í mörg ár.
Ég tengi það þó ekkert sérstaklega við
COVID-19 en við fundum samt fyrir því
síðasta vor þegar fyrsta bylgjan reið yfir
að þá var vonlaust að fá hunda og ketti.
Fólk var meira heima við og mikil aukning
í að fólk vildi fá sér gæludýr. Ég fæ mikið
af fyrirspurnum til Kynjakatta og það var
greinileg aukning af þeim í fyrra, hvort
sem það tengist kórónuveirufaraldrinum
á einhvern hátt eða ekki. Fólk er minna
að ferðast og það er félagsskapur af
dýrunum þegar fólk er meira heima hjá
sér,“ segir Sigurður og bætir við:

„Ég fór sjálfur að rækta Maine Coon árið
2012 og hef að meðaltali verið með eitt
got á ári og hef alltaf verið með biðlista
eða búinn að selja kettlingana fyrirfram.
Þetta hefur verið vinsælasta tegundin
undanfarin ár og er í raun alheimsfyrir-
bæri. Þessi tegund eru meiri félagsverur
en kettir yfirleitt og líkari hundum í hátt-
um og skapgerð. Það eru á bilinu 12–13
tegundir í ræktun katta hérlendis og um
150 félagsmenn í Kynjaköttum og það er
alltaf meiri eftirspurn en framboð í öllum
tegundum.“

Morgan Greene svaraði neyðarkalli frá Dýrahjálp Íslands
fyrir þremur árum og tók samstundis við blendingnum
Jónsa sem var í afar slæmu ásigkomulagi. Við tók mikil
endurhæfing vegna ofþyngdar hundsins en Morgan og
Jónsi náðu strax vel saman. � Mynd / Úr einkasafni

Sigurður Ari Tryggvason er formaður Kynjakatta, kattaræktarfélags Íslands og ræktandi á Maine Coon-kattategund-
inni. Hér er hann með fressið IS Ice Viking´s Apollo. � Mynd / Úr einkasafni

30

Guðrún Lilja Dam Guðrúnardóttir og Brynjar Þór Vigfússon keyptu vélar frá Kanada, inn-
réttuðu gamla vélageymslu og settu upp ullarvinnslu sem framleiðir um tvö tonn á ári.

„Við höfðum lengi þráð sveitalífið og
erum mjög sátt við umskiptin, söknum
ekki lífsins á mölinni og höfum í nógu
að snúast hér heima alla daga,“ segja
þau Guðrún Lilja Dam Guðrúnardóttir og
Brynjar Þór Vigfússon, sem hafa komið
sér vel fyrir á Gilhaga í Öxarfirði. Þau
settu þar upp ullarvinnslu í fyrrasumar
og hafa viðtökur farið fram úr björtustu
vonum.

Guðrún Lilja og Brynjar eiga þrjú börn,
Bóel Hildi, Edith Betu og Hrafn Dýra, sem
eru á aldrinum eins til sjö ára. Á Gilhaga
eru 68 kindur og er ull þeirra nýtt til
framleiðslu ullarvinnslunnar, geiturnar
eru sjö, þar eru einnig hænur og endur
og eins stunda þau hjón býflugnarækt á
bænum. Skógarbóndi hafði búið á jörðinni

á undan þeim og hafði hann komið sér
upp nokkuð umfangsmikilli og gróður-
sælli skógrækt sem hýsir auðugt fuglalíf.
Störfin sem sinna þarf daglega eru því
fjölbreytt, krefjandi en skemmtileg.

Guðrún Lilja og Brynjar fluttu að Gilhaga
árið 2018. Brynjar er frá Húsavík, en
móðir hans ólst upp í Gilhaga. Móðurafi
hans og -amma, þau Brynjar Halldórsson
og Hildur Hurlen Halldórsson, bjuggu
þar. Brynjar er húsa- og húsgagna-
smíðameistari frá Tækniskóla Íslands.
Guðrún Lilja er frá Vík í Mýrdal og lauk
stúdentsprófi af félagsfræðibraut frá
Menntaskólanum á Laugarvatni. Þau
höfðu víða komið við áður en sest var að
í Gilhaga, búið í Reykjavík, Noregi, Vík í
Mýrdal og á Húsavík. Um 75 kílómetra

Margrét Þóra
Þórsdóttir

Guðrún Lilja Dam Guðrúnardóttir og Brynjar Þór Vigfússon hafa komið sér vel fyrir á Gilhaga í Öxarfirði. Þau settu
upp ullarvinnslu í fyrrasumar og hafa viðtökur farið fram úr björtustu vonum. � Myndir / Úr einkasafni

Ullarvinnsla sett upp á Gilhaga í Öxarfirði í fyrrasumar:

Viðtökur farið fram
úr björtustu vonum

31

fjarlægð er frá Húsavík að Gilhaga í
Öxarfirði. Þar var í eina tíð fjárbú en lítill
sem enginn fjárbúskapur hafði verið á
jörðinni í tvo áratugi þegar þau settust
þar að.

Býflugnarækt á norðurhjara
verður alltaf erfið
Þegar Guðrún Lilja og Brynjar bjuggu á
Húsavík kviknaði yfir kaffibolla hugmynd
um að hefja býflugnarækt. Þau veltu

vöngum vel og vandlega, öfluðu sér þekk-
ingar hér og hvar og fóru á námskeið í
býflugnarækt árið 2015. Í kjölfarið komu
þau sér upp nokkrum búum á Gilhaga.
Það leiddi til þess að flestar lausar
stundir voru nýttar til að skjótast þangað
og sinna ræktinni og öðrum tilfallandi
verkum. „Býflugnarækt á norðurhjara
veraldar verður alltaf erfið,“ segja þau.
Árangur af býflugnaræktinni hefur um
árin verið misjafn. Erfitt hefur á stundum

reynst að halda flugum á lífi yfir hörðustu
vetrarmánuðina og eins og alkunna er þá
eru vetur langir á Íslandi og sumrin stutt.
„Við byggðum lítið skýli utan um búin
sumarið 2017, eins konar hlíf utan um
þau, og virðist það virka vel,“ segja þau.
Frá því býræktin hófst og þar til nú hefur
heildarhunangsuppskera verið 0,0025
tonn, eða um 2,5 kíló.

Gömul vélaskemma á Gilhaga var nánast holuð að innan, loftið einangrað, klætt og málað, gólf flotað og lagt nýtt
vatn og rafmagn í húsið, auk þess sem settir voru upp innveggir sem skipta húsnæðinu í tvo vinnslusali.

Ullarvinnslan hefur verið í gangi í um það bil níu mánuði
og hafa viðtökur verið glimrandi góðar. Fólk er ánægt
með vöruna. Hér eru þau Brynjar og Guðrún að störfum.

Fjölþættar byggingalausnir

Bogahýsi frá Rundebuehaller. Færanleg eða varanleg. Trimo gámahús, geymslur, WC eða vinnubúðir Trimo húseiningar. Vönduð lausn fyrir færanlegar byggingar.

Límtrésbyggingar. Sterkbyggð og hagkvæm. CLT einingahús. Traustir samstarfsaðilar. Svansvottun. Z-Strúktúr stálgrindarhús. Léttbyggð og vönduð.

Yleiningar. Með steinullar eða PIR kjarna. Gabion vírkörfur. Glæsileg lausn við landmótun. Girðingar, hlið og öryggislár. Fjölþættir möguleikar.

Hýsi-Verkheimar ehf. • Smiðjuvegi 44-46 • Kópavogi • S. 497 2700 • netfang hysi@hysi.is • hysi.is

32

Undanfarin ár hefur mikil uppbygging átt
sér stað í Gilhaga, í viðhaldi á skógrækt-
inni en einkum í kringum ullarvinnsluna,
og segja þau að gífurleg vinna hafi verið
í því að koma henni upp, standa í bú-
rekstrinum og að læra að verða bændur.
„Það hefur alveg tekið á taugarnar, en
þá er dýrmætt að geta bara hoppað út í
skóg, farið út í náttúruna, fundið frelsið
og friðinn og eða bara setið aðeins leng-
ur í fjárhúsunum og horft yfir bústofninn.
Það er tilfinning sem við fundum aldrei á
fjórðu hæð í blokk þar sem enginn gluggi
sneri út í garð,“ segja þau.

Jörðin og vélar til ullarvinnslu
keyptar á einu bretti
Markmið Guðrúnar Lilju og Brynjars með
búskapnum er að vera fyrir ofan núllið í
rekstrinum, vera sem allra mest sjálf-
bær og að kolefnissporið sé sem minnst.
„Skógræktin sem stunduð hefur verið hér
á jörðinni um langt skeið kemur okkur
þegar á nokkuð góðan stað hvað það
varðar,“ segja þau.

Á vegum Atvinnuþróunar-
félags þingeyinga
Guðrún Lilja og Brynjar tóku við verkefn-
inu um ullarvinnsluna haustið 2018, en
það hafði verið til skoðunar á vegum At-
vinnuþróunarfélags Þingeyinga í tengsl-
um við verkefnið Brothættar byggðir sem
Byggðastofnun hafði með að gera. Þau
tóku svo við þeim bolta.

„Við skelltum okkur á bólakaf í pælingar
í kringum ullarvinnsluna, könnuðum
markaðinn vel, sátum yfir reikningsdæm-
um, kynntum okkur hugsanlegar vélar
og þetta endaði allt saman með því að
á einu bretti sumarið 2019 keyptum
við bæði jörðina Gilhaga og vélarnar til
ullarvinnslunnar,“ rifja þau upp. Þau nutu
liðsinnis Byggðastofnunar við kaupin.

Vinnslugetan um tvö tonn á ári
Vélarnar eru allar frá sama framleiðanda
í Kanada og er vinnslugeta þeirra um

tvö tonn á ári. Þær sjá um allt ferlið, þvo
og tæta, taka ofan af, kemba, spinna og
hespa.

„Þetta er í raun ekki mjög stór eining og
langt frá stóriðnaðarframleiðslu á þessu
sviði. Þær vélar sem við keyptum eru
framleiddar með heimavinnslu í huga og
að við þær starfi tveir til þrír starfsmenn
þannig að vinnslan gangi smurt,“ segir
Brynjar.

Guðrún bætir við að vélarnar hafi reynst
vel og að mikill kostur sé að í þeim er
hægt að vinna nánast hvers kyns ull
sem er, geitafiðu, kanínuhár, angóru,
alpakkaull, svo dæmi séu tekin, og eins
er möguleiki á að blanda öðrum efnum
saman við ullina á vinnslustigi, svo sem
þara, mjólk, trjátrefjum eða bambus.

„Dagsframleiðslan hjá okkur er um 5–10
kíló og því er hægt að eltast við þarfir
neytenda. Það er lítið mál að breyta fram-
leiðslunni með litlum fyrirvara, bæði hvað
varðar spunagerð og áferð,“ segir hún.

Fjármögnun gekk vel
Fjármögnun gekk vonum framar, en
þau náðu yfir 50% af settu marki með
hópfjármögnun sem þau segja frábæra
byrjun fyrir verkefnið. Þá hafi þau mætt
velvilja í viðskiptabanka sínum og áhuga
fyrir verkefninu.

„Heimamenn hér um slóðir hafa verið
duglegir að koma í heimsókn, skoða og
versla og tekið ættingja og vini með. Við
finnum að heimafólk er ánægt með þetta
framtak,“ segja þau.

„Prjónafólk um allt land veit af okkur og
hefur sýnt vinnslunni áhuga, við tökum
líka eftir því að t.d. á Facebook-síðu okkar
er talsvert af fólki sem búsett er hér og
hvar um heiminn. Við tökum stundum
eftir því að það koma „lækbylgjur“ frá
útlöndum við færslur, t.d. frá Þýskalandi
eða Finnlandi, svo nýleg dæmi séu tekin.“

Gömul ónýtt vélaskemma
verður að ullarvinnslu
Ullarvinnslan og gestastofa voru tekin í
notkun 20. júní í fyrrasumar. Áður hafði
mikið verk verið unnið bæði við fjár-
mögnun og kaup á vélunum sem komu til
landsins í byrjun mars í fyrra. Einnig var
mikil vinna við að útbúa húsnæði undir
starfsemina, en vinnslan er til húsa í
gamalli vélaskemmu.

„Við byrjuðum á að hola skemmuna
að innan,“ segir Brynjar. Þá var loftið
einangrað, klætt og málað, gólf flotað
og lagt nýtt vatn og rafmagn í húsið, auk
þess sem settir voru upp innveggir sem
gera að verkum að húsnæðinu er skipt í
tvo vinnslusali, annan fyrir framleiðsluvél-
ar og hinn fyrir frágangsvélar. Gestastofa
er í anddyri og þar hafa gestir góða
yfirsýn yfir vinnsluna. Margir hafa sögu
að segja af kynnum sínum af ullarvinnslu,
eldri kona hafði t.d. upplifað handspuna
inni á heimili sínu og ungur drengur hafði
lært á halasnældu.

Vinnslan hefur nú verið í gangi í um það
bil níu mánuði og segja þau Guðrún og
Brynjar að viðtökur hafi verið glimrandi
góðar og fólk ánægt með vöruna.

„Það hefur gengið vel að selja, við fáum
fjölda fyrirspurna, m.a. frá handavinnu-
fólki og einnig verslunum sem selja garn
og vilja bæta okkar við. Það á bæði við
um hér innanlands en einnig í útlöndum.
Okkur finnst fólk almennt vera spennt að
prófa og nú munu opnast meiri möguleik-
ar þegar við höfum sett vefverslun í
loftið,“ segja þau.

Horft yfir vinnslusalinn, en ullin sem nýtt er í vinnslunni kemur af fé úr heimahéraði og flutningsleiðir því stuttar.

„Við höfum metnað til þess að bjóða upp á hreina
náttúrulega vöru sem er laus við öll eiturefni, tilbúin
litarefni eða íblandaða innflutta ull,“ segja Guðrún Lilja
og Brynjar, en vörur þeirra falla í kramið hjá íslensku
jafnt sem erlendu prjónafólki.

33

Gæla við að ráða inn þriðja
starfsmanninn og bæta við vélum
Enn sem komið er stendur ullarvinnslan
undir launum eins starfsmanns. Guðrún
Lilja starfar við grunnskólann í Lundi með
öðru, auk þess að leggja hönd á plóg við
ullarvinnsluna. Til nánustu framtíðar litið
dreymir þau um að ráða þriðja starfs-
manninn inn í vinnsluna, þannig væri
hægt að auka við framleiðsluna og hún
gengi betur.

„Það er alveg á mörkunum að við ráðum
við eftirspurnina þegar við erum ýmist
eitt eða tvö að störfum. Með því að fá
þriðja starfsmanninn inn yrði meiri stöð-
ugleiki í vinnslugetunni hjá okkur. Til að
það geti orðið að veruleika þurfum við að
ná örlítið meiri stöðugleika þegar kemur
að fjármagni, það er dýrt að byrja en við
komumst yfir það með tímanum,“ segir
Brynjar.

„Við horfum líka til þess að losa um
nokkra flöskuhálsa í framleiðslunni,“
bætir Guðrún við en það yrði gert með
kaupum á til dæmis annarri spunavél og
einnig viðbótar hárskilju.

„Spunavélin gegnir tvíþættu hlutverki,
hún spinnur þráðinn og tvinnar svo
saman. Með því að bæta við annarri slíkri
vél gætum við spunnið og tvinnað á sama
tíma. Önnur hárskilja myndi skila okkur
fleiri kílóum í dagsframleiðslu þar sem
hún er seinvirkasta vélin í ferlinu, en það
er hægt að mata tvær vélar í einu án
erfiðleika.“

Vona að ullariðnaður
nái fótfestu á ný
Þau Guðrún Lilja og Brynjar nefna að
markmiðin með ullarvinnslu séu marg-
vísleg. Að vinna góða vöru úr úrvalshrá-
efni úr heimahéraði er eitt þeirra. Eins
horfa þau til þess að nýta betur þá nátt-
úrulegu liti sem íslenska kindin býður upp
á, en í Gilhaga er ullin ekki lituð. Litirnir
í bandinu koma því fram eins og þeim
hentar út frá litunum á reyfinu.

„Við höfum einnig að markmiði að ná fram
hækkun á ullarverði til bænda en á þann
hátt náum við að gera ullareiginleika að
ræktunarmarkmiðum sauðfjárbænda líkt
og kjötgæði,“ segir Guðrún Lilja.

„Við höfum metnað til þess að bjóða
upp á hreina náttúrulega vöru sem er

laus við öll eiturefni, tilbúin litarefni eða
íblandaða innflutta ull. Framtíðarsýnin
er að ullariðnaður nái fótfestu hér á
landi á ný og vonandi verður þetta litla
skref okkar hér í þá átt,“ segir hún og
nefnir einnig að íslenski geitastofninn sé
í útrýmingarhættu og afurðir hans ekki
auðfengnar.

„Nokkrir hörkuduglegir einstaklingar hafa
skapað vöru í kringum sínar geitur og
okkur langar að feta í þau fótspor og sjá
hvað við getum gert með okkar geitur.
Langar sem dæmi að reyna að spinna
geitafiðu því hún er alveg einstaklega
mjúk.“

Margt vinnur með okkur
Brynjar segir að helsti styrkur ullarvinnsl-
unnar í Gilhaga sé sá að bjóða upp á
umhverfisvæna vöru, allt hráefni er úr
heimahéraði og flutningsleiðir eru stutt-
ar. Ullarvinnslan og hvers kyns nýting á
aukaafurðum sauðkindarinnar falli vel
að atvinnuháttum þessa stóra og öfluga
sauðfjárræktarsvæðis sem Öxarfjörður
og nærsveitir eru. Þá nefnir hann að mik-
ill fjöldi ferðamanna sé jafnan á ferðinni
um svæðið að sumarlagi, en innan þess
er Vatnajökulsþjóðgarður með Ásbyrgi
innanborðs, stutt í Mývatnssveit og
Húsavík. Handverk sæki einnig í sig veðr-
ið og það ásamt virðingu fyrir náttúrunni
sé ofarlega á baugi hjá landsmönnum um
þessar mundir.

„Það er margt sem vinnur með okkur en
auðvitað eru líka ákveðnir veikleikar sem
þarf að vinna í,“ segir hann. Þeirra helsta
ógn er hversu langt er að fara inn á stór-
an markað, flutningsleiðir fyrir þá vöru
sem ekki selst í heimabyggð eru langar.

„En kófið kenndi flestum að það er hægt
að versla hvað sem er heiman frá sér og
við gælum við að það snúist okkur í vil.

Fólk muni í auknum mæli versla okkar
vöru í vefverslun,“ segir hann og bætir við
að þótt líflegt sé á svæðinu að sumrinu
séu harla fáir ferðamenn á ferli yfir vetr-
armánuðina.

„Fækkun ferðamanna er ákveðin ógnun
við okkar starfsemi og ekki síður yfir-
vofandi fækkun sauðfjár í landinu,“ segir
Brynjar.

Gestastofan er góð
viðbót við vinnsluna
Tækifærin séu engu að síður til staðar
og þau ætla hjónin í Gilhaga að nýta.
Ullarvinnslan auki fjölbreytni í atvinnu á
svæðinu og eins sjá þau fyrir sér mögu-
lega samlegð í markaðssetningu með
öðrum framleiðendum í héraði, bæði hvað
varðar sauðfjárafurðir og aðrar landbún-
aðartengdar vörur.

„Gestastofan okkar er líka góð viðbót við
vinnsluna, þangað getur fólk komið og
kynnt sér og fræðst um framleiðsluna,
ullina og annað sem við erum að fást við.
Hægt er að fara í góða göngutúra hér
um í skóginum og víðar og njóta kyrrðar
og náttúru. Við stefnum að því að setja
upp litla sýningu í gestastofunni þar sem
hægt er að kynna sér nýtingu sauðfjár
gegnum tíðina, bæði ull og kjöt,“ segja
þau og eru alsæl með umskiptin sem
fylgdu því að flytja úr kaupstað í sveit.

„Við finnum fyrir frelsi á þann hátt að við
erum ekki sífellt að eltast við það sem
aðrir eru að gera og ekki sífellt að spegla
okkur í öðrum. Við höfum losnað undan
þeirri pressu líka að finnast að maður sé
að missa af einhverju. Það er líka góð
upplifun að það sem við erum að sýsla
við er okkar, við erum ekki lengur þrælar
launanna okkar hjá einhverjum öðrum,
bara okkar eigin,” segja þau Guðrún Lilja
og Brynjar.

Gilhagi í Öxarfirði.

34

Hjónin Bjarni Páll Vilhjálmsson og Elsa Björk Skúladóttir reka ferðaþjónustufyrirtækið
Saltvík í Suður-Þingeyjarsýslu þar sem þau bjóða upp á styttri og lengri hestaferðir ásamt
gistiheimili fyrir allt að 30 gesti. Vinsældir ferðanna hjá þeim hafa vaxið ár frá ári og
þrátt fyrir bakslag í kjölfar kórónuveirufaraldursins ákváðu þau að leggja ekki árar í bát
og hófust handa við að skipuleggja stærstu hestaferð sem farin hefur verið hérlendis af
starfandi hestaferðafyrirtæki og hefst í júlí á þessu ári.

Hjónin byrjuðu árið 1994 með hestaferðir
samhliða störfum sem kennarar og stofn-
uðu fyrirtækið Saltvík ehf árið 2005. Elsa
er Deildarstjóri sérkennslu í grunnskólan-
um á Húsavík og Bjarni er íþróttakennari
að mennt og réði sig til starfa sem slíkur
í haust eftir að kórónukrísan skall á.

„Það er ágætt að hafa í einhver hús að
venda þegar allt fer um koll. Vonandi

tekur ferðaþjónustan svo við sér í vor
svo að við og aðrir kollegar okkar í grein-
inni getum sinnt okkar rekstri af fullum
krafti.“

Full þjónusta í hestaferðunum
Saltvík var áður ríkisjörð en Bjarni Páll og
kona hans tóku jörðina á leigu árið 1992
til að geta sinnt hestamennskunni og
ferðunum.

Erla Hjördís
Gunnarsdóttir:

Hjónin Bjarni Páll Vilhjálmsson og Elsa Björk Skúladóttir í Saltvík:

Skipuleggja stærstu
hestaferð Íslandssögunnar
og hyggjast efla
reksturinn umtalsvert

Hjónin Bjarni Páll Vilhjálmsson og Elsa Björk Skúladóttir reka ferðaþjónustufyrirtækið Saltvík í Suður-Þingeyjarsýslu þar sem þau bjóða upp á styttri
og lengri hestaferðir ásamt gistiheimili fyrir allt að 30 gesti.� Myndir / Anna Soffía Höskuldsdóttir og úr einkasafni

35

„Ég byrjaði að fara ferðir fyrir Íshesta ehf
ári eftir að við tókum jörðina á leigu en
þá sá ég um framkvæmdina en þeir um
markaðs- og söluhliðina. Ég gerði samn-
ing við þá um ferðir hér í Þingeyjarsýsl-
unum en síðan fór ég fyrstu ferðina árið
1994 yfir Sprengisand. Árið 2012 ákváð-
um við síðan að kaupa hlut í fyrirtækinu
Riding Iceland sem Sigurður Björnsson
vinur okkar stofnaði nokkrum árum áður
og höfum rekið okkar lengri ferðir síðan
undir nafni Riding Iceland segir Bjarni

 „Þetta eru mest erlendir ferðamenn sem
koma hingað en þó eru einnig íslenskir
hópar sem sumir hafa bundist okkur
tryggðar og vináttuböndum eftir kynni
gegnum hestqferðirnar og koma ár eftir
ár og dvelja þá hér upp undir vikutíma hjá
okkur. Þau kynni hafa gefið okkur mikið
og alltaf tilhlökkun að fá þessa skemmti-
legu vini okkar í heimsókn. Við bjóðum
upp á fulla þjónustu í hestaferðunum
þar sem kokkur ferðast með okkur og
á ferðum okkar um Þingeyjarsýslurnar
höfum við gjarnan bækistöð hér í Saltvík
og keyrum fólkið þá heim á kvöldin. Í
Saltvík eru heitir pottar sem eru vinsælir
til slökunar eða vinafagnaðar eftir langa
daga í hnakk!

Selur sig sjálft
Sumarið er hápunktur í starfseminni í
Saltvík en þá eru um 10 starfsmenn í
vinnu hjá þeim hjónum en á heilsárs-
grundvelli skapa hestaferðirnar og
gistiþjónustan fimm ársverk. Fjölskyldan
tekur öll þátt í starfseminni af fullum
krafti, Dætur okkar fjórar hafa starf-
að í sumarfríum frá skólagöngu sem
fararstjórar í hestaferðunum eða sinnt
gistiheimilinu og fyrsti tengdasonurinn
hingað til sló í gegn í sumar sem kokkur
á hestaferðunum!. Við erum afar heppin
með að öll fjölskyldan skuli hafa gagn og
gaman af að sinna þessum rekstri á einn
eða annan hátt.

„Við seljum mikið í gegnum heimasíðuna
og eins í gegnum ferðaskrifstofur. Öflugir
endursöluaðilar starfa með okkur og
við eigum líka marga góða vini sem eru
duglegir að auglýsa fyrir okkur og draga
með sér viðskiptavini í ferðir. Við erum
jafnframt svo lánsöm að eiga trausta
og góða viðskiptavini sem koma reglu-
lega í ferðir með okkur . Þannig að segja
má að þetta selji sig að miklu leyti sjálft,“
útskýrir Bjarni og segir jafnframt:

„Þessi litlu ferðaþjónustufyrirtæki úti á
landsbyggðinni eru gríðarlega mikilvæg
sínum samfélögum. Við kaupum heilmikla
þjónustu af bændum t.d hey, gistingu og
verktakaþjónustu ýmiskonar. Þetta er
mikilvægt innlegg í baráttunni fyrir byggð
í dreifbýli . Einnig kaupum við svæðis-
bundin matvæli af bændum, lambakjöt,
fisk og grænmeti fyrir gestina okkar
sem hjálpar okkur að geta boðið upp á
einstaka heimafengna upplifun á öllum

sviðum! Það eru margir litlir aðilar um
allt land að bjóða upp á ferðir og afþr-
eyingu af þessu tagi og eru gjarnan allt
í öllu, bændur, leiðsögumenn og mark-
aðsfræðingar sem dæmi. Ég tel vera mikil
tækifæri í að efla þessa tegund ferða-
þjónustu og gera arðbærari með ákveðn-
um breytingum og hagræðingu. Viðskipta-
vinir í lengri hestaferðum eru verðmætir
ferðamenn sem skilja mikið eftir sig í
þeim samfélögum sem þeir heimsækja.“

Bjarni Páll hefur ekki lengur tölu á öllum þeim hestaferðum sem hann hefur farið með ferðamenn um landið þar sem
þátttakendur fara gjarnan heim með bros á vör eftir ógleymanlega upplifun.

Bjarni Páll með dætrum sínum á góðri stund fyrir fimm árum, þeim Iðunni, Örnu Védísi og Sigrúnu Önnu.

36

Skoða jarðarkaup af fullri alvöru
Í Saltvík eru 130 hross sem nýtast í
hestaferðirnar og sífellt bætist í hópinn
hjá þeim hjónum. Nú er svo komið að þau
hyggja á frekari landvinninga ásamt því
að útvíkka starfsemina.

„Það er mjög gott andrúmsloft í þess-
um geira og margir sameiginlegir
hagsmunir fyrir aðila sem bjóða upp á
hestaferðir. Við fáum oft fyrirspurnir
um kaup á hrossunum okkar en höfum
lítið verið í því. Okkar bestu mjólkur-
kýr eru reiðhestarnir sem við nýtum í
hestaferðunum og fólk kemur aftur og
aftur meðal annars til að fá sinn sama
gæðing í hvert sinn,“ segir Bjarni og
bætir við:

 Saltvík er í eigu Norðurþings og í næsta
nágrenni við Húsavík og af ýmsum
ástæðum hefur þrengt verulega að okkar
starfsemi á undanförnum árum þar sem
stór hluti af landi jarðarinnar hefur verið
tekin undir önnur afnot eigendanna. Við
erum með jarðir á leigu hér út um allar
sveitir fyrir beit undir hrossastóðið sem
fylgir rekstrinum og gjafatími er langur
á þessu landssvæði. Okkar framtíðarsýn
varðandi öflugri rekstur er að finna góða

jörð þar sem hestarnir geta verið haust
og vetur og jafnframt fjölga ferðum um
landið. Við erum að skoða það núna að
kaupa jörð í Húnavatnssýslunni eða í
Skagafirði ásamt erlendum samstarfs-
aðila okkar þar sem land og veðurfar er
hentugra fyrir hjarðbúskap með hross
en hér í Þingeyjarsýslu. Ef við ætlum
að vaxa meira þá er þetta næsta skref
og erum við að skoða þessi mál af fullri
alvöru þessa dagana“

Ýmis ævintýri á ferðum um landið
Bjarni hefur ekki lengur tölu á öllum þeim
hestaferðum sem hann hefur tekið þátt í
um dagana en segir að þrátt fyrir að alla
jafna gangi dagarnir þægilega fyrir sig
geti þessi ferðamennska verið krefjandi
og óvæntir hlutir raskað huggulegum
ferðaplönum.

„Maður lendir náttúrlega í allskonar
ævintýrum, stórkostlegum reiðleiðum
og sólríkum sumardögum en jafnframt
þarf stundum að ferðast um illfær öræfi
í allskyns veðrum sem geti verið mikil
áskorun fyrir hesta og menn. Mér er sér-
staklega minnisstæð ferð sem við fórum
í kringum Vatnajökul árið 2016. Þetta
var 25 daga ferð og riðið um 50 km að

meðaltali á dag og allt upp í 80 kíló-
metra lengsta daginn. Í suðursveit liggur
reiðleiðin talsvert með þjóðvegi og því
mikilvægt að ná áfangastað fyrir myrkur
en þegar við komum að Jökulsárlóni með
80 hesta var okkur illmögulegt að koma
hestunum yfir sjálfviljugum vegna járna-
mottna sem hlífa timburdekki brúarinnar.
Eina ráðið var að teyma hvern og einn
hest yfir sem tók talsverðan tíma og því
var um hálfgerðar kappreiðar að ræða í
náttstað fyrir myrkur. Þetta fór þó allt vel
með bíla á blikkandi ljósum fyrir fram-
an og aftan síðasta spölinn og knapa
klædda í skærgula regnstakka sem komu
sér vel í rökkrinu þó engin væri rigningin.
Þetta varð lengsti dagurinn okkar og
allir dauðfegnir þegar við komumst loks á
áfangastað,“ útskýrir Bjarni og lýsir upp-
lifun úr annarri eftirminnilegri hestaferð:

„Við vorum tveir með hóp að koma að
Hveravöllum frá Ingólfsskála undir
Hofsjökli. Það var mikið af jökulám á
leiðinni sem gekk vel að fara yfir þar til
við komum að Blöndu í foráttuvexti og
þurfti ég að fara nokkrum sinnum fram
og til baka yfir ána til að finna heppilegt
vað. Það fannst að lokum og fórum við
þá með gestina okkar yfir í þéttum hópi

Sumarið er hápunktur í starfseminni í Saltvík en þá eru um 10 starfsmenn í vinnu hjá þeim hjónum en á heilsársgrundvelli skapa hestaferðirnar og gistiþjónustan fimm ársverk.

37

á traustum hestum og var ekki laust við
að nokkur sundtök þyrfti í dýpsta álnum
hjá nokkrum hestanna. Það var síðan
örstutt yfir í skálann þegar yfir var komið
en þetta var mikið ævintýri fyrir fólkið
í ferðinni.“ Annars eru þessar ferðir
auðvitað fyrst og fremst frábær náttúru-
upplifun og endurnæring fyrir líkama og
sál í góðra vina hópi enda verða til traust
vinabönd milli fólks sem kynnist á þess-
um ferðum og upplifir saman íslenska
sumarið með okkar einstaka íslenska
hesti.

Risastór ferð sem tekur 57 daga
Þau hjónin láta engan bilbug á sér finna
þrátt fyrir kórónuveirufaraldurinn og
afleiðingar hans. Þess í stað hugsuðu þau
nýjar leiðir í rekstrinum sem skilaði sér
í einni stærstu hestaferð sem skipu-
lögð hefur verið og er á dagskrá næsta
sumar.

„COVID-19 kom flatt upp á okkur eins
og aðra ferðaþjónustuaðila en við vorum
með góðar bókanir fyrir sumarið. Við
höfum verið með í kringum 200 gesti á
ári en tæplega helmingur komst ekki í
fyrra vegna faraldursins. Restin af þeim
sem komust ekki 2020 sýndu ástandinu
mikinn skilning og frestuðuð sínum ferð-
um til 2021 eða 2022. Má segja að hér
sé afli geymdur á önglum í sjónum sem
við drögum síðan í land þegar ástandið
lagast aftur,“ útskýrir Bjarni brosandi
og segir frá hestaferðinni sem þau hafa
skipulagt í sumar:

Nú er bara að krossa fingur og vona að
ferðalög til landsins verði orðin möguleg
í sumar !

„Þetta er risastór ferð sem hefst 15.
júlí og endar 9. september og verður í
heildina 57 daga ferð. Við skiptum henni
niður í sex minni ferðir. Við ætlum að
ríða suður Sprengisand í Gnúpverjahrepp,
þaðan á Þingvelli og í Borgarfjörð , um
Vesturland, Snæfellsnes, dali og Vest-
firði um Drangajökul og suður Strandir.
Síðan ríðum við um Húnavatnssýslurnar
og Skagafjörðinn og þaðan aftur heim.
Þetta fór í loftið í maí og var hugsað sem
ákveðin yfirlýsing frá okkur um við ætl-
uðum ekkert að gefast upp heldur blása
til sóknar á nýju ári. Hugmyndin vakti
mikla athygli á okkar fyrirtæki og sum-
arið 2021 lítur mjög vel út. Vel er bókað í
hefðbundnar ferðir um Þingeyjarsýslur og

Draumaferðin stóra er nánast fullbókuð
. Þetta verkefni krefst mikils skipulags
og með í för verður þaulreynt starfs-
fólk, leiðsögumenn á hestbaki, kokkur
og bílstjóri. Hestarnir okkar fá 2-3 daga
hvíld milli einstakra ferðahluta og með í
för verður stór hestakerra svo hægt sé að
hvíla hesta sérstaklega ef þarf eða skipta
út. Eingöngu verða með í för þrautreynd-
ir ferðahestar sem við þekkjum vel að
dugnaði og þolgæðum og treystum til
að takast á við þetta krefjandi verkefni.

Við munum njóta leiðsagnar staðkunn-
ugra á hverju svæði fyrir sig og gestir
geta hoppað inn og út úr ferðinni eftir
hentugleika, flestir taka 1-2 leggi og 2
konur eru bókaðar alla 57 dagana . Okk-
ur hlakkar mikið til að takast á við þetta
ævintýri og við undirbúning ferðarinnar
hefur það verið einstaklega ánægjulegt
að eiga samskipti við bændur og hesta-
menn víða um land sem eru boðnir og
búnir til að veita okkur aðstoð, upplýs-
ingar og leiðsögn um sín heimasvæði.

Hjónin ákváðu að snúa vörn í sókn þegar COVID-19 skall á og hafa skipulagt eina stærstu hestaferð Íslandssögunnar
í sumar sem hefst 15. júlí og endar 9. september. Í heildina verður um 57 daga ferð að ræða sem skipt verður niður í
sex minni ferðir.

Þetta er risastór ferð sem hefst 15. júlí og endar 9. September.

38

Verkefnið Ratsjáin er nú í fullum gangi innan vébanda Íslenska ferðaklasans, þar sem á
radarnum er að finna leiðina út úr kófinu, farsóttinni sem lamað hefur ferðaþjónustu á
Íslandi með gríðarlegum samfélagslegum og efnahagslegum áhrifum.

Fulltrúar 85 ferðaþjónustufyrirtækja
leggja í Ratsjánni á ráðin um hvernig
best sé að endurræsa atvinnugrein sem
legið hefur í dvala síðastliðið ár ásamt
því að finna leiðir til að höfða til ferða-
manna framtíðarinnar. Þar eru enda mikl-
ir hagsmunir í húfi, því íslensk ferðaþjón-
usta hafði um nokkurra ára skeið verið
stærsta útflutningsgrein landsins.

Stjórnendum haldið í formi
Ásta Kristín Sigurjónsdóttir, fram-
kvæmdastjóri Íslenska ferðaklasans,
segir að það hafi verið ómetanlegt á
síðustu mánuðum að heyra frá félögum
og aðilum þarna úti sem setja undir sig
hausinn, í einhverri magnaðri útgáfu af

seiglu og þrautseigju, og ætla sér ekki að
láta bugast. „Frá miðju ári 2020 og fram
á árið 2021 hefur áherslan hjá okkur
verið á hvernig við getum endurræst
ferðaþjónustuna með því að halda stjórn-
endum í rekstrarlegu formi, halda áherslu
á mikilvægum gildum og fyrst og síðast
að tala saman, fá fram tillögur og hvetja
aðila til dáða.

Ferðaþjónustan er ótrúlega mannaflsfrek
grein og margir stjórnendur innan hennar
hafa þurft að segja upp meginþorra sinna
starfsmanna sem hafa komið að því að
byggja upp og þróa með þeim fyrirtæki
og verkefni á síðustu árum. Þetta er sár
veruleiki og erfitt að þurfa að horfa á

Íslenski ferðaklasinn vinnur með stjórnendum ferðaþjónustufyrirtækja
að því að halda sér í rekstrarlegu formi:

Hvernig endurræsum við
íslenska ferðaþjónustu?
– Ásta Kristín Sigurjónsdóttir framkvæmdastjóri segir að læra megi
margt af hinum öra vexti greinarinnar eftir fjármálahrun.

Ásta Kristín Sigurjónsdóttir, framkvæmdastjóri Íslenska ferðaklasans.� Mynd / smh

Sigurður Már
Harðarson

39

eftir góðu fólki með alla þessa þekkingu
og reynslu en sitja eftir í ótta um að
þetta sama fólk muni fara til annarra
starfa og þar af leiðandi mun koma stórt
þekkingargap í ferðaþjónustuna.“

Landslag ferðaþjónustunnar
mun breytast
Ásta Kristín dregur þá ályktun, af starfi
Ratsjárinnar á undanförnum vikum, að
landslag íslenskrar ferðaþjónustu muni
breytast frá velmektarárunum þegar
hún nær sér aftur á strik. Hún telur að
ferðaþjónustan verði almennt sérhæfðari
á þann veg að fyrirtækin einbeiti sér að
færri hlutum í þjónustu og afþreyingu –
og geri það betur.

„Ég held að þegar við náum að sigla í
höfn úr þessum hamförum að bataferlið
verði hægt en öruggt. Við höfum lagt
á okkur mikið erfiði að standa af okkur
storminn og mun séríslenska seiglan
verða til þess að við náum að byggja
okkur upp í gæða ferðaþjónustu á réttum
forsendum og gildum. Þeir sem höfðu
veðjað á skyndigróða og því að fleyta
rjómann ofan af miklum vexti í ferða-
þjónustunni, þar sem gæði eða öryggi
ferðamanna var ekki endilega haft að
leiðarljósi, eru vonandi búnir að finna
sér einhverja aðra iðju svo það er von
mín að eftir standi þeir sem ætli sér
að stunda sjálfbæran rekstur í ferða-
þjónustu sem byggir á heiðarleika og
samfélagslegri ábyrgð þar sem virðing
fyrir nærsamfélagi og náttúru er tekin
fram yfir gróðasjónamið eða skammtíma
vöxt. Það sem við þurfum líka að vanda
okkur sérstaklega við í auðlindadrifnum
atvinnugreinum er að nýta tæknina og
hugvitið í auknum mæli en það er einmitt
í gegnum nýsköpunar- og þróunarverk-
efni eins og Ratsjána sem færni og hæfni
í þá átt eykst.“

Samkeppnisforskot Íslendinga
Að sögn Ástu Kristínar á ferðaþjónust-
an enn þá mikið inni, hún sé samofin
menningu okkar og sögu til framtíðar. „Til
þess að vel megi vera þarf að passa upp
á að stýra fjölda og ágangi á viðkvæm
svæði og gefa landshlutunum aukið
vægi á að byggja upp framúrskarandi
áningarstaði um allt land. Það var mikið
talað um ójafnvægi og mikinn fjölda
fólks, jafnvel „massatúrisma“ á Íslandi,
sem ég persónulega er ekki sammála, en
ég er sammála því að á vissum stöðum

á landinu var komið ójafnvægi og með
betri stýringu væri hægt að bæta til
muna bæði upplifun gesta og ágangi á
viðkvæma náttúru.

Við þetta mikla stopp ferðaþjónustunnar
hefur mörgum orðið ljóst hversu mikill
drifkraftur greinin er fyrir aðrar atvinnu-
greinar og hversu mikilvægt er að ná
upp sterkum stoðum að nýju. Það má
hins vegar gerast á öðrum forsendum
en áður og er mikilvægt að við, íbúar
á Íslandi, séum sammála um verðmæti
og gildi ferðaþjónustunnar og áfram
tilbúin að taka á móti erlendum gestum
með þeirri miklu gestrisni og stolti sem
einkennt hefur íslenska ferðaþjónustu frá
upphafi. Þar liggja raunveruleg tækifæri
og samkeppnisforskot á aðrar þjóðir
sem ná ekki að stilla sig saman með eins

frábærum hætti og okkur tekst þegar við
ákveðum það.“

Starfaði fyrir og í gegnum
hrun í bankageiranum
Ásta Kristín er með bakgrunn í viðskipt-
um og starfaði hjá Íslandsbanka á Aust-
urlandi við fyrirtækjaráðgjöf og lánamál
í sex ár. „Ég var svo heppin að hafa verið
ráðin inn sem fyrsti framkvæmdastjóri
Íslenska ferðaklasans í janúar 2016 en
formlega hafði klasinn verið stofnaður
í mars 2015 eftir nokkurra ára undir-
búning. Ég gleymi því seint þegar ég las
þessa atvinnuauglýsingu því í rauninni
var ég ekkert að leita mér að vinnu, við
fjölskyldan bjuggum austur á Reyðarfirði,
nýlega búin að byggja okkur einbýlishús
með tvö ung börn og hund. Við hjónin
erum bæði ættuð frá Austurlandi og

 Ferðaþjónustufyrirtækið Elding, sem þekkt er fyrir hvalaskoðun, tekur þátt í Ratsjánni.� Mynd / Aðsend

Ferðaþjónustubændurnir í Heydal í Mjóafirði í Ísafjarðardjúpi bíða átekta eftir því að landið opnist.� Mynd / Aðsend

40

fluttum þangað aftur eftir 12 ára Reykja-
víkurdvöl eftir að háskólanámi lauk árið
2004. Ég réði mig þá til Íslandsbanka,
sem einmitt hóf starfsemi sína á Austur-
landi það ár. Það var mikill skóli því þetta
tímabil í bankanum náði frá gríðarlegum
vexti í atvinnulífinu við uppbyggingu
virkjunar og álvers á Austurlandi og
yfir fjármálahrunið, svo ég bý að þeirri
reynslu núna þó þetta hrun sé auðvitað
allt annað og á öðrum forsendum.

Síðan tóku við fjögur ár hjá Austurbrú
þar sem ég stýrði nýju nýsköpunar- og
þróunarsviði og færði mig að lokum
yfir til Fjarðabyggðarhafna þar sem ég
mótaði nýtt starf á sviði þróunar og fjár-
festinga. Allur þessi tími var mikil mótun
og lærdómur og ekki síst að koma að því
að byggja upp ný svið og störf þar sem
engin sérstök uppskrift lá fyrir,“ segir
Ásta Kristín um sinn bakgrunn.

Áhugavert starf í
grein í örum vexti
Íslenski ferðaklasinn var stofnaður 12.
mars árið 2015 og er samstarfsvett-
vangur ólíkra fyrirtækja sem tengjast
ferðaþjónustunni með einum eða öðrum
hætti; til dæmis eiga Hey Iceland, Bláa
Lónið, Icelandair Group, Íslandsbanki,
Isavia, Landsbankinn, Landsvirkjun og
Elding stjórnarmenn í Íslenska ferða-
klasanum. Klasafélagar og -búar telja
rúmlega 60. „Það er kannski ástæðan
fyrir því að þessi atvinnuauglýsing greip
mig, að þarna þurfti að byggja upp nýja
einingu, sem enginn hafði gert áður á
sviði ferðaþjónustu í starfi sem enginn

hafði sinnt áður. Það kitlaði verulega,
enda hafði ég lengi haft þá trú að ferða-
þjónustan ætti mikið inni og væri það
sem við þyrftum að þróa til lengri tíma,
hætta þessu röfli um að þetta væri nú
bara bóla eða í besta falli gott að hafa
með, svona til að krydda tilveruna,“ segir
Ásta Kristín um ástæður þess að hún
hafði áhuga á starfi framkvæmdastjóra
klasans.

„Það skal þó tekið fram að ástæðan fyrir
því að þetta var verulega spennandi var
líka sú staðreynd að vel hafði verið vand-
að til alls undirbúnings og skipulags svo
ég tók við mjög góðum tillögum,“ bætir
hún við.

Mótunarár klasans
Ásta Kristín segir að vegna hins öra
vaxtar greinarinnar hafi þurft að huga að
ýmsum vaxtarverkjum hennar, sem gert
var í aðdraganda stofnunar klasans. „Á
þessum tíma var ferðaþjónustan búin að
vera í stöðugum vexti frá árinu 2010 og
margir aðilar í greininni farnir að finna
fyrir því að vöxturinn væri jafnvel ekki
sjálfbær til lengri tíma og vildu því koma
á fót verkefnadrifnu samstarfi í breiðri
virðiskeðju ferðaþjónustunnar til að ná
utan um ýmis mál sem þörfnuðust meiri
athygli. Mestar áhyggjur á þessum tíma
voru af gæðamálum og hæfni, ímynd
Íslands og hreinleika sökum ójafnvægis
í fjölda ferðamanna á ýmsum vinsælum
áfangastöðum og svo var stöðug barátta
um skattlagningu og gjaldtöku á greinina
sem enn var á viðkvæmum stað í mótun
og að fóta sig í örum vexti.

Á mótunarárum Ferðaklasans, frá
2012–2014, voru haldnar ótal vinnustof-
ur um allt land og úr þeim var unnið að
tíu skilgreindum verkefnum sem mótuð
voru í breiðum hópi með þátttöku meira
en 100 fyrirtækja. Þau fólu meðal annars
í sér uppbyggingu ferðamannastaða
og fjármögnun, einföldun skipulags og
styttingu boðleiða, endurskilgreiningu
leyfa og eftirlits, einföldun skattkerfis,
samræmingu markaðsmála, mark-
hópagreiningu, gagnabanka ferðaþjón-
ustunnar, vöruþróun og að efla samtal
við menntastofnanir og nýliðanámskeið.
Búnir voru til verkefna- og rýnihópar
með aðilum úr breiðri keðju ferðaþjón-
ustunnar þar sem mismunandi reynsla
og þekking var til staðar og mótaðar
voru tillögur til úrbóta þar sem við átti.
Seinna í þessu ferli og á sama tíma og
formlegt félag um Íslenska ferðaklasann
var stofnað ákváðu stjórnvöld að setja
á stofn Stjórnstöð ferðamála, sem síðar
tók yfir hluta af þessum upphafsverk-
efnum. Öðrum verkefnum var jafnóðum
skilað úr vinnuhópum með tillögum
til þeirra aðila sem fara með þau mál
samkvæmt lögum, svo sem Íslandsstofu,
Ferðamálastofu og skrifstofu ferðamála,
sem síðar var stofnuð í atvinnuvega- og
nýsköpunarráðuneyti.“

Mikilvægt hlutverk Ferðaklasans
Það mætti kannski segja að Ferðaklas-
inn hafi verið örlítið óþægilegur og ekki
passað inn í hefðbundið fyrirkomulag
stjórnsýslunnar eða þeirra stofnana sem
fyrir voru, en það er einmitt mikilvæg-
asta „elementið“ í svona fyrirtækjadrifnu

Snow dogs bjóða upp á sleðahundaferðir á svæðinu í kringum Mývatn. � Mynd / Aðsend

41

klasasamstarfi ólíkra aðila. Það þurfti að
hreyfa sig hratt, ýta við gömlum gildum,
vinna með ólíkum aðilum og þróa grein
sem hafði ekki tíma til að bíða eftir öllu
formlega kerfinu. Þegar það síðan nær
okkur, þá er tími til að breyta verkefnum
og byrja á einhverju öðru sem enginn er
að sinna, þar sem þörfin er mest hverju
sinni og passar fyrir klasasamstarf að
stíga inn, brúa bil og móta vettvanginn.
Þannig breyttist áhersla og verkefna-
samsetningin eftir góða stefnumót-
un með klasaaðilum árin 2016–2017
þegar fókusinn var settur á fjóra megin
verkefnastofna. Þeir voru, Fjárfestingar
í ferðaþjónustu, Ábyrg ferðaþjónusta,
Svæðisbundið samstarf og Uppbygging
á Húsi ferðaklasans. Öll verkefni klas-
ans miða að fjórum meginþáttum, það
er að: Efla samvinnu og samstarf, efla
nýsköpun, stuðla að aukinni fagmennsku
og gæðum auk þess að efla innviði.
Kjarni klasasamstarfs gengur út á að
efla samkeppnishæfni og auka verð-
mætasköpun í íslenskri ferðaþjónustu til
framtíðar,“ segir Ásta Kristín um uppruna
og eðli starfsemi Íslenska ferðaklasans.

Heilt ár í heimsfaraldri
„Núna, þegar heilt ár er liðið af heimsfar-
aldri og í miðju hans, hefur Ferðaklasinn
lagt áherslu á að hlúa að aðildarfélögum
sínum ásamt því að opna vettvanginn
fyrir öðrum sem gætu nýtt sér þau
verkfæri, viðburði, verkefni og samtal
sem á sér stað. Við búum að því að hafa
litla yfirbyggingu yfir okkar rekstri og
getum því hagað verkefnum dálítið eins
og harmonikka, við getum þanið þau út
og fengið með okkur fjölda fólks í skil-
greind verkefni eða dregið okkur saman
alveg inn að kjarna, eins og við þurftum
að gera þegar við sjálf misstum um 70
prósent af okkar rekstrartekjum.

Þá skiptir máli að hugsa hratt og út fyrir
hinn margrómaða kassa. Við erum tveir
starfsmenn í Íslenska ferðaklasanum en
ásamt mér er Árni Freyr Magnússon, sem
hefur starfað í klasanum frá því um mitt
ár 2018,“ segir Ásta Kristín.

Hún segir að erfitt hafi verið að fylgjast
með þróun ferðaþjónustunnar undanfarið
ár; horfa upp á stjórnendur fyrirtækja

verða vitni að því þegar hæfileikafólk
hverfur inn í aðrar greinar og kostnaðar-
sama fjárfestingu ýmist hverfa eða setta
í mikla óvissu. Ríkið hafi með réttu þurft
að endurgjalda ferðaþjónustunni það
sem hún gaf þjóðfélaginu í endurreisninni
eftir fjármálahrunið, með því að bjóða
upp á ýmsar leiðir og úrræði fyrir einhver
fyrirtæki til að lifa af.

„Gríðarlegar fjárfestingar hafa átt sér
stað í ferðaþjónustunni síðasta ára-
tuginn og hefur meginþorri þjónustu-
aðila fjárfest nánast hverri krónu inn í
reksturinn sinn, hvort sem það eru bætt
húsakynni, tækni og tækjabúnaður eða
fjárfesting í mannauði og menntun. Það
er því frekar ósanngjarnt að hlusta á
ýmsa sérfræðinga velta vöngum yfir því
hvar allur gróðinn úr vexti síðustu ára sé
og af hverju þessir aðilar þurfi aðstoð
stjórnvalda til þess að komast yfir algjört
tekjufrost í að verða heilt ár.

Staðreyndin er sú að við værum alls ekki
á þeim stað í efnahagsmálum ef ekki
hefði verið fyrir öfluga gjaldeyrisinnkomu

Við treystum á
íslenskan landbúnað

Íslenskur landbúnaður er mikilvægur
fyrir fæðuframleiðslu þjóðarinnar og

atvinnulíf í landinu öllu.

Hross í haga. Mynd/HKr.

42

ferðaþjónustunnar síðustu tíu árin sem
gerði ríkissjóði kleift að greiða niður
skuldir í stórum stíl, sem leiðir þá til þess
að það er svigrúm til að styðja myndar-
lega við þau sömu fyrirtæki og gerðu
þessa stöðu mögulega. Íslenskt samfélag
á mikið undir því að ferðaþjónusta nái
fótunum undir sig á ný um allan heim því
erlendir ferðalangar koma með verðmæt-
an gjaldeyri til landsins sem gera okkur,
íbúunum, aftur kleift að stunda viðskipti
við útlönd, kaupa vörur og þjónustu fyrir
þann gjaldeyri. Við gleymum því nefnilega
oftast, eða hreinlega gerum okkur ekki
grein fyrir því, að erlendur gjaldeyrir er
nýr peningur inn í hagkerfið, alveg eins
og þegar við seljum fisk til útlanda eða
ál, það virðist oft vera auðveldara að
setja slíka verðmætasköpun í samhengi.“

Flest ferðaþjónustufyrirtæki
glíma við rekstrarvanda
Staða greinarinnar er í dag mjög þung,
að sögn Ástu Kristínar, og flest öll fyr-
irtæki í ferðaþjónustu í einhvers konar
rekstrarvanda – þótt hann sé misdjúpur
eða erfiður. „Það geta fæst fyrirtæki lifað
af lengi við eins mikinn tekjusamdrátt
eða algjört tekjufrost eins og á við um
flest hefðbundin fyrirtæki í ferðaþjón-
ustu,“ segir hún.

„Sum hver geta breytt þjónustufram-
boði og/eða aðlagað vöruna sína betur
að íslenskum markaði en mörg hver
treysta alfarið á erlenda gesti og á það
hvað mest við um stórar hótelkeðjur,
ferðaskipuleggjendur, flugfélög og ýmsa
afþreyingu. Flest fyrirtæki hafa nýtt sér
úrræði stjórnvalda á einn eða annan
hátt.“

Á síðasta ári fóru 92 ferða-
þjónustufyrirtæki í þrot
Að sögn Ástu Kristínar hafa úrræði
stjórnvalda gert gæfumuninn fyrir mörg
fyrirtæki í ferðaþjónustu og auðveldað
þeim að leggjast í híði á meðan faraldur-
inn geisar. Þau hafi þó ekki dugað fyrir
þau 92 fyrirtæki í einkennandi greinum
ferðaþjónustunnar sem voru með rekstur
á árinu 2019 og fóru í þrot á síðasta ári.

Hún segir að komið hefði í ljós í nýlegri
könnum í tengslum við Nýársfund Ferða-
klasans, KPMG og SAF að 53 prósent
fyrirtækja í ferðaþjónustu hefðu fengið
greiðsluhlé hjá lánastofnunum vegna
COVID-19. Af þeim sem sóttu um var um-
sóknum 5,4 prósenta fyrirtækja hafnað.

„Árið 2021 mun svo leiða í ljós hversu
mörg fyrirtæki bætast við eða hvort að-

gerðir og samstillt átak til viðreisnar fyrir
ferðaþjónustuna munu varna því að um
fjöldagjaldþrot í greininni verði að ræða.
Í þessu samhengi þarf líka að hafa í huga
að mikill fjöldi fyrirtækja í ferðaþjónustu
eru lítil og meðalstór fyrirtæki, auk þess
að fjöldi aðila eru einyrkjar í sjálfstæðum
atvinnurekstri. Margir hverjir hafa þurft
að hverfa til annarra starfa tímabund-
ið á meðan enn aðrir hafa náð að nýta
tímann til að sinna ýmsu viðhaldi og
uppbyggingu sem hefur hingað til setið
á hakanum. Mjög mismunandi er hvern-
ig fyrirtæki eru í stakk búin til að hefja
viðspyrnuna og því mikilvægt að þau fái
nægilegt súrefni núna til þess að halda
sér í formi.“

Ratsjáin
„Á haustmánuðum 2020 voru nokkur
landshlutasamtök búin að nálgast okkur
með hugmyndir að verkefnum sem gætu
komið ferðaþjónustunni að notum á
þessum furðulegu tímum. Við vorum sjálf
búin að vera að velta upp hvernig við
gætum haldið áfram með hefðbundin
verkefni í gegnum fjarfundarbúnað og
hvernig við gætum breytt, bætt og þróað
nýsköpunar- og þróunarverkefnið okkar,
Ratsjána, að nýjum stafrænum veruleika,“
segir Ásta Kristín um bakgrunn Ratsjár-
innar. „Verkefnið hefur hingað til verið
í hefðbundnum heimi og gengið út á
heimsóknir og rýni fyrirtækja á rekstur
hvert annars þar sem kjarninn gengur
út á að hittast og skiptast á ráðum og

Vök Baths í vetrarbúningi, á bökkum Urriðavatns við Egilsstaði. � Mynd / Aðsend

Ásta Kristín á skrifstofu Íslenska ferðaklasans í Grósku í
Vatnsmýrinni.� Mynd / smh

43

Byggingarstjórn - Verkstýring
Sérhæfi mig í byggingarstjórn og verkstýringu.

Tek einnig að mér ýmis önnur verkefni
smbr. nýbyggingar, breytingar á húsnæði,

viðhald og fleira.

Hafðu samband

Örn Úlfar
S. 844-5169

orn@byggingarstjorn.is

dáðum. Frá árinu 2019 hefur verkefnið
hlotið styrk í gegnum Byggðaáætlun en
frá upphafi hefur Nýsköpunarmiðstöð
Íslands verið með Ferðaklasanum í fram-
kvæmd og undirbúningi. Fyrsta Ratsjáin
var haldin árið 2016 með þátttöku níu
fyrirtækja um allt land þar sem mikið
var um ferðalög og markvissa vinnu við
greiningar og tillögur til fyrirtækjanna.

Við náðum í frábæru samstarfi sjö
landshluta og með ráðgjafarfyrirtækinu
RATA að vippa verkefninu inn í stafrænan
heim þar sem fyrirtæki um allt land leiða
saman hesta sína á vikulegum fund-
um þar sem mismunandi viðfangsefni
eru tekin fyrir hverju sinni. Ratsjáin er
ákveðið verkfæri ætlað stjórnendum í
ferðaþjónustu og tengdum greinum sem
vilja auka nýsköpunarhæfni sína, hraða
mikilvægum breytingaferlum og öðlast
aukna yfirsýn og getu til að þróa vörur og
þjónustu.

Ljóst var að fyrirtæki í virðiskeðju ferða-
þjónustunnar voru og eru í miklum ólgu-
sjó sem ekki sér fyrir endann á. Á næstu
mánuðum er því lykilatriði að halda fast
um taumana, nýta sér þau úrræði sem í
boði eru af hendi stjórnvalda ásamt því
að nýta tímann til að efla nýsköpun, vöru-
þróun og stafræna ferla fyrirtækisins,“
útskýrir Ásta Kristín.

Þátttakendur í Ratsjánni
frá 85 fyrirtækjum
Ratsjáin hófst með formlegum hætti í
janúar 2021 og stendur yfir í 16 vikur,
eða til 16. apríl. „Þátttakendur eru frá 85
fyrirtækjum frá öllum landshlutum en þeir
hittast á tveggja vikna fresti á sameig-
inlegum vinnustofum á netinu þar sem
kafað er í kjarna þeirra verkfæra sem
unnið er að hverju sinni. Á milli sameig-
inlegu vinnustofanna eru haldnir svæð-
isbundnir heimafundir sem eru í umsjón
landshlutanna sjálfra. Þar er farið nánar
yfir efnistök frá sameiginlegu fundunum
og unnið með sérstöðu hvers svæðis fyrir
sig á þeirra forsendum.

Ratsjáin snertir á helstu áskorunum sem
fyrirtækjaeigendur standa frammi fyrir
í dag en endanleg dagskrá og þemu
fræðslufunda voru unnin í samstarfi við
þátttakendur sem kusu efnisþætti um
leið og þeir sóttu um þátttöku í verkefn-
inu. Meðal efnisþátta sem valin voru eru:
nýsköpun og vöruþróun, markaðsmál og

markhópar, rekstur og sviðsmyndagrein-
ingar, sjálfbærni og ábyrg ferðaþjónusta,
stafræn þróun og tæknibylting fyrirtækja,
breyttir tímar og tækifærin, kaupá-
kvörðunarhringurinn, heimasíður – hvern-
ig skarar síðan mín fram úr?, jákvæð
sálfræði, endurhugsaðu viðskiptamódelið,
skapandi hugsun sem verkfæri til fram-
fara, samkeppnishæfni og sérstöðugrein-
ing, svo dæmi séu tekin.“

Allir ferðaþjónustuaðilar
aftur orðnir frumkvöðlar
Ásta Kristín segir að mikil bjartsýni
ríki meðal þátttakenda í Ratsjánni. „Öll
fyrirtækin sem taka þátt í Ratsjánni eiga
það sameiginlegt að trúa því að ferða-
þjónustan muni ná sér að nýju og að
það hvernig þau nýti tímann núna skipti
sköpum fyrir rekstrargrundvöllinn þegar
hjólin fara að snúast á ný. Í raun eru öll
fyrirtæki í ferðaþjónustu komin á þann
upphafspunkt að vera frumkvöðla- og
nýsköpunarfyrirtæki, það sem einkennir
þann fasa er að hafa elju, vilja og trú
að vopni en að sama skapi eru vasarnir
oftast tómir. Þá skiptir máli að þekking
á rekstri og löng reynsla muni verða til

þess að endurræsingin muni ganga hrað-
ar fyrir sig og að batinn muni koma skref
fyrir skref.

Næstu skref hjá okkur í Íslenska ferða-
klasanum er að halda áfram að koma að
sem mestu gagni fyrir þá sem treysta
á okkur, þróa verkefnin okkar í takti við
þarfir okkar félaga og vonandi að koma
fleiri Ratsjám í loftið, t.d. væri frábært að
keyra af stað Ratsjá með fyrirtækjum á
höfuðborgarsvæðinu næst. Þá munum við
halda áfram að halda merkjum Ábyrgrar
ferðaþjónustu á lofti ásamt því að vinna
að stafrænni hæfni fyrirtækja í ferða-
þjónustu. Við leggjum töluvert upp úr því
að sækja um erlenda verkefnastyrki til
að auka tekjustrauma og efla klasavett-
vanginn enn frekar. Verkefnin okkar munu
að öllum líkindum taka breytingum og
þróast á næstu misserum og treystum
við þar á að aðildarfélagar okkar haldi
okkur á tánum og vísi okkur veginn, við
vitum að ferðaþjónusta er og verður til
fyrir fólk í leit að upplifun og ævintýrum,
sem sinnt er af fólki sem vill veita fram-
úrskarandi þjónustu,“ segir Ásta Kristín
að lokum.

44

Landbúnaðarháskóli Íslands:

Hver er staða
fæðuöryggis
á Íslandi?
Umræða um fæðuöryggi þjóðarinnar hefur ekki alltaf verið áberandi. Eftir efnahagshrunið
2008 og aftur núna í heimsfaraldri COVID-19 hafa spurningar vaknað um hvernig því sé
háttað. Íslendingar eru mjög háðir innfluttum matvælum og aðföngum til matvælafram-
leiðslu. Því er eðlilegt að spurningar vakni um hvort og hvernig við gætum framfleytt
okkur ef innflutningsleiðir lokuðust.

Í áhættumatsskýrslu fyrir Ísland sem
kom út árið 2009 kemur fram að staða
fæðuöryggis Íslendinga er veikari en
nágrannaþjóðanna. Geta til fjölbreyttrar
matvælaframleiðslu sé takmörkuð vegna
legu landsins og flutningsleiðir langar
yfir hafið. Þar segir að ýmislegt, svo
sem heimsfaraldrar og stríðsátök, geti
leitt til raskana á innflutningi. Þá gæti
efnahagshrun einnig orðið til þess að
Íslendingar hefðu ekki lengur ráð á að
flytja matvæli og aðföng til landsins.

Hvað er fæðuöryggi? Fæðuöryggi er
sagt vera til staðar þegar allt fólk hefur
ávallt raunverulegan og efnahags-
legan aðgang að nægum, öruggum og
næringarríkum matvælum til að upp-
fylla næringarþarfir sínar með frjálsu

fæðuvali, til að geta lifað virku og
heilsusamlegu lífi. Matvælaframleiðslan
þarf því að vera sjálfbær til að fólk hafi
ávallt aðgang að fæðu. Ekki má ganga á
auðlindir og vistkerfi sem standa undir
matvælaframleiðslu þannig að fram-
leiðslan minnki með tíma. Framleiðslan
þarf að vera nægilega fjölbreytt til
að uppfylla næringarþarfir fólks. Allir
framleiðsluferlar þurfa að vera þannig
að matvælin séu örugg til neyslu, þ.e. að
matvælaöryggi sé til staðar. Heilnæmi
matvælanna og heilbrigði plantna og
dýra sem heyra undir matvælafram-
leiðsluna eru lykilatriði sem skipta
neytendur sífellt meira máli. Ágæt staða
innlendu framleiðslunnar réttlætir tilvist
hennar. Ágætt dæmi er íslensk fram-
leiðsla alifuglakjöts.

Erla Sturludóttir

Guðni Þorvaldsson

Guðríður Helgadóttir

Ingólfur Guðnason

Jóhannes
Sveinbjörnsson

Ólafur Ingi
Sigurgeirsson

Þóroddur Sveinsson

Mikilvægt er að marka stefnu um hvernig tryggja megi fæðuöryggi þjóðarinnar. Í því felst að sett séu markmið um
getu innlendrar matvælaframleiðslu til að takast á við skyndilegar breytingar á aðgengi að innfluttri matvöru og
aðföngum þannig að fæðuöryggi þjóðarinnar sé tryggt.

45

Matvæli eins og alifuglakjöt er vara
sem er viðkvæm fyrir sýkingum
(Campylobacter og Salmonella) en
sjúkdómsstaða og smitvarnir í íslenskri
alifuglarækt er með því besta sem gerist
í heiminum og byggist á mjög öflugri
sýnatöku og eftirliti hjá afurðastöðvum,
fuglabúum og fóðurverksmiðjum. Það
er því full ástæða til að framleiða þessa
vöru hérlendis þó að flytja þurfi inn stór-
an hluta fóðurhráefna. Notkun sýklalyfja
í íslenskri matvælaframleiðslu er ein
sú minnsta sem þekkist. Þá má nefna
að framleiðsla matjurta í gróðurhúsum
er af miklum gæðum þar sem nánast
eingöngu er notað neysluhæft vatn til
framleiðslunnar.

Skiptar skoðanir eru á hvernig best sé
að tryggja fæðuöryggi á Íslandi. Sumir
vilja meina að öruggast sé að vera með
sem mest af matvælaframleiðslunni
innanlands meðan aðrir segja að það sé
ekki nóg því matvælaframleiðslan sé svo
háð innfluttum aðföngum. Fjölbreytni
matvælaframleiðslunnar og aðdrátta til
hennar getur stuðlað að auknu fæðuör-

yggi á sama hátt og fjölbreytni atvinnu-
lífs getur stuðlað að auknu atvinnuör-
yggi. Sveigjanleiki eykur möguleika á að
bregðast við áföllum, hvort sem það eru
hamfarir innanlands, heimsfaraldrar eða
aðrar ytri ógnanir. Mikilvægt er að eiga
kost á að auka innflutning matvæla eða
auka innlenda framleiðslu eftir þörfum.

Ljóst er að veiki hlekkurinn í fæðuör-
yggi Íslendinga er hversu háð við erum
innfluttum matvælum og aðföngum til
innlendrar matvælaframleiðslu. Þó nú-
verandi staða sé góð er óvíst um fram-
vinduna ef upp kæmu fordæmalausar
aðstæður sem á einhvern hátt hindruðu
innflutning og greið viðskipti milli landa.

Í skýrslu um fæðuöryggi á Íslandi sem
gefin var út af Landbúnaðarháskóla
Íslands á dögunum (http://www.lbhi.is/
rit_lbhi_1) var lagt mat á hver áhrifin
yrðu ef upp kæmi skortur á nauðsyn-
legum aðföngum til innlendrar mat-
vælaframleiðslu. Farið er yfir hvernig
matvælaframleiðslu er háttað á Íslandi,
hvað og hversu mikið er framleitt og
hvað þarf til framleiðslunnar. Þá er birt
samantekt um magn og hlutfall inn-
fluttra matvæla í tilteknum fæðuflokk-
um. Einnig er fjallað um þætti sem gætu
stuðlað að auknu fæðuöryggi á Íslandi.
Hér á eftir verður farið yfir helstu atriði
skýrslunnar.

Matvælaframleiðsla á Íslandi
Matvælaframleiðsla á Íslandi byggist
á landbúnaði, fiskveiðum og fiskeldi.
Landbúnaðarframleiðslunni má skipta
upp í þrjár greinar: garðyrkju sem sér
þjóðinni fyrir grænmeti, jarðrækt sem

framleiðir fóður en einnig korn og olíu
til manneldis og loks búfjárrækt sem
framleiðir dýraafurðir (kjöt, mjólk, egg).
Framleiðsla hverrar greinar á misstóran
hlut í fæðuframboði á Íslandi en stór
hluti matvæla er innfluttur. Garðyrkjan
sér fyrir um 43% af framboði græn-
metis, búfjárræktin sér fyrir um 90%
af kjöti, 96% af eggjum og 99% af
mjólkurvörum. Innlend framleiðsla á
korni til manneldis er um 1% af heildar-
neyslu. Framleiðslu fisks má skipta upp
í veiðar og fiskeldi. Veiðarnar eru mjög
umfangsmiklar og er framleiðslan fyrst
og fremst miðuð við útflutning. Fiskeldi
hefur verið mjög vaxandi á undanförnum
árum. Framleiðsla fiskeldis beinist einnig
einkum að útflutningi. Lítið er flutt inn
af fiski enda framleiðsla langt umfram
innlenda eftirspurn.

Íslensk matvælaframleiðsla er mjög
háð innfluttum aðföngum og þá sér-
staklega eldsneyti og áburði en einnig
fóðri og sáðvöru, ásamt ýmsum tólum
og tækjum. Framleiðslugreinarnar eru
misháðar aðföngunum og áhrif skorts
á einhverjum þeirra eru því mismikil
eftir greinum. Til að mynda eru alifugla-
og svínaræktin mjög háðar innfluttu
fóðri. Því myndi skortur leiða til fram-
leiðslustöðvunar á meðan framleiðslan
myndi dragast saman í nautgriparækt
og mjólkurframleiðslu. Skortur á fóðri
myndi ekki hafa samsvarandi áhrif á
lamba- og hrossakjötsframleiðsluna.
Skortur á áburði myndi hafa þau áhrif
að fóðurframleiðslan drægist saman
og uppskerumagn gæti minnkað um
25–35% strax á fyrsta ári og héldi síðan
áfram að minnka ef ekkert yrði borið á.

Umfjöllun um fæðu-
öryggi á Hlöðunni
Rætt er við Jóhannes Sveinbjörnsson,
einn skýrsluhöfunda, í fjórða þætti
um Fæðuöryggi á Hlöðunni, hlaðvarpi
Bændablaðsins. Þar fer hann dýpra í
verkefni hópsins sem vann skýrsluna
sem kynnt er í þessari grein. Guðrún
Hulda Pálsdóttir leiðir umræðu um
margar hliðar fæðuöryggis í sam-
nefndum þáttum, en þar ræðir hún við
fjölbreyttan hóp fólks sem hefur látið
sig málefnið varða. Þætti Hlöðunnar
má nálgast á vefsíðu Bændablaðsins,
bbl.is, en einnig í helstu hlaðvarpsveit-
um, s.s. á Spotify og Apple Podcasts.

Hlutfall erlends og innlends grænmetis og dýraafurða árin 2009 og 2019.

46

Það myndi leiða af sér samdrátt í þeim
greinum búfjárræktar sem reiða sig á
innlenda fóðurframleiðslu. Einnig myndi
framleiðsla í garðyrkju dragast saman.
Fiskveiðar eru mjög háðar innflutningi á
eldsneyti sem og öll innlend framleiðsla
á fóðri.

Landnotkun
Áætlað hefur verið að mögulegt rækt-
unarland á Íslandi sé 200–600 þúsund
hektarar, það er land sem gæti nýst fyrir
gróffóðurframleiðslu (gras og grænfóð-
ur). Möguleiki er að rækta korn á stórum
hluta þess lands. Undanfarin ár hafa um
90 þúsund hektarar lands verið í ræktun,
þar af um 97% í gróffóðurframleiðslu,
3% í kornrækt og <1% er nýtt til útirækt-
unar matjurta. Ljóst er að hér er mikið
af ónotuðu ræktanlegu landi en þörf er á
nákvæmari gögnum til að meta umfang
og gæði ræktanlegs lands á Íslandi.

Ísland er á mörkum þess að hér sé
hægt að rækta korn og ýmsar matjurtir.
Undanfarna áratugi hefur mikil þekking
og reynsla fengist um hvar á landinu
hentugt er að rækta korn og hvernig
að því skuli staðið. Það sama á við í
matjurtaræktinni. Nálægð við jarðhita

er mikilvæg fyrir framleiðslu í gróður-
húsum. Mikilvægt er að gera áætlanir
um landnotkun og landnýtingu svo besta
ræktunarlandið tapist ekki undir aðra
starfsemi.

Orkuskipti
Öll matvælaframleiðsla á Íslandi er háð
ýmsum tækjum og tólum sem mörg
eru drifin af innfluttu eldsneyti. Stefna
stjórnvalda er að flýta orkuskiptum sem
mest þar sem innlendir endurnýjanlegir
orkugjafar eiga að koma í stað innflutts
jarðefnaeldsneytis. Þetta er gert með
það að markmiði að Ísland nái kolefn-
ishlutleysi árið 2040. Slík orkuskipti
myndu ekki eingöngu minnka kolefnislos-
un okkar heldur einnig auka fæðuöryggi
þjóðarinnar. Ef innflutningur eldsneytis
myndi af einhverjum ástæðum rask-
ast hefði það mun minni áhrif á mat-
vælaframleiðsluna ef stór hluti véla sem
notaðar eru við framleiðslu væru knúnar
af innlendum orkugjöfum (raforku, vetni,
metani eða etanóli).

Rannsóknir og nýsköpun
Rannsóknir og nýsköpun hafa mikið
hlutverk við að auka fæðuöryggi á Íslandi
í framtíðinni. Nú er allur tilbúinn áburður

innfluttur en köfnunarefnisáburður var
framleiddur hér um árabil. Rannsóknar-
verkefni og prófanir á nýrri aðferð við
framleiðslu nituráburðar (www.atmonia.
com), sem krefst mun minni orku en
hefðbundin aðferð, standa nú yfir á
Íslandi. Ef þessi aðferð stendur undir
væntingum mun hún verða okkur afar
mikilvæg. Betur má nýta næringarefni
sem falla til hér innanlands og koma á
hringrás næringarefna milli bújarða og
þéttbýlis.

Sumar jurtir er ekki hægt að rækta
hérlendis nema í gróðurhúsum sem gerir
það að verkum að það er ekki skynsam-
legt að fara út í ræktun allra tegunda
hérlendis. Með kynbótum og frekari
rannsóknum á ræktunaraðferðum má
gera ræktun ýmissa tegunda hérlendis
öruggari og arðbærari. Einnig þyrfti
að þróa ræktunar- og geymsluaðferðir
innlends grænmetis til að lengja tímann
sem það er á boðstólum. Veikleiki við
ræktun tegunda sem eru á mörkum þess
að þrífast hér er að oft reynist erfitt að
fá þær til að þroska sáningarhæft fræ.
Sem stendur er korn- og matjurtaræktin
mjög háð innfluttri sáðvöru. Möguleiki er
að auka framleiðslu á innlendri sáðvöru
á mörgum tegundum með sértækum
aðgerðum.

Birgðahald til að minnka áhættu
Núna eru Íslendingar mjög háðir inn-
fluttu eldsneyti, áburði, sáðvöru og
fóðri. Góðir möguleikar eru þó á að
verða minna háð innfluttum aðföngum í
framtíðinni en það krefst uppbyggingar,
rannsókna og þróunar. Meðan við erum
háð slíkum aðföngum um framleiðsluna
væri skynsamlegt að eiga birgðir af
helstu aðföngum. Hingað til hafa birgðir
helstu hráefna dugað frá nokkrum vikum
upp í örfáa mánuði. Mun auðveldara er
að geyma eldsneyti, áburð, sáðvöru og
fóður en flest matvæli. Auknar birgðir
lykilhráefna myndu auka fæðuöryggi
Íslendinga mikið.

Rekstrarumhverfi
Mikilvægt er að tryggja rekstraröryggi
matvælaframleiðenda til að framleiðslan
haldist í landinu. Samkeppni á markaði
við innfluttar landbúnaðarvörur er erfið.
Matvælaframleiðendur hafa ekki náð að
keppa í verði við erlenda vöru og hafa
því einbeitt sér að því að keppa í gæðum,
bæði í matjurta- og kjötframleiðslu.

Erfið samkeppnisstaða leiðir til að lágt verð fæst fyrir innlendar vörur. Rekstrarkostnaður er hærri en víða erlendis,
ræktun í gróðurhúsi krefst kostnaðar vegna bygginga, raforku og fleiri kostnaðarliða. Þá er launakostnaður hærri hér-
lendis en í mörgum þeirra landa sem við kaupum matjurtir frá. Því er nauðsynlegt fyrir framleiðendur að fá ákveðið
lágmarksverð fyrir framleiðsluna. Bætt samkeppnisstaða myndi stuðla að auknu fæðuöryggi. � Mynd/smh

47

Innflutningur á kjöti er að stórum hluta
dýrari partar gripanna, þeir sem gefa
mesta framlegð. Það rýrir afkomu
innlendrar kjötframleiðslu og minnkar
líkurnar á að sú framleiðsla viðhaldist.
Kjötgreinarnar eru ekki einangraðar hver
frá annarri hvað þetta varðar. Innfluttar
nautalundir eru ekki einungis í samkeppni
við íslenskar nautalundir, heldur líka
íslenskar lambalundir.

Sama á við í matjurtaframleiðslunni.
Erfið samkeppnistaða leiðir til að lágt
verð fæst fyrir innlendar vörur. Rekstr-
arkostnaður er hærri en víða erlendis,
ræktun í gróðurhúsi krefst kostnaðar
vegna bygginga, raforku og fleiri kostn-
aðarliða. Þá er launakostnaður hærri
hérlendis en í mörgum þeirra landa sem

við kaupum matjurtir frá. Því er nauðsyn-
legt fyrir framleiðendur að fá ákveðið
lágmarksverð fyrir framleiðsluna. Bætt
samkeppnisstaða myndi stuðla að auknu
fæðuöryggi.

Stjórnvöld þurfa að sjá til að rekstrarum-
hverfi gefi íslenskri matvælaframleiðslu
færi á að vaxa og dafna. Að öðrum kosti
er hætt við að framleiðslan stöðvist.
Einnig er mikilvægt að sú þekking sem
skapast hefur á matvælaframleiðslu við
íslenskar aðstæður tapist ekki.

Hvernig getum við aukið
fæðuöryggi á Íslandi?
Niðurstaða skýrsluhöfunda er að mik-
ilvægt sé að marka stefnu um hvernig
tryggja megi fæðuöryggi þjóðarinnar. Í

því felst að sett séu markmið um getu
innlendrar matvælaframleiðslu til að
takast á við skyndilegar breytingar á að-
gengi að innfluttri matvöru og aðföngum
þannig að fæðuöryggi þjóðarinnar sé
tryggt. Í slíkri stefnu þyrfti að meta: 1)
hvaða fæðuframboð tryggir fæðuöryggi
með tilliti til fæðutegunda og magns, 2)
þarfir fyrir auðlindir til framleiðslunnar,
3) hvaða þekking og tækjabúnaður er
nauðsynlegur, og 4) hver þyrfti nauðsyn-
leg birgðastaða matvæla og lykilaðfanga
að vera. Þá er einnig nauðsynlegt að
horfa fram á veginn og setja stefnu
um þarfir fyrir rannsóknir og nýsköpun
í framleiðslu og vinnslu með það að
markmiði að tryggja að þjóðin geti verið
minna háð innfluttum aðföngum og
þannig búið við raunverulegt fæðuöryggi.

Áætlað hefur verið að mögulegt ræktunarland á Íslandi sé 200–600 þúsund hektarar, það er land sem gæti nýst fyrir gróffóðurframleiðslu (gras og grænfóður). Möguleiki er að
rækta korn á stórum hluta þess lands. Mynd/H.Kr.

BÆTIR HVERSDAGINN
ÍSLENSKT LAMBAKJÖT – NÁTTÚRULEGA

Íslenskt lambakjöt er hrein hollustuvara, enda framleitt á �ölskyldubúum
við einstakar aðstæður og alið á villtri íslenskri
náttúru, laust við erfðabreytingar og aukaefni.

Það býður upp á endalausa möguleika í eldamennsku, hvort sem við
sækjumst eftir hefðbundnu læri, hrygg og kótelettum eða spennandi

pottréttum með austurlensku kryddi, lamba-taco eða lambakjötssalati. Við
getum alltaf treyst á hollustu og hreinleika vörunnar enda er

íslenska lambakjötið eina matvaran sem fengið hefur staðfestingu
Matvælastofnunar sem verndað afurðaheiti.

Fjölskyldurnar sem standa að framleiðslu íslenska
lambakjötsins gera hversdaginn betri.

BÆTIR HVERSDAGINN
ÍSLENSKT LAMBAKJÖT – NÁTTÚRULEGA

Íslenskt lambakjöt er hrein hollustuvara, enda framleitt á �ölskyldubúum
við einstakar aðstæður og alið á villtri íslenskri
náttúru, laust við erfðabreytingar og aukaefni.

Það býður upp á endalausa möguleika í eldamennsku, hvort sem við
sækjumst eftir hefðbundnu læri, hrygg og kótelettum eða spennandi

pottréttum með austurlensku kryddi, lamba-taco eða lambakjötssalati. Við
getum alltaf treyst á hollustu og hreinleika vörunnar enda er

íslenska lambakjötið eina matvaran sem fengið hefur staðfestingu
Matvælastofnunar sem verndað afurðaheiti.

Fjölskyldurnar sem standa að framleiðslu íslenska
lambakjötsins gera hversdaginn betri.

50

Sjaldan eða aldrei hefur skilningur landsmanna á mikilvægi innlendrar matvælafram-
leiðslu verið meiri. Kófið alkunna minnti okkur á fallvaltleika þess munaðar sem við búum
við sem auðug þjóð á alþjóðamælikvarða. Í landi nægra auðlinda og endalausra möguleika
virðist lítið standa þeim hugkvæmu og framkvæmdaglöðu fyrir þrifum. En leiðin frá hug-
mynd, gegnum framkvæmd, til afurðar og útbreiðslu, er flókin og grundvöllur þess að vel
til takist byggir oftar en ekki á stuðningi, tíma og fjármagni. Fjármagni sem oftar en ekki
er af skornum skammti, sér í lagi þegar landbúnaður er annars vegar.

Þegar Framleiðnisjóður landbúnaðar-
ins var lagður niður í lok síðasta árs og
fjármagn þess flutt undir Matvælasjóð
sitja eftir spurningar er varða fjármögn-
un á fjölmörgum verkefnum sem lúta ekki
beint að matvælaframleiðslu. Rann-
sóknir í landbúnaði falla ekki alltaf undir
skilgreiningu nýsköpunar en er ugglaust
undirstaða framþróunar innan búfjár- og
jarðræktar og eru um leið þýðingarmiklar
bæði fyrir landbúnað og dreifbýlið í heild.
Fræðslu- og þróunarverkefni í landbúnaði

mega sín lítils þegar sótt er í almenna
samkeppnissjóði þar sem kjarnaheil-
brigðismál og tækniframfarir sem skipta
sköpum eru metin skör ofar en mikilvægi
grunnrannsókna á plöntum, svo dæmi sé
tekið.

Á hinn bóginn liggur fyrir að hægt er að
sækja bæði um styrki og stuðning frá
ýmsum stofnunum og samtökum inn-
anlands vegna nýrra verkefna, sér í lagi
undir hatti nýsköpunar, en enn fremur ef

Guðrún Hulda
Pálsdóttir

Nýsköpun í landbúnaði:

Hvar er hægt að sækja
fjármagn og stuðning?

Þó nokkrar leiðir eru færar þeim sem hyggja á landbúnaðartengd verkefni, en möguleikarnir verða ávallt meiri ef verkefnið fellur undir hatt nýsköp-
unar. � Mynd/ghp

51

um verkefni í dreifbýli er að ræða. Verða
hér á eftir tilteknir nokkrir styrkja- og
stuðningsmöguleikar en tilgangurinn
er þó ekki að birta tæmandi lista, enda
virðist styrkjaumhverfi landbúnaðar vera
að gangast undir töluverðar breytingar
á þessu ári. Hér er meira um vettvangs-
skoðun að ræða.

Stuðningur
Fyrsta stopp þeirra bænda sem hyggja á
ný verkefni sem tengjast rekstri bú-
jarða og afurðum sínum með beinum
hætti ætti að vera hjá Bændasamtök-
um Íslands sem bjóða félagsmönnum
aukinn stuðning við mótun þróunar- og
nýsköpunarverkefna og ráðgjöf vegna
umsókna. Um er að ræða reynsluverkefni
sem stendur til 1. júní 2021 í samstarfi
við Byggðastofnun og Ráðgjafarmið-
stöð landbúnaðarins. Félagsmönnum
býðst viðtal við ráðgjafa þar sem boðin
er aðstoð við að móta og lýsa verkefn-
ishugmynd í stuttu ágripi. Í framhaldinu
fær viðkomandi félagsmaður upplýs-
ingar um með hvaða hætti væri unnt að
fá áframhaldandi stuðning við útfærslu
og framkvæmd verkefnisins. Miðað er
við að hver félagsmaður fái tvær vinnu-
stundir án endurgjalds vegna þessa.
Athugið að þessi leið er ekki í boði fyrir
verkefni sem ætluð eru til hagnýtingar
fyrir búgreinar eða landsvæði í heild,
né fyrir fræðilegar rannsóknir. Hægt er
að panta viðtal við ráðgjafa í síma 563
0300 eða senda tölvupóst á netfangið
kma@bondi.is.

Landbúnaðarklasanum er ætlað að
tengja saman þá aðila sem vinna í
landbúnaði og matvælaframleiðslu og
stuðla að aukinni arðsemi og nýsköpun
innan greinarinnar. Markmið hans er
að gæta sameiginlegra hagsmuna og
kynna fjölþætta starfsemi í landbúnaði.
Þá geta frumkvöðlar fengið aðstöðu í
húsnæði Sjávarklasans. Vefsíða: land-
bunadarklasinn.is

Lífrænt Ísland er samstarfsverkefni
VOR – Verndun og ræktun, BÍ og at-
vinnu- og nýsköpunarráðuneytisins til
að auka lífræna framleiðslu á Íslandi.
Þar geta lífrænir framleiðendur komið
sér á framfæri en einnig er þar hægt að
sækja sér handhæga þekkingu og afla
sér upplýsinga um styrki og stuðning ef
aðlaga á búskapinn að lífrænum stöðl-
um. Vefsíða: lifraentisland.is

MATÍS vinnur að fjölbreyttum verk-
efnum í matvælaiðnaði með nýsköpun
og verðmætaaukningu að leiðarljósi.
Markmið þeirra er að hámarka áhrif
fjárfestinga í rannsóknum og nýsköpun
og er stuðningur þeirra við frumkvöðla í
matvælageiranum því mikilvægur. Unnið
er að verkefnum sem tengjast erfða- og
líftækni, matvælaöryggi, umhverfismálum
og rekjanleika, vöruþróun og vinnslutækni
svo eitthvað sé nefnt. Meðal þess stuðn-
ings sem MATÍS getur veitt er byrjunar-
aðstaða og þjónusta þegar hefja á hvers
konar matvælavinnslu, auk rannsóknar-
rýma með tækjabúnaði. Vefsíða: matis.is

Ráðgjafarmiðstöð landbúnaðarins
(RML) sér um hvers kyns leiðbeininga-
þjónustu til bænda og heldur m.a. utan
um ýmis sameiginleg verkefni í umboði
BÍ. Þar má meðal annars nefna Lofts-
lagsvænan landbúnað, sem er sam-
starfsverkefni sauðfjárbænda um minni
losun og að auka bindingu við búskap og
landnotkun og er hluti af aðgerðaráætlun
stjórnvalda í loftslagsmálum. Markmiðið
er að draga úr losun gróðurhúsaloft-
tegunda og auka kolefnisbindingu. Þátt-
takendur fá heildstæða ráðgjöf, fræðslu
og aðhald frá samstarfsaðilum, auk
þátttökustyrk, styrk til efnagreininga og
aðgerða- og árangurstengdar greiðslur.
Þá er LOGN: Landbúnaður og náttúru-
vernd samstarfsverkefni BÍ og umhverf-
is- og auðlindaráðuneytisins. Tilgangur
er að kanna möguleika á samþættingu
landbúnaðar og náttúruverndar. Bændur
og landeigendur sem hafa áhuga á að
stunda náttúruvernd af einhverju tagi á
landbúnaðarlandi geta orðið aðilar að
verkefninu. Vefsíða: rml.is

Samtök smáframleiðenda: Nýstofnaður
samstarfsvettvangur fyrir smáframleið-
endur, þangað sem hægt er að leita bæði
stuðnings og upplýsinga. Félagið vinnur
að hagsmunamálum smáframleiðenda
matvæla og er málsvari þeirra. Saman
hafa félagsmenn m.a. komið á koppinn
horni í Krónunni með vörum frá litlum
framleiðendum. Vefsíða: ssfm.is

Viðskiptahraðlar er verkfæri til að
styrkja og bæta viðskiptahugmynd,
stofna til og/eða efla tengslanet og koma
fyrirtæki og vöru á kortið. Á Íslandi hafa
landbúnaðartengd verkefni fengið byr
undir báða vængi hjá Icelandic Startup. Á
þeirra vegum eru eftirfarandi hraðlar:

Til sjávar og sveita: Viðskiptahraðall
sem veitir frumkvöðlum tækifæri á
að fá handleiðslu sérfróðra aðila við
þróun hugmynda sinna og kynna hana
fyrir mögulega fjárfesta. Með þessu
er stuðlað að því að viðskiptahugmynd
raungerist. Vefsíða: tilsjavarogsveita.is

Startup Orkidea: Samstarfsverkefni
Landsvirkjunar, Samtaka sunnlenskra
sveitarfélaga, LbhÍ og sjávarútvegs- og
landbúnaðarráðuneytisins. Tilgangur
þess snýr að uppbyggingu orkutengdra
tækifæra á Suðurlandi, til dæmis við
hátækniframleiðslu matvæla og líf-
tækni. Landsvirkjun býður þátttakend-
um einnar milljónar kr. fjárstyrk gegn
kauprétti. Vefsíða: orkidea.is

Eimur er systurhraðall Orkideu á
Norðurlandi. Það er í samstarfi við
Landsvirkjun, Norðurorku, Orkuveitu
Húsavíkur og SSNE og er ætlað að

Rannsóknir í landbúnaði falla ekki alltaf undir skilgreiningu nýsköpunar en er ugglaust undirstaða framþróunar innan
búfjár- og jarðræktar. � Mynd/Jarðræktarmiðstöð LbhÍ

52

bæta nýtingu orkuauðlinda og auka ný-
sköpun í orkumálum á Norðausturlandi.
Vefsíða: eimur.is

Aðrir viðskiptahraðlar Icelandic Startup
á borð við Gulleggið hefur einnig styrkt
landbúnaðartengd verkefni.

Styrkir
Matvælasjóður: Fjármagn sem áður fór
í gegnum Framleiðnisjóð landbúnaðarins
er nú fallið undir Matvælasjóð. Hlutverk
Matvælasjóðs er að styrkja þróun og
nýsköpun við framleiðslu og vinnslu mat-
væla úr landbúnaðar- og sjávarafurðum.
Sjóðurinn styrkir verkefni á mörgum stig-
um, frá hugmyndum til markaðssetningar
og hagnýtra rannsókna. Fyrsta úthlutun
fór fram um miðjan desember 2020 þar
sem 62 verkefni hlutu alls 480 milljónir
króna. Áætlað er að Matvælasjóður muni
hafa 628 milljónir til umráða á árinu
2021. Opnað var fyrir umsóknir í mars
og verður önnur úthlutun sjóðsins í maí
2021. Vefsíða: matvaelasjodur.is

Lóa – nýsköpunarstyrkir fyrir lands-
byggðina er nýr samkeppnisstyrkur á
vegum atvinnuvega- og nýsköpunarráðu-
neytisins. Hlutverk hans er að styðja
nýsköpun á landsbyggðinni, eflingu

atvinnulífs og verðmætasköpun sem
byggir á hugviti, þekkingu og nýrri færni
á forsendum svæðanna. Lóa er liður í
breytingum á opinberu stuðningsum-
hverfi vegna niðurlagningar Nýsköp-
unarmiðstöðvar Íslands og styður við
nýsköpunarstefnu ríkisstjórnarinnar.
Vefsíða: stjornarradid.is/verkefni/atvinnu-
vegir/nyskopun/loa-nyskopunarstyrkir-fyrir-
-landsbyggdina/

Erfðanefnd landbúnaðarins úthlutar
árlega styrkjum til verkefna sem vinna að
varðveislu og sjálfbærri nýtingu erfða-
auðlinda í landbúnaði. Þau styrkja m.a.
rannsóknir, lokaverkefni og fræðslu sem
falla að gildum nefndarinnar. Vefsíða:
agrogen.is

Rannís heldur utan um fjölda sjóða sem
hægt er að sækja í með landbúnaðar-
tengd verkefni s.s. Tækniþróunarsjóð,
Nýsköpunarsjóð námsmanna, Mark-
áætlun um samfélagslegar áskoranir,
Rannsóknarsjóð og Loftslagssjóð.
Þá er þar hægt að sækja í alþjóðlega
samkeppnissjóði gegnum Rannís. Tækni-
þróunarsjóður styrkir lítil og meðalstór
fyrirtæki til þróunarverkefna sem komin
eru af frumstigi hugmynda sem og
öndvegisstyrki. Þá geta ung nýsköpunar-

fyrirtæki og frumkvöðlar sótt í styrk fyrir
verkefni á byrjunarstigi. Einnig styrkir
Rannís sérstök markaðsátök og upp-
byggingu innviða fyrirtækis. Háskólar,
opinberar rannsóknastofnanir og opin-
ber fyrirtæki geta einnig sótt þangað
styrki til hagnýtra rannsóknarverkefna.
Vefsíða: rannis.is

Byggðastofnun veitir landbúnaðar- og
nýsköpunarlán og styður við byggðir
og verkefni í dreifbýli. Stofnunin er í
forsvari fyrir flutningsjöfnunarstyrki og
verkefni á borð við Brothættar byggð-
ir, þá styður hún rekstur á verslunum í
strjálbýli og er ráðgefandi samstarfsað-
ili við atvinnuþróunarfélög víða um land.
Vefsíða: byggdastofnun.is

Starfandi landshlutasamtök sveitar-
félaga tengjast flest öll atvinnuþró-
unarfélögum. Þar má nefna Austurbrú,
Hekluna, SASS (Samtök sunnlenskra
sveitarfélaga), SSNE (Samtök sveitar-
félaga & atvinnuþróunar á Norð-
urlandi eystra), SSNV, SSV, SSS og
Vestfjarðastofu. Atvinnuþróunarfélög
veita ráðgjöf við atvinnusköpun, sér í
lagi í litlum byggðarlögum. Þá búa þau
oft að uppbyggingarsjóðum sem hægt
er að sækja í.

Styrkir eyrnamerktir dreifbýlinu eru nokkrir. Byggðastofnun og atvinnuþróunarfélög búa að einhverjum upplýsingum, enn fremur hefur atvinnuvega- og nýsköpunarráðuneytið sett
á fót Lóu – nýsköpunarstyrk fyrir landsbyggðina. � Mynd/H.Kr.

garÐyrkja

Suðurhraun 4, 210 Garðabæ,
Furuvöllum 3, 600 Akureyri
sími 575 8000, www.samhentir.is
sala@samhentir.is

heildarlausnir fyrir garÐyrkjuna

allt frÁ frÆjum
til afurÐa

Frjó umbúðasalan, hluti af Samhentum síðan 2016

54

Plastumbúðir eru á hröðu undanhaldi á Íslandi og víðar í þróuðum löndum. Fyrst hopaði
óendurvinnanlegt plast hér og mun hverfa í nánustu framtíð. Nú er farið í vaxandi mæli að
huga að því að finna lausnir á því að leysa það af hólmi og því endurvinnanlega líka. Ein
af vænlegum lausnum gæti falist í þróun umbúða úr þara og sprotaverkefni hafa skot-
ið upp kollinum sem veðja á hann. Eitt af þeim heitir Marea og tók frumkvöðullinn Julie
Encausse þátt í viðskiptahraðlinum Til sjávar og sveita í haust, í þeim tilgangi að þoka
verkefninu svolítið lengra í þróunarferlinu.

Marea vinnur að þróun á matvælaumbúðum úr þara:

Vörur í þróun fyrir
garðyrkjubændur, sjáv-
arútveginn og heimilin

Sigurður Már
Harðarson

Julie Encausse, framkvæmdastjóri Marea í Húsi sjávarklasans.

55

Marea er með í þróun vöru sem kölluð
er Þaraplast og stefnt er á að hafi sömu
eiginleika og plastið hefur, en sé þar að
auki fullkomlega umhverfisvænt. Til að
uppfylla þau skilyrði þurfa slíkar umbúðir
að geta komið í veg fyrir matarskemmdir,
þolað lofttæmispökkun, vera fullkomlega
niðurbrjótanlegar, gegnsæjar, mótan-
legar, með vörn gegn örverumyndun, þola
raka, með engum skaðlegum efnum og
drepa bakteríur.

Markaðssetning á næsta ári
Vonast er til að fyrsta varan komi á
markað á næsta ári – og fyrst í heildsölu
til fyrirtækja. Samhliða er þó vinna í
gangi við þróun á þaraplasti til heimilis-
nota, sem þaraplastfilma, sem nota má
til dæmis til að vefja matarafgöngum
inn í.

Julie segir að nýlega hafi Marea samið
við Háskólann á Akureyri, en helsta
rannsóknar- og vöruþróunarvinnan verð-
ur framkvæmd þar. „Tæknilega hlið ver-
kefnisins verður unnin á Akureyri, Eydís
Sigurðardóttir Schiöth leiðir verkefnið
en hún hefur einnig kost á að leita til
sérfræðinga í HA. Við munum einnig fá
aðgang að rannsóknarstofu á Akureyri,“
segir Julie.

Samtal við Sölufélag
garðyrkjubænda
Marea hefur átt samtal við Sölufélag
garðyrkjubænda (SFG) um þróun á
umbúðum fyrir garðyrkjubændur, en
SFG hefur unnið markvisst að því að
minnka plastnotkunina og hefur náð
þeim áfanga að allt umbúðaplast þeirra
er nú endurvinnanlegt. „SFG hefur sýnt
verkefninu mikinn áhuga og vita af
okkar starfsemi og við hlökkum til að
varan verði tilbúin svo þau geti prufu-
keyrt hana. Það skiptir okkur miklu
máli að fá endurgjöf frá neytendum og
viðskiptavinum þegar varan er nýkomin
á markaðinn svo við getum unnið að því
að gera hana sem notendavænsta og
tryggt sem bestu gæðin á sem hag-
kvæmasta máta. Eina leiðin til að leysa
vandamálið þegar kemur að einnota
plasti á Íslandi er einmitt að bæði
einstaklingar og fyrirtæki taki á vandan-
um,“ segir Julie.

Þörf á lausnum fyrir
sjávarútveginn
Að sögn Julie er mikil þörf á vöru sem

getur komið í staðinn fyrir einnota plast
í sjávarútveginum. „Við höfum rætt við
nokkra aðila í sjávarútveginum en það er
einmitt næsta skref hjá okkur að tengj-
ast formlega við fyrirtæki í sjávarútvegi
sem er til í að vera samstarfsaðili með
okkur í þessari þróun fyrir fiskiðnaðinn
frá upphafi. Gott er að nefna að það
er langur vegur fram undan í þessari
þróun en það hefst allt með góðum vilja,
drifkrafti, þrautseigju og að hafa rétta
fólkið í kringum sig, sem er einmitt það
sem við höfum verið að sjá.

Eftir samtöl okkar við aðila í sjávar-
útveginum sjáum við að þar eru hvað
mestu tækifærin þegar kemur að því að
skipta út venjulegu plasti yfir í þara-
plastið og þá sérstaklega þegar kemur
að útflutningi. Við viljum einblína á að
koma með lausnir fyrir umbúðir og milli-
plast sem fylgja útflutningi á fiski.“

Fengu hugmyndina í
nýsköpunaráfanga í HR
Hugmyndin að „þaraplasti“ spratt fram
árið 2019 í frumkvöðla- og nýsköpunar-
áfanga í Háskólanum í Reykjavík. „Við
vorum þar saman að klára meistaranám
okkar, við Edda Björk Bolladóttir,“ segir
Julie.

„Fyrsta útgáfa hugmyndarinnar var
byggð á þeim eiginleikum sem hægt er
að finna í þörungum og í raun möguleik-
unum á því að nýta þarann sem ofur-
fæðu. Því má segja að hugmyndin hafi
þróast ótrúlega mikið síðan þá,“ segir
hún.

„Eftir að hafa farið í gegnum ákveðna
hugmyndavinnu fræddumst við mikið um
þörunga hérlendis, virkni þeirra og eig-
inleika. Samhliða því fórum við mikið að
hugsa um það hvernig hægt er að leysa
einnota plastvandamálið þegar kemur
að uppsöfnun einnota plasts á heimilun-
um. Á mínu heimili erum við þrjú, ég og
maðurinn minn ásamt þrettán mánaða
drengnum okkar, og er skelfilegt að sjá
magnið af plasti sem kemur bara af
matvælaumbúðum til dæmis, en þar kom
þessi tenging á milli notkunar þörunga
og þróunar á lífplasti.“

Með Julie og Eddu Björk í þró-
unarvinnunni fram að þessu hefur verið
Védís Pálsdóttir vöruhönnuður. Julie segir
að von sé á að það fjölgi í teyminu á
næstu mánuðum.

Hröð þróun verkefnisins
Verkefnið fór svo af stað af fullum krafti
í maí á síðasta ári, að sögn Julie, en mjög
margt hefur gerst síðan þá.

„Við ákváðum að byrja á því að kynna
hugmyndina fyrir Þóri Sigfússyni, stofn-
anda Íslenska sjávarklasans, og fengum
í kjölfarið stuðning og tækifæri til að
efla tengslanet okkar í sjávarnýsköp-
unarheiminum. Innan veggja Sjávarklas-
ans höfum við unnið hörðum höndum
að verkefninu og meðal annars gert
markaðsrannsóknir, unnið að viðskipta-
þróun og hugmyndavinnu. Guðrún Berta
Daníelsdóttir, framkvæmdastjóri Sjávar-
klasans, hefur einnig verið okkar stoð og
stytta í vegferðinni og erum við gífurlega

Julie Encausse ásamt Oddi Þór Vilhemssyni, forseta viðskipta- og raunvísindasviðs í Háskólanum á Akureyri, að undir-
rita samning.� Mynd / Aðsend

56

spenntar fyrir áframhaldandi samstarfi
við Sjávarklasann.

Einnig tókum við þátt í viðskiptahraðlin-
um Til sjávar og sveita, sem var gíf-
urlega lærdómsríkt ferli og var teymið
hjá Icelandic Startups alltaf til í að
aðstoða við mismunandi þætti verkefnis-
ins, allt frá markaðsgreiningu til þróunar
á viðskiptamódelinu og framtíðarsýninni.

Hraðallinn hjálpaði okkur svo sannarlega
að flýta fyrir ferlinu sem snýr að því að
koma vörunni á markað og tengja okkur
við fjöldann allan af leiðandi sérfræðing-
um.

Á stuttum tíma hef ég myndað frábært
teymi sem samanstendur af einstak-
lingum með sérþekkingu og reynslu
á mismunandi sviðum; viðskipta- og
markaðsfræði, nýsköpun, efnafræði og
vöruhönnun.“

Ísland – land tækifæranna
„Ég held að okkar verkefni sé gott dæmi
um tækifærin sem standa til boða á Ís-
landi fyrir frumkvöðla og sprotafyrirtæki
og þá sérstaklega sprotafyrirtæki sem
eru að vinna í nýsköpun eða nýnæmi,
eins og við erum í.

En kannski er ég sjálf í rauninni líka
gott dæmi um hvernig tækifæri standa
til boða á Íslandi fyrir einstaklinga sem
eru aðfluttir. Í það minnsta er það mín
upplifun. Ég er sem sagt bæði argent-
ínsk og frönsk. Ég á franskan föður og
argentínska móður og er þar af leiðandi
tvítengd. Ég fæddist í Argentínu og bjó
þar þangað til ég var unglingur, þá flutti
ég til Frakklands og kláraði menntaskól-
ann. Ég var byrjuð í háskóla í París, en
eftir fyrsta árið ákvað ég að skella mér
til Íslands til að vinna sem au pair í eitt
sumar, sumarið 2007. Ég var fljót að
taka flug aftur til Parísar til að ná í dótið
mitt, skrá mig úr háskóla og sækja um
búsetu á Íslandi, þá var ég 19 ára gömul.

 Það var eitthvað sem heillaði mig mjög
mikið við menninguna og tungumál
landsins þá og gerir enn í dag. Það er
eitthvað í hugsunarhætti Íslendinga sem,
eftir að hafa búið hér nánast öll mín
fullorðinsár, er orðinn mjög stór partur af
mér og það er þetta að bara framkvæma
hlutina. Ég kann líka mikið að meta hvað
fólk er opið fyrir hugmyndum og að það

er hægt að taka fólk á orðinu,“ segir Julie
um bakgrunn sambands síns við Ísland.

 Það var alveg vinna að læra íslensku og
satt að segja held ég að ég muni aldrei
hætta að læra tungumálið, ég ruglast
enn í málfræðinni, þarf oft að nýta mér
netið til að sjá hvernig rétt er að beygja
orð í þágufalli, en það er allt partur af
því að kjósa að búa á landi sem er ekki
fæðingarland manns.

Frumkvöðlavinna og
sprotastarfsemi
„Ég hef búið nánast öll mín fullorðinsár á
Íslandi, en fór aftur til Argentínu til að ná
mér í BA-gráðu og núna í janúar 2021
var ég að klára meistaranám í markaðs-
fræði frá Háskólanum í Reykjavík.

Ég hef unnið í vínbransanum, í innflutn-
ingi, sölu og markaðssetningu, en svo
hef ég alltaf verið að taka aukaverkefni
að mér tengd frumkvöðlastarfsemi, en
ég hef meðal annars unnið verkefni fyrir
Félag kvenna í atvinnulífinu og sprota-
fyrirtækið Eldstæðið.“

Stærsta áskorunin
er líftími varanna
Sem fyrr segir heitir fyrsta varan
Þaraplast – og er hugsuð fyrir garð-
yrkjubændur og síðan sjávarútveginn.
„Úr þaraplastinu er einnig hægt að
framleiða mismunandi vörur eins og
lífplastfilmu og lífplastumbúðir. Stærsta
áskorunin sem við stöndum frammi fyrir
er líftími matvaranna. Því ætlum við að
byrja á því að einblína á íslenska græn-
metismarkaðinn og bjóða upp á umbúðir
fyrir alls kyns íslenskt grænmeti og
matvæli.

 Við erum að vinna í því að þróa vöru
sem getur verið staðkvæmdarvara
plasts, mun vera niðurbrjótanleg, byggð
á íslenskum sjávarafurðum og framleidd
hérlendis. Það er okkar verðmætasköp-
un sem við viljum byggja fyrir leiðandi
atvinnugreinar Íslands.“

Beðið með þróun á frumgerðinni
Enn hefur ekki verið þróuð frumgerð
af umbúðunum sem hægt er að prófa,
en að sögn Julie helgast það af því að
ákveðið hafi verið að vinna undirbún-
ingsvinnuna fyrst sómasamlega – með
rannsóknum og mælingum – áður en
slík framleiðsla hæfist. Með samstarfinu

við Háskólann á Akureyri mun þróun á
frumgerð hins vegar verða mjög hraðað,
enda sé stefnan sett á að selja vöruna
til fyrirtækja í heildsölu í lok næsta árs.

„Þar sem við erum enn í þróunarfasa
getur allt breyst. Eins og staðan er í dag
höfum við kost á að nota sjávarþang,
þara og stórþara í þróun á þaraplastinu.

Sjálfbærni er eitt af okkar grunngildum
og höfum við það að leiðarljósi. Sem
fyrirtæki viljum við alltaf hafa heildar-
myndina í huga þegar kemur að því að
útvega hráefni, hráefnisvinnslu, fram-
leiðslu, koma því til neytenda og þegar
kemur að förgun vörunnar. Við erum ekki
með töfralausn en við erum að vinna
okkur eitt skref í einu í þessa sjálfbæru
átt, til dæmis er eitt fyrsta skrefið í
ferlinu að velja og útvega hráefnið. Þá
viljum við nýta okkur bæði hráefni beint
úr náttúrunni og þörungaræktun, en við
erum að fylgjast vel með sprotaverkefn-
um sem einblína á þörungaræktun.“

Verkefninu deilt á milli landshluta
„Samstarfið sem er að mótast við Há-
skólann á Akureyri – og er rétt að byrja
– gerir okkur kleift að deila verkþáttum
verkefnisins milli landshluta.

Staðan í dag er sú að viðskipta- og
markaðshlið verkefnisins er í Reykja-
vík, nánar tiltekið á skrifstofunni okkar
í Sjávarklasanum, en rannsóknar- og
vöruþróunarvinna er fyrir norðan þar
sem rannsóknar- og vöruþróunarteymið
okkar er staðsett,“ segir Julie og er
bjartsýn á framtíð sprotafyrirtækja eins
og hennar á Íslandi.

„Það hefur verið ljóst á undanförnum
vikum og mánuðum að stefna Íslands
almennt er að leggja áherslu á nýsköp-
un og veita sprotafyrirtækjum stuðning,
en þetta er eitthvað sem jókst með
áberandi hætti í kjölfar faraldursins.

Stuðningur í formi styrkveitinga og
aðgengi að viðskiptahröðlum hefur gert
það að verkum að til dæmis í okkar til-
felli, eftir einungis átta mánuði, frá upp-
hafi verkefnisins erum við búin að skapa
tvö störf og tengjast menntastofnunum,
rannsóknarstofnun og leiðandi sér-
fræðingum sem hefur haft jákvæð áhrif
á verkefnið og gert útfærslu þess að
veruleika.“

57

Kolefnisbrúin
Á síðustu misserum hefur umræðan um vottaða kolefnisbindingu með skógrækt verið
í loftinu. Landssamtök skógareigenda (LSE) í samvinnu við Skógræktina, Bændasam-
tök Íslands og fleiri aðila, hafa unnið að verkefni sem kallað hefur verið Kolefnisbrúin
og er því ætlað að efla fyrst og fremst skógrækt á tímum loftslagbreytinga og vinna
fýsilega aðferð til kolefnisjöfnunar og þar með kolefnisjafna landbúnað á Íslandi.

Verkefni Kolefnisbrúarinnar er reyndar
viðameira, en til að kolefnisbinding með
skógrækt geti orðið að veruleika þarf að
framleiða vöru sem nýst getur fjárfest-
um skógræktarinnar. Varan er „kolefn-
iseining“ og er hver eining eitt tonn af
kolefni en reikna má með að um 10
tonn sé hægt að búa til á einum hektara
lands að meðaltali og fer það eftir vexti
trjánna hversu hratt sú framleiðsla á sér
stað. En auk bindingarinnar sjálfrar er
aðalatriðið með hverri kolefniseiningu
trygging á því að bindingin eigi sér stað.
Því þarf óháðan aðila til að votta að svo
sé. Þar með verður virðisaukning til og
hægt er að eiga viðskipti með kolefni-
einingarnar. Engar kvaðir eru á um aðra
notkun á því tiltekna landi, sem notað
er undir skóg, aðrar en að trén gildni og
stækki eins og til er ætlast. Nota má
skóginn: Það má grisja hann, beita hann
eða fara um hann á skíðum, svo lengi
sem trén binda kolefni úr andrúmsloft-
inu.

Verkefnið er viðamikið og nokkuð flókið
þó að í grunninn snúist þetta bara um að
rækta skóg. Um mitt síðasta ár fékk LSE
styrk frá Framleiðnisjóði lanbúnaðarins
í verkefnið, ráðinn var verkefnisstjóri
og síðan þá hafa hjólin aldeilis farið
að snúast. Segja má að grunnvinnu sé
að ljúka og það styttist í að allir hlekkir
í virðiskeðjunni verði orðnir tengdir. Í
framhaldinu verður hægt að sýsla með
vottaðar kolefniseiningar með skógrækt,
nýta í eigin þágu eða selja á markaði.

Landssamtök skógareigenda og Bænda-
samtök Íslands stofnuðu nýverið hluta-
félag utan um Kolefnisbrúna og er því
félagi ætlað að tengja saman bændur
við að framleiða vottaðar kolefnisein-
ingar með skógi. Stefnt er að því að
Kolefnisbrúin kalli eftir áhugasömum
bændum um verkefni kolefnisbindingar
á næstu vikum og lagt verði af stað í
vegferð sem muni skila sér í vottuðum

kolefniseiningum. Þetta er algerlega nýtt
á Íslandi, því hingað til hefur ekki verið
hægt að bjóða upp á vottaðar kolefnis-
einingar til sölu. Þessar vottuðu einingar

munu nýtast fyrirtækjum mjög vel sem
vilja jafna kolefnisbókhald sitt og einnig
skapa tekjur fyrir bændur og landeigend-
ur. Landi og þjóð til heilla.

Hafliði Hörður
Hafliðason og
Hlynur Gauti
Sigurðsson

Landssamtök skógareigenda og Bændasamtök Íslands stofnuðu nýverið hlutafélag utan um Kolefnisbrúna og er því
félagi ætlað að tengja saman bændur við að framleiða vottaðar kolefniseiningar með skógi.
� Mynd / Hlynur Gauti Sigurðsson

58

Af öllum þeim um það bil 400 þúsund plöntum sem greindar hafa verið í heiminum er
engin jafn umdeild og á sama tíma jafn nytsamleg og Cannabis sativa.

Plantan telst til tveggja heima. Nytja-
planta með marga möguleika til lækninga
og iðnaðar og planta sem getur leyst úr
læðingi hlátur og hughrif, vanlíðan og
þunglyndi.

Samkvæmt flokkun grasafræðinnar er
Cannabis sativa ein tegund sem skiptist í
tvær undirtegundir, C. sativa og C. indica,
eftir að plantan þróaðist við ræktun
í mismunandi áttir frá upprunalegum
heimkynnum sínum í Mið-Asíu og við
Himalajafjöll. Undirtegundin C. sativa
þróaðist í norður frá fjöllunum til textíl-
gerðar en C. indica í suður sem vímugjafi.

Undirtegundin C. sativa, hampur, hefur
um aldaraðir gegnt veigamiklu hlutverki
vegna þess hversu trefjaríkir stofnar
plöntunnar eru. Trefjarnar hafa í aldar-
aðir verið nýttar í vefnaðarvöru sem var

meðal annars hráefni í klæði, segl, tjöld
og kaðla sem voru undirstaða landafund-
anna miklu. Í seinni tíð hafa yrki af C.
sativa verið kynbætt þannig að þau veiti
vímu.

Talið er að hermenn Napóleons hafi flutt
þann sið að reykja plöntuna með sér til
Evrópu eftir stríð þeirra í Egyptalandi
þar sem slíkar reykingar voru vel þekktar.
Kannabis til reykinga er unnið úr þurrkuð-
um blómum og laufum C. Indica og í seinni
tíð einnig úr kynbættri C. sativa.

Plantan fyrst bönnuð í Bretlandi
Reglur til að takmarka neyslu á kannabis
voru fyrst settar í Rio de Janeiro í Bras-
ilíu árið 1829 en kannabis var bannað í
Bretlandi 1928 og árið 1937 í Bandaríkj-
unum. Lögin í Bandaríkjunum gerðu ráð
fyrir að sérstakt leyfi þyrfti til að rækta

Hampur
er til margs
nytsamlegur

Horft yfir hampakur. � Mynd / Pálmi Einarsson

Vilmundur Hansen

59

og nota kannabis og hamp en þar sem
leyfið var aldrei veitt var í raun um bann
að ræða. Viðhorf stjórnvalda í Bandaríkj-
unum breyttust í seinni heimsstyrjöldinni
og var almenningur þá hvattur til að
rækta iðnaðarhamp undir slagorðinu
„Hemp For Victory“ enda stór hluti þeirrar
vefnaðarvöru sem var notuð í stríðinu,

eins og fatnaður, reipi, fallhlífar og
strigapokar, unnin úr hampi. Ræktunin
var stöðvuð aftur árið 1957.

Árið 1974 var á Alþingi ákveðið að
flokka kannabisefni sem ávana- og
fíkniefni og varð Cannabis plantan þar
með ólögleg.

Grasafræði, ræktun og útbreiðsla
Einær, einkynja planta með öflugri
trefjarót og stinnum og trefjaríkum
stöngli sem getur náð sex metra hæð.
Blöðin stakstæð, handskipt og grófsag-
tennt. Fjöldi smálaufa á hverju blaði
eykst eftir því sem plantan eldist, eitt í
fyrstu en geta orðið þrettán, sjö til níu

60

blöð algengust. Smáblöðum á laufum
fækkar að jafnaði í eitt næst blómunum.
Blómin lítil, grænleit og mörg saman í
hnapp á toppi plöntunnar eða blaðöxlum.
Einstaka planta ber bæði karl- og kven-
blóm. Vindfrjóvgandi í náttúrunni. Fræin
olíurík, þrír til fjórir millimetrar að lengd
eða svipuð að stærð og brennisteinn á
eldspýtu.

Plantan er hraðvaxta og kýs sandbland-
aðan, næringarríkan og hæfilega rakan
jarðveg. Kjörsýrustig er pH 6,5 til 7.
Fræin geta spírað við 3° á Celsíus og
stönglarnir sem innihalda etanól þola
alltaf að mínus 5° á Celsíus. Yfirleitt er
plantan ræktuð af fræi en auðvelt er að
fjölga henni með græðlingum.

Í dag vex Cannabis sp. nánast á hvaða
byggða bóli í heiminum, annaðhvort sem
nýbúi í náttúrunni eða í umsjón áhuga-
samra ræktenda.

Saga hampræktunar
Samkvæmt kínverskri goðsögn færðu
guðirnir mannkyninu eina plöntu að gjöf
sem átti að uppfylla alla þarfir þess.
Plantan er formóðir allra kannabis- og
hampplantna í heiminum.

Fornminjar benda til að nytjar á Canna-
bis sp. nái að minnsta kosti tólf þúsund
ár aftur í tímann og að fræ plöntunnar
hafi verið nýtt til matar. Seinni tíma
minjar benda til að blómin og laufin hafi
verið notuð sem vímugjafar við trúar-
legar athafnir. Talið er að Kínverjar hafi
manna fyrstir ofið léreft úr hampi fyrir
um 4.500 árum og um síðustu aldamót
voru þeir stærstu framleiðendur á hamp-
þræði í heiminum. Í kjölfar þeirra komu
svo lönd eins og Úkraína, Rúmenía,
Ungverjaland, Spánn, Síle og Frakkland.

Kannabis er fyrst getið í Veda¬bókum
hindúa frá því um 2000 fyrir Krist þar
sem plantan er kölluð fæða guðanna.
Elsta skráða vestræna heimildin um
notkun á kannabis er að finna í riti
gríska sagnfræðingsins Heródotusar.
Þar segir hann frá sið Skýtha, þjóð sem
bjó í Mið-Asíu, sem fólst í því að brenna
plöntuna og anda að sér reyknum.

Á 17. og 18. öld réðu Rússar stórum
hluta verslunar með hamp í heiminum
og framleiddu þjóða mest af seglum
og köðlum. Spánverjar fluttu hampfræ

með sér vestur yfir haf og hófu ræktun á
honum í Síle 1545 en fyrsta hampinum
var sáð í Norður-Ameríku 1607. Nánar
tiltekið í Virginíu þar sem höfuðborg rík-
isins Richmond byggðist upp í kringum
þá ræktun.

Í frelsisstríði Bandaríkjanna undan
Bretum bönnuðu hinir síðarnefndu
innflutning á hampi til nýlendunnar og
var hampræktun í Bandaríkjunum því
mikil allt frá stofnun þeirra. Bæði George
Washington og Thomas Jefferson, fyrsti
og þriðji forseti Bandaríkjanna, ræktuðu
hamp til iðnaðar. Hampur var lengi not-
hæfur sem gjaldmiðill í Bandaríkjunum
og um tíma hægt að borga skatt með
honum. Árið 1916 voru bændur í Banda-
ríkjunum skyldaðir til að rækta ákveðið
magn af hampi árlega.

Nytjar
Maríjúana sem er umdeilt orð notað yfir
kannabis með háu THC hlutfalli er, eins

og segir hér að ofan, þurrkuð lauf og
blóm plantna sem innihalda hátt hlutfall
af kannabínóðanum THC. Hass er notað
yfir kannabínóða sem hafa verið ein-
angraðir af blómum og laufum THC ríkra
plantna og er klístrað, þétt efni. Hassolía
er búin til með því að blanda hassi út
í burðarolíu. Plantan hefur lengi verið
álitin lækningajurt og efni úr henni not-
uð til að lina þjáningar við langvarandi
veikindi. Neysla á kannabis er trúarlegs
eðlis hjá rastaförum sem rekja uppruna
sinn til Eþíópíu en búddistar líta almennt
svo á að víman sem fylgir neyslu kanna-
bis hafi slæm áhrif á hugleiðslu og tefji
fyrir hreinsun hugans.

Nytjar á hampi, C. sativa, eru ótrúlega
margar og ólíkar. Úr trefjum hamps er
meðal annars unninn pappír og vefn-
aðarvara. Í dag er fatnaður sem í er
hampþráður yfirleitt blanda af hampi og
bómull eða silki til að mýkja áferðina.
Hamptrefjar eru notaðar í trefjaplast og
er meðal annars að finna í gólfteppum,
áklæði húsgagna og sem byggingarefni
og einangrun í húsum, hjólhýsum og
bifreiðum. Flestir stærstu bíla- og flug-
vélaframleiðendur eru í síauknum mæli
farnir að nota hamptréni við framleiðslu
á innra og ytra borði bifreiða.

Plöntuhlutar hamps eru einnig notað-
ir sem dýrafóður, undirburður og sem
þekja til að halda niðri illgresi í gróð-
urhúsum. Tilraunir með að framleiða
lífdísil úr hampi lofa góðu.

CBD olía er gerð með því að einangra
kannabínóðana af CBD ríkum blómum
og laufum hamps (C. Sativa) og blanda
þeim út í burðarolíu. CBD olía er meðal
annars notuð sem fæðubótarefni og
kannabínóðarnir nýttir í lyf og bætt út í
mat- og drykkjarvörur, húð- og snyrtivör-
ur. Olían úr fræjunum er meðal annars
notuð sem íblöndunarefni í málningu,
snyrtivörur og öðrum iðnaði. Fræin eru
notuð til matargerðar og úr þeim unnin
hampmatarolía, hamphveiti, prótein- og
trefjaduft, hampmjólk og fleira. Auk
þess sem fræin eru gefin sem dýra- og
fuglafóður.

Sameinuðu þjóðirnar hafa tekið CBD af
lista yfir lyfjaefni og Evrópusambandið
hefur veitt leyfi til að markaðssetja CBD
sem matvöru í aðildarlöndum sam-
bandsins.

Þverskurður af hampstöngli � Mynd / Pálmi Einarsson

Við sjáum tækifæri í
íslenskum landbúnaði

Fjallið Hestur fyrir botni Önundarfjarðar skilur að Korpudal (til vinstri) og Hestdal. Hestá rennur um miðjan Hestdal, en vestan árinnar heitir
dalurinn Tungudalur. Mynd/Hörður Kristjánsson.

Nútímalandbúnaður er fjölbreyttur
og skapar verðmæti fyrir þjóðina.

FÉ
LAG SVÍNABÆ

NDA

FÉLAG

S
V

Í N A B Æ N D
A

FÉLAG

S
V

Í N A B Æ N D
A

FÉ
LAG SVÍNABÆ

NDA

FÉLAG SVÍNABÆNDA

c-0/m-35/y-85/k-0

cmyk

c-64/m-48/y-88/k-40

c-0/m-0/y-0/k-100

Við sjáum tækifæri í
íslenskum landbúnaði

Fjallið Hestur fyrir botni Önundarfjarðar skilur að Korpudal (til vinstri) og Hestdal. Hestá rennur um miðjan Hestdal, en vestan árinnar heitir
dalurinn Tungudalur. Mynd/Hörður Kristjánsson.

Nútímalandbúnaður er fjölbreyttur
og skapar verðmæti fyrir þjóðina.

FÉ
LAG SVÍNABÆ

NDA

FÉLAG

S
V

Í N A B Æ N D
A

FÉLAG

S
V

Í N A B Æ N D
A

FÉ
LAG SVÍNABÆ

NDA

FÉLAG SVÍNABÆNDA

c-0/m-35/y-85/k-0

cmyk

c-64/m-48/y-88/k-40

c-0/m-0/y-0/k-100

62

Nú hefur Hlaðan, hlaðvarp Bændablaðsins, verið starfrækt í rúmt ár og fá þættir þar góða
hlustun. Sífellt bætast nýir þættir í hópinn þannig að fjölbreytni og áhugaverð málefni eru
sett á oddinn.

Meðal þess sem hlustendur geta hlýtt
á í Hlöðunni, en það er nafn hlaðvarps-
ins, eru þættir um efni og auglýsingar
Bændablaðsins, nýsköpun og þróun í
landbúnaði, garðrækt, landgræðslu, mat,
skógrækt og lífrænan landbúnað. Fleiri
þættir eru í burðarliðnum en með tíð
og tíma er ætlunin að byggja upp flóru
hlaðvarpsþátta um fjölbreyttar hliðar
landbúnaðarins.

Hlaðvörp, sem á ensku nefnast podcast,
hafa notið mikilla vinsælda á síðustu

misserum og æ fleiri kjósa að hlusta
á hlaðsvarpsþætti við leik og störf.

 Erla Gunnarsdóttir og
Tjörvi Bjarnason

Hlaðan – Hlaðvarp Bændablaðsins

Síauknar vinsældir
hlaðvarpsþátta
Hlöðunnar

BruggVarpið er hlaðvarpsþáttur í umsjón Stefáns Pálssonar og Höskuldar Sæmundssonar. Báðir eru þeir áhugamenn um bjór, hafa skrifað bók um
bjór, drukkið bjór í meira magni en þeir kjósa að viðurkenna og hafa talað um bjór í áratug að minnsta kosti, hvor um sig. Hér er Höskuldur að lýsa
einhverjum öndvegis bjórnum fyrir hlutsendum.

63

Viltu auglýsa í Hlöðunni?
Hlaðvarpið er enn fremur nýr auglýsinga-
vettvangur. Fyrirtæki og þjónustuaðilar
geta náð á áhugaverðan hátt til vænt-
anlegra viðskiptavina með talsettum

útvarpsauglýsingum. Nánari upplýsingar
gefur Guðrún Hulda Pálsdóttir auglýs-
ingastjóri gegnum netfangið gudrun-
hulda@bondi.is.

Flóran
Vilmundur Hansen
og Guðrún Hulda
Pálsdóttir eiga það
sameiginlegt að
vera nokkuð upp-
tekin af ætiplönt-
um. Uppistaða
þáttanna eru fræðslugreinar Vilmund-
ar um nytjaplöntur heimsins en stefn-
an er að taka fyrir eina nytjaplöntu í
hverjum þætti.

Sveitahljómur
Þáttur um kán-
trítónlist í umsjón
Drífu Viðarsdóttur
og Erlu Gunnars-
dóttur. Í þáttunum
ætla þær stöllur að beina spjótum sín-
um að rótum kántrítónlistar, upphafinu
og rekja slóðina til dagsins í dag.

Í fréttum er þetta helst
Erla Gunnarsdóttir
og Vilmundur Han-
sen fletta gegnum
nýjasta tölublað
Bændablaðsins
eftir útkomu hvers
blaðs með kaffi og
neftóbak við hönd.

Fæðuöryggi
Guðrún Hulda Páls-
dóttir blaðamaður
fjallar um málefni
fæðuöryggis í
fræðandi þáttaröð.
Þar skoðar hún
þetta marglaga
hugtak út frá forsendum einstaklinga,
framleiðenda sem og stjórnenda.

Kaupfélagið með Jóni Gnarr
Fyrrverandi borgar-
stjóri, rithöfundur
og hinn landskunni
skemmtikraftur
Jón Gnarr ræðir
um efni Bænda-
blaðsins og gefur
auglýsingunum sérstakan gaum.

Lífrænt Ísland
Berglind Häsler,
verkefnastjóri og
eigandi Havarí í
Berufirði, fær til
sín góða gesti og
ræðir um lífrænan
landbúnað út frá
ýmsum sjónarhornum.

Ræktaðu garðinn þinn
Samvinnuverkefni
Facebook-síðunnar
Ræktaðu garðinn
þinn og Hlöðunn-
ar. Í þættinum
fjallar Vilmundur
Hansen, blaða- og
garðyrkjumaður, um plöntur og valin
fyrirbæri í garðinum á einfaldan og
aðgengilegan hátt.

Máltíð
Í hlaðvarpsþættin-
um Máltíð er
fjallað um mat og
matarmenningu
á Íslandi. Hafliði
Halldórsson
matreiðslumeist-
ari hittir áhugaverða kokka og annað
fagfólk úr matvælageiranum.

Konur í nýsköpun
Alma Dóra Rík-
arðsdóttir ræðir
við konur í nýsköp-
un um nýsköp-
unarumhverfið
á Íslandi, jöfn tæki-
færi, fjölbreytni og
valdeflingu kvenna til nýsköpunar.

Hlaðvarp er í raun útvarpsþættir sem
geymdir eru á netinu á svokölluðum
hlaðvarpsveitum. Hægt er að sækja þætti
og hlaða þeim niður í símann sinn eða
í tölvuna. Kosturinn við hlaðvörp er að
hlustendur hafa úr miklu úrvali að velja
og geta ákveðið hvar og hvenær þeir
hlusta á sína uppáhalds hlaðvarpsþætti.
Hlustendur geta nálgast efni Hlöðunn-
ar á streymisveitunum Spotify, Apple
Podcasts SoundCloud, Anchor, Breaker,
Google Podcasts, Overcast, Pocket Casts,
Stitcher, Castbox og RadioPublic. Þættina
er að auki að finna á vef Bændablaðsins,
www.bbl.is.

Vilt þú gera hlaðvarpsþátt?
Stúdíó Hlöðunnar er í Bændahöllinni
á skrifstofum BÍ. Þar er viðeigandi
tæknibúnaður og býður Bændablaðið
þáttastjórnendum þjónustu við frágang
og klippingu hlaðvarpsþáttanna.

Ef þú hefur áhuga á því að gera hlað-
varpsþátt og birta undir merkjum Hlöð-
unnar, þá máttu gjarnan hafa samband í
netfangið tb@bondi.is.

Fylgist með Hlöðunni
Fleiri hlaðvarpsþættir munu birtast í
Hlöðunni á næstu mánuðum.

Stefán Pálsson með vaska sveit mann í bjórumfjöllun í BruggVarpinu.

64

Við Dyrhólaós. Búrfell fyrir miðri mynd og Mýrdalsjökull í baksýn. � Mynd / Hörður Kristjánsson

65

„Það eru spennandi tímar fram undan. Þrátt fyrir allt eru tækifæri í
þessari stöðu, við þurfum bara að vinna rétt úr þeim,“ segir Einar E.
Einarsson, formaður Sambands íslenskra loðdýrabænda. Liðið ár ein-
kenndist af heimsfaraldri og var loðdýrabændum þungt, lítil sala og
verð fyrir það sem þó seldist langt undir framleiðsluverði. Stuðningur
ríkisins bjargaði því sem bjargað varð, hélt þeim fáu bændum sem
enn eru eftir í greininni á floti.

„Það eru miklir möguleikar í minkarækt
þegar horft er til umhverfissjónarmiða og
það ætlum við að nýta okkur.“

Einar segir að skinnamarkaðir hafi verið
erfiðir undanfarin ár, eða frá 2016,
vegna offramleiðslu á minkaskinnum með
tilheyrandi verðfalli. Vísbendingar um
að rofa væri til og betri tímar í vændum
komu fram í lok árs 2019, m.a. að upp-
safnaðar birgðir skinna væru á þrotum.
Þá gerðist hið óvænta, Covid-19 kom til
sögunnar og hafði strax neikvæðar af-
leiðingar fyrir loðdýrabændur. Uppboðum
var ítrekað frestað og ekki virkaði vel að
efna til uppboðs á netinu, enda staðan sú
að allt var frosið um allan heim, enginn
að ferðast, halda veislur eða kaupa gjafir.

„Salan fór aðeins að glæðast þegar
komið var fram í ágúst, september, en
skilaverð var algjörlega óviðunandi,“ segir
Einar.

„Þetta er eitt erfiðasta ár sem minka-
bændur hafa upplifað.“

Umhverfisvæn búgrein
með mikla möguleika
Stuðningur fékkst frá ríki til niðurgreiðslu
á hráefnum og létti hann undir með
bændum. Einar segir stuðninginn hafa
að hluta verið umhverfisverkefni tengt
greininni og var í upphafi þessa árs verið
að útfæra hann. Verkefnið er til tveggja
ára.

„Það eru fyrir hendi möguleikar á að
nýta minkarækt til eyðingar á lífrænum
úrgangi frá matvælavinnslunni og gera á
þann hátt úr honum útflutningsverðmæti
og skapa um leið atvinnu,“ segir hann.

„Minkaræktin er umhverfisvæn búgrein
og eðlilegur hlekkur í þeirri keðju sem
búskapur og matvælaframleiðsla er.“

Einar nefnir að af öllu því óvænta sem
2020 bauð upp á hafi aðgerðir dönsku
ríkisstjórnarinnar gagnvart kórónu-
veirusmiti í minkum þar í landi slegið
allt út. Ljóst sé að minkar og fleiri dýr
geti smitast af veirunni, en þeir myndi
mótefni hratt. Viðbrögðin endurspegluðu
ótta manna á að á stórum búum gætu
orðið til illviðráðanlegar stökkbreytingar.

„Stjórnvöld hefðu getað brugðist við á
annan hátt og þá með það að markmiði
að bjarga lífdýrastofninum og þar með
greininni sem er umfangsmikil atvinnu-
grein í Danmörku,“ segir hann og bætir
við að einkennilegt hafi verið hversu seint
var brugðist við og að ekkert hafi verið
gert í að verja þau bú sem ekki voru sýkt.

Við blasir að engin skinn verða framleidd
í Danmörku í ár og tíminn verður að leiða

í ljós hvað verði síðar. Áhrif af þessum
aðgerðum ættu að sögn Einars að koma
íslenskum minkabændum til góða, en á
það beri líka að líta að þeir hafi fengið
þjónustu og leiðbeiningar í miklum mæli
frá Danmörku og selt sín skinn þar í landi.

„En það mun allt breytast núna. Hvernig
og með hvaða hætti við leysum úr þess-
um málum vitum við ekki nú en það mun
skýrast á komandi mánuðum. Er það ekki
þannig að þegar einar dyr lokast opnast
aðrar?“ segir hann.

Ný tækifæri sem þarf
að spila rétt úr
Íslenskir minkabændur hafa lagt áherslu
á að fá ekki kórónuveirusmit inn á sín bú
og það hefur gengið vel. Eftir því sem
bólusetningum vindur fram í samfélaginu
verður einnig minna mál þótt smit komist
inn á búin. Framleiðsla íslenskra loðdýra-
bænda er lítil í heildarsamhenginu og
langt er á milli búa, svo aðstæður samb-
ærilegar þeim sem upp komu í Danmörku
koma ekki upp hér á landi.

„Það munu koma upp í hendur okkar ný
tækifæri og úr þeim þurfum við að spila
rétt. Umræða um aukna nýtingu á slát-
urmat er háværari en áður. Í stað þess
að urða hann er hægt að búa til fóður úr
þessum úrgangi, sem er ódýrari en t.d.
rekstur gas- og jarðgerðarstöðva,” segir
Einar.

Einar E. Einarsson, formaður Sambands íslenskra loðdýrabænda:

Erfitt ár að baki en
ný tækifæri blasa við
Margrét Þóra
Þórsdóttir

Einar E. Einarsson, formaður Sambands íslenskra loð-
dýrabænda, segir að þrátt fyrir erfiðleika á liðnu ári séu
fyrir hendi ný tækifæri í greininni sem vinna þurfi rétt úr.

Skinnamarkaðir hafi verið erfiðir undanfarin ár, eða frá
2016.

66

„Neytendur kölluðu eftir íslensku grænmeti og markaðurinn hefði get-
að tekið við mun meira magni, af t.d. tómötum, gúrkum og paprikum.
Uppskera á útiræktuðu grænmeti í fyrrasumar var í góðu meðallagi
og seldist nánast allt upp um leið og það var uppskorið,“ segir Helga
Ragna Pálsdóttir, varaformaður Sambands garðyrkjubænda og garð-
plöntuframleiðandi, en hún á Gróðrarstöðina Kjarr í Ölfusi þar sem
framleidd eru tré, runnar og skógarplöntur.

Liðið ár var krefjandi fyrir garðyrkju-
bændur og setti heimsfaraldur mark sitt
á störf þeirra, huga þurfti að sóttvörnum
og gera breytingar á vinnutilhögun. Þá
var sett upp viðbragðsteymi sem sá
til þess að nauðsynleg aðföng væru til
staðar og að hægt væri að leysa bændur
af kæmu veikindi upp á stöðvunum.

„Það tókst vel til og engin teljandi
vandamál komu upp,“ segir Helga.

Hún segir að faraldurinn hafi haft í för
með sér töluverðar breytingar á mark-
aðsaðstæðum. Eftirspurn eftir afskorn-
um blómum, pottaplöntum, sem og
öllum tegundum garð- og skógarplantna
jókst.

„Það voru allir heima og höfðu tíma til
að huga að sínu nánasta umhverfi, fegra
og snyrta með blómum, trjám og runn-
um,“ segir hún. Markaðurinn hafi einnig
breyst að því leyti að söluaukning varð í
matvöruverslunum en stóru kaupendurn-
ir, mötuneyti og veitingastaðir, keyptu
minna en vanalega.

Aukning í ræktun bæði úti og inni
Garðyrkjubændur hafa aukið við þegar
kemur að berjaframleiðslu og segir
Helga hana nú töluverða. Landinn hafi
tekið vel við sér og neysla íslenskra
berja hafi aukist. Bæði hafi fólk gert vel
við sig í faraldrinum og eins hugi margir
að hollustunni við þær aðstæður.

„Almennt má segja að eftirspurn eftir
garðyrkjuafurðum sé mikil og fari
vaxandi, almenningur kýs holla og góða
vöru og við finnum fyrir mikilli jákvæðni
í okkar garð,“ segir hún.

Á liðnu ári bættist við rúmlega níu
þúsund fermetra rými fyrir ræktun undir
gleri og útiræktun jók einnig við sitt
rými. Við endurskoðun búvörusamnings
á síðastliðnu ári var áhersla lögð á að
auka framleiðslu á matvælum, m.a.
með því að styðja við starfsumhverfi
garðyrkjubænda og gera það aðlaðandi.
Framlag til jarðræktarstyrkja vegna
útiræktunar jókst svo dæmi sé tekið.
Ýmis fleiri atriði eru í endurskoðuðum
samningi sem til hagsbóta eru fyrir
garðyrkjubændur.

Fjölmörg spennandi
verkefni fram undan
„Fram undan hjá okkur garðyrkjubænd-
um eru mörg spennandi verkefni að fást
við,“ segir Helga. Hún nefnir þar m.a.
samstarf um fjögur verkefni þar sem tvö
þeirra tengjast lífrænum framleiðslu-
háttum og tvö tengjast loftslagsmálum,
allt brýn og þörf verkefni. Lífrænu ver-
kefnin snúast um að útbúa fræðsluefni
fyrir þá sem vilja hefja lífræna ræktun
og að gera úttekt á fyrirkomulagi vott-
ana um lífræna framleiðslu.

„Reynslan hefur sýnt að of fáir sýna því
áhuga að hefja lífræna ræktun og því
er nauðsynlegt að kanna hvort hægt sé
að hrinda hindrunum úr vegi og opna
glugga fyrir bændur í þá átt,“ segir hún.

Verkefni tengd loftslagsmálum eru
einnig áhugaverð og snúast að sögn
Helgu um að auka áhuga og þátttöku
almennings á ræktun gróðurs til kolefn-
isbindingar. Garðplöntuframleiðendur sjá
um framkvæmd þess og taka jafnframt
þátt í hinu verkefninu ásamt skógar-
eigendum en það snýst um hvernig megi

með fyrirsjáanlegum hætti auka fram-
leiðslu á plöntum til kolefnisbindingar
hér á landi.

Horfum björtum
augum til framtíðar
„Það er ekki annað hægt en að vera
bjartsýnn fyrir hönd íslenskrar garðyrkju.
Það er uppgangur í greininni og við sem
störfum í garðyrkjugeiranum sjáum ótal
tækifæri og möguleika. Ég vil nota tæki-
færið og hvetja ungt fólk til að gefa
garðyrkjunni gaum og kynna sér garð-
yrkjunámið. Það leynast margar greinar
innan garðyrkjunnar og að námi loknu
bíða störf á mjög breiðum vettvangi,“
segir Helga.

Helga Ragna Pálsdóttir, varaformaður Sambands garðyrkjubænda

Finnum fyrir mikilli
jákvæðni í okkar garð

Helga Ragna Pálsdóttir, varaformaður Sambands
garðyrkjubænda, segir liðið ár hafa verið krefjandi fyrir
garðyrkjubændur, heimsfaraldur sett sitt mark á árið, en
sala á íslensku grænmeti til almennings jókst.

Rúmlega níu þúsund fermetra rými fyrir ræktun undir
gleri bættist við á síðastliðnu ári.

Margrét Þóra
Þórsdóttir.

67

„Okkar áætlanir gera ekki ráð fyrir að framleiðsla aukist í bráð. Ástandið í heiminum er víða
slæmt og nágrannalöndin eru í hálfgerðu útgöngubanni enn þá. Það verður því ekki mikið um
ferðamenn til Íslands alveg á næstunni, að minnsta kosti ekki neitt í líkingu við það sem var
árið 2019,“ segir Þorsteinn Sigmundsson, formaður Félags eggjaframleiðenda.

Heimsfaraldurinn hafði veruleg áhrif á
rekstur eggjabúa á Íslandi. Bændur gripu
til þess að draga saman og hagræða hjá
sér. Þorsteinn segir að markaðurinn hafi
mörg undanfarin ár verið í örum vexti og
bændur upplifað hagstæð ár. Markaðurinn
stækkaði með tilkomu ferðamanna og
salan jókst en heimsfaraldurinn setti strik
í reikninginn.

Innanlandsmarkaður góður
 „Þetta var í fyrsta sinn í mörg herrans
ár sem við eggjabændur höfum þurft að
grípa til þess ráðs að draga úr framleiðslu
okkar. Egg eru ferskvara og ekki hægt að
framleiða á lager og geyma. Innanlands-
markaður hefur verið ágætur. Viðhorf
neytenda hefur breyst og fleiri hafa holl-
ustuvörur í öndvegi og þar koma eggin
sterkt inn. Landsmenn hafa verið duglegir
að neyta eggja og fólk var meira heima
við. Margir tóku sig til og bökuðu, sem var
ánægjuleg þróun. Innanlandsmarkaður var
því með skárra móti. Salan í verslunum
var með ágætum síðastliðið ár en sala
hótela, veitingastaða og mötuneyta hefur
dregist verulega saman og gerir það
eflaust fram eftir ári,“ segir Þorsteinn.

Kórónuveirufaraldur hafði í för með sér
að fyrirkomulag við stofnrækt raskaðist
en ekki var hægt að flytja inn frjóvguð
egg til útungunar eins og verið hafði
áður. Sérfræðingar frá Evrópu sem
komið höfðu til landsins til að fylgja út-
ungunarferlinu eftir áttu heldur ekki heim-
angengt í faraldrinum. Var þá að sögn
Þorsteins farin sú leið að flytja inn lifandi
unga í staðinn. Það ferli tekur lengri tíma
og kostar meira.

„En þetta fyrirkomulag gekk upp og
starfsmenn félagsins og bændum tókst
sem betur fer að leysa þetta mál farsæl-
lega,“ segir hann.

Tilbúin að auka framleiðslu
um leið og færi gefst
Þorsteinn segir að miklar hækkanir hafi
dunið yfir á liðnum mánuðum, fóður og
önnur aðföng til eggjaframleiðslu hafi
hækkað umtalsvert.

„Við erum að fást við þessar hækkanir í
okkar rekstri, það er ekki möguleiki fyrir
okkur að velta þeim út í verðlagið þannig
að við, framleiðendurnir, höfum tekið þær
á okkur,“ segir hann.

Gerir Þorsteinn ráð fyrir að rekstur
eggjabúa verði í svipuðum farvegi næstu
mánuði, eða fram á haustið hið minnsta.
Staða faraldursins sé með þeim hætti
víða um heim að ekki sé við því að búast
að ferðamenn verði á faraldsfæti strax.

„Það tekur tíma að vinda ofan af þessu,
en eggjabændur verða tilbúnir að auka
framleiðslu um leið og færi gefst. Þeir
eru duglegt fólk. Ég er viss um að bændur
standa þetta af sér,“ segir hann.

Þorsteinn Sigmundsson, formaður félags eggjaframleiðenda

Bændur fljótir að aðlagast
breyttum aðstæðum

Þorsteinn Sigmundsson, formaður Félags eggjaframleiðenda, telur að rekstur eggjabúa verði í svipuðum farvegi
og verið hefur þar sem staða faraldursins víða um heim geri að verkum að ekki sé að vænta að ferðamenn komi til
Íslands í nokkrum mæli fyrr en með haustinu.

Margrét Þóra
Þórsdóttir.

68

„Við skynjum ákveðið ákall um aukna framleiðslu lífrænna afurða og
það er því mjög brýnt að bretta upp ermar,“ segir Eygló Björk Ólafs-
dóttir, formaður VOR – Verndun og ræktun, sem er félag framleiðenda
í lífrænum búskap. Fjöldi vottaðra aðila í landbúnaði skv. vottunar-
skrá Vottunarstofunnar Túns, ásamt þeim sem eru í aðlögun, eru nú
alls 32. Staða lífrænnar framleiðslu eftir greinum er misjöfn.

Eygló segir að félagið hafi tekið þátt í
ýmsum verkefnum sem tengjast lífrænum
landbúnaði á liðnu ári. Verkefnið

„Lífrænt Ísland“ varð að veruleika með
samnefndri vefsíðu, en það snýst um að
miðla upplýsingum um gæði og aðferðir
að baki lífrænu vottuninni Evrópulaufinu.
Skoðanakönnun sem gerð var með-
al almennings um viðhorf til lífrænna
matvæla leiddi í ljós að landsmenn eru
jákvæðir gagnvart henni, um 77% þeirra
sem svöruðu sögðust þannig alltaf, oft
eða stundum velja lífrænar íslenskar
vörur umfram hefðbundnar. Þá nefnir
hún að Fagráð fyrir lífrænan landbúnað
hafi verið endurreist og efndi það til
vel heppnaðs málþings í nóvember með
yfirskriftinni „Lífræn ræktun, umhverfi og
lýðheilsa“.

Nær ekkert vottað
lambakjöt á markaði
Eygló segir áhyggjuefni að nýjar reglur
um afnám grindargólfa í fjárhúsum hafi
valdið brottfalli úr vottun úr hópi sauð-
fjárbænda.

„Um þessar mundir er nær ekkert af
lífrænu lambakjöti til á markaði hér á
landi,“ segir hún, en þeir bændur sem eru
í aðlögun samkvæmt nýjum reglum munu
væntanlega skila framleiðsluvörum inn á
markað á árinu 2023.

„Staða lífrænnar framleiðslu á markaði
hér á landi er misjöfn eftir greinum.
Þannig er staða í korni til manneldis góð,
sem og einnig í unnum mjólkurvörum, og

nokkuð góð einnig hvað varðar garðyrkj-
una. Staðan er öllu lakari þegar kemur
að kjötframleiðslu sem er nánast engin
um þessar mundir,“ segir Eygló. Lífrænt
vottuð egg komu nýverið á markað og
fást í flestum verslunum og á liðnu ári
bættist lífrænt ræktaður eldisfiskur við
aðrar vörutegundir.

Þá segir Eygló að útlit sé fyrir að fram-
leiðsla á lífrænni mjólk aukist á næstu
tveimur árum. Sláturhús Vesturlands
hafi fengið vottun nýverið og lífrænt
vottað nautakjöt væntanlegt á markað á
næstunni frá því. Stöðugt framboð sé á
lífrænni íslenskri jurtaolíu og vænta megi
að úrvinnsla á lífrænt vottuðu hráefni
eflist enn frekar innan tíðar í takt við
þróun á neyslu- og snyrtivörum sem og
margs konar náttúruvörum.

„Tækifærin eru víða og lífræna vottunar-
merkið, Evrópulaufið, er mjög vaxandi úti
um alla Evrópu og sést á vörum um allan
heim,“ segir Eygló.

Lífrænn landbúnaður
verði að stefnumáli
Bendir hún á að til að þróa og efla
atvinnugreinina sé ljóst að kennsla,
rannsóknir og ráðgjöf skipti miklu máli.
Tilurð lífrænu brautarinnar á Reykjum sé
mjög jákvæð og hafi þegar borið ávöxt
með kraftmiklum nýjum ræktendum,
t.a.m. á Norðurlandi, þar sem framleiðsla
sé þegar hafin. VOR hafi hafið samstarf
við Landbúnaðarháskóla Íslands í þeirri
viðleitni að koma á rannsóknarstarfi
hér á landi og þá nefnir Eygló að efla
þurfi kennslu enn frekar á þessu sviði.
Hvarvetna sé kallað eftir auknu framboði
lífrænna afurða.

„Sú spurning sem brennur á okkur, ekki
síst í ljósi uppstokkunar á félagakerfi
bænda, er hvaða skipulag sé best til þess
fallið að stuðla að fjölgun framleiðenda
lífrænt vottaðra afurða hér á landi.
Það er mikilvægt að bændur fái góðar
upplýsingar og hvatningu og án efa þarf
að huga að styrkjakerfinu. Stjórnvöld og
Bændasamtökin verða að gera lífrænan
landbúnað að stefnumáli því Ísland þarf
að vera þátttakandi í að framleiða lífrænt
ræktaðar afurðir sem njóta trausts
neytenda, eru framleiddar með sjálfbæra
þróun að markmiði, sem leggja barátt-
unni gegn loftslagsvánni lið,“ segir Eygló.

Margrét Þóra
Þórsdóttir

Eygló Björk Ólafsdóttir, formaður VOR – Verndun og ræktun,
félag framleiðenda í lífrænum búskap

Tækifærin eru víða
og lífræna vottunar-
merkið í vexti

Bíóbú og Sláturhús Vesturlands hefja samstarf um slátr-
un og fullvinnslu á lífrænt vottuðu nautakjöti.

Eygló Björk Ólafsdóttir, formaður VOR – Verndun og
ræktun, segist skynja ákveðið ákall um aukna fram-
leiðslu lífrænna afurða.

69

„Staðan hjá okkur kjúklingabændum er þannig að við erum að bíða ástandið af okkur eins og
fleiri,“ segir Jón Magnús Jónsson, formaður Félags kjúklingabænda. Sala á kjúklingum dróst
saman á liðnu ári, samkvæmt því sem fram kemur í opinberum skýrslum, og er sá samdráttur
í takt við fækkun erlendra ferðamanna sem að hluta til hífðu kjúklingamarkaðinn upp. „Nú eru
þeir ekki neytendur í landinu eins og sakir standa og það kemur niður á sölunni.“

Jón Magnús segir að minni framleiðsla
og sala hafi í för með sér að afkoma
kjúklingabænda eftir liðið ár hafi versnað.

„Sem betur fer er staðan hjá flest-
um þannig að menn lifa þetta af, en
við reynum vissulega að haga seglum
eftir vindi. Þetta síðasta ár verður mun
þyngra en fyrri ár og staðan þrengri,“
segir hann. „Menn eru þó bjartsýnir á að
þetta ástand sem nú ríkir gangi yfir með
tímanum.“

Áríðandi að standa vörð
um íslenska framleiðslu
Bendir Jón Magnús á að innflutningur á
kjúklingum hafi á kórónuveirutíma verið
allnokkur þótt markaður hafi skroppið
saman. Hann segir að þó unnt sé að fá
erlenda framleiðslu á mun lægra verði,
þá hafi innlend framleiðsla ótvíræða
kosti fram yfir innflutta. Hér skapist mikil
verðmæti við framleiðsluna, nýttar séu
innlendar rekstrarvörur, vinnuafl í landinu
og ruðningsáhrif séu einnig mikil inn í
ýmsar þjónustugreinar. Þá sé ferskleikinn
aldrei sá sami í innfluttu kjöti. Einnig sé
hér á landi mikið eftirlit með framleiðsl-
unni sem skilar sér í öruggri matvöru.

„Það er heilmikill ávinningur fyrir okkur
sem þjóð að kaupa íslenskar vörur og
við þurfum að ræða afleiðingarnar ef
við fórnum þessu öllu fyrir t.d. ódýrari
kjúkling. Hvaða gildi hefur ódýr kjúklingur
fyrir þjóðarbúið?“ segir hann.

Uppruni ekki alltaf ljós
Jón Magnús segir að mun meira þurfi að
gera þegar kemur að upprunamerkingum.
Skilaboð neytenda í þeim efnum séu skýr.
Þeir vilji vita hvaðan varan kemur. Í raun

væri æskilegt, segir hann, að uppruni sé
aðgengilegur í mötuneytum og veitinga-
húsum. Á þeim stöðum er það oft þannig
að neytandinn hefur enga möguleika á að
kynna sér það.

Jón Magnús segir að umræður um
innflutning séu bændum alltaf erfiðar.
Það sé ekki bara íslenskt fyrirbæri. Mörg
lönd sendi frá sér ódýra framleiðslu inn
á önnur markaðssvæði í heiminum sem
yfirleitt er erfitt að glíma við hjá bænd-
um á þeim svæðum.

„Stundum er bent á að íslenskir bændur
nái ekki að framleiða fyrir markaðinn
og því sé nauðsynlegt að fylla upp í það
gat með innfluttum landbúnaðarvörum.
Það má svo velta því fyrir sér, nú þegar
landið er ferðamannalaust og markað-
urinn mun minni fyrir vikið, af hverju
þurfi að flytja svona mikið inn. Íslenskir
kjúklingabændur eru duglegir og fljótir
að bregðast við ef kjöt vantar,“ segir
hann.

Jón Magnús Jónsson, formaður Félags kjúklingabænda:

Þungt ár að baki og
staðan þrengri en áður
Margrét Þóra
Þórsdóttir

Jón Magnús Jónsson, formaður Félags kjúklingabænda, segir að kórónuveiran hafi sett svip sinn á rekstur kjúklinga-
framleiðenda hér á landi. Staðan sé þyngri en áður, en þeir muni lifa ástandið af.

70

„Íslensk nautakjötsframleiðsla er á ákveðnum þröskuldi þar sem
lyft er undir með annarri hendi en togað niður með hinni. Tölu-
vert þarf að koma til svo framleiðsluvilji haldi sér og sá árangur
sem nú hefur náðst, á undraskömmum tíma, glatist ekki. Fram-
leiðendur nautakjöts spyrja sig hvort innlendri framleiðslu verði
fórnað fyrir innflutning á erlendu nautakjöti,“ segir Herdís Magna
Gunnarsdóttir, formaður Landssambands kúabænda.

Kórónuveirufaraldur setti mark sitt á
starf kúabænda líkt og annarra á liðnu
ári og fundu þeir sem stunda nauta-
kjötsframleiðslu verulega fyrir fækkun
ferðamanna, sala var minni og í ofanálag
fengur þeir yfir sig verðlækkanir. Herdís
Magna segir rót vanda nautakjötsfram-
leiðslunnar þó ná fyrir tíma faraldursins.

„Það er beint orsakasamhengi á milli
verðlækkana og breytinga á tollasamn-
ingum, tollkvótar frá ESB hafa sjöfaldast
frá því í maí árið 2018 og lækkað í verði
um 60%,“ segir hún. Uppgangur sé í
íslenskri nautakjötsframleiðslu og hafi
bændur aukið fallþunga og gæðaflokkun
hefur tekið stökk upp á við. Álagsgreiðsl-
ur og nýtt erfðaefni Angus holdanauta-
kyns hefði veitt bændum hvatningu og
innblástur til að bæta framleiðsluna. „Það
er sérstakt að fá miklar verðlækkanir fyrir
framleiðsluna á sama tíma og hún tekur
svo miklum framförum,“ segir Herdís
Magna og bendir á að innlend nauta-
kjötsframleiðsla anni einungis um 80% af
markaðinum.

Hvað mjólk varðar segir hún að hámarks-
verð á markaði greiðslumarks mjólkur
hafi verið fest í sessi á liðnu ári og sáu
bændur hreyfingu komast aftur á við-
skiptin. Framleiðslan var á svipuðu róli og
undanfarin ár, eða 151,2 milljónir lítra.

„Við höfðum áhyggjur af áhrifum á sölu
afurða vegna fækkunar ferðamanna.
Reyndin varð sú að sala til stórneytenda,
hótela og veitingastaða dróst verulega
saman en aftur á móti jókst sala í mat-
vöruverslunum og vó að mestu leyti upp

söluna,“ segir Herdís Magna. „Við sjáum
svo að ný tækifæri gætu verið að opnast
fyrir íslenska mjólkurframleiðslu ef áform
um útflutning á undanrennudufti til
framleiðslu á íslensku skyri fyrir erlenda
markaði ganga upp.“

Algengur misskilningur að
bændur vilji banna innflutning
Herdís Magna segir tollamálin brenna á
kúabændum sem og einnig umhverfis- og
loftslagsmál. Ánægjulegt sé að óskað
hafi verið eftir endurskoðun á tollasamn-
ingi um landbúnaðarvörur við ESB, enda
hafi forsendur hans breyst og mikilvægt
sé að draga úr ójafnvægi sem ríkir milli
inn- og útflutnings.

„Það er algengur misskilningur að bændur
vilji banna allan innflutning. Framleiðsla
landbúnaðarvara erlendis fer fram við
önnur skilyrði en sú innlenda. Við verð-
um að vernda þann auð sem við eigum
í innlendri matvælaframleiðslu með því
að veita bændum sanngjarnt starfsum-
hverfi.“

Hún nefnir að hagsmunasamtök og
afurðastöð geti áorkað miklu með því
að taka höndum saman líkt og gert var
þegar upp komst um stórkostlega mis-
bresti í tollskráningu innfluttra matvæla
í fyrra. Þar hafi pottur víða verið brotinn
en góð samvinna hafi áorkað miklu og
fært hluti til betri vegar.

Margar aðgerðir geta skilað
bættum rekstri og lækkun
kolefnisspors
Herdís Magna segir kúabændur fyrir alla

muni vilja leggja sitt lóð á vogarskálarnar
þegar kemur að loftslagsmálum. Fyrstu
aðgerðir sem horft sé til í þeim efnum
snúa að bættum skráningum og búskap-
arháttum.

„Það er mikilvægt að bæta skráningar-
form þannig að hægt sé að reikna
sannanleg umhverfisáhrif á hverju búi
fyrir sig. Það má heldur ekki einblína á
kolefnislosun heldur nettólosun eftir að
binding hefur verið tekin inn. Það er okkur
afar mikilvægt að fá núverandi bindingu
metna inn í reikningsdæmið, þ.e. þá
skógrækt og skjólbelti sem þegar eru til
staðar og sömuleiðis endurræktun túna,“
segir hún.

Margar aðgerðir geti skilað bættum
rekstri og lækkun kolefnisspors, betri
bútækni, aukin nýting afurða og aðfanga,
bætt fóðuröflun og allar kynbótaframfarir
séu þess eðlis að draga úr kolefnisspori.

„Loftslags- og umhverfismálin eru stóru
málin til framtíðar litið. En á heimsvísu
ekki síður fæðuöryggi og hvernig við
ætlum að fara að því að framleiða næg
matvæli eftir 50 ár. Það er krefjandi
hugsun á sama tíma og við ræðum lofts-
lagsmálin.“

Herdís Magna Gunnarsdóttir, formaður Landssambands kúabænda:

Verður íslensk nauta-
kjötsframleiðsla afsett
á kostnað innflutnings?

Herdís Magna Gunnarsdóttir, formaður Landssambands
kúabænda, segir að íslensk nautakjötsframleiðsla hafi
tekið miklum framförum, m.a. hafi álagsgreiðslur og
nýtt erfðaefni Angus holdanautakyns komið þar við
sögu. Það sé sérstakt að á sama tíma búi bændur við
miklar verðlækkanir á nautakjöti.

Margrét Þóra
Þórsdóttir

71

Guðmundur Jón Guðmundsson, stjórnarmaður í Beint frá býli:

Stöðug fjölgun
þeirra sem fram-
leiða vörur heima

„Framtíð heimavinnslunnar er björt og stöðugt fjölgar í þeim hópi
sem framleiðir og selur margvíslegan varning heima við. Þessi þróun
er á fljúgandi siglingu,“ segir Guðmundur Jón Guðmundsson, gjaldkeri
stjórnar samtakanna Beint frá býli.

Hann segir að nú á tímum kórónuveirunn-
ar sé áberandi hversu mikinn áhuga
Íslendingar sýni innlendri framleiðslu og
eins hafi margir gefið aukinn gaum að
matvælaöryggi landsins. Þetta merki þeir
vel sem stundi framleiðslu ýmiss konar
og verslunarrekstur, sala hafi aukist liðna
mánuði. Mikið var að gera hjá þeim sem
útbjuggu matvæli og seldu.

„Þar stóð fólk víða á haus, því eftirspurn
var mikil en mönnun vegna ástandsins
var víða í lágmarki,“ segir Guðmundur
Jón.

Trúum því að betri tímar
séu handan hornsins
Hann segir marga félagsmenn í Beint
frá býli treysta á erlenda ferðamenn í
sínum rekstri. Þeir hafi fundið verulega
fyrir samdrætti eftir að heimsfaraldur
blossaði upp.

„Þetta á við bæði þá sem selja sína fram-
leiðslu á veitingastaði og urðu fyrir mikl-
um bresti á þeim markaði og eins á þetta
líka almennt við um ferðaþjónustubændur
sem upplifðu mjög erfitt sumar. Innlendir
ferðamenn löguðu stöðuna þó mikið. Við
trúum því að heimurinn muni á endanum
ná tökum á þessum faraldri og betri tím-
ar séu handan hornsins,“ segir Guðmund-
ur Jón.

Forsvarsmenn félagsins hafa sinnt ýms-
um verkefnum liðna mánuði, vefsíða fé-
lagsins var uppfærð og þá gerði Beint frá
býli samning við félagið Beit, framleiðslu-
fyrirtæki um myndbandagerð. Í fyrravor
hófust tökur á kynningarmyndum sem

hugsuð er sem stutt og tímalaus kynning
á félaginu og þeim vörum sem verið er
að framleiða og selja í sveitum landsins.
Guðmundur Jón segir að þessi verkefni
séu liður í að styrkja markaðshliðina á
starfsemi samtakanna, en þörf hafi verið
talin á að efla þann þátt.

Geta styrkt hvort annað
Stjórnarmenn áttu einnig í nokkrum
samskiptum við þá sem stóðu að stofnun
Félags smáframleiðenda sem stofnað
var í fyrra. Segir Guðmundur Jón að
innan Beint frá býli hafi menn álitið að
þörf væri fyrir nýja félagið og að félögin
tvö ættu að hluta til samleið í mörgum
málum.

„Mín skoðun er sú að þessi tvö félög geti
styrkt hvort annað,“ segir hann.

Guðmundur Jón nefnir að óljóst sé enn
hvernig Beint frá býli muni passa inn í
nýtt félagakerfi Bændasamtaka Íslands,
en þar eru breytingar í farvatni sem
kunnugt er.

„Félagið okkar gengur þvert á búgreinar
og líka landsvæði, innan okkar vébanda
eru bændur í alls kyns búskap og þeir búa
úti um allt land. Við höfum rætt þessi mál
við forsvarsmenn Bændasamtakanna og
ég er bjartsýnn á að niðurstaðan verði á
þann veg að bændur geti skilgreint sinn
búskap í mismunandi búgreinar og verið
einnig innan Beint frá býli. Þannig gætu
Bændasamtökin tekið utan um fleiri
bændur sem selja beint frá sínu býli,“
segir hann.

Margrét Þóra
Þórsdóttir

Guðmundur Jón Guðmundsson, stjórnarmaður í samtök-
unum Beint frá býli.

72

„Eitt helsta baráttumál okkar er nýliðunarstyrkurinn, það er hann sem hjálpar nýliðum að
komast inn í búrekstur,“ segir Guðmundur Bjarnason, formaður Samtaka ungra bænda. Önnur
mál sem brenna á ungum bændum eru rekstrar- og framleiðsluöryggi, loftslagsmál og auknar
rannsóknir í tengslum við þau sem og fæðuöryggi.

Guðmundur segir að undanfarin ár hafi
ungir bændur sótt um nýliðunarstyrki í
töluverðum mæli og það sé gott. Sú fjár-
hæð sem til skiptanna er fari þó æði oft í
of fáar hendur.

„Nýliðun er afar mikilvæg fyrir landbún-
aðinn, ef hún gengur ekki nokkurn veginn
eðlilega fyrir sig verður enginn landbún-
aður stundaður hér á landi til framtíðar.
Það viljum við ekki sjá. Meðalaldur bænda
í mörgum greinum er hár sem þýðir að
nýliðun hefur ekki átt sér stað um langt
skeið innan hennar. Það er því okkar mat
að auka þurfi fjármagn í nýliðunarstuðn-
inginn þannig að þeim sem hafa áhuga
verði gefinn kostur á að koma sér inni í
landbúnaðinn,“ segir Guðmundur.

Bóndinn borgar brúsann
Hann nefnir einnig að til að geta rekið
gott bú þurfi rekstrar- og framleiðsluör-
yggi að vera fyrir hendi, bændur þurfi að
geta séð hverjar horfur eru til lengri tíma
litið. Það taki tíma að framleiða matvöru
og þurfi sinni undirbúning.

„Það er nauðsynlegt að geta séð hver
rekstrargrundvöllur greinarinnar er, t.d.
áður en menn fara út í miklar fjár-
festingar,“ segir hann.

Guðmundur nefnir að heimsfaraldur hafi
sett svip sinn á liðið ár, en menn hafi líka
lært ýmislegt. Hann furðar sig á miklum
innflutningi matvæla til landsins á tímum
þegar ferðamenn skorti, tekjur manna
séu minni og neyslan þar með sömuleiðis.
Matvælabirgðir landsins séu á sama tíma
í hæstu hæðum.

„Er ekki eitthvað rangt við þetta?“ spyr
hann og mælir með auknum tollum til að
stemma stigu við innflutningi matvæla
sem framleiða má hér á landi.

„Á sama tíma eru aðföng til bænda að
hækka, afurðaverð að lækka, þetta er
alltaf sama gamla tuggan, sem er sú að
bóndinn borgar brúsann með því að fá
lægri laun fyrir sitt vinnuframlag,“ segir
Guðmundur.

Loftslagsmálin mikilvæg
Hann segir bændur sem og alla aðra
þurfa í auknum mæli að huga að lofts-
lagsmálum. Margir vaði þó í villu um hver

þáttur landbúnaðar er í þeim málum og
virðist sem sitt sýnist hverjum. Því væri
brýnt að auka rannsóknir svo fá mætti út
hver áhrif landbúnaðar eru þegar kemur
að losun gróðurhúsalofttegunda. Það
þyrfti m.a. að gera sérstakar rannsóknir
sem gilda fyrir Ísland.

„Við viljum vita hvar við stöndum og
hvaða möguleika við höfum, hvað við
getum gert til að færa hluti til betri
vegar,“ segir hann. Hann bætir við að inn-
flutt matvæli ættu einnig að lúta sömu
kröfum og þau innlendu þegar kemur að
kolefnisbókhaldi. Þannig sé líka nauðsyn-
legt að upprunamerkja matvæli og að
þau séu rekjanleg, hvort heldur um er að
ræða innflutt eða innlend matvæli.

Guðmundur segir að neytendur vilji gjarn-
an kaupa íslensk matvæli og nefnir afurð-
ir garð- og akuryrkjunnar meðal annars.
Grænmeti sé flutt til landsins í stórum stíl
en á borðinu séu fjölmörg tækifæri til að
auka þar við á Íslandi. Nýliðun í garðyrkju
sé því miður lítil en hvetja ætti ungt fólk
til að horfa til hennar sem framtíðarat-
vinnugreinar. Hann nefnir einnig mikil-
vægi þess að sinna nýsköpun á þessu
sviði, bæði hvað manneldi varðar og til
að bæta innlenda fóðuröflun. Heimsfar-
aldur hafi m.a. beint sjónum að fæðuör-
yggi þjóða og Íslendingar verði að horfa
til þess að auka við sína framleiðslu þar
sem hægt er.

Guðmundur hvetur unga áhugamenn um
búskap og yngri bændur að ganga til liðs
við samtökin til að skoðanir ungs fólk í
landbúnaði komist til skila.

Guðmundur Bjarnason, formaður Samtaka ungra bænda:

Aukið fjármagn í
nýliðunarstuðning
yrði til bóta

Guðmundur Bjarnason, formaður Samtaka ungra bænda,
segir brýnt að aukið fjármagn komi til í nýliðunarstuðn-
inginn, svo fleirum sem áhuga hafa gefist kostur á að
komast inn í búskap. � Mynd /Ómar Ragnarsson

Margrét Þóra
Þórsdóttir

73

Ingvi Stefánsson, formaður Félags svínabænda, segist leyfa sér,
þegar til lengri tíma er litið, að vera bjartsýnn á að við sem þjóð
lærum af heimsfaraldri mikilvægi þess að við Íslendingar getum
orðið sem mest sjálfbær í okkar matvælaframleiðslu.

„Afleiðingar kórónuveirufaraldursins hafði
sín áhrif fyrir okkur svínabændur. Það
varð umtalsverður samdráttur í eftirspurn
eftir okkar vörum, sem helgast m.a. af
því að ferðamenn hurfu alveg af landinu.
Það hjálpaði vissulega upp á að landinn
komst lítið í burtu líka, flestir hafa verið
hér á klakanum og landsmenn hafa því
að einhverju leyti fyllt upp í það gat sem
ferðamenn skildu eftir sig,“ segir Ingvi.
Hann bætir við að á liðnu ári hafi orðið
talsverðar verðlækkanir á afurðum svína-
bænda á sama tíma og aðföng hækkuðu
í verði.

Bendir Ingvi á að Ísland sé eyja í Atlants-
hafi og Íslendingar stundi búskap við
skilyrði sem Evrópusambandið skilgreini
sem heimskautalandbúnað.

„Það er því miður ekki sjálfgefið að við
komumst ætíð í matarkistur Evrópu.
Þegar á reynir er hver sjálfum sér næstur
og það gildir jafnt um einstaklinga og
þjóðir. Ég held að kórónuveiran hafi sýnt
okkur með skýrum hætti hvað íslenskur
landbúnaður er berskjaldaður til að tak-
ast á við afleiðingar faraldursins,“ segir
hann. – „Ég tel að það sé mjög mikilvægt
fyrir okkur þegar horft er til framtíðar að
við drögum þann lærdóm af faraldrinum
að við gerum ráðstafanir til að milda
höggið þegar sá næsti kemur.“

Miklar birgðir til af
innlendu og innfluttu kjöti
Vísar Ingvi til þess að á undanförnum
árum og áratugum hafi sífellt dregið úr
tollverndinni og innflutningur á land-

búnaðarvörum margfaldast að magni
á skömmum tíma. Á sama tíma hafi
svínarækt í Evrópu farið úr miklum
blóma niður í hálfgert kreppuástand,
bæði vegna afrísku svínapestarinnar og
kórónuveirunnar.

„Afleiðingarnar eru mikið verðfall.
Svínakjöt er nú flutt inn frá Evrópu í
stórum stíl á verði sem stendur ekki undir
framleiðslukostnaði þar ytra. Talsverðar
birgðir eru til hér á landi af bæði innlendu
svínakjöti og innfluttu, sem og reyndar
öðru kjöti líka. Maður hefur jafnvel heyrt

því fleygt að stjórnvöld eigi að koma með
fjármagn til að kaupa upp kjöt svo létta
megi á ástandinu innanlands,“ segir Ingvi.
„Maður veit ekki hvort á að hlæja eða
gráta yfir þessari endemis vitleysu.“

Getum ekki samið um
tonn á móti tonni
Kveðst hann ekki vita hvort það standist
skoðun að skattfé sé notað til að kaupa
upp kjötfjöll þannig að hægt sé að búa til
pláss fyrir aukinn innflutning.

„Það hlýtur að vera skynsamlegra að búa
svo um hnútana varðandi tollverndina
að við höfum einhver tæki til að minnka
innflutning þegar aðstæður sem þessar
koma upp. Örríki sem semur við mark-
að með hundruð milljóna manna getur
einfaldlega ekki samið um tonn á móti
tonni, svo einfalt er það,“ segir Ingvi og
bætir við að fram undan sé endurskoðun
á samningi við ESB frá árinu 2015 um
þessi mál. – „Ég leyfi mér að vona að
eitthvað skynsamlegt komi út úr þeirri
endurskoðun,“ segir Ingvi Stefánsson.

Ingvi Stefánsson, formaður Félags svínabænda:

Mikilvægt að við
verðum sem mest
sjálfbær í okkar
matvælaframleiðslu

Ingvi Stefánsson, formaður Félags svínabænda, segir
miklar birgðir hafa hlaðist upp bæði af innlendu og
innfluttu svínakjöti í kjölfar heimsfaraldurs. Samdráttur
varð á markaði við brotthvarf erlendra ferðamanna en
Íslendingar sem komust einnig lítið til útlanda fylltu að
hluta til upp í gatið.

Frændurnir Frans Heiðar Ingvason og Ísak Helgason eru
liðtækir aðstoðarmenn.

Margrét Þóra
Þórsdóttir

74

Áföll og óvissa einkenndu liðið ár hjá Geitfjárræktarfélagi Íslands.
Félagið fagnar 30 ára afmæli sínu á þessu ári og velta stjórnar-
menn vöngum yfir hvort færi gefist til að minnast tímamótanna með
einhverjum hætti. Um 60 félagsmenn eru innan vébanda félagsins
og segir Anna María Flygenring, formaður þess, að einnig þurfi að
huga almennt að framtíð þessa litla félags nú þegar í farvatni séu
breytingar á félagskerfi Bændasamtaka Íslands.

„Nýliðið ár var okkur félagsmönnum
þungt í skauti,“ segir Anna María. Versta
áfallið var niðurskurður stórs geitahóps
í Skagafirði á liðnu hausti. Geitur falla
undir sömu reglur og sauðfé þegar
kemur að niðurskurði vegna riðu en hún
kom upp í Skagafirði með skelfilegum
afleiðingum.

„Það skiptir þá engu hvort þau sýni sem
tekin voru úr geitunum sönnuðu að ekki
var um að ræða sýkingu í þeim. Stofninn
hefur verið og er í útrýmingarhættu og
því var þetta mikil blóðtaka,“ segir Anna
María.

Stórt skref var stigið haustið 2019 þegar
hafrastöð á Hvanneyri var tekin í notkun,
en þar fer fram sæðistaka sem félags-
menn geta nýtt sér. Geitfjárræktarfélag-
ið á búnað og lánar félagsmönnum án
endurgjalds.

„Við þurfum að leggja meiri áherslu á að
sæðingar verði nýttar í meira mæli en nú
er,“ segir Anna María.

Fær sess við háborðið
gangi allt að óskum
Ákveðið var á síðasta aðalfundi að útbúa
rafræna uppskriftabók með leiðbeining-
um um eldun og almenna matargerð úr
geitakjöti. Einnig var ákveðið að halda
áfram þeirri vinnu sem Dominique Plédel
Jónsdóttir hefur umsjón með innan Slow
Food-samtakanna. Gangi allt að óskum
í þeirri vinnu fær íslenska geitin sess við
háborð samtakanna, líkt og íslenska land-
námshænan hefur þegar fengið. Nokkrir
geitabændur hafi lagt áherslu á að vinna
úr kiða/geitakjöti og þróað vörutegundir
með góðum stuðningi frá Matís. Geita-
ostagerð hófst nýverið á Brúnastöðum

í Fljótum þar sem ábúendur hafa komið
sér upp fyrirmyndaraðstöðu.

Bjartsýnin dalaði
Anna María kveðst fram undir þetta hafa
verið mjög bjartsýn á framtíð geitfjár-
ræktar á Íslandi en sé hugsi eftir að eini
geitfjárræktandinn sem sótti um í nýjan
Matvælasjóð fékk höfnun. Málið snúist
ekki um að viðkomandi ræktandi hafi
fengið höfnun, margir voru í þeim hópi.
Það sé umsögn frá stjórn Matvælasjóðs-
ins sem hún velti fyrir sér en að hennar
mati beri hún vott um að þeir sem hana
skrifuðu viti ekki mikið um geitur og
háttalag þeirra. Hún beri vott um fáfræði
þeirra sem settu hana á blað. Nefnt er í
umsögninni að landið sé víða örfoka m.a.

vegna búfjárbeitar, en geitur eiga þar
enga sök, eru sjaldnast á afrétti heldur
halda sér innan girðinga á ræktuðu landi.
Þeim 1.500 geitum sem til eru í landinu
verði því varla kennt um uppblástur þess.

 „Okkur ber samkvæmt alþjóðlegum
samningum að viðhalda og forða frá út-
rýmingu stofnum eins og íslenska geitin
er. Ein leiðin til þess er að auka afurðir
og virði geitanna en það sé sú leið sem
Erfðanefnd landbúnaðarins hefur ráðlagt.
Í þessari umsögn Matvælasjóðs felst
algjör mótsögn við verndun viðkvæmra
búfjárstofna á Íslandi, þar undir fellur
einungis íslenska geitin sem er óblönduð
frá landnámi og hvergi til annars staðar í
heiminum,“ segir hún.

Anna María Flygenring, formaður Geitfjárræktarfélags Íslands

Liðið ár einkenndist
af áföllum og óvissu

Íslendingum ber samkvæmt alþjóðlegum samningum
að viðhalda og forða frá útrýmingu stofnum eins og
íslenska geitin er.

Anna María Flygenring, formaður Geitfjárræktarfélags Íslands. Félagið verður 30 ára á þessu ári og er verið að skoða
hvort hægt verði að minnast tímamótanna með einhverjum hætti.

Margrét Þóra
Þórsdóttir

75

„Ég hef þá trú að upprisa ferðaþjónustunnar eigi eftir að verða lykill að efnahagsbata lands-
ins. Það er að mínu mati afar mikilvægt að endurreisa ferðaþjónustuna með þann lærdóm sem
við drögum af síðustu bylgju heimsfaraldursins í farteskinu,“ segir Sölvi Arnarsson, formaður
Félags ferðaþjónustubænda.

Ferðaþjónustan er ein þeirra atvinnu-
greina sem hvað sárast eiga um að binda
eftir að kórónuveiran hefur geisað um
heimsbyggðina. Samdrátturinn í kjölfar
hennar hefur áhrif inn í alla anga þjóðfé-
lagsins og lífsviðurværi fólks ógnað.

„Það hefur mikið mætt á ferðaþjón-
ustunni undanfarin misseri, hinn skæði
heimsfaraldur og við urðum fyrir miklu
höggi líka við fall flugfélagsins Wow air,“
segir Sölvi.

„Það er gríðarlega mikilvægt, ef tryggja
á áframhaldandi vöxt ferðaþjónustunnar
og að ná henni upp úr því ölduróti sem
dunið hefur yfir, að horfa til þess hversu
góð áhrif greinin hefur fyrir landsbyggð-
ina. Það er nauðsynlegt að hlúa að
þeim frumkvöðlum sem hafa mótað og
drifið þessa þróun áfram undanfarin ár.
Ferðaþjónusta bænda hefur þar verið í
stóru hlutverki. Þar innanborðs er fólk frá
fyrirtækjum og bæjum sem hafa staðið
af sér miklar breytingar, farið í gegnum
hraðan vöxt sem fylgdi mikilli innviða-
uppbyggingu, það hefur verið mikið álag í
greininni í þessari öru þróun.“

Að byrja upp á nýtt en
ekki með tómt borð
Hann segir að undangengin ár hafi
áhersla verið lögð á að byggja upp
heilsárs ferðaþjónustu víða um land og
ferðaþjónustubændur hafi staðið vaktina
og m.a. verið á vaktinni þegar fyrst var
farið að hafa opið allt árið um kring.
Jafnvel þegar lítið var að gera fyrstu árin
á mörgum svæðum.

„Það má orða það svo að við þurfum að
byrja upp á nýtt eftir þær hamfarir sem
yfir okkur hafa gengið. Mannauðurinn er
samt til staðar, sem og innviðirnir, landið
jafn fagurt og áður og fer hvergi og þá

er víða verið að vinna við uppbyggingu á
þessum dauða tíma. Þannig að í því ljósi
erum við ekki alveg að byrja upp á nýtt
með tómt borð,“ segir Sölvi.

Aðstoð stjórnvalda ómetanleg
Hann segir að aðstoð stjórnvalda á
yfirstandandi kórónuveirutíma hafi skipt
sköpum fyrir mörg ferðaþjónustufyrirtæki
og verið þeim ómetanleg. Hlutabótaleiðin
hafi þar einkum og sér í lagi skorið sig úr,
margir nýtt þá leið og lifað fyrir vikið af.
Tekjufalls- og viðspyrnustyrkir hafi einnig
komið sterkir inn og fleytt ferðaþjónust-
unni yfir dimmustu mánuðina.

„Við hefðum gjarnan viljað sjá sveitarfé-
lögin koma meira til móts við ferðaþjón-
ustuna líkt og ríkið hefur gert. Þar hefði
lækkun eða niðurfelling á fasteigna-
gjöldum komið sér vel fyrir greinina, en
hefur fallið undir radar sveitarfélaganna.
Samræming í þeim þó litlu aðgerðum

sem gripið hefur verið til eru engar og
því þykir mér nauðsynlegt að greinin
og sveitarfélögin ræði þessi mál,“ segir
Sölvi.

Mun þétta hagsmunagæsluna
Bindur hann miklar vonir við að reynslan
af hamförunum hjálpi ferðaþjónustunni
að koma sér í gang á ný, finna rétta hag-
ræðingu og réttan vaxtarhraða.

„En það verður líka að gera á öruggan,
sanngjarnan og loftslagsvænan hátt,“
segir hann og nefnir að kolefnisjöfnun
allra ferða innan Hey Iceland verði veiga-
mikill þáttur í starfi félagsins. Eins bindur
hann vonir við að ferðaþjónustubændur
nái að tengja sig við kolefnisbrúna og
þá áhugaverðu vegferð sem þar er verið
að leggja upp í. Nefndi Sölvi einnig að
innan Félags ferðaþjónustubænda væru
menn spenntir fyrir þeim breytingum sem
fyrirhugaðar eru á félagakerfi Bænda-
samtakanna.

„Ég hef trú á því að það muni þétta okkar
hagsmunagæslu, leiða af sér meiri fag-
mennsku og flottar afurðir,“ segir hann.

Sölvi Arnarsson, formaður Félags ferðaþjónustubænda:

Uppbygging á öruggan, sann-
gjarnan og loftslagsvænan hátt

Sölvi Arnarsson, formaður Félags ferðaþjónustubænda,
segir mikilvægt ef tryggja eigi áframhaldandi vöxt
ferðaþjónustunnar og ná henni upp úr því ölduróti sem
dunið hefur yfir að horfa til þess hversu góð áhrif grein-
in hefur fyrir landsbyggðina.

Stjórn Félags ferðaþjónustubænda, Friðbjörg Matth-
íasdóttir, Karl Jónsson, Einar Þór Jóhannsson, Sölvi
Arnarsson og Arna Björg Bjarnadóttir.

Margrét Þóra
Þórsdóttir

76

Sala á hrossum til útlanda í fyrra náði hæstu hæðum, fara þarf ríflega
tvo áratugi aftur í tímann til að finna sambærilega tölu og var á liðnu
ári. Í fyrra voru flutt út 2.321 hross, 53% meira en árið á undan þegar
þau voru um 1.500 talsins.

„Árið var því sögulega gott þegar kemur
að útflutningi á hrossum, sala og eftir-
spurn innanlands hefur einnig verið góð
þó að við höfum ekki nákvæmar tölur um
það,“ segir Sveinn Steinarsson, formaður
Félags hrossabænda.

Á fimm ára tímabili frá og með 2015 til
2019 hafa verið flutt út alls 7.179 hross,
eða að jafnaði um 1.400 hross hvert ár,
„en svo fengum við þennan svakalega
kipp í fyrra,“ segir Sveinn.

„Greinilega hefur safnast upp þörf, eftir-
spurnin hefur alltaf verið þó nokkur eftir
íslenskum hrossum en hún sprakk út í
fyrra. Við höfum í sjálfu sér ekki algerar
skýringar á reiðum höndum, en vera má
að kórónuveirufaraldurinn komi þar við
sögu að einhverju leyti. Fólk var meira
heima við, gaf sér tíma til að sinna
áhugamálum sínum og líkast til hafa
fleiri látið eftir sér að eignast íslenskt
hross. En það má heldur ekki gleyma
því að við höfum um árabil stundað
skipulagt markaðsstarf og kynningar-
starf með verkefninu Horses of Iceland
sem hlýtur að hafa sín áhrif.“

Langflest hrossanna eru flutt út til
Þýskalands, af þeim 2.321 hrossi sem
selt var til útlanda í fyrra fóru 950 þang-
að. Næst í röðinni koma Svíþjóð með
306 hross og Danir keyptu 271 hross á
liðnu ári.

Kom niður á hesta-
ferðamennskunni
„Liðið ár reyndist okkur hrossabændum
því vonum framar í heildina, þó auðvit-
að skiptist aðeins í tvö horn. Þeir sem
stunda ferðatengda hestamennsku, eru
með hestaleigur og því um líkt hafa
þurft að takast á við heimsfaraldurinn

eins og margir í almennri ferðaþjónustu,
eftir að erlendir ferðamenn nánast hurfu
á braut,“ segir Sveinn. Hestaferðaþjón-
usta sé orðin mjög umfangsmikil starf-
semi hér á landi og því ljóst að síðasta
ár hefur verið þeim aðilum erfitt.

„Það er mikill áhugi í greininni og ég
held að við séum flest sammála um að
miklar framfarir hafa orðið á liðnum
árum. Þá er nýlega búið að uppfæra
dómaáherslur og ræktunarmarkmið, en
það á við um hrossaræktarstarfið eins
og annað starf að við þurfum að reyna
að gera betur í dag en í gær,“ segir
Sveinn.

Hlakka til móta sumarsins
Mótahald fór úr skorðum í fyrra vegna
samkomubanns sem í gildi var. „Við
trúum því að betur gangi á þessu ári
og horfum með tilhlökkun til móta
sumarsins, bæði hér heima og eins
heimsmeistaramótsins í Danmörku. Það
er stór partur af hestamennskunni að
sækja mót og eiga þessar samverustund-
ir í kringum þau, bera saman bækur sínar
með félögunum og fylgjast með gangi
mála á vellinum. Mér sýnst sem betur
fer allt stefna frekar vel hvað varðar
samkomumöguleika næsta sumar en við
getum ekki annað en vonað það besta,“
segir Sveinn.

Margrét Þóra
Þórsdóttir

Sveinn Steinarsson, formaður Félags hrossabænda:

Ekki verið flutt út fleiri
hross í tvo áratugi

Sveinn Steinarsson, formaður Félags hrossabænda, segir liðið ár í heildina hafa reynst hrossabændum vonum fram-
ar. Sögulega mikill útflutningur á hrossum og sala innanlands var líka með besta móti. Þeir sem stunda hestatengda
ferðamennsku urðu eins og aðrir fyrir barðinu á kórónuveirunni. � Mynd / jE

77

Vísbendingar eru um að sala á æðardúni sé að glæðast á ný og að
mesta samdráttarskeiði í þeim efnum sé lokið. Guðrún Gauksdóttir,
formaður Æðarræktarfélags Íslands, segir að undanfarið hafi sala
á fullunninni vöru úr æðardún tekið kipp upp á við. Það eigi fyrst
og fremst við um sængur og er þá jöfnum höndum verið að selja til
útlanda og hér innanlands.

„Sumarið 2020 var æðarvarpinu almennt
hagstætt og dúntekja góð. Það hefur því
miður verið nokkur samdráttur undan-
farin þrjú ár í útflutningi á æðardúni en
við erum bjartsýn um að því tímabili sé
lokið,“ segir Guðrún. Verðmæti útflutts
dúns á árunum 2018 til 2020 nam á
bilinu 220 til tæplega 360 milljóna króna,
en til samanburðar var verðmæti á
útfluttum dúni á tímabilinu 2012 til 2016
frá tæplega 508 milljónum króna og upp
í um 694 milljónir.

Samstarf við Íslandsstofu
um markaðsátak
Guðrún segir að eitt af meginverkefnum
stjórnar félagsins hafi verið að leita leiða
til að vekja athygli á þeirri einstöku afurð
sem æðardúnn er sem og að tryggja eft-
irspurn og stöðugleika á markaði. Félagið
hóf á liðnu hausti samstarf við Íslands-
stofu um markaðssetningu á æðardúni
og segir Guðrún að æðarrækt falli vel
að stefnumarkmiðum Íslandsstofu um
að Íslands verði þekkt sem upprunaland
hreinna og heilnæmra náttúruafurða sem
unnar séu með sjálfbærum hætti.

„Við bindum miklar vonir við þetta
samstarf og það er okkur ómetanlegt að
njóta þeirrar sérþekkingar sem starfsfólk
Íslandsstofu býr yfir. Við höfum haldið
stefnumótunarfundi og áherslur varðandi
markaðssetningu á æðardúni eru að skýr-
ast,“ segir hún. Vilji er til þess að leggja
áherslu á markaði í Bandaríkjunum og
Þýskalandi og segir hún að félagið telji
mikilvægt að rækta helstu markaði sína
jafnframt því sem nýrra sé leitað. Þá sé

horft til þess að bjóða á þessum mörkuð-
um fullunna vöru.

Endurskoða vottunarkerfi
fyrir æðardún
Guðrún segir að félagið hafi unnið að
ýmsum verkefnum að undanförnu. Unnið
var að gerð gagnvirks kortagrunns fyrir
æðarvarp á Íslandi í samstarfi við RML
og er því verki nú lokið. Í farvatninu er
umsókn um að vernda afurðaheiti fyrir
íslenskan æðardún sem verður að loknu
samþykki þýðingarmikið í markaðsátak-
inu, auk þess að leggja grunn að fleiri
vottunum. Þá nefnir hún að til standi að
uppfæra vefsíðu félagsins og eins þurfi
að leita leiða til að tryggja fjármagn í
þau verkefni sem fram undan eru.

„Starfshópur á vegum ÆÍ er að endur-
skoða vottunarkerfi æðardúns og kanna
hvernig megi efla það,“ segir Guðrún en
samstarf er við landbúnaðarráðuneyti,
staðlaráð og fleiri vegna þess verkefnis.

„Fyrsta baráttumál félagsins þegar það
var stofnað árið 1969 var að sett yrðu
lög um gæðamat á æðardúni og enn er
skylt að allur æðardúnn sem seldur er sé
veginn og metinn af lögskipuðum dún-
matsmönnum eftir fullhreinsun og vottað
fyrir hreinleika hans. Þetta opinbera
vottunarkerfi hefur lagt grunn að trausti í
viðskiptum með dún og skapað íslenskum
æðardúni sérstöðu,“ segir Guðrún.

Hugur í félagsmönnum
Hún segir að hugað sé að nýsköpun, m.a.
við hreinsun æðardúns. Vélar sem notað-
ar eru við hreinsun dúns voru hannaðar
og smíðaðar af íslenskum hugvitsmönn-
um. Umræður eru nú meðal félagsmanna
um á hvern hátt best verði staðið að
nýsköpun þegar kemur að þróun á nýrri
tækni við hreinsun á æðardúni.

„Það er mikill hugur í æðarbændum
og margt í gangi sem horfir til að efla
æðarrækt.“

Hópur listamanna er að vinna að fræðslu-
og upplifunarsýningu um æðarrækt sem
sjálfbærs sambýlis dýra og manna og um
möguleika á nýtingu dúns. Sýningin er
farandsýning og verður opnuð í Norræna
húsinu vorið 2022. Um haustið fer hún til
Hafnar í Hornafirði.

Guðrún Gauksdóttir, formaður Æðarræktarfélags Íslands

Vísbendingar um
að sala á æðardúni
sé að glæðast
Margrét Þóra
Þórsdóttir

Guðrún Gauksdóttir, formaður Æðarræktarfélags
Íslands.

Síðastliðið sumar var æðarvarpi hagstætt að mestu leyti
og dúntekja var góð.

78

Fjárveitingar til skógræktar jukust á liðnu ári sem þykja nokkur tíðindi. Allar götur frá efna-
hagshruni drógust fjárveitingar saman ár frá ári og í fyrra upplifðu skógareigendur aukið
framlag í fyrsta sinn frá hruni. Jóhann Gísli Jóhannsson, formaður Landssamtaka skógar-
eigenda, segir skógrækt njóta meiri velvilja nú en oft áður og haldist hann eflaust í hendur við
þau tækifæri sem m.a. stjórnvöld sjái við að nýta skógana til kolefnisjöfnunar.

Skógræktin fékk á liðnu ári um 270 millj-
óna króna framlag frá ríkinu í verkefnið
„Skógrækt á lögbýlum“, ríflega 30 millj-
ónum króna meira en árið á undan.

„Þetta er fyrsta hækkun á framlagi sem við
sjáum í góðan áratug og það blæs okkur
vissulega baráttuanda í brjóst,“ segir Jó-
hann Gísli. Á samningssvæðum Skógrækt-
arinnar var gróðursett vel yfir tvær millj-
ónir plantna árið 2020, en tæplega tvær
milljónir árið á undan. Einnig var ágætis
innspýting í kærkomna grisjun í fyrra. Gert
er ráð fyrir að nú í ár verði gróðursettar 3
milljónir plantna í skógrækt á lögbýlum og
einhver aukning verði í grisjun.

Brýn þörf á að grisja skógana
Jóhann Gísli bendir á að þó svo að fram-
lög hafi hækkað og meira sé gróðursett
segi það ekki alla söguna. Fé vanti enn og
aftur til að sinna öðrum verkefnum, eins
og til að mynda grisjun.

„Það hefur safnast upp mikil þörf á að
grisja skóga um land allt, en einkum
og sér í lagi er hún mikil á Norður- og
Austurlandi. Þar eru víða stórir skógar
og komnir til ára sinna. Því miður hefur
þessi málaflokkur verið vanræktur í allt of
mörg ár þó vissulega sé aukin innspýting
nú um stundir af hinu góða,“ segir hann.
Verkefnin séu aðkallandi og lítið þýði
fyrir bændur að fara sjálfa með sög inn í
skógana. Eldri skógar séu orðnir það um-
fangsmiklir að ekkert hálfkák dugar. Um
mannfrek og erfið verkefni sé að ræða.
Brýnt sé að koma skógum í viðunandi
horf, ella muni þeir breytast í verðlausa
villiskóga áður en langt um líður.

Öll áherslan er á gróðursetningar
Skógur er ræktaður á um það bil 600
jörðum hér á landi og segir Jóhann Gísli

að áhugi sé meðal bænda og jarðeigenda
að hefja skógrækt. Einhverjar jarðir séu í
bið hjá Skógræktinni eftir að komast inn
og gera skógaræktarsamning.

„Það sem meðal annars strandar á er að
áður en bændur hefja skógrækt þarf að
girða landið og engar fjárveitingar eru
fyrir hendi til þeirra verka. Því miður virð-
ist sem áhersla stjórnvalda sé öll á gróð-
ursetningar. Vissulega er það gott mál
að við spýtum í lófana í þeim efnum, en
á meðan einungis er horft til þess þáttar

sitja önnur verkefni á hakanum, svo sem
grisjun, vegagerð og girðingarvinna. Þetta
eru líka nauðsynleg verkefni og brýnt að
gefa þeim meiri gaum,“ segir hann.

Ýmislegt má laga í samskiptum
Bendir hann einnig á að samningar milli
ríkisvalds og skógarbænda séu því marki
brenndir að ríkið geti sett hinar ýmsu
kvaðir á bændur sem þeir verði að beygja
sig undir. Því er samningurinn einhliða og
ekki að öllu leyti hagstæður bændum. Þá
er m.a. átt við að eftirfylgni við umhirðu
og gerð nýtingaráætlana sé ófullnægj-
andi.

„Samruni Landshlutaverkefnanna við
Skógrækt ríkisins, svo úr varð Skóg-
ræktin, var ekki að öllu leyti góð fyrir
skógarbændur. Áður tóku heimamenn
meiri þátt í stefnu og starfsemi skóg-
ræktar innan síns svæðis en nú er nándin
við þjónustuna minni og ákvarðanatökur
og utanumhald seinvirkari en áður. Enn
er ýmislegt sem má laga í samskiptum
skógarbænda og Skógræktarinnar og ég
lít svo á að skógarbændur séu tilbúnir til
að eiga það samtal,“ segir Jóhann.

Jóhann Gísli Jóhannsson, formaður Landssamtaka skógareigenda

Fé til skógræktar jókst
í fyrsta sinn frá hruni

Jóhann Gísli Jóhannsson, formaður Landssamtaka skógareigenda, segir að hækkun á framlagi ríkis til skógræktar
blási mönnum baráttuanda í brjóst, en á sama tíma þurfi líka að huga að öðrum verkefnum eins og grisjun, vegagerð
og girðingarvinnu. Framlag til þeirra verkefna mætti gjarnan vera meira.

Skógræktin fékk á liðnu ári um 270 milljóna króna fram-
lag frá ríkinu í verkefnið „Skógrækt á lögbýlum“.

Margrét Þóra
Þórsdóttir

79

„Enn er ríkjandi mikil óvissa varðandi það hvernig íslenskri kjötfram-
leiðslu reiðir af í kjölfar heimsfaraldurs. Við vitum ekki nú hversu
hratt við komum til baka og byggjum greinarnar upp. Sjálf er ég
vongóð um að öflug vöruþróun og nýsköpun samfara vélvæðingu
og hagræðingu í afurðageiranum muni styrkja okkur til framtíðar.
Við höfum ákveðið fjöregg í okkar framleiðsluháttum, búfjárkyni,
hreinu lofti, vatni og umhverfi. Á því þurfum við að byggja og standa
sterkari á eftir,“ segir Guðfinna Harpa Árnadóttir, formaður Lands-
samtaka sauðfjárbænda.

Liðið ár var sérstakt fyrir sauðfjárbænd-
ur líkt og aðra. Stóru tarnaverkefnin,
sauðburður, göngur, réttir og sláturtíð,
voru með öðrum hætti en tíðkast þar
sem í gildi voru takmarkanir á samskipt-
um manna í skugga heimsfaraldursins.
Það var líka áskorun að takast á við
nauðsynlegar sóttvarnir, en þeir bændur
sem reiða sig á erlent vinnuafl í tarna-
vinnunni áttu erfitt með að manna t.d.
sauðburðinn. Þá skapaðist kostnaðarauki
hjá sláturleyfishöfum vegna ástandsins.

„Tíðin var okkur sauðfjárbændum hins
vegar hagfelld og fallþungi með albesta
móti og þá voru húsmet slegin í fleiri en
einni afurðastöð,“ segir Guðfinna.

Bjartsýni var ríkjandi í upphafi liðins árs,
sala á lambakjöti hafði verið góð undan-
farin tvö ár og skráðar birgðir hæfilegar
miðað við áætlaða sölu fram undan.
Væntingar sauðfjárbænda um viðsnún-
ing á afurðaverði til betri vegar voru því
nokkrar. Vissulega segir Guðfinna að
verð hafi hækkað lítillega, en minna en
væntingar stóðu til og kom þar m.a. til
aukinn kostnaður við sláturtíð, sölusam-
dráttur á liðnu sumri og óvissa varðandi
sölu út árið.

Birgðir meiri en 1.000
tonn um áramót
Sölusamdráttur dilkakjöts á síðari hluta
ársins 2020 nam um 1.000 tonnum og
ekki kom til aukinn útflutningur, enda
ástandið með svipuðum hætti um allan

heim, framboð umfram eftirspurn á
flestum mörkuðum. Birgðir um síðustu
áramót voru því meiri en 1.000 tonn.

„Það er staða sem erfitt er að fara með
inn í nýtt ár og í versta tilfelli nokkur
næstu ár,“ segir Guðfinna.

„Til að bæta úr þeirri stöðu verðum við
að horfa til útflutningsverkefna og af-

urðastöðvar hafa unnið í því. Það þarf að
byggja undir þau verkefni svo viðspyrna
geti orðið hraðari þegar við komumst út
úr kófinu.“

Bændur héldu áfram að fækka fé á liðnu
hausti og framleiðsla mun því minnka
næsta haust líkt og verið hefur undan-
farin ár. Segir Guðfinna að miðað við
ásetning megi vænta þess að sam-
dráttur muni nema frá 200 og upp í
400 tonn, eftir því hvernig afurðasemi
verður.

Samdráttur í kjötsölu
hvað mestur í lambakjöti
Guðfinna bendir á að samdráttur hafi
verið í sölu á öllum kjötvörum, en nei-
kvæð áhrif heimsfaraldurs hafi komið
harðar niður á lambakjöti en öðrum
tegundum og sé það að vissu leyti til
marks um hversu vel hafi tekist að
markaðssetja íslenska lambakjötið fyrir
erlenda ferðamenn. „Sá samdráttur
sem varð í sölu á lambakjöti er samspil
fleiri þátta, ferðamenn vantar, hlutdeild
veitingahúsa og mötuneyta hefur minnk-
að verulega. Við sjáum vonandi viðsnún-
ing innan tíðar, þegar fjöldi ferðalanga
eykst og innlendi veitingageirinn tekur
við sér. Ég vona líka að sú staða sem við
höfum verið í undanfarna mánuði hafi
eflt markaðssetningu afurðastöðvanna
til neytenda í gegnum smásöluverslun
og eins til þeirra sem hafa snúið sér
að netverslun,“ segir Guðfinna Harpa
Árnadóttir.

Margrét Þóra
Þórsdóttir

Guðfinna Harpa Árnadóttir, formaður Landssamtaka sauðfjárbænda:

Óvissa enn fyrir hendi um
hvernig kjötframleiðslu
reiðir af eftir heimsfaraldur

Guðfinna Harpa Árnadóttir, formaður Landssamtaka
sauðfjárbænda, segir að enn ríki óvissa varðandi það
hvernig íslenskri kjötframleiðslu reiðir af í kjölfar heims-
faraldurs. � Mynd / Úr einkasafni

80

Efnisyfirlit
Ísmar ehf. 81
Snjallvæddu býlið þitt með
GPS-búnaði frá Trimble

75

Skógræktin
Skógur er verðbréf – skógrækt er fjárfesting

82–83

Samhentir
Þjónusta garðyrkjuna á breiðum grunnu

84

Kalksalt
Takk fyrir okkur kæru bændur

84

Bílabúð Benna
Rótgróið frumkvöðlafyrirtæki

85

Sláturfélag Suðurlands
Ný steikingar- og eldunarlína tekin í notkun hjá SS
Hvolsvelli

86–87

Direkta
Þar sem flókin úrlausnarefni eiga heima

88

Nesdekk
Höfuðáhersla á þjónustu og góð vörumerki

89

Hið íslenska bókmenntafélag
Yrkja vildi eg jörð

90

Svansson ehf.
JANSEN landbúnaðartæki, bátar og björgunartæki

 91

hempliv ing. is

Hempliving
Evrópuvottaðar hampvörur og fræ

91

Búvörudeild SS
Þekking í þágu bænda

92–93

Hýsi-Verkheimar ehf.
Ánægður viðskiptavinur er góður viðskiptavinur

94

Landbúnaðarháskóli Íslands
Efling á sviði jarðræktarrannsókna

95

Ráðgjafarmiðstöð landbúnaðarins
Fjölbreytt starfsemi hjá RML

96

Bændasamtök Íslands
Merki

Pósitíft

Bændasamtök Íslands
Fjölbreytt verkefni hagsmundagæslunnar

97

Icelandic Lamb
Ótvíræður vilji neytenda

98

81

Ísmar ehf.

Snjallvæddu býlið þitt með
GPS-búnaði frá Trimble
Mikil þróun hefur orðið á undanförnum árum í
GPS-tækni fyrir landbúnað og hafa Trimble verið
mjög framarlega á því sviði. Þessi tæki eru fyrst og
fremst hugsuð til að auðvelda bændum þeirra vinnu
og ná hagræðingu í þeirra rekstri, hvort sem það er
að ná niður áburðar- og olíukostnaði eða með því að
tryggja að það sé verið að dreifa rétt á túnin. Þannig
má ná hámarksuppskeru og auka hagnað.

Trimble er alþjóðlegt hátæknifyrirtæki með

40 ára sögu í landbúnaði og hefur alla tíð

leitast við að smíða framúrskarandi vörur

sem mæta kröfum bænda um ókomin ár.

Fullkominn búnaður á hagkvæmu verði

Í dag er hægt að fá fullkominn GPS-búnað

frá Trimble á hagkvæmu verði. GFX-350

er nýtt tæki frá Trimble sem býður upp á

marga möguleika; nota það sem hefðbundið

leiðsögukerfi, tengja það við áburðardreifara eða annan

búnað, stýrishjálp eða notast við skýjalausnir til að sækja

og vinna úr öllum þeim upplýsingum sem tækin skila frá

sér.

Ísmar býður upp á fjölbreytt úrval af lausnum; allt frá

einföldum leiðsögukerfum sem eru hugsuð fyrir þá sem

þurfa ekki mestu nákvæmnina, til tækja sem hægt er að

nota tæknina til að stjórna áburðardreifurum og fleiri

tækjum sem þurfa að hafa möguleika á meiri nákvæmni.

Sjálfstýringar og stýrishjálp

Sjálfstýringar og stýrishjálp er búnaður sem hefur vakið

mikinn áhuga, en er bara ein af mörgum lausnum sem

eru í boði frá Trimble. Nákvæmni er lykilatriði fyrir allan

búnað og þá sérstaklega sjálfstýringar. Ísmar rekur sitt

eigið leiðréttingakerfi sem er kallað VRS sem er nauðsyn-

legt þegar verið er að skoða lausnir sem krefjast mestu

mögulegrar nákvæmni – eins og sjálfstýringar.

Trimble Farmer core er hugbúnaður sem sækir allar

upplýsingar úr tækjunum í gegnum skýið og auðveldar

bændum að komast í öll gögn. Með þessum lausnum er

hægt að einfalda alla skráningu á áburðardreifingu, þar

sem tækið skráir allt niður og mögulegt er að senda þess-

ar upplýsingar beint úr tækjunum.

Einfaldleiki og skilvirkni með Farmer core

Einfaldleiki og skilvirkni er það sem maður fær strax í

upphafi með Farmer core, kerfið tengir saman allan þann

búnað sem þú ert með og kemur í veg fyrir mannleg

mistök í skráningum. Aukin krafa um skráningar og

skýrslugerð eru eitthvað sem þessi lausn vinnur sjálfkrafa

fyrir bændur.

Búnaður frá Trimble er ekki háður neinum framleið-

endum á tækjum svo menn geta nýtt hann í öll tæki og

flestan aukabúnað eins og áburðardreifara. Sömuleiðis

leggur Trimble mikla áherslu á að allur búnaður sé eins

einfaldur og þægilegur í notkun og mögulegt er.

Ísmar ehf.

Síðumúla 28,
108 Reykjavík
Sími: 510 5100

Netfang:
ismar@ismar.is

Vefur: www.ismar.is

Snjallvæðing í landbúnaði frá Trimble

Hátæknibúnaður í landbúnaði.

Ísmar hefur
verið fram-
úrskarandi
fyrirtæki
frá 2015 til
2020.

82

Skógræktin

Skógur er verðbréf
– skógrækt er fjárfesting
Skógur gefur arð og með kolefnisverkefnum er nú í
augsýn að ræktaður skógur geti gefið seljanlegar af-
urðir á aðeins fimm árum frá því að skógrækt hefst.
Í þessu felast mikil tækifæri fyrir bændur.

Upphafskostnaður er einungis brot af því sem fjárfesting

í skógrækt gefur í fyllingu tímans. Á hálfri mannsævi

getur skógur skilað margfalt til baka því fjármagni sem

í hann var varið. Í töflu 1 er dregið upp dæmi af íslensku

skógræktarverkefni. Á því sést að skógrækt er ekki

kostnaður. Skógrækt er fjárfesting. Skógrækt er í raun

skuldabréf.

Hálfa mannsævi þarf þó ekki til

Nýr skógur fer fljótt að binda verulegt kolefni og

binding er í hámarki í 20–40 ára skógi. Ranglega

er stundum haldið fram að bíða þurfi í 60 ár eftir

bindingunni. Áratuga mælingar Skógræktarinnar sýna

að meðalbinding á hverju ári í íslenskum ræktuðum

skógi er um tíu tonn af CO2 á hverjum hektara. Mynd

1 gefur hugmynd um hvenær búast má við mestri

bindingu frá helstu trjátegundum við eðlileg skilyrði.

Fyrsta grisjun í skógi gefur seljanlegt efni sem greiðir

fyrir a.m.k. hluta kostnaðar við grisjunina. Grisjun er

mikilvæg ef markmiðið er að fá hágæðaefni úr skógin-

um síðar. Ef skógur er ræktaður til að búa til seljanlegar

kolefniseiningar er hins vegar hægt að fá tekjur af skóg-

inum miklu fyrr, eins og síðar er vikið að.

Hvað er kolefnisbinding?

Plöntur nýta orku sólarinnar til að ná sér í byggingarefni

úr andrúmsloftinu. Kolefnið sem hleðst upp í trjánum

geymist þar meðan trén standa og enn lengur ef við

búum eitthvað til úr timbrinu. Timburhús er til dæmis

langtímageymsla fyrir kolefni. Timbur sem hráefni

eða eldsneyti í stað olíu, plasts, stáls, steinsteypu eða

annarra mengandi efna kemur í veg fyrir mikla losun.

KOLEFNISHRINGRÁS SKÓGA
SKÓGARUMHIRÐA - VOPN GEGN LOFTSLAGSBREYTINGUM*

CO₂ CO₂

Tré BINDA kolefni
úr andrúmsloftinu

RÆKTAÐUR SKÓGUR

BINDING

BINDING

BINDING

BINDING

BINDING LOSUN

LOSUN

Skógur
verður fullvaxinn

og jafnvægi verður
á losun og bindingu

BINDING

BINDING

LOSUN

LOSUNLOSUN

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

BINDING

75 ár 150 ár

75 ár 150 ár

SKÓGARAFURÐIR GEYMA KOLEFNI ÖLDUM SAMAN

Kolefni LOSNAR
við niðurbrot trjánna

UPPSKERA
ENDURRÆKTUN

UPPSKERA
ENDURRÆKTUN

*Tilbúið dæmi. Vaxtarlota og endurnýjunarhraði er mismunandi eftir trjátegundum og skilyrðum

VILLTUR SKÓGUR

2020

Skógræktin

Miðvangi 2-4,
700 Egilsstöðum
Sími: 470 2000

Netfang:
skogur@skogur.is

Vefur: www.skogur.is

Ár Meðferð Kostnaður Tekjur Nettó Sagviður Kurlviður Eldiviður
CO2-binding

0 Undirbúningur 38.000 0 -38.000 0 0 0

0 Gróðursetning 245.805 -245.805 0 0 0

0 Áburður 30.520 0 -30.520 0 0 0

15 Snemmgrisjun 201.744 0 -201.744 0 0 0 14

27 Grisjun 55.323 24.075 -31.248 0 0 5 63

48 Lokahögg/uppskera 965.117 5.151.023 4.185.905 190 37 7 137

tonn á ha

Tafla 1. Dæmi um ræktunarlotu nytjaskógar. Tölurnar eiga við hvern hektara lands. Við arðsemisútreikningana er gerð krafa um 3% ávöxtun á
fjárfestinguna. Meðalvöxtur á ári er 5,1 m3 á hektara. Árlegar tekjur af hverjum hektara eru 76.288 kr.� Gögn úr IceForest: Lárus Heiðarsson.

Áratuga mælingar á vexti íslenskra skóga hafa gefið áreiðanlegar upp-
lýsingar um kolefnisbindingu skóga hérlendis. Á grunni þessara gagna
hefur Skógræktin þróað svokallaðan Skógarkolefnisreikni.
� Ljósmynd: Pétur Halldórsson

83

Tækifæri fyrir bændur

Nytjar af skógi geta verið mjög margvíslegar og nýjasta viðbótin

er kolefnisnytjar. Smám saman er að byggjast upp markaður fyrir

kolefni. Sá sem vill verða kolefnishlutlaus þarf að gera tvennt, annars

vegar að draga úr losun sinni eins og mögulegt er og hins vegar að

binda kolefni á móti því sem hann getur ekki hætt að losa. Til er orðin

ný markaðsvara, bundið kolefni.

Skógarkolefni er regluverk sem Skógræktin hefur mótað til að gera

kleift að setja bundið kolefni fram á markaði sem seljanlega vöru.

Sambærileg kerfi eru ýmist í þróun eða komin í notkun víða um heim,

s.s. breska kerfið Woodland Carbon Code.

Og út á hvað gengur slíkt kerfi? Í einföldustu máli er ferillinn á þessa leið:

•	 Fjármagn lagt í nýskógræktarverkefni

•	 Gerður samningur við Skógarkolefni eða sambærilegt kerfi

•	 Gerð skógræktaráætlunar með áætlun um bindingu á samningstím-

anum

•	 Gerður samningur, verkefni skráð í löglega kolefnisskrá

•	 Skógrækt hefst

•	 Reglulegar úttektir sérfræðinga

•	 5 ára skógur: fyrsta úttekt löggildrar vottunarstofu  einingar í bið

verða til

•	 10 ára skógur: aftur úttekt og vottun  einingar í bið breytast í

fullgildar einingar

•	 Nú má nota einingar á móti losun til kolefnisjöfnunar

•	 Áfram skuldbinding um ræktun skógar og reglulega vottun þar til

samningstíma lýkur

Í þessu liggja tækifæri fyrir bændur. Sumum bændum gæti hentað best

að fjármagna skógræktina á eigin spýtur og eignast sjálfir allar kolefn-

iseiningarnar með tímanum. Þá eru komin seljanleg verðmæti eftir

5 ár ef allt gengur að óskum og fyrsta vottunin fæst gefin út. Önnur

leið er að einhver sem þarf að kolefnisjafna sig fjármagni skóginn og

eignist allar kolefniseiningarnar en bóndinn skóginn. Þriðja leiðin er

einnig til skoðunar, að búinn verði til nýr flokkur samninga um opin-

ber framlög til skógræktar á lögbýlum, kolefnissamningar. Opinbera

framlagið til viðkomandi verkefnis yrði þá lægra en í hefðbundnum

skógræktarsamningum við bændur en bóndinn legði sjálfur til það

sem upp á vantaði. Bóndinn eignaðist þá kolefniseiningar í hlutfalli

við framlag sitt og gæti mögulega selt fyrstu einingarnar eftir fimm ár.

Hvað er vottun?

Nokkuð er á reiki meðal fólks hvað felist í vottun. Sömuleiðis er gjarn-

an farið frjálslega með hugtakið kolefnisjöfnun. Engin kolefnisjöfnun

er marktæk nema óháður aðili hafi vottað að sú binding hafi örugg-

lega farið fram sem lofað var. Í vottun felst úttekt hlutlauss aðila á því

hvort tilteknum reglum og ferli hafi verið fylgt.

Þegar skógur er ræktaður og skógfræðingur eða annar sérfræðingur

gerir úttekt á vexti hans og viðgangi er sagan ekki sögð. Sú úttekt

nægir ekki til þess að bindingin í skóginum sé viðurkennd. Vottunina

vantar. Alþjóðleg vottunarkerfi eru hugsuð sem óháð staðfesting á því

að tiltekin ferli hafi farið fram samkvæmt þeim reglum og viðmiðum

sem kveðið var á um í upphafi. Vottun á kolefnisbindingu í skógi felst

þannig í því að sannreyna allt ferlið, allt frá því að efnt var til skóg-

ræktarverkefnis, áætlanir gerðar, ræktun hafin, úttektir gerðar og þar

til að vottun kemur.

Hvað er ábyrg kolefnisjöfnun?

Við munum ekki komast upp með það miklu lengur að tala á óábyrgan

hátt um kolefnisjöfnun eða lofa kolefnisjöfnun án þess að fyrir liggi

vandað, vottað ferli. Sýna þarf fram á með öruggum hætti að kolefn-

isbindingin fari örugglega fram. Til þess er kerfisbundið fyrirkomulag

úttekta og vottunar nauðsyn. Leiðinni að kolefnishlutleysi er lýst á

mynd 2.

Áratuga mælingar á vexti íslenskra skóga hafa gefið áreiðanlegar

upplýsingar um kolefnisbindingu skóga hérlendis. Á grunni þessara

gagna hefur Skógræktin þróað svokallaðan Skógarkolefnisreikni þar

sem hver sem er getur gert grófar spár um kolefnisbindingu mismun-

andi trjátegunda á hvaða landsvæði sem er á Íslandi. Hugbúnaður sem

kallast IceForest gerir líka kleift að útbúa líkön og spár um afurðir

og fjárhagslegan ábata tiltekins skógræktarverkefnis til skemmri og

lengri tíma.

Tölum ekki um skógrækt sem kostnað. Skógur er skuldabréf og skóg-

rækt er fjárfesting sem skilar sér margföld til baka.

regluverk úttektsamningur/áætlun/ræktun

ALÞJÓÐLEG VOTTUN

CO₂

AFSKRIFT
HEIMILDA

Mótvægis-
aðgerð

Vottun á bindingu
eða minnkaðri losun

Útgáfa
kolefniseininga

Keyptar
kolefniseiningar

Óhjákvæmileg
losun

Draga
úr losun

Lögaðili sem vill ná kolefnishlutleysi Framkvæmdaraðili kolefnishlutleysis
Kolefnishlutleysi

2021

1 1510 20 25 30 35 40 45 50 55 60 65 70 75 80

Aldur (ár)

Á
rl

e
g

 b
in

d
in

g
 (

tC
O

₂/
h

a)

0

7

14

21

28

Alaskaösp Sitkagreni Stafafura Rússalerki Ilmbjörk

Mynd 1. Í Skógarkolefnisreikni getur þú áætlað t.d. bindingu helstu nytjatrjátegunda
eftir því hvar borið er niður á landinu. Þessi mynd gefur hugmynd um bindingu helstu
trjátegunda ef gert er ráð fyrir að þær fari allar vel af stað og komist áfallalaust í vöxt.
� Mynd: Skógræktin.

84

Þjónusta garðyrkjuna
á breiðum grunni
Frjó umbúðasalan rann árið 2016 inn í Samhenta
við kaup félagsins á Frjó umbúðasölunni og hafa
Samhentir því verið starfandi með beinum hætti í
þágu garðyrkju á Íslandi allt frá þeim tíma. Óhætt
er að segja að eftir sem áður þjónusti Samhentir
ræktendur með hvers konar umbúðir fyrir þeirra
einstöku íslensku landbúnaðarafurðir.

Hjá Samhentum starfar reynslumikill hópur starfsmanna

sem setur þjónustu, gæði og áreiðanleika efst á blað

enda metnaðarmál að geta stutt við þróun og uppgang

íslenskra garðyrkjubænda. Til að mæta þörfum ræktenda

hvað best er þjónusta Samhentra fyrir garðyrkjuna á

mjög breiðum grunni; eða allt frá fræjum til umbúð-

alausna fyrir afurðir. Það þýðir meðal annars fræ fyrir

innirækt sem og útirækt, mold og allt sem henni tengist,

sáðtappa og tilheyrandi, ræktunarílát, áburð, varnarefni,

jarðvegsdúka og ábreiður, fjölnotakassa og síðast en ekki

síst allar tegundir umbúða fyrir afurðina sjálfa. Svo má

ekki gleyma að Samhentir hafa upp á að bjóða ýmsar

lausnir fyrir golfvelli, knattspyrnuvelli og aðra grasvelli,

fræ og ýmis varnarefni, svo dæmi séu tekin.

„Við hjá Samhentum hugsum í lausnum og erum ávallt

til þjónustu reiðubúin, bregðumst fljótt og vel við með

okkar trausta samstarfsfólki. Þá eru okkar traustu birgjar

að veita okkur fyrsta flokks afurðir og þjónustu enda

þekkja þeir orðið aðstæður til ræktunar á Íslandi býsna

vel í gegnum árin enda flestir þeirra staðsettir í Norður-

-Evrópu. Við göngum því samhent til verks og horfum

björtum augum á framtíðina með garðyrkjubændum með

gildin okkar að leiðarljósi; áreiðanleiki, gæði og þjón-

usta,“ segir Páll Einarsson, sölumaður garðyrkjudeildar

Samhentra.

Samhentir

Kalksalt

Samhentir –
Kassagerð ehf.

Suðurhraun 4A,
210 Garðabæ

Sími: 575-8000

Netfang:
sala@samhentir.is

Vefur: www.samhentir.is

Starfshópur Samhentra sem stendur að garðyrkjunni; frá vinstri eru
Matthías Sturluson (lagerþjónusta), fyrir miðju Páll Einarsson (sölumað-
ur) og Aad Groeneweg (ráðgjafi).

Takk fyrir okkur, kæru bændur
Þegar við keyptum fyrirtækið Kalksalt ehf. 2019 þá
óraði okkur ekki fyrir hversu hratt fyrirtækið myndi
vaxa og hversu vel bændur myndu taka okkur. Vissu-
lega trúum við, eins og margir, á gildi þess að kaupa
innlenda vöru frekar en innflutta, en að finna svo
áþreifanlega fyrir stuðningnum hefur verið ólýsanlegt.
Ástæða þess að við keyptum Kalksalt ehf. er sú að okkur
langaði að skapa okkur störf sem við gætum þróað sjálf.

Við ætluðum alltaf að verða sauðfjárbændur, með nokkur

hross, hænur og endur. Kýr finnst okkur ágætar og mjólk-

in best beint frá kúnni en kindurnar kölluðu hærra. Og

ekki síst það að stunda atvinnu þar sem við gætum ráðið

tíma okkar sjálf, þyrftum að treysta eigin hyggjuviti og

haga vinnu í kringum það. Og allra helst að geta stuðlað

að sjálfbærni og nota það sem landið gefur okkur.

Framleiðsla á bætiefnafötum

Enginn ræður sínum næturstað, eins og stundum er sagt,

og kindurnar fóru í sína hinstu ferð á Hvammstanga. Og

við fórum að framleiða bætiefnafötur. Fyrsta árið áttum

við lítinn VW Caddy til að keyra út vörur. Hann fór þó

nokkrar ferðir á rassgatinu um allt land því við viljum

fara til sem flestra

bænda, sýna okkur

og sjá aðra, hlusta

og læra hvað bænd-

ur vilja. Og þó það

sé kannski ekki sér-

lega gróðavænlegt

að keyra með 1–2

fötur út í ystu sveit-

ir þá er það samt

bæði skemmtilegt

og fróðlegt. Og

bændur hafa launað

okkur vel.

Kæru bændur, það er ykkur að þakka að allar vörur Kalk-

salts fást nú í Vélavali Varmahlíð, KM þjónustunni, Kaup-

félaginu á Hvammstanga, Búvís, hjá Baldvin og Þorvaldi,

Líflandi, Fóðurblöndunni, Sláturfélagi Suðurlands, hjá B.

Sturlusyni, Bústólpa og Verkstæði Svans.

Takk!

Sæbjörg og Eyvindur, Kalksalti ehf. Flateyri.

Nafn: Kalksalt ehf
Sími:

843 0077 / 848 2085

Netfang:
kalksalt@kalksalt.is

Vefur: kalksalt.is
Sæbjörg Freyja Gísladóttir og Eyvindur Atli
Ásvaldsson eiga og reka Kalksalt á Flateyri.

85

Bílabúð Benna

Rótgróið
frumkvöðla-
fyrirtæki
Bílabúð Benna er 46 ára gamalt fjölskyldufyrirtæki
sem hefur boðið landsmönnum upp á þjónustu og
vörur frá mörgum af þekktustu framleiðendum
heims. Fyrirtækið rekur upphaf sitt til kappaksturs
stofnandans Benedikts Eyjólfssonar, sem var sigur-
sæll ökuþór á áttunda áratugnum og varð meðal
annars Íslandsmeistari í torfæruakstri, kvartmílu og
sandspyrnu.

Á fyrstu árunum hét fyrirtækið Vagnhjólið en nafn þess

breyttist fljótlega í Bílabúð Benna þar sem bílaáhugamenn

töluðu jafnan um að fara „til Benna“ að ná í nýjasta dótið.

Bílabúð Benna var sannkallað frumkvöðlafyrirtæki á sviði

jeppabreytinga og breytti meðal annars bílum fyrir banda-

ríska herinn svo að þeir gætu tekist á við erfiðar aðstæður

hér á landi.

Árið 1996 hóf Bílabúð Benna sölu á Musso-jeppunum frá

suður-kóreska framleiðandanum SsangYong, sem margir

þekkja, en hundruð þeirra eru enn á götum landsins,

yfir 20 árum síðar. Þessi 50 ára gamli jeppaframleiðandi

hefur síðan tekið miklum stakkaskiptum og eru nú Jeppi

ársins, SsangYong Rexton, sem og alvöru fjórhjóladrifnu

jepplingarnir Korando og Tivoli búnir að margsanna sig við

íslenskar aðstæður.

Árið 1998 tók fyrirtækið svo við sölu á suður-kóresku bíl-

unum frá Daewoo og seldust þeir í bátsförmum á árunum

fyrir aldamót, enda eiga eflaust margir sætar minningar úr

bílstjórasætinu í þessum skemmtilegu bílum. Á svipuðum

tíma tók Bílabúð Benna við umboði fyrir Porsche, sem

hafði þá í huga að framleiða ofur-jeppann Cayenne. Töldu

margir að óðs manns æði væri að opna umboð þessara

frægu sportbíla á Íslandi en síðan hefur Porsche á Íslandi

orðið eitt af söluhæstu löndum heims, ef miðað er við hina

víðfrægu höfðatölu. Stuttu síðar hafði fyrirtækið tekið yfir

umboð fyrir Chevrolet-bíla, sem höfðu ekki verið seldir

á Íslandi í langan tíma. Óhætt er að segja að Íslendingar

hafi tekið Chevrolet-bifriðunum fagnandi, enda var á tíma

um tíundi hver bíll sem seldur var hér á landi af merkjum

Chevrolet. Árið 2016 tók svo Bílabúð Benna við merkjum

Opel á Íslandi og náðu þeir fljótt þó nokkrum vinsældum,

ekki síst rafmagnsbíllinn Opel Ampera, sem hefur staðið

sig vel í vetrarhörkunni hér á Fróni.

Margar nýjungar eru á döfinni frá framleiðendum Bíla-

búðar Benna en þar má helst nefna rafmagnsbílinn Opel

Mokka, sem mjög margir bíða spenntir eftir, enda einn

myndarlegasti borgarjepplingurinn á markaðinum en for-

sala á honum er hafin. Jafnframt er á leiðinni sportjeppa-

-útgáfa af ofurrafmagnsbílnum Porsche Taycan, sem mun

bæta enn frekar við notagildið á þessum ótrúlega bíl.

Bílabúð Benna kynnti á dögunum átakið „Bílabúð Benna

og Opel styðja rafbílavæðinguna“ en í því felst vegleg verð-

lækkun á rafmagnsbílunum Opel Corsa og Opel Mokka

ásamt Plug-in Hybrid bílum Opel Grandland. Með þessu

vill Bílabúð Benna bjóða upp á fleiri kosti á hóflegu verði

sem neytendur geta nýtt sér til að taka stökkið og fá sér

rafvæddan bíl.

Söluaðilar Opel og SsangYong eru Bílaríki á Akureyri,

Bílasala Suðurnesja í Reykjanesbæ og IB Bílar á Selfossi en

þar starfa fagmenn fram í fingurgóma sem geta ráðlagt

kaupendum með þá fararskjóta sem best henta hverjum

og einum.

Bílabúð Benna

Krókhálsi 9,
110 Reykjavík
Sími: 590-200

Vefsíða: benni.is

Bílabúð Benna kynnti á dögunum átakið „Bílabúð Benna og Opel styðja rafbílavæðinguna“ en í því felst vegleg verðlækkun á nokkrum rafmagnsbílum.

Bílabúð Benna er fjölskyldufyrirtæki sem á rætur að rekja til yfir 40 ára
sögu.

Fjórhjóladrifni jepplingurinn Korando hefur margsannað sig við
íslenskar aðstæður.

86

Sláturfélag Suðurlands

Ný steikingar- og
eldunarlína tekin í
notkun hjá SS Hvolsvelli
Nýverið tók Sláturfélag Suðurlands (SS) í gagnið
nýja og fullkomna steikingar- og eldunarlínu í
matvælavinnslu sinni á Hvolsvelli. Línan er sú lang
fullkomnasta í landinu.

Steikingarlínan er í raun fjölnota vinnslulína sem inni-

heldur formara sem getur búið til jafnt hamborgara og

alls konar gerðir af bollum og mótaðri vöru. Svo tekur

við raspbúnaður, deigpottur, steikingarpottur, þurrsteik-

ingarofn og spíralfrystir.

Þess má geta að vörur sem eru steiktar upp úr olíu eru nú

minni tíma í olíunni, því þær fara einungis stutta stund í

steikingarpottinn og eru síðan eldaðar áfram í þurrsteik-

ingarofni, þannig að þær draga minni olíu í sig og verða

hollari fyrir vikið.

Nýtist til framleiðslu á ýmsum vörum

Línan nýtist til framleiðslu á ýmsum vörum. Vörur

sem fara í gegnum steikingarlínuna eru meðal annars

forsteiktar kjötbollur, hakkabuff og fiskibollur. Raspaðar

vörur eins og snitsel. Einnig kjúklingur, grænmetisbollur

(falafel bollur) og fiskur í orlydeigi.

Að sögn Steinþórs Skúlasonar, forstjóra hjá SS, var stórt

verkefni að koma steikingarlínunni fyrir í verksmiðjunni,

sem kallaði á góða skipulagningu.

„Það þurfti meðal annars að koma fyrir nýrri spennustöð

sérstaklega fyrir línuna og byggja við núverandi húsnæði.

Einnig þurfti að gera stórt gat á vegg vinnslunnar til að

koma stærstu einingunum inn.

Reynt var að framkvæma eins mikið og hægt var án þess

að það hefði áhrif á vinnsluna, en að lokum þurfti að

Olga Mörk Valsdóttir verksmiðjustjóri SS á Hvolsvelli.

 Kjötbollur á fleygiferð í framleiðslunni.

Kjúklingasnitsel á leið í þurrsteikingarofninn.

Sláturfélag
Suðurlands

Ormsvellir 8,
860 Hvolsvöllur
Sími: 5756060

Netfang: ss@ss.is

Vefur: www.ss.is

87

stoppa framleiðslu á vörum sem fóru í gegnum gömlu

steikingarlínuna í um tvo mánuði þannig að hægt væri að

koma þeirri nýju fyrir. Því þurfti að framleiða aukalega

á lager til að ná að afgreiða vörur yfir það tímabil,“ segir

Steinþór.

Meiri hraði, minni orkunotkun

Steinþór segir að með nýju steikingarlínunni fari vörur

hraðar í gegnum steikingarlínuna en áður og með minni

orku á kíló af framleiddri vöru, en það sé í samræmi við

umhverfisstefnu SS.

„Meiri sjálfvirkni og tölvustýrt uppskriftakerfi eykur stöð-

ugleika í framleiðslunni og auðveldar það að gera meira

magn í einu. Afköst framleiðslulínunnar eru allt að 600 kg

á klukkustund.

Í lokin fara vörurnar beint í gegnum spíralfrysti sem fryst-

ir vörurnar hraðar og skilar betri vöru og minnkar rýrnun.

Kælimiðillinn í frystinum er kolsýra sem þykir umhverfis-

vænni kostur en freon sem víða er notað.

Eftirspurn eftir fullelduðum og tilbúnum vörum í háum

gæðum hefur aukist undanfarin ár og því mun þessi

nýja steikingarlína hjálpa til við að anna þessari auknu

eftirspurn.“

Nýir fullkomnir heitreykingarofnar

Um mitt síðasta ár endurnýjaði SS alla þrjá heitreyk-

ingarofnana í pylsugerð með nýjum tækjum sem eru með

sambyggðum hraðkæli og gegnumstreymi þar sem hrá

vara fer inn öðrum megin og tilbúin vara út hinum megin

til að aðskilja hráar og soðnar vörur.

Ávinningurinn af slíkum sambyggðum tækjum af þessum

toga eru að sögn Steinþórs margvíslegur.

„Þannig tekst að tryggja gæði með því að kæling hefst um

leið og reykingu er lokið og draga jafnframt úr orkunotk-

un í samræmi við stefnu félagsins í umhverfismálum.

SS er leiðandi í sölu á hágæða pylsum og er SS vín-

arpylsan, „Þessi eina sanna“, þekktasta varan.

Fagmenn SS hafa skapað sér mjög gott orð með frábærum

árangri í fagkeppnum kjötiðnaðarins og sú fagmennska

ásamt fullkomnasta tækjabúnaði og úrvals hráefni er

lykillinn að afburðavörum á markaði.“

Orkugerðin ehf. er hluti af umhverfisstefnu SS

SS leggur mikla áherslu á umhverfismál og að starfsemi

félagsins hafi sem minnst neikvæð áhrif á umhverfið.

Stefnt er að fullnýtingu afurða þannig að gera megi allar

afurðir að verðmætum eða koma þeim í endurnýjanlegan

farveg sem skapar hringrás efna og dregur úr sóun og

kolefnisspori framleiðslunnar. Sjúkdómavarnir setja tak-

markanir á endurnýtingu nokkurra afurða en stefnt er að

85–90 prósenta nýtingarhlutfalli.

„Grundvallaratriði í frábærum árangri SS á þessu sviði er

stór eignarhluti SS í fyrirtækinu Orkugerðinni ehf., sem

er eina fyrirtækið sinnar tegundar í landinu. Orkugerðin

er fyrirtæki sem tekur við lífrænum úrgangi frá sláturstöð

SS á Selfossi, frá Matvælavinnslu SS á Hvolsvelli og frá

dótturfélagi SS, Reykjagarði.

Orkugerðin skapar verðmætar afurðir úr um 4.000 tonn-

um af lífrænum úrgangi á ári, sem verður að lífrænni fitu

og kjötmjöli.

Nýr og fullkominn búnaður tryggir hámarks orkunýtingu.

Allt framleiðsluferlið er tölvustýrt.

Framleidd eru um 800 tonn af kjötmjöli en kjötmjölið

hefur verið notað með mjög góðum árangri til uppgræðslu

lands hjá Landgræðslunni, Hekluskógum og fleiri aðilum.

Um 400 tonn af fitu eru framleidd á ári. Fitan er hreinsuð

og geymd á tönkum og hefur verið notuð með tvennum

hætti. Annars vegar er verksmiðja Orkugerðarinnar keyrð

með eigin fitu sem eldsneyti sem lágmarkar kolefnisspor

framleiðslunnar. Hins vegar er hluti fitunnar seldur úr

landi þar sem hún er notuð til framleiðslu á lífdísel-

-eldsneyti og stuðlar því að minna kolefnisspori í öðrum

löndum,“ segir Steinþór að lokum. Ostapylsur og Pylsur fagmannsins eru vinsælar grillpylsur og fara í nýju heitreykingarofnana.

Vínarpylsur á leið í heitreykingarofninn.

88

Direkta

Direkta lögfræðiþjónusta og ráðgjöf:

Þar sem flókin
úrlausnarefni
eiga heima
Lögfræði og ráðgjafarþjónustan Direkta sérhæfir sig
í fasteignarétti og býður meðal annars þjónustu sem
snýr að skráningu jarða, landamerkja og skiptingu
lands.

Direkta lögfræðiþjónusta og ráðgjöf tók til starfa í

upphafi árs 2016 og hefur frá upphafi sérhæft sig í

fasteignarétti. Eigendur Direktu eru lögfræðingarnir Ásta

Sólveig Andrésdóttir, Sigríður Anna Ellerup og Bryndís

Bachmann. Þær stöllur hafa áratuga reynslu á sviði

fasteignaréttar og hafa m.a. starfað hjá Þjóðskrá Íslands

á fasteignaskrársviði og hjá sýslumannsembættum, auk

stundakennslu í Háskóla Íslands og Endurmenntun

Háskóla Íslands. Fyrirtækið sinnir einnig málum á öðrum

réttarsviðum og leggur mikið upp úr því að veita vand-

aða, persónulega og lausnamiðaða þjónustu.

Dæmi um mál sem Direkta sinnir er lögfræðileg ráð-

gjöf varðandi skráningu lóða og jarða, nýskráningu og

samruna fasteigna, þinglýsingar, fasteignamat, bruna-

bótamat, landamerki, landskipti, stærðarskráningu og

skipulag. Einnig annast Direkta margvíslega skjalagerð

sem tengist ofangreindu, sem og gerð eignaskiptayfirlýs-

inga.

Direkta býður upp á aðstoð og ráðgjöf fyrir einstaklinga,

sveitarfélög, stofnanir, lögmenn, fasteignasala, verk-

fræðistofur og fyrirtæki um allt land og hefur fyrirtækið

vaxið jafnt og þétt frá stofnun og er greinilegt að þörf er

fyrir þjónustu af þessu tagi.

Direkta hefur meðal annars sérhæft sig í ráðgjöf varðandi

skráningu landamerkja og uppskiptingu jarða og annarra

fasteigna. Slík mál eru flókin og eiga það til að dragast á

langinn og flækjast í kerfinu. Aðkoma Direktu snýr meðal

annars að því að fylgja málunum eftir hjá stjórnvöldum

og útbúa þau skjöl sem nauðsynleg eru þannig að þau

uppfylli allar lagalegar kröfur. Fyrirtækið vinnur í góðu

samstarfi við ýmsa sérfræðinga, til að mynda landmæl-

ingamenn og opinbera aðila sem að þessum málum koma.

Ásta Sólveig Andrésdóttir, einn af eigendum Direktu,

segir að þrátt fyrir að fyrirtækið sé staðsett á höfuðborgar-

svæðinu sinni það verkefnum um allt land. „Við förum

talsvert í heimsóknir vítt og breitt um landið og hittum

samstarfsfólk og viðskiptavini og satt best að segja er það

einn skemmtilegasti hluti starfsins. Enda oft mjög gagn-

legt að fara á staðinn sem verið er að vinna með og skoða

aðstæður með þeim sem best þekkja til.“

Direkta
lögfræðiþjónusta sf.

Bæjarhraun 22,
220 Hafnarfjörður

Sími: 571 8600

Netfang:
direkta@direkta.is

Vefur:
www.direkta.is

Sigríður Anna Ellerup, Ásta Sólveig Andrésdóttir og Bryndís Bachmann lögfræðingar hjá lögfræði og ráðgjafarþjónustunni Direkta.
� Mynd / Ingimar Igimarsson.

89

Nesdekk

Höfuðáhersla á þjónustu
og góð vörumerki
Nesdekk hefur í yfir 20 ár þjónustað landsmenn með
dekk- og smurþjónustu og má með sanni segja að
fyrirtækið sé orðið leiðandi á dekkjamarkaðinum á
Íslandi. Fyrirtækið þjónustar öll helstu atvinnu- og
landbúnaðartæki.

Nesdekk er fjölskyldufyrirtæki sem á rætur að rekja til

yfir 40 ára sögu með áherslu á persónulega þjónustu,

bestu fáanlegu vörumerki og hófsemi og skynsemi í vexti.

„Stígandi lukka er allaf best og pössum við upp á að eiga

alltaf fyrir því sem við byggjum upp,“ segir Ólafur Bene-

diktsson, framkvæmdastjóri Nesdekkja.

Nesdekk-verkstæðin eru nú sex talsins, þar af fjögur á

höfuðborgarsvæðinu, eitt í Reykjanesbæ og eitt á Akur-

eyri. „Þessu til viðbótar erum við nú komin með yfir 80

endursöluaðila um land allt þannig að allir ættu að geta

fundið þjónustuaðila í sinni heimabyggð. Við beitum

okkur fyrir því að dekk berist eins fljótt og mögulegt er

þannig að viðskiptavinir eiga ekki að þurfa að bíða lengi

eftir dekkjunum sínum,“ segir Ólafur.

„Á síðasta ári opnuðum við svo fyrir vefverslun á heima-

síðunni okkar, nesdekk.is, þar sem neytendur geta á ein-

faldan hátt séð allt úrvalið fyrir þeirra bíla og auðveldlega

pantað dekk heim að dyrum.“ Mjög mikið úrval er í boði

og auðvelt er að bera saman dekk og verð.

Öll hjólbarðaverkstæði Nesdekkja eiga það sameiginlegt

að veita bílaeigendum fyrsta flokks þjónustu. Þar finna

bílaeigendur sömuleiðis einhverja breiðustu línu af

hjólbörðum sem völ er á. Að sögn Ólafs er það viður-

kennd staðreynd að dekkin hafa heilmikið að segja um

aksturseiginleika bílsins og því veltur öryggi ökumanna

og farþega á gæðum þeirra. „Þess vegna skiptir miklu

máli að velja réttu dekkin fyrir réttar aðstæður og fyrir

farartækið þitt. Við kappkostum að hjá Nesdekkjum

séu fagmenn að störfum sem geti veitt bestu ráðgjöf við

dekkjaval og þjónustu sem völ er á. Viðskiptavinirnir geta

treyst okkar mönnum fyrir bílum sínum og atvinnutækj-

unum þegar dekkin eru annars vegar.“

Hjá Nesdekkjum finnur þú hjólbarða frá einhverjum

þekktustu framleiðendum í heimi. Má þar nefna Toyo,

Pirelli, Laufenn, Maxis, Mastercraft, Nangkang, GT radial

og Interstate. Jafnframt miklu úrvali af dekkjum undir

fólksbíla hefur Nesdekk lagt mikinn metnað í að bjóða

upp á vörubíladekk af breiðu úrvali og miklum gæðum

frá framleiðendunum Pirelli, Laufenn og Doublecoin.

Nesdekk
Sími: 561-4200

Netfang:
nesdekk@nesdekk.is

Vefsíða: nesdekk.is

Það skiptir miklu máli að velja réttu dekkin fyrir réttar aðstæður en Nesdekk bjóða upp á breiða línu hjólbarða frá þekktustu framleiðendum í heimi.

Verkstæði Nesdekkja eru nú sex talsins í Reykjavík, Garðabæ,
Reykjanesbæ og á Akureyri. Hér má sjá húsnæði fyrirtækisins á Akur-
eyri.

Heimasíðan nesdekk.is var opnuð á síðasta ári.

90

Hið íslenska bókmenntafélag

Yrkja vildi eg jörð
Bjarni Guðmundsson, áður prófessor við Landbún-
aðarháskóla Íslands, hefur í fjölda ára viðað að sér
þekkingu um búskaparhætti sem snúa að ræktun og
fóðuröflun á Íslandi. Hið íslenska bókmenntafélag
hefur haft veg og vanda að útgáfu þriggja binda
verks, Yrkja vildi eg jörð, Íslenskir sláttuhættir og
Íslenskir heyskaparhættir, sem er afrakstur þessarar
vinnu.

„Búskapur er heyskapur“ sagði máltækið. Í aldanna rás

var fóðuröflun fyrir búféð ein mikilvægasta undirstaða

lífs fólksins í landinu. Í þessu þriggja binda ritverki er í

máli og myndum fjallað um ræktun túna og engja, slátt-

inn svo og verkun og geymslu heys, allt frá fornu fari og

fram undir lok tuttugustu aldar.

Efni bókanna er byggt á rannsóknum höfundar á rituðum

og munnlegum heimildum, meðal annars í þjóðháttasafni

Þjóðminjasafns Íslands og gögnum úr innlendum búnað-

arrannsóknum og tilraunum, einkum á sviði verkhátta

og notkunar ræktunar- og heyskaparvéla. Þá eru einnig

rakin dæmi um það hvernig erlend þekking og verkhætt-

ir við ræktun og heyskap hafa verið felldir að íslenskum

aðstæðum, hvað snerti búskaparhefðir og náttúrufar, en

líka dæmi um það hvernig erlend verkþekking barst til

landsins og breiddist út um sveitir.

Í liprum texta og miklum fjölda ljósmynda, svo og með

skýringarteikningum og tilvísunum í helstu heimildir,

gefa bækurnar þrjár einstakt yfirlit yfir sögu og þróun

íslenskra verkhátta við fóðuröflun – vinnubrögð og tækni

– allt frá ræktun og umönnun engja og túna og þar til

fóðrið var tilbúið til gjafa að vetri.

Bækurnar eru gefnar út með atbeina og til stuðnings

Landbúnaðarsafni Íslands á Hvanneyri.

Hið íslenska
bókmenntafélag

Hagatorgi 7, Reykjavík
Sími: 588 9060

Netfang: hib@hib.is

Vefur: hib.is

 Yrkja vildi eg jörð, Íslenskir sláttuhættir og Íslenskir heyskaparhættir.

Bjarni Guðmundsson, prófessor við Landbúnaðarháskóla Íslands.

91

Svansson ehf.

Evrópuvott-
aðar hamp-
vörur og fræ
Hempliving.is er vefverslun sem býður upp á mesta
úrval af hamp og CBD vörum á Íslandi. Hempliving.
is er rekið af Ozon ehf. sem er fjölskyldufyrirtæki
stofnað 1985.

Sigurður Hólmar Jóhannesson, framkvæmdastjóri Hemp

Living á Íslandi, segir að helstu vöruflokkar sem fyrir-

tækið bjóði upp á séu snyrtivörur, verkjakrem, baðvörur,

smyrsl og lækningavörur frá tólf framleiðendum, eins

og Cibdol, Elixinol, Endoca, Nordic Oil og CiiTech. „Allar

vörurnar eru framleiddar úr vottuðum evrópskum hampi

og við leggjum mikla áherslu á gæði og að vörurnar séu

lífrænar og vegan.“

Hemp Living vörumerkið er einnig með vefverslanir í Sví-

þjóð, hempliving.se, og á meginlandi Evrópu, hempliving.

eu, en þær vefsíður eru reknar af Cammiero AB í Svíþjóð.

Hempliving.is býður einnig upp á hampfræ til ræktunar

og eru öll yrkin Evrópuvottuð. Fræin sem verða í boði í ár

eru Kombolti, Finola, Earlina og Futura.

Hægt er að forpanta fræ á hempliving.is en fræin koma til

landsins í mars/apríl.

Hempliving

Hemp Living
Sími: 898 9097

Netfang:
info@hempliving.is

Vefur:
www.hempliving.is

hempliv ing. is

Sýnishorn af vörum Hempliving.

JANSEN landbúnaðartæki,
bátar og björgunartæki
Svansson ehf. er vefverslun sem var stofnuð 8. nóv-
ember 2006, en hún selur báta, bátavörur, landbún-
aðarvörur, björgunartæki og margt fleira.

Að sögn Sigurðar Svanssonar, sem á og rekur verslunina,

tókst naumlega að halda lífi í starfseminni fyrstu árin

eftir fjármálahrunið 2008. „Við lifðum þetta af en þessi

fyrstu ár voru mjög erfið,“ segir hann. „Í dag erum við

nánast eingöngu netverslun, en veitum samt persónulega

og góða þjónustu.“

Svansson ehf. er fjölskyldufyrirtæki, í eigu hjónanna

Sigurðar Svanssonar rafiðnaðarmanns og Ólafar Eðvarðs-

dóttur framreiðslumeistara. Þau leggja metnað í að veita

viðskiptavinum sínum góða þjónustu og að selja góða

vöru á góðu verði – þau þjónusta vörur sínar sjálf.

JANSEN landbúnaðarvörur

Á meðal þess sem Svansson selur eru bátar af ýmsum

stærðum og gerðum, björgunartæki, ýmsar bátavörur,

landbúnaðartæki, hillukerfi í bíla og bílskúra, ryksugur,

eldstæði, blómastæði, samskiptabúnaður, blikkljós, ljósa-

búnaður, rafmótorar í báta og fleira.

Á dögunum fékk verslunin til landsins fyrsta GEMINI

WR650 björgunarbát, sem verið er að standsetja, en hann

keypti Björgunarsveitin Vopni á Vopnafirði. Einnig var

fyrirtækið að panta sitt fyrsta RESCUE RUNNER björg-

unartæki fyrir sömu björgunarsveit.

Landbúnaðartækin sem Svansson selur koma frá Þýska-

landi og bera merkið JANSEN og hafa verið í sölu frá

2015. Reynslan af þeim er mjög góð. Meðal JANSEN-tækja

eru ruddasláttuvélar, smágröfur, trjákurlarar, rafskutlur,

liðléttingar og fleira.

Nánari upplýsingar er hægt að nálgast á www.svansson.is.

Svansson ehf.
Sími: 697-4900

Netfang:
sala@svansson.is

Vefur:
www.svansson.is

Facebook:
Svansson ehf. –

Björgunartæki og
búnaður til sölu

GEMINI WR650 björgunarbátur á leið til Björgunarsveitarinnar Vopna
á Vopnafirði.

92

Búvörudeild SS

Þekking í þágu bænda
Árið 2017 stóð búvörudeild SS fyrst fyrir gróffóður-
keppni Yara á Íslandi, en hugmyndin kom frá Yara í
Noregi. Markmið keppninnar er að hvetja bændur til
að framleiða úrvals gróffóður í magni og gæðum.

Ár hvert eru valdir sex bændur til þátttöku í keppninni.

Tveir á Suðurlandi, tveir á Norðurlandi, einn á Austur-

landi og einn á Vesturlandi. „Allir þátttakendur eiga það

sameiginlegt að kaupa Yara áburð og hafa einnig sýnt

metnað og góðan árangur í sinni gróffóðuröflun,“ segir

Margrét Ósk Ingjaldsdóttir hjá búvörudeild SS.

Reglur keppninnar

Hver þátttakandi velur eina spildu á jörð sinni sem er á 2.

eða 3. ári, þó er heimilt að nota eldri spildu en hefur það

einkum komið til ef bændur hafa lent í kali. Gæði gróf-

fóðursins er metin með heysýnum þar sem horft er m.a.

í orku, prótein og steinefni. Auk þess er uppskerumagn

áætlað út frá fjölda og þyngd rúlla.

Bændur ráða hve oft þeir slá spilduna. Eftir hvern slátt

eru fimm rúllur valdar af handahófi, þær vigtaðar og

tekið heysýni sem starfsmenn búvörudeildar SS sjá um.

Í ár voru að auki tekin jarðvegssýni hjá þeim sem þess

óskuðu. Ef borinn er skítur á keppnisspilduna er tekið

skítasýni. Þannig fást upplýsingar um heildaráburðargjöf

úr tilbúnum áburði og búfjáráburði.

Stigagjöf

Gefin eru að hámarki 22 stig á hvern slátt fyrir gæði

gróffóðurs. Fyrir uppskeru eru gefin 11 stig fyrir hvern

slátt en til þess að fá stig fyrir uppskeru þarf uppskeran

að vera meiri en 3.500 kg þe/ha í fyrri slætti og meira en

2.500 kg þe/ha í öðrum og þriðja slætti.

Hámarka uppskeru fyrir hvern ha

„Mikilvægt er að auka gæði og magn gróffóðurs þar sem

gróffóðuröflun er eitt af lykilatriðum í búskapnum. Með

Sláturfélag
Suðurlands svf.

Fossháls 1,
110 Reykjavík
Sími: 575-6000

Netfang: ss@ss.is

Vefsíður:
www.yara.is

www.buvorur.is
www.ss.is

Búvörudeild SS leggur mikinn metnað í að veita bændum faglega og góða þjónustu til að ná enn betri árangri.

Mikilvægt er að auka gæði og magn gróffóðurs þar sem gróffóðuröflun
er eitt af lykilatriðum í búskapnum.

93

gróffóðurkeppni Yara vill búvörudeild SS undirstrika

mikilvægi þess að láta greina heysýni og ekki síður að

bændur meti uppskeru túna með markvissari hætti eins

og að vigta rúllur. Rúllufjöldinn segir ekki allt um magn

fóðurs fyrir hvern ha heldur hvað er í rúllunum og hvað

þær vega,“ segir Margrét Ósk.

Nákvæmnisbúskapur

Mikill breytileiki er á uppskerumagni milli búa, sem

skýrist af ýmsum þáttum eins og veðurfari, frjósemi

jarðvegs og bústjórn. „Mikilvægt er að hafa nákvæmar

upplýsingar um stöðuna, þ.e.a.s. heysýni, jarðvegssýni,

skítasýni og vegið uppskerumagn. Út frá þessum niður-

stöðum er hægt að gera nákvæma áburðar- og kalkáætl-

un. Við stjórnum ekki veðurfarinu, sem er stór áhrifa-

þáttur grasvaxtar á hverju ári. Hins vegar eru margir

þættir sem hægt er að stjórna ef réttra upplýsinga er aflað

og þær nýttar markvisst í bústjórn,“ segir Margrét Ósk

enn fremur.

Eigum mikið inni

Keppendur gróffóðurkeppni Yara árið 2021 verða kynntir

í Bændablaðinu og á vefmiðlum búvörudeildar SS.

„Gróffóðurkeppnin hefur sýnt okkur hvað við eigum

mikið inni til að gera betur þegar kemur að gróffóðuröfl-

un. Búvörudeild SS leggur því mikinn metnað í að veita

bændum faglega og góða þjónustu til að ná enn betri

árangri,“ segir Margrét Ósk.

Bláu súlurnar er 1. sláttur, appelsínugulu súlurnar er 2. sláttur og gráu súlurnar er 3. sláttur. Myndin sýnir samanburð á heildaruppskeru í kg þe/ha
allra þátttakenda í gróffóðurkeppni Yara frá 2017–2020. Meðaltalið er 6.785 kg þe/ha. Munurinn á neðsta og efsta er 6.387 kg þe/ha. Það eru því
mörg tækifæri fólgin í því að auka uppskeruna.

Allir þátttakendur eiga það sameiginlegt að kaupa Yara áburð.

Ár hvert eru sex bændur valdir til þátttöku í gróffóðurkeppni Yara.

94

Hýsi-Verkheimar ehf.

Ánægður viðskiptavinur
er góður viðskiptavinur
Hýsi sérhæfir sig í lausnum í byggingariðnaðinum
og hefur undanfarin 15 ár boðið upp á forsmíðaðar
byggingar, s.s. bogahýsi, gámabyggingar, límtrés-
eða CLT byggingar og stálgrindarhús. Jafnframt
selur Hýsi girðingar, Gabion vírkröfur, öryggisslár og
fleira þess háttar.

Dagur Indriðason, framkvæmdastjóri Hýsis, segir að

fyrirtækið hafi um árabil selt bændum bæði stór og smá

bogahýsi, ásamt límtrésbyggingum og stálgrindarhúsum.

„Við höfum einnig verið ferðaþjónustunni innan handar

með Trimo húseiningar, sem eru notaðar af bæði litlum

gistieiningum og stórum hótelum. Fyrirtækið byggir á

margra ára reynslu og að starfsmenn þess hafa árum

saman starfað við innflutning, sölu og ráðgjöf í byggingar-

iðnaði. Sem er hvort tveggja í senn krefjandi en jafnframt

mjög svo spennandi markaður og okkar markmið er

gagnkvæmt traust og virðing og að þjóna okkar viðskipta-

vinum í hvívetna.“

Sölumenn og tækni-

menn eru til taks,

skrafs og ráðagerðar

fyrir viðskiptavini

sem hafa í hyggju að

ráðast í húsbyggingar

og finna lausnir sem

henta hverjum og ein-

um. Þeir veita aðstoð

við að finna ýmsar

lausnir fyrir burðar-

virki, klæðningar,

deililausnir, aðgangs-

stýringar, öryggismál,

eldvarnir og annað

sem fellur til.

Hýsi er í meirihlutaeigu Iðnvéla og Innvals en er rekið

sem sjálfstæð eining.

Hýsi-Verkheimar ehf.

Smiðjuvegur 44-46,
200 Kópavogur
Sími: 497 2700

Vefur: www.hysi.is

Dagur Indriðason, framkvæmdastjóri
Hýsis, er alinn upp í sveit og menntaður
í bú- og viðskiptafræði.

Egilsstaðir í Fljótsdal. � Mynd / HKr.

95

Landbúnaðarháskóli Íslands

Efling á sviði
jarðræktar-
rannsókna
Undanfarin ár hefur verið unnið að því að stórefla
aðstöðu Landbúnaðarháskóla Íslands (LbhÍ) til jarð-
ræktartilrauna með kaupum á nákvæmum vélbúnaði
og má í því sambandi nefna frætalningarvél, borð-
þreskivél, reitaáburðardreifara, reitasáningarvél,
reitaþreskivél og reitasláttuvél, sem leysir af hendi
tímafreka vinnu sem áður var að miklu leyti handunn-
in.

Góð aðstaða og afkastamikill tækjabúnaður á tilraunastöð

er grunnur undir tilraunir af þessu tagi og önnur fræðistörf

vísindamanna LbhÍ, og ekki síður grunnur undir fræðastarf

skólans, sem æðri menntastofnunar.

Ræktun og fæða

Starfsemi Jarðræktarmiðstöðvar heyrir undir fagdeild Rækt-

unar og fæðu en undir henni heyra starfsmenntanáms-

brautir á sviði búfræði og garðyrkju auk brauta á grunn- og

framhaldsnámsstigi í búvísindum og hestafræði. Einnig

hýsir deildin rannsóknastarfsemi í tengdum faggreinum.

Í nýútkominni skýrslu Landbúnaðarháskólans fyrir atvinnu-

vega- og nýsköpunarráðuneytið um fæðuöryggi á Íslandi

kemur m.a. fram að tækifæri liggja í því að efla jarðrækt og

sérstaklega framleiðslu á korni. Það á við bæði sem fóður

fyrir búfé og til manneldis. Einnig kom fram að efla mætti

útiræktun grænmetis ásamt því að efla innlenda áburðar-

framleiðslu með bættri nýtingu hráefna.

Fjölbreytt tilraunaverkefni að hefjast og ný jarðræktar-

miðstöð á teikniborðinu

Jarðræktarmiðstöð skólans hefur byggt upp aðstöðu á

Hvanneyri og stendur til að efla hana enn frekar með

nýtingu arfs Magnúsar Óskarssonar. Þar stendur til að reisa

nýja byggingu yfir starfsemina sem nýtist til rannsókna og

kennslu, ásamt því að hýsa véla- og tækjakost Jarðræktar-

miðstöðvar. Undirbúningur er í fullum gangi og er vonast

til að framkvæmdir geti hafist strax í haust.

Hrannar Smári Hilmarsson tilraunastjóri segir að allnokkur

verkefni séu að hefjast á næstunni. Má þar nefna verkefnið

Staðbundin nýting hráefna í áburð – heildstæð nálgun

að hringrásarhagkerfi. Þar er Landbúnaðarháskólinn

samstarfsaðili ásamt Matís, Atmonia, Landgræðslunni,

Landsvirkjun og Hafró. Hlutur LbhÍ lýtur að þróun lífræns

áburðar úr ýmsum hráefnum og nýtingu hans ásamt því

að prófa tilbúinn nituráburð framleiddum með nýjum

aðferðum Atmonia og verður unnið á Jarðræktarmiðstöð

LbhÍ á Hvanneyri.

Rannsóknir og kynbætur á höfrum til manneldis

Verkefnið Mannakorn sem snýr að rannsóknum og kyn-

bótum á höfrum til manneldis mun hefjast í ár.

Þar er lagt af stað með verkefni sem hefur það að mark-

miði að efla nýjan geira innan kornræktarinnar með því

að bera kennsl á bestu hafrayrkin með tilliti til ræktunar

og gæða. Lagður er grunnur að því að hefja markvissar

kynbætur á höfrum fyrir íslenskar aðstæður.

Einnig hlaust styrkur til verkefnisins Orkujurt – bætt

tækni til olíuræktunar. Meginmarkmið verkefnisins er

að þróa bætta ræktunartækni fyrir olíurepju á Íslandi.

Verkefnið mun meta áhrif mismunandi sáðskammta í

samspili við mismunandi áburðarskammta á lifun og

uppskeru olíurepju, bændum til hagnýtingar.

Að auki eru frekari verkefni í undirbúningi, eins og yrkja-

prófanir, kornkynbætur, áburðar- og sláttutímatilraunir,

til að nefna nokkur dæmi, fáist fjármagn fyrir þeim

rannsóknum.

Nýr verkefnastjóri í jarðrækt

Í byrjun ársins 2021 var ráðinn nýr verkefnastjóri í

jarðrækt, Friederike Danneil. Hún er með doktorsgráðu í

verkfræði frá Tækniháskólanum í Karlsruhe. Undanfarin

sex ár hefur hún unnið sem sérfræðingur hjá KTE (Kern-

technische Entsorgung Karlsruhe GmbH) sem sérhæfir

sig í frágangi og förgun á kjarnorkuúrgangi. Þar á undan

starfaði hún sem aðstoðarmaður rektors Tækniháskólans

í Karlsruhe, KIT. Friederike vill leggja sitt af mörkum

hvað varðar sjálfbæran landbúnað á Íslandi, bæði með

vistfræðilegri sem og efnahagslegri nálgun, ásamt því að

vinna með sjálfbæra matvælaframleiðslu, eina af grunn-

stoðum samfélags okkar.

Fylgist nánar með starfsemi Jarðræktarmiðstöðvar LbhÍ á

Facebook (@akuryrkja).

Landbúnaðarháskóli
Íslands

Hvanneyri/Reykir/
Keldnaholt

Sími: 433 5000

Netfang: Lbhi@lbhi.is

Vefur: www.lbhi.is

Facebook: @lbhi.is

Jónína Svavarsdóttir, sérfræðingur við Jarðræktarmiðstöð Landbúnað-
arháskóla Íslands, við uppskerustörf.� Myndir / LbhÍ

Tilraunaþresking á Hvanneyri við Ásgarð síðasta haust.

96

Ráðgjafarmiðstöð landbúnaðarins

Fjölbreytt
starfsemi
hjá RML
RML er ráðgjafarfyrirtæki í eigu Bændasamtaka
Íslands og því í eigu íslenskra bænda. Verkefni RML
eru margbreytileg og endurspegla fjölbreytileika
íslensks landbúnaðar. Markmið okkar er að geta
boðið upp á heildstæða og óháða ráðgjöf til bænda
og annarra aðila sem koma að málefnum landbún-
aðarins.

COVID-19 markaði starfsemi ársins 2020 hjá RML eins og

hjá öðrum fyrirtækjum og öllum Íslendingum. Starfsfólk

okkar er dreift um allt land og því höfum við í gegnum

tíðina lagt mikla áherslu á góða veftengingu og fjarfunda-

lausnir innan fyrirtækisins sem og við viðskiptavini. Við

vorum því vel undir það búin að takast á við þá áskorun

að geta ekki farið út til bænda eða miðlað fræðsluefni

nema í gegnum netið. Einnig miðluðum við fræðsluefni

sérstaklega tengdu COVID og landbúnaði. Námskeið og

fyrirlestrar voru haldin á netinu og bændur og aðrir hags-

munaaðilar í landbúnaði voru virkir í að taka þátt í því

með okkur. Ljóst er að þessi möguleiki opnar nýjar víddir

í ráðgjöf og fræðslu sem við munum nýta til framtíðar.

Ráðgjöf og þjónusta tengd búfjárhaldi, jarðrækt og

rekstri er hornsteinninn í starfsemi RML ásamt lög-

bundnum verkefnum tengdum skýrsluhaldi og fram-

kvæmd ræktunarstarfsins. Ráðgjöf á þessum sviðum

þarf að vera í stöðugri þróun, þó hún byggi á gömlum

og hefðbundnum grunni og fjölmörg verkefni eru í

gangi innan RML til að efla og styrkja þá þekkingu sem

ráðgjöfin byggir á. Sem dæmi um slík verkefni má

nefna söfnun og úrvinnslu rekstrargagna í sauðfjárrækt,

mjólkurframleiðslu, nautakjötsframleiðslu og garðyrkju

en þau verkefni eru unnin með stuðningi úr þróunarfé

búgreinanna og leggja grundvöll bæði að öflugri rekstr-

arráðgjöf en ekki síður að möguleika á afkomuvöktun

greinanna.

Samstarf við erlenda og innlenda aðila er einnig

mikilvægur hluti af starfsemi RML, bæði til að miðla

þeirri þekkingu sem til er innan fyrirtækisins og til að

viðskiptavinir okkar geti notið góðs af þekkingu sem til

er hjá öðrum. Gott dæmi um slíkt samstarf er samnor-

rænn samstarfsvettvangur NorFor, sem er grundvöllur

þekkingar á sviði fóðrunar nautgripa, og NCDX, sem nú

er orðið alþjóðlegt samstarf um lausnir til gagnaflutnings

milli skýrsluhaldskerfa og hugbúnaðar í mjaltakerfum og

mjaltaþjónum.

Til viðbótar við hefðbundin verkefni höfum við verið að

takast á við ný verkefni, meðal annars í umhverfis- og

loftslagsmálum, enda er það umræðuefni og málefni þar

sem landbúnaðurinn spilar stórt hlutverk og því mjög

mikilvægt að við höfum innanborðs aðila sem geta miðl-

að til bænda og stjórnvalda bestu upplýsingum sem völ er

á hverju sinni. RML hefur á að skipa mörgum af færustu

sérfræðingum í málefnum landbúnaðarins, við höfum

góða tengingu við bændur og þekkingu á starfsumhverfi

þeirra. Það á því mjög vel við okkar starfsemi að tengja

saman landbúnaðarþekkingu og þekkingu á loftslagsmál-

um og miðla þeirri þekkingu bæði inn í landbúnaðinn en

ekki síður út til stjórnvalda og opinberra aðila sem koma

að stefnumótun og mótun starfsumhverfis landbúnaðar-

ins.

Starfsfólk RML er til þjónustu reiðubúið að taka á móti

viðskiptavinum okkar á starfsstöðvum, í gegnum síma

eða fjarfundarbúnað, þar sem við veitum fjölbreytta þjón-

ustu. Allar nánari upplýsingar má finna á á www.rml.is.

Ráðgjafarmiðstöð
landbúnaðarins ehf.

Sími: 516 5000

Netfang: rml@rml.is

Vefsíða: www.rml.is

Réttir. � Mynd / Anna Guðrún Grétarsdóttir.

Ráðgjöf og þjónusta tengd búfjárhaldi, jarðrækt og rekstri er horn-
steinninn í starfsemi RML. � Mynd / Halla Eygló Sveinsdóttir

RML hefur á að skipa mörgum sérfræðingum í málefnum landbúnað-
arins og er í góðri tengingu við bændur og þekkingu á starfsumhverfi
þeirra. � Mynd / Anna Guðrún Grétarsdóttir

97

Bændasamtök Íslands

Bændahöllinni
við Hagatorg

107 Reykjavík
Sími: 563-0300

Netfang:
bondi@bondi.is

Vefsíða: www.bondi.is

Bændasamtök Íslands
Merki

Pósitíft Fjölbreytt verkefni
hagsmunagæslunnar
Bændasamtök Íslands standa vörð um hagsmuni
sinna félagsmanna og vinna að framförum og
hagsæld í landbúnaði. Aðild að samtökunum geta
átt einstaklingar og félög einstaklinga og lögaðila
sem standa að búrekstri. Aukaaðild er möguleg fyrir
einstaklinga sem styðja við markmið samtakanna.

Á nýliðnu ári hafa verkefni Bændasamtakanna verið

margþætt líkt og fyrri ár. Í kjölfar COVID-19 faraldursins

var viðbragðsteymi samtakanna virkjað þar sem viðbrögð

við afurðatjóni og vinnutapi, afleysingaþjónustu, áhrif

sóttkvíar á starfsemi bænda og matvælafyrirtækja, flutn-

inga, fóður-, lyfja- og áburðarbirgðir og breyttar aðstæður

á vinnumarkaði voru í deiglunni.

Starfsskilyrði landbúnaðar efld

Bændasamtökin eru þátttakendur í sameiginlegu

kynningarátaki sem miðar að því að verja störf og auka

verðmætasköpun undir heitinu „Íslenskt – gjörið svo vel“.

Markmið átaksins er að móta og hrinda í framkvæmd

sameiginlegu kynningarátaki sem miðar að því að hvetja

landsmenn, almenning og fyrirtæki til viðskipta við

innlend fyrirtæki á fjölbreyttum sviðum, við val á fram-

leiðslu, vörum og þjónustu.

Samkomulag náðist á árinu um breytingar á rammasamn-

ingi um almenn starfsskilyrði landbúnaðarins sem er

hluti af endurskoðun búvörusamninga. Í samkomulaginu

er tæpt á fjölmörgum atriðum sem eiga að styrkja og

styðja við íslenskan landbúnað. Sérstök áhersla er lögð á

loftslagsmál og er kveðið á um að íslenskur landbúnaður

verði að fullu kolefnisjafnaður eigi síðar en árið 2040.

Þá er samstaða um að ný landbúnaðarstefna fyrir Ísland

verði grunnur að endurskoðun búvörusamninga árið

2023. Jafnframt er samþykkt að fjármunir úr ramma-

samningi búvörusamninga renni til Bændasamtaka

Íslands, meðal annars til útfærslu á búvörumerki fyrir

íslenskar landbúnaðarafurðir að norrænni fyrirmynd.

Um leið er í samkomulaginu ákvæði um tollvernd sem er

hluti af starfsskilyrðum landbúnaðarins.

Tryggir bændum ýmis réttindi

Á síðasta Búnaðarþingi voru breytingar á félagsgjöldum

samtakanna ákveðnar þar sem þau verða framvegis

þrepaskipt og veltutengd og fer skráning fram í gegnum

Bændatorgið. Aðild að Bændasamtökunum tryggir bænd-

um ýmis réttindi sem eru mikils virði en samtakamáttur

heildarinnar styrkir hagsmunabaráttu bænda. Þar að auki

geta félagsmenn haft áhrif á félagsstarfið, geta valið full-

trúa frá sínu aðildarfélagi til setu á Búnaðarþingi og geta

kosið um samninga sem BÍ gera fyrir þeirra hönd.

Félagsmenn njóta ráðgjafar um réttindi og um málefni

sem snerta landbúnaðinn, þ.m.t. lögfræðiþjónustu, og

fá stuðning við mótun þróunar- og nýsköpunarverkefna.

Félagsmenn fá 30% afslátt af vissum forritum BÍ, með-

al annars dkBúbót, Fjárvís (sauðfé), Heiðrún (geitur),

Jörð (jarðrækt) og Huppa (kýr). Félagar eiga rétt á að

nota orlofsíbúð á höfuðborgarsvæðinu og þeir geta sótt

um stuðning í starfsmenntasjóð BÍ vegna sí- og endur-

menntunar. Bændablaðinu og Tímariti Bændablaðsins er

dreift frítt á öll lögbýli. Þar að auki eiga samtökin í sam-

skiptum við erlend systursamtök og eiga sterkt tengslanet

við félög á Norðurlöndum.

Bændasamtökin eru öllum opin

Bændasamtökin eru frjáls félagasamtök og félagsmenn

greiða árleg félagsgjöld. Tekjur Bændasamtakanna eru í

meginatriðum þrenns konar. 1) Tekjur af félagsgjöldum

bænda, (2) þjónustu- og sölutekjur af rekstri, (3) tekjur af

fasteignum og fjármunatekjur.

Það eru ekki bara bændur sem geta gengið í Bændasam-

tökin. Aukaaðild er möguleg öllum þeim sem styðja

markmið samtakanna.

Með aðild að BÍ styðja félagsmenn við bakið á öflugri

hagsmunagæslu og efla kynningarstarf samtakanna.

Nánari upplýsingar um starfsemi Bændasamtakanna er

að finna á vefnum bondi.is.

98

Ótvíræður vilji neytenda
Nýlegar kannanir um neysluhegðun Íslendinga sýna
að yfirgnæfandi meirihluti neytenda velja innlendar
matvörur fram yfir erlendar gefist þess kostur. Á
sama tíma óska neytendur í auknum mæli eftir skýr-
um upplýsingum um innihald og uppruna matvöru.

Með fjölbreyttari skilgreiningum á fæðuvali eykst þörf á

ítarlegri upplýsingagjöf en erlendir framleiðendur hafa

um árabil nýtt þessa þróun til virðisaukningar með notk-

un viðurkenndra uppruna- og sérstöðutilvísana á umbúð-

ir. Er tímabært að framleiðendur íslenskra matvæla auki

virði afurða sinna að erlendri fyrirmynd? Markaðstæki-

færi á innanlandsmarkaði má lesa úr niðurstöðum

nýlegrar könnunar Gallup fyrir Icelandic Lamb þar sem

greiðsluvilji fyrir íslenskt lambakjöt merkt upprunatilvís-

unum eða „NON GMO“ vottun er 10–15% hærri en fyrir

kjöt í ómerktum umbúðum.

Stýrist kaupvilji af reglugerðum?

Umbúðir íslensks lambakjöts endurspegla því miður ekki

afmarkandi sérstöðu vörunnar. Til dæmis má nefna að

notkun erfðabreytts fóðurs er óheimil í sauðfjárrækt en

sífellt fleiri neytendur kjósa að sniðganga erfðabreytt

matvæli. Bannið, sem sett var með reglugerð að frum-

kvæði bænda árið 2016, var m.a ætlað að auka samkeppn-

ishæfi íslenskra sauðfjárafurða. Nú fimm árum síðar

hefur enginn framleiðenda nýtt sér sérstöðu bannsins.

Icelandic Lamb vann grunn að umsókn um alþjóðlega

„NON GMO“ vottun og framleiðendum boðin aðstoð við

umsóknarferlið en enginn þeirra hefur sýnt verkefninu

áhuga. Innihald reglugerða virðast ekki ná til eyrna

neytenda, einungis 47% svarenda könnunar Icelandic

Lamb telja íslenskt lambakjöt alltaf vera án erfðabreyttra

innihaldsefna. Umbúðamerkingar eru einfaldlega skil-

virkasta leiðin til þess að upplýsa neytendur um sérstöðu

vörunnar, hik er sama og tap í samskiptum okkar við

neytendur

Aukinn áhugi á evrópskum upprunatilvísunum

Rekja má aukna þekkingu Íslendinga á evrópskum

upprunatilvísunum til vinsælda evrópskra matvæla sem

merktar eru PDO, PGI eða TSG tilvísunum. Samkvæmt

niðurstöðum Gallup kannast rúmlega 30% íslenskra

neytenda við merkin og 28% svarenda segjast reiðubúnir

til að borga 10–15% hærra verð fyrir matvörur sem bera

slíkar tilvísanir.

Íslenskt lambakjöt er verndað afurðarheiti en merkja má

umbúðir þess með íslenskri upprunatilvísun. Skráningin

er fordæmisgefandi, en íslenskt lambakjöt er fyrsta og

eina matvaran sem hlotið hefur slíka vernd. Umsókn um

evrópska upprunatilvísun PDO bíður nú afgreiðslu og aðr-

ir framleiðendur íslenskra matvæla huga að sambærilegri

upprunavernd á grundvelli markaðslegs gildis hennar.

Tækifærin blasa við

Öll virðiskeðja sauðfjárafurða þarf að vera samstiga svo

upplýsingagjöf til neytenda um virðisaukandi þætti

skili árangri. Notkun viðurkenndra sérstöðutilvísana er

sameiginlegt hagsmunamál neytenda og bænda, íslenskar

kjötafurðastöðvar hafa brugðist við kröfum neytenda og

merkja vörur sínar með um 40 mismunandi staðhæfing-

um, staðhæfingum sem flestar hafa afar takmarkaða

skírskotun. Engin þeirra er alþjóðlega viðurkennd, vottuð

af þriðja aðila eða fylgja stöðlum líkt og þær merkingar

sem hér hafa verið nefndar.

Síðastliðin fjögur ár hefur Icelandic Lamb boðið framleið-

endum sauðfjárafurða þrjár uppruna- og sérstöðutilvísan-

ir vörum sínum til virðisaukningar. „NON GMO“ vottun

frá árinu 2016, félagamerki Icelandic Lamb frá 2017 og

íslenska upprunatilvísun um verndað afurðarheiti frá

2018. Þrátt fyrir að kyrrstaða og hnignun í verðmyndun

kalli að flestra mati á breyttar áherslur er engin áður-

nefndra tilvísana sýnileg á umbúðum innanlands. Tæki-

færin eru fyrirliggjandi, svörum kröfum neytenda með

notkun sérstöðutilvísana virðiskeðjunni til hagsbóta.

Icelandic Lamb

Icelandic Lamb

Hagatorgi
107 Reykjavík
Sími: 563-0330

Netfang:
info@icelandiclamb.is

Vefsíða:
icelandiclamb.is

Síðastliðin 4 ár hefur Icelandic Lamb boðið framleiðendum sauðfjár-
afurða þrjár uppruna- og sérstöðutilvísanir vörum sínum til virðisaukn-
ingar.

Lestrartölur

Efla verkfræðistofa
sér um tæknilega

hönnun á öllum
húsunum okkar

samkvæmt
íslenskri

byggingar-
löggjöf.

Klettar eru sterkbyggð hús – sérhönnuð af Eflu verkfræðistofu.
Húsin eru hefðbundin timburgrindarhús sem eru Íslandi að góðu kunn.
Húsin afhendast ósamsett, að hluta í forsmíðuðum einingum og
að hluta sem forsniðið efni. Hentug lausn við þröngar aðstæður.
Uppsetning húsanna er afar fljótleg.
Klettar eru með rúmgóðu svefnlofti (hæð 2,1m)
sem eykur notagildi hússins umtalsvert.

Henta vel sem gestahús, starfsmannahús, auka herbergi,
heimaskrifstofa eða sem útleigueining í ferðaþjónustu.
Grunnstærð er 24,3fm og er
stækkanleg að vild.

Jöklar Flat Jöklar Burst Jöklar íslensku húsin

JÖKLAR GESTAHÚS

Uppfylla alla staðla sem íbúðarhús í þéttbýli og dreifbýli.
Húsin koma í 5 grunnstærðum, frá 101fm – 210fm, með
eða án bílskúrs. Allar gerðirnar eru stækkanlegar að vild.

Foss nr. 4 – Einbýlishús (180fm)

Húsið á myndinni er af gerðinni Klettar 80 sem reist var 2019 á Vesturlandi.

STYRKUR - HAGKVÆMNI - HÖNNUN

FOSSAR EINBÝLISHÚS

KLETTAR HEILSÁRSHÚS

LANDSHÚS ÍSLENSK HÚS - SÉRHÖNNUÐ
FYRIR ÍSLENSKAR AÐSTÆÐUR

Landshús - Sími 553 1550 - landshus@landshus.is www.landshus.is

Öll húsin okkar eru útfærð í einingakerfi Landshúsa,
sem er íslensk hönnun. Einingakerfið okkar hefur
undanfarin ár fengið afar góðar viðtökur og hafa
húsin okkar risið um allt land með góðum árangri.

EININGAKERFIÐ - Með hagkvæmni að leiðarljósi

