
Bændur lifa á áhuga-
verðum tímum

8–9

Kornskurður á
Dagverðareyri 1953

10–12

Alltaf gaman þegar
vel gengur

20–25

„Hef alltaf horft til
framtíðar“

28–35

40 ár í Bændahöllinni
50–53

Tímarit Bændablaðsins
1. tbl. 2020 - 6. árgangur

Umhverfisvænni Umhverfisvænni
og betri búskapurog betri búskapur
––Á undanförnu ári hefur Ingvar Björnsson, bóndi á Hólabaki, leitt Á undanförnu ári hefur Ingvar Björnsson, bóndi á Hólabaki, leitt

vinnu sem hefur það að markmiði að móta umhverfisstefnu vinnu sem hefur það að markmiði að móta umhverfisstefnu
fyrir landbúnaðinn á Íslandi til næstu tíu ára fyrir landbúnaðinn á Íslandi til næstu tíu ára

– bls. 44–47– bls. 44–47

4

Efnisyfirlit

Tímarit Bændablaðsins 2020

Ritstjóri og ábyrgðarmaður
Hörður Kristjánsson

Blaðamenn
Erla Hjördís Gunnarsdóttir
Margrét Þóra Þórsdóttir
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
Aðalheiður Ingvarsdóttir

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

Bændur lifa á áhugaverðum tímum
Viðtal við Guðrúnu S. Tryggvadóttur, formann Bændasamtaka Íslands

8–9

Kornskurður á Dagverðareyri árið 1953
Viðtal við Geir Guðlaugsson, fyrrverandi kúabónda að Kjaransstöðum í Hvalfjarðarsveit

10–12

Talnafróðleikur um íslenskan landbúnað 14–15

Rafrænt áhættumat fyrir bændur
Samstarfsverkefni Vinnueftirlitsins og Bændasamtakanna

16

Hlaðvarpsþættir um landbúnað
Bændablaðið hefur hleypt hlaðvarpi af stokkunum

18–19

Alltaf gaman þegar vel gengur
Viðtal við Reyni Þór Jónsson og Fanneyju Ólafsdóttur, bændur á Hurðarbaki í Flóahreppi

20–25

Risastórt ylræktarver á teikniborðinu
Viðtal við Gunnar Þorgeirsson í Ártanga
um áform um að reisa gróðurhús á 10 hektara svæði

26–27

Ég hef alltaf horft til framtíðar
Viðtal við Grétar J. Unnsteinsson, fyrrverandi skólastjóra Garðyrkjuskóla ríkisins

28–35

Lifandi landbúnaður er allra hagur
Gróskumikil starfsemi innan landbúnaðar og atvinnulífs

38–40

Embluverðlaunin eru komin til að vera
Norræn matarverðlaun allra bændasamtaka á Norðurlöndum undir merkjum NBC

42–43

Umhverfisvænni og betri búskapur
Rætt við Ingvar Björnsson, bónda á Hólabaki, um mótun umhverfisstefnu landbúnaðarins

44–47

Grænkerum og veganistum fjölgar í takt við neyslubreytingar
Rætt við Valgerði Árnadóttur, varaformann Samtaka grænmetisæta á Íslandi

48–49

40 ár í Bændahöllinni
Rætt við Halldóru Þorbjörgu Ólafsdóttur um 40 ára feril sinn í Bændahöllinni

50–53

Bændur framleiði sjálfir sinn nituráburð
Rætt við Guðbjörgu Rist, framkvæmdastjóra Atmonia

54–56

Svipmyndir af bændum
Rætt við fólk sem starfar í 15 búgreinum og félögum sem aðild eiga að BÍ

58–73

Kynningarefni 74–82

Húsasmiðjan hefur áratuga reynslu af sölu einingahúsa og byggingarefna á Íslandi og býður til sölu
margar gerðir af vönduðum heilsárshúsum. Húsin eru hönnuð af íslenskum arkitektum og
byggingatæknifræðingum fyrir íslenskar aðstæður og að sjálfsögðu í samræmi við íslenska
byggingareglugerð.

Nánari upplýsingar veita söluráðgjafar í Fagmannaverslun Húsasmiðjunnar
á netfanginu serverkefni@husa.is eða í síma 525 3000.
Verð, teikningar, skilalýsingu og fleira má finna á www.husa.is

Guðbjartur Halldórsson - Söluráðgjafi
Sími: 660 3046 - gh@husa.is

Einingahús
Tökum við pöntunum fyrir sumarið núna!

Margar gerðir 27-167 m2

Frigg er fallegt 27 m2
heilsárshús með einu
svefnherbergi.

Björk - 167m2

heilsárshúss

Gerður - 107m2

heilsárshús

Ösp - 116m2

heilsárshús

Sif - 60m2
heilsárshús

Gígja - 80m2
heilsárshús

Freyja - 40m2

frístundahús

Frigg - 27m2

frístundahús

Freyja er fallegt 40 m2
heilsárshús með einu
svefnherbergi.

Björk er stórt og fallegt 167,1m2
heilsárshús. Skemmtilega skipu-
lagt með þremur svefnher-
bergjum, tveimur baðherbergjum,
þvottaherbergi og rúmgóðri stofu.

Gerður er stórt og glæsilegt,
107m2 heilsárshús. Húsið er
mjög rúmgott og fallegt.

Sif er rúmgott og fallegt
60 m2 heilsárshús með
tveimur svefnherbergjum.

Gígja er mjög rúmgott
og fallegt 80 m2 heilsárs-
hús með þremur svefn-
herbergjum.

Sjá verð,

teikningar og

skilalýsingu

á husa.is

Ösp er fallegt 116m2 heilsárshús með fjórum svefnher-
bergjum. Mjög hagkvæmur kostur og einfalt í uppsetningu

6

Ólíku saman að jafna
Íslenskur landbúnaður hefur átt undir högg að sækja gagnvart þeim hagsmunaöflum sem
meta gróðasjónarmið í viðskiptum rétthærra en fæðuöryggi, lýðheilsusjónarmið, byggða-
sjónarmið og verndarsjónarmið bústofna sem eru einstakir á heimsvísu. Samt eigum við
hér á Íslandi einstaka möguleika sem fáir ef nokkrir jarðarbúar geta státað af.

Íslenskur landbúnaður mun aldrei geta
keppt við massaframleiðslu né ódýrasta
vinnuafl sem finnst á jörðinni hverju sinni.
Reyndar hlýtur maður að draga það í efa
að Íslendingar vilji yfir höfuð hafa sama
ástand í matvælaframleiðslu hér á landi
og þekkist í alfátækustu ríkjum heims.
Þar nýta fjölþjóðleg stórfyrirtæki sér
eymdina til að framleiða matvöru sem
þau geta síðan dreift á markaði í auðugri
ríkjum. Síðan er varan seld á margföldu
framleiðsluverði hinna fátæku bænda.
Þann virðisauka hirða stórfyrirtækin en
ekki bændurnir í viðkomandi ríkjum.

Fjöldi Íslendinga gerir samt kröfur
til þess daglega að íslenskir bændur
framleiði vörur á sama verði og gert er
í heitari löndum en jafnframt með því
skilyrði að hreinleiki vörunnar sé eins og
best getur orðið. Með slíkri kröfugerð eru
menn að horfa fram hjá því að gróður-
far og lífríki í heitari löndum er með allt
öðrum hætti en á Íslandi.

Ef gerðar væru sömu kröfur til fram-
leiðslu á þeim landbúnaðarafurðum
sem verið er að flytja inn til landsins og
gerðar eru til framleiðsluhátta á Íslandi,
þá væri ekkert yfir kröfunum að kvarta.
Samanburðurinn í dag er bara alls ekki á
þeim nótum.

Þegar horft er á innfluttar vörur líta
menn gjarnan fram hjá því að magn-
framleiðsla á ódýrri matvöru eins og
gert er víða í dag er eingöngu mögu-
leg með óhóflegri notkun margs konar
hjálparefna. Þar eru notuð eiturefni til að
eyða illgresi og meindýrum. Þau menga
um leið jarðveg og grunnvatn og drepa
nauðsynlegar örverur, lindýr og skordýr

eins og býflugur svo ekki sé talað um
fugla. Þetta er eitthvað sem ekki er
tíðkað á Íslandi og alls ekki við vistvæna
og lífræna ræktun hvorki hér heima né
erlendis.

Til að þola alla eiturefnanotkunina hafa
menn þróað erfðabreytt afbrigði af ýmiss
konar nytjategundum. Með tímanum
ávinnur illgresið sér líka ónæmi gegn
eitrinu og því er sífellt verið að auka
efnanotkunina. Sýnt hefur verið fram
á það af vísindamönnum í Noregi og í
Bretlandi að leifar af þessum eiturefnum
eru í nytjajurtunum og skila sér áfram inn
í fæðukeðju mannsins. Vísindamenn hafa
varað við að slík framganga í lífríkinu
muni leiða til mikils ófarnaðar.

Auk þessa hafa framleiðendur ódýrra
matvæla notað sýklalyf ótæpilega til að
ná því markmiði að framleiða mikið á
sem skemmstum tíma. Sýklalyf eru notuð
sem vaxtarhvatar og til að fyrirbyggja
sýkingar í uppvextinum, sem er ekki leyft
að gera á Íslandi. Slík sýklalyfjanotkun
hefur skapað ofursýkla sem drepa að
talið er um 30 þúsund manns í Evrópu
árlega og allt að 100 þúsund í Banda-
ríkjunum. Þetta eru ofursýklar sem engin
þekkt sýklalyf geta unnið á.

Þetta er sá veruleiki sem íslenskir bændur
eru að keppa við. Til að bæta gráu ofan
á svart var svo samþykkt að fella niður
sjúkdómavarnir og ganga að kröfum
regluverks Evrópusambandsins um inn-
flutning á fersku og ófrosnu kjöti undir
mjög óljósu eftirliti.

Venjulegt fólk um allan heim er smám
saman að vakna til vitundar um að

heilbrigt samspil náttúru og manna er
eina leiðin til að mannkynið geti komist
af til langrar framtíðar á þessari jörð.
Þrátt fyrir staðsetningu rétt við heim-
skautsbaug og erfið ræktunarskilyrði
hafa íslenskir bændur forskot á nær alla
bændur heimsins. Ekki til að framleiða
ódýrasta mat í heimi heldur mat sem er
meðal þess heilnæmasta sem hægt er að
finna á jörðinni.

Forskotið felst í mörgum þáttum. Þar má
nefna skilyrði til að framleiða hér raforku
á ódýran hátt svo lengi sem íslenskir
framleiðendur og íslenska þjóðin fær að
njóta þeirrar sérstöðu. Gnægð af hreinu
vatni ef okkur auðnast sem þjóð að missa
ekki nýtingarréttinn í hendur fégráðugra
auðkýfinga.

Forskotið felst líka í þeirri þekkingu
sem íslenskir bændur hafa aflað sér til
að framleiða góða vöru við þau erfiðu
skilyrði sem hér er að finna. Hér er líka
mikil þekking í úrvinnslu á því hreina
hráefni sem hér er að finna og með mat-
reiðslufólk í fremstu röð á heimsvísu til
að framreiða þann mat. Meira að segja
nýkrýnda verðlaunahafa á Ólympíuleikum.

Íslenskir bændur hafa þannig forskot á
mörgum sviðum landbúnaðar sem er afar
mikils virði þegar fram í sækir. Möguleik-
arnir eru líka nær endalausir í ræktun
nýrra tegunda og þróun matvæla sem
byggja á öllu því góða sem landið hefur
upp á að bjóða og í sátt við náttúruna.

Hörður Kristjánsson

Hörður Kristjánsson, ritstjóri Bændablaðsins.

Landstólpi - Traust í 20 ár

Yfir 160 hús frá 2004

ALHLIÐA VERKTAKI

Sími 480 5600 - Opið virka daga 8-17
Gunnbjarnarholti, 804 Selfoss

Sími 480 5610 - Opið virka daga 9-17
Kaupvangi 10, 700 Egilsstöðum

8

Vilmundur Hansen Guðrún Sigríður Tryggvadóttir, bóndi í Svartárkoti í Bárðardal, tók við sem formaður
Bændasamtaka Íslands 1. mars 2019 og er hún fyrsta konan til að gegna því embætti.
Guðrún var áður varaformaður Bændasamtakanna og settist fyrst í stjórn þeirra árið
2018. Hún er menntaður kennari en rekur sauðfjárbú í Svartárkoti með systur sinni og
fjölskyldum þeirra. Þar er einnig rekið menningar- og fræðslusetur auk ferðaþjónustu í
Kiðagili í sömu sveit.

„Við bændur lifum á áhugaverðum tím-
um,“ segir Guðrún. „Við höfum nánast
tekið heljarstökk frá því að nota orf og
ljá yfir í að nota flókinn tækjabúnað
við fjölda daglegra starfa í landbúnaði.
Samhliða þessu hefur bændum fækkað
verulega en á sama tíma hefur fram-
leiðsla landbúnaðarafurða aukist og er sú
framleiðniaukning mæld í tugum prós
enta. Þekking í landbúnaði hefur einnig
tekið miklum framförum og auðvelt er að
sækja sér upplýsingar, hvort sem það er
hér heima eða erlendis frá.“

Viljum blómstrandi byggð
Guðrún segir að þeir sem búi í dreifbýlinu
vilji gjarnan sjá fleira fólk setjast þar að.
„Við viljum sjá blómstrandi byggðir þar
sem ljós logar á öllum bæjum og samfé-

lögin eru öflug. Ljósleiðaravæðing er liður
í því að þetta verði mögulegt en einnig
þarf að ná að styrkja aðrar grunnstoðir
eins og samgöngur, þriggja fasa raf-
magn og afhendingaröryggi rafmagns og
fjarskipta. Margt fólk langar til að búa
í dreifbýli en innviðirnir verða að bjóða
upp á það. Tæknin býður upp á ótal nýja
möguleika.

Tækifærin leynast víða fyrir þá sem hafa
hugmyndir og þor til að hrinda þeim í
framkvæmd. Bændur eru að upplagi frum-
kvöðlar sem vinna með það sem landið
gefur af sér og það sem þeir geta nýtt.“

Neytendur með nýjar kröfur
Á síðustu árum hafa neysluvenjur breyst
hratt og ýmsir áhrifaþættir sem hafa

Guðrún S. Tryggvadóttir, formaður Bændasamtaka Íslands. � Myndir / Úr einkasafni

Bændur lifa á áhuga-
verðum tímum

9

áhrif á það hvaða mat fólk leggur sér
til munns. „Það að kröfuharðir íslenskir
neytendur óski eftir annars konar fæðu en
við höfum verið að framleiða veitir nýja
möguleika fyrir landbúnaðinn. Við þurfum
að gefa því aukinn gaum að framleiða
matvæli sem við höfum ekki verið með
á markaði eða þá í afar litlu magni. Þar
búum við vel að þeirri þekkingu og reynslu
sem skapast hefur bæði hérlendis og er-
lendis. Kannski er tími kominn á að horfa
betur í kringum okkur til að koma auga á
nýja möguleika og sleppa svo sköpunar-
kraftinum lausum sem sannarlega býr í
okkur.“

Guðrún veltir því fyrir sér hvort við getum
nýtt sjóinn betur eða fiskeldi á landi eða
eflt lífræna ræktun þar sem lífrænar
vörur verða sífellt eftirsóttari. „Getum
við framleitt meira fóður hérlendis í stað
þess að flytja það inn? Við erum komin
með nokkuð stöðugt landbúnaðarkerfi en
framleiðslukeðjan frá afurðum til neyt-
enda er ekki hugsuð sem heild. Innan um
eru hlekkir sem telja sig ekki tilheyra
keðjunni, þrátt fyrir að vera hluti af henni,
og því þarf að breyta.

Að hluta til stafar þetta af stefnuleysi sem
ríkt hefur um landbúnaðinn en stendur nú
til bóta.

Heildarsýn á matvælaframleiðslu
„Íslendingar þurfa að móta heildstæða sýn
á hvernig matvælaframleiðslu við viljum
stunda og hvernig við viljum búa að henni.
Til hvers ætlast samfélagið af íslenskum
landbúnaði og hvað er það reiðubúið að
gera til að ná þeim markmiðum?

Flest erum við sammála um að við viljum
búa hér og að íbúunum líði vel. Við eigum

allar þessar auðlindir og viljum tryggja
það að vera sjálfum okkur nóg eins og
hægt er til að framleiða fæðu fyrir fólkið
okkar. Sveitin verður að vera aðlaðandi
fyrir alls konar fólk til að setjast að og
skapa sér líf.

Til þess að svo geti verið þarf öflugt
samstarf landbúnaðar, sveitarfélaga,
atvinnuþróunarfélaga sem og annarra
þeirra sem hvetja til framþróunar, þetta
samstarf er þegar hafið. Frumkvöðlar
innan bændastéttarinnar um allt land eru
að vinna að fjölbreyttum og framsæknum
verkefnum. Það er ungt fólk að setjast að
í sveitum landsins og vinna frábært starf
en því má ekki gleyma að mistök eru
partur af því að þróa áfram og vinna að
nýjum verkefnum.

Það heppnast aldrei allt í lífinu. Mikil-
vægast er að læra af mistökum og finna
aðrar leiðir og þar kemur ein af höfuð-
dyggðunum, þolinmæðin, inn því það
getur tekið langan tíma að koma góðri
hugmynd til framkvæmda,“ segir Guðrún.

Þróun félagskerfis landbúnaðarins
Félagskerfi bænda er margþætt og
verður fyrirkomulag þess rætt á Búnað-
arþingi. „Við erum með mjög mörg félög
bæði á héraðsgrunni og á búgreinagrunni
sem gerir það að verkum að kröftum er
að vissu marki dreift víða.

Ég er algerlega sannfærð um að við
getum náð betri árangri með því að
þétta raðirnar og vinna nánar saman en
á sama tíma veit ég að öll þessi félög
eru sjálfstæð og um það sjálfstæði er
mönnum annt.

Bændasamtökin eru ekki lengur með
fjármögnun í gegnum búnaðargjald og
síðustu misserin höfum við rekið samtök-
in að hluta til með því að ganga á eignir.
Nú er kominn sá tími að bændur sjálfir
og forystumenn þeirra þurfa að gera upp
við sig hvernig þeir vilja að samtök þeirra
starfi og hvað þeir eru tilbúnir að greiða
fyrir það. Bændasamtökin eru sterk sam-
tök sem búa að mikilli reynslu og hafa
um langt skeið barist fyrir fjölbreyttum
hagsmunum bænda með góðum árangri.
Við eigum sterkan fjölmiðil í Bændablað-
inu sem önnur hagsmunasamtök öfunda
okkur af og höfum átt farsæl samskipti
við ríkisvald og fleiri aðila sem starfa
innan vébanda landbúnaðarins.

Að mínu mati liggur framtíð Bændasam-
takanna í nánara og þéttara samstarfi
við búgreinafélög, fyrirtæki og aðra
hagsmunaaðila innan landbúnaðarins. Við
höfum ekki langan tíma til að koma því
samstarfi á koppinn ef vel á að vera.“

Þróun landbúnaðar á Íslandi
„Tækifæri í íslenskum landbúnaði eru
mörg og líklega mun fleiri en við höfum
áttað okkur á. Vissulega eru þar talsverð-
ar áskoranir líka sem við sjáum til dæmis
í auknum innflutningi.

Ég tel að við eigum að leggja okkur fram
um það að horfa á tækifærin sem við
erum með í höndunum. Í stað þess að
hugsa alltaf í stærri einingum gætum við
velt fyrir okkur hvort við getum á búunum
okkar verið með fjölbreyttari starfsemi.
Ég sé fyrir mér stóraukna innlenda fóður-
framleiðslu og verulega bætta nýtingu á
búfjáráburði sem gerir það að verkum að
við verðum með mun sjálfbærari fram-
leiðslu. Ég hef líka fulla trú á að íslensk
stjórnvöld og landbúnaður eigi eftir að
taka höndum saman í aðgerðum til að
bregðast við loftslagsvandanum og ná
þar miklum árangri.

Neyslubreytingar skapa líka möguleika
á annars konar framleiðslutækifærum.
Staða íslands hvað varðar orkugjafa,
vatnsbúskap og jarðvarma er gríðarlega
góð og við búum að verðmætum hvað
varðar matvælaframleiðslu sem eru afar
dýrmæt á heimsmælikvarða.

Við þurfum að leggja áherslu á aukna
fjölbreytni, tryggja sterkari tengsl við
neytendur og að gera samfélagslegt
hlutverk landbúnaðarins skýrara.

Verkefnin eru mörg og áskoranirnar
stórar, en það eru tækifærin líka,“ segir
Guðrún S. Tryggvadóttir að lokum.

Guðrún við veiðar í Svartárvatni í Bárðardal.

Guðrún er menntaður kennari en rekur, ásamt öðrum,
sauðfjárbú í Svartárkoti í Bárðardal.

10

Geir Guðlaugsson, fyrrverandi kúabóndi að Kjaransstöðum í Hvalfjarðarsveit, var vinnu-
maður að Dagverðareyri við Eyjafjörð skömmu eftir 1950. Geir átti litla kassamyndavél á
þeim tíma og var duglegur að taka myndir. Haustið 1953 tók hann myndir af kornþurrkun
og þreskingu sem ekki hafa birst opinberlega áður.

Geir er Eyfirðingur og fæddur á Akureyri
árið 1935. Móðir hans lést ung og þurfti
hann snemma að sjá fyrir sér sjálfur.
„Ég var vinnumaður á Dagverðareyri í
Glæsibæjarhreppi í tvö og hálft ár og
kynntist þar kornskurði sem var fremur
óvenjulegt á þeim árum.“

Töluverð kornrækt
„Gunnar Kristjánsson, bóndi að Dag-
verðareyri, var mjög áhugasamur um
kornrækt og ræktaði bygg á talsvert

stórri spildu í nokkur ár. Kornræktin var
tilraunaverkefni hjá honum en ég man
ekki lengur hversu spildan sem var niðri
við sjó á veðursælum stað var stór í
hekturum.“

Byrjaði á smábletti
Seselía María, dóttir Gunnars á Dag-
verðareyri, segir að faðir sinn hafi alla
tíð haft mikinn áhuga á gróðri og ræktun
og til að byrja með hafi hann ræktað
korn á smábletti suður að bænum. „Síðar

Kornskurður á
Dagverðareyri
árið 1953

Dagverðareyri árið 1953. � Myndir / Geir Guðlaugsson

Vilmundur Hansen

11

flytur hann ræktunina niður á það sem
kallast Höfði og er norðan við þar sem
síldarverksmiðjan á Dagverðareyri var.
Mest var ræktunin á árunum 1953 til
1956 og þrátt fyrir að uppskeran væri
góð öll árin gekk ræktunin misjafnlega.“

Gunnar og Klemens
á Sámsstöðum
„Ég man aftur á móti að Gunnar bar
ræktunina sína saman við það sem
Klemens Kristjánsson, tilraunastjóri á
Sámsstöðum í Fljótshlíð, var að gera og
heyrði á tali þeirra að þeir voru í eins
konar keppni um uppskeruna, árangur-
inn, og hvor hefði betur.

Á vorin var plægt og síðan var bygginu
sáð og borið á með höndum eða göml-
um hestadreifara. Korninu var sáð eins
snemma og hægt var á vorin og slegið
tímanlega og helst í þurru að hausti með
greiðusláttuvél og Farmal-dráttarvél.

Eftir slátt var stráunum krafsað saman
með höndunum og bundin upp með
stráum í skrýfi til þurrkunar og síðan
tekið saman í stóra yfirbreidda stakka til
geymslu fyrir þreskingu.“

Bundið í skrýfi
Skrýfi er orð sem var notað um korn sem
var handskorið neðst á stönglunum og
bundið saman þannig að hálmurinn var
með korninu og reist upp á endann. Oft
voru tvö eða fleiri bindi látin styðja við

hvert annað og mynda eitt skrýfi. Orðið
hvarf úr málinu eftir að skurðþreskivélar
komu til sögunnar.

Prýðileg brauð bakað úr korninu
„Um haustið var byrjað að þreskja kornið

Jóhanna Þórarinsdóttir og Geir Guðlaugsson, fyrrverandi kúabændur að Kjaransstöðum í Hvalfjarðarsveit.
� Mynd / VH

Gunnar við þreskivélina ásamt Sveinbirni Kristjánssyni frá Gásum.

12

eftir þörfum með dráttarvélardrifinni
þreskivél sem líktist einna helst taðkvörn
nema hvað snúningshraði þreskivélarinnar
var mun meiri. Þreskingin fór þannig fram
að skrýfin voru sett inn í vélina og dregin
til baka þegar kornið var fallið af. Á staðn-
um var einnig til flokkunarvél sem flokkaði
kornið eftir stærð og því síðan pakkað.

Ég man að Gunnar talaði um að uppsker-
an og þroskun hjá sér væri svipuð og hjá
Klemensi á Sámsstöðum og að honum
þótti það gott.

Fjóla Pálsdóttir, húsfreyja á Dagverðar-
eyri, fékk hluta kornsins malað inni á
Akureyri og bakaði prýðilegt brauð og kex
úr mjölinu og svo var kornið líka notað
sem skepnufóður.

Kornræktinni fylgdi talsverður hálmur sem
var notaður sem undirburður fyrir skepn-
urnar og sumt plægt niður aftur.“

Erfið vinna á köflum
Geir segir að vinnan við kornið hafi
stundum tekið á líkamlega og verið erfið.
„Vinnan var mikið á höndum og oft erfið.
Eftir slátt lá kornið í múgum og til að
binda það upp urðum við að beygja okkur
og taka skrýfi saman í fang með höndun-
um og binda saman með stráum og þar
sem við vorum aðallega tveir við þetta gat
slíkt tekið vel á í bakinu. Flokkunarvélin var
handknúin og átak að halda henni lengi í
gangi.“

Gunnar Kristjánsson, bóndi að Dagverðareyri, var mjög áhugasamur um kornrækt og ræktaði bygg á talsvert stórri spildu í nokkur ár.

Gunnar þreskir með Farmal knúinni þreskivél og með kornstakk í bakgrunni.

Ónefndur erlendur vinnumaður bindur í skrýfi.

Gunnar Kristjánsson, bóndi að Dagverðareyri, var mjög áhugasamur um kornrækt og ræktaði bygg á talsvert stórri spildu í nokkur ár.

VÍKURVAGNAR EHF.

STYRKUR, ÞJÓNUSTA OG ÁREIÐANLEIKI
Víkurvagnar ehf. - Hyrjarhöfði 8. - 110 Reykjavík -

Sími 577-1090 - www.vikurvagnar.is - sala@vikurvagnar.is

DRÁTTARBEISLI Á
FLESTAR GERÐIR BÍLA

VÖRULYFTUR Á SENDI- OG
FLUTTNINGABÍLA

LJÓS Á VAGNA OG BÍLAREIÐHJÓLAGRINDUR OG FARANGURSBOX

VARAHLUTIR Í ALLAR
GERÐIR AF KERRUM

SÉRSMÍÐI Á KERRUM EFTIR ÓSKUM VIÐSKIPAVINA

ALLAR GERÐIR AF KERRUM

14

Talnafróðleikur um landbúnað
Hagstofan birtir upplýsingar um fjölda búfjár, uppskeru og kjötframleiðslu. Upplýsingar um fjölda búfjár
byggjast á árlegri skráningu búfjáreigenda í gagnagrunninn Bústofn, en upplýsingum um framleiðslu kjöts og
mjólkur er aflað frá afurðastöðvum. Fleiri hagtölur í landbúnaði má finna á hagstofan.is og mast.is.

Hvert er framleiðsluvirði landbúnaðarins?
Heildarframleiðsluvirði landbúnaðar árið 2018 var 60,9 milljarðar króna. Framleiðsluverð er það verð sem framleiðandi fær í sinn hlut frá kaupanda
en innifelur ekki vörutengda styrki, s.s. beingreiðslur. Virði afurða búfjárræktar er áætlað 42,2 milljarðar króna, þar af voru vörutengdir styrkir og
skattar um 11,5 milljarðar króna. Virði afurða nytjaplönturæktar er 14,4 milljarðar, þar af voru vörutengdir styrkir og skattar 519 milljónir króna.
Aðfanganotkun landbúnaðarins í heild er áætluð 40,8 milljarðar árið 2018.
Íbúum landsins fjölgaði um 2% árið 2019. Ferðamönnum fækkaði um 14,2% og voru tæpar tvær milljónir.
Heildarsala á innlendu kjöti jókst um 0,6% á árinu 2019. Alls seldust um 29.000 tonn af innlendu kjöti á árinu. Heildarsala á mjólkurafurðum jókst
um 1,5% á árinu 2019.
Innflutningur á kjöti og kjötvörum jókst um 17,6% og varð rúm 4.400 tonn árið 2019. Hlutdeild innflutts kjöts er orðin 13,4% miðað við allt
innlent kjöt en hún er afar mismunandi eftir tegundum.
Innflutningur á mjólkurvörum jókst um 7,8% og varð rúm 1.300 tonn. Um þriðjungur af því er ís.

Heildarútgjöld hins opinbera til landbúnaðar voru 16 milljarðar króna árið 2019. Það eru 1,74% af útgjöldum ríkisins.

Fjöldi býla og umfang starfseminnar
Rúmlega 6.700 lögbýli eru skráð á Íslandi og þar af er einhver skráður til heimilis á 3.350 býlum. Bú sem framleiða vörur af ýmsu tagi voru
rúmlega 3.150 árið 2015. Á þessum búum eru framleiddar búvörur á borð við mjólk, kjöt, garðyrkjuafurðir, egg og fleira. Auk þessa eru
bændur sem stunda ferðaþjónustu, skógrækt og landgræðslu, hlunnindanýtingu eða sinna annarri vinnu utan bús. Fleiri lögbýli eru nýtt
til landbúnaðar þótt enginn sé þar heimilisfastur. Það sem út af stendur eru eyðibýli eða jarðir sem nýttar eru til sumardvalar eða annarrar
starfsemi. Um 3.400 manns voru starfandi í landbúnaði árið 2018, samkvæmt tölum Hagstofu Íslands, eða 1,7% fólks á vinnumarkaði.

Um 10 þúsund störf tengjast landbúnaði með einum eða öðrum hætti, meðal annars á bújörðum, í kjötafurðastöðvum, mjólkurvinnslum, hjá
þjónustufyrirtækjum og víðar.

Fjöldi búfjár á Íslandi 2019*

 Nautgripir, alls Mjólkurkýr Holdakýr Kvígur Geldneyti Kálfar Sauðfé Ær Geitfé Svín** Alifuglar Minkar Hross*** Kanínur

 80.728 26.250 2.846 6.511 22.976 22.145 411.563 324.897 1.450 3.323 805.028 13.025 72.000 92

Útflutningur búvara árið 2019

Afurðir Tonn

Sauðfjárafurðir 7.197 2.601

Hrossaafurðir 440 122

Nautgripaafurðir 529 59

Svínaafurðir 106 10

Afurðir minka 16 326

Önnur sláturdýr 102 13

Mjólkurvörur 2.341 742

Dúnn 1 257

 Útflutningur hrossa
Alls voru flutt út 1.351 hross árið 2018 til 20 landa.

Þýskaland 535 hross

Norðurlöndin 436 hross

Austurríki 78 hross

Annað 302 hross

Verðmæti,
fob milljónir kr.

Land Fjöldi

* Bráðabirgðatölur
** Tala frá 2018
*** Áætluð tala

15

Talnafróðleikur um landbúnað
Hagstofan birtir upplýsingar um fjölda búfjár, uppskeru og kjötframleiðslu. Upplýsingar um fjölda búfjár
byggjast á árlegri skráningu búfjáreigenda í gagnagrunninn Bústofn, en upplýsingum um framleiðslu kjöts og
mjólkur er aflað frá afurðastöðvum. Fleiri hagtölur í landbúnaði má finna á hagstofan.is og mast.is.

Hvert er framleiðsluvirði landbúnaðarins?
Heildarframleiðsluvirði landbúnaðar árið 2018 var 60,9 milljarðar króna. Framleiðsluverð er það verð sem framleiðandi fær í sinn hlut frá kaupanda
en innifelur ekki vörutengda styrki, s.s. beingreiðslur. Virði afurða búfjárræktar er áætlað 42,2 milljarðar króna, þar af voru vörutengdir styrkir og
skattar um 11,5 milljarðar króna. Virði afurða nytjaplönturæktar er 14,4 milljarðar, þar af voru vörutengdir styrkir og skattar 519 milljónir króna.
Aðfanganotkun landbúnaðarins í heild er áætluð 40,8 milljarðar árið 2018.
Íbúum landsins fjölgaði um 2% árið 2019. Ferðamönnum fækkaði um 14,2% og voru tæpar tvær milljónir.
Heildarsala á innlendu kjöti jókst um 0,6% á árinu 2019. Alls seldust um 29.000 tonn af innlendu kjöti á árinu. Heildarsala á mjólkurafurðum jókst
um 1,5% á árinu 2019.
Innflutningur á kjöti og kjötvörum jókst um 17,6% og varð rúm 4.400 tonn árið 2019. Hlutdeild innflutts kjöts er orðin 13,4% miðað við allt
innlent kjöt en hún er afar mismunandi eftir tegundum.
Innflutningur á mjólkurvörum jókst um 7,8% og varð rúm 1.300 tonn. Um þriðjungur af því er ís.

Heildarútgjöld hins opinbera til landbúnaðar voru 16 milljarðar króna árið 2019. Það eru 1,74% af útgjöldum ríkisins.

Fjöldi býla og umfang starfseminnar
Rúmlega 6.700 lögbýli eru skráð á Íslandi og þar af er einhver skráður til heimilis á 3.350 býlum. Bú sem framleiða vörur af ýmsu tagi voru
rúmlega 3.150 árið 2015. Á þessum búum eru framleiddar búvörur á borð við mjólk, kjöt, garðyrkjuafurðir, egg og fleira. Auk þessa eru
bændur sem stunda ferðaþjónustu, skógrækt og landgræðslu, hlunnindanýtingu eða sinna annarri vinnu utan bús. Fleiri lögbýli eru nýtt
til landbúnaðar þótt enginn sé þar heimilisfastur. Það sem út af stendur eru eyðibýli eða jarðir sem nýttar eru til sumardvalar eða annarrar
starfsemi. Um 3.400 manns voru starfandi í landbúnaði árið 2018, samkvæmt tölum Hagstofu Íslands, eða 1,7% fólks á vinnumarkaði.

Um 10 þúsund störf tengjast landbúnaði með einum eða öðrum hætti, meðal annars á bújörðum, í kjötafurðastöðvum, mjólkurvinnslum, hjá
þjónustufyrirtækjum og víðar.

Fjöldi búfjár á Íslandi 2019*

 Nautgripir, alls Mjólkurkýr Holdakýr Kvígur Geldneyti Kálfar Sauðfé Ær Geitfé Svín** Alifuglar Minkar Hross*** Kanínur

 80.728 26.250 2.846 6.511 22.976 22.145 411.563 324.897 1.450 3.323 805.028 13.025 72.000 92

Útflutningur búvara árið 2019

Afurðir Tonn

Sauðfjárafurðir 7.197 2.601

Hrossaafurðir 440 122

Nautgripaafurðir 529 59

Svínaafurðir 106 10

Afurðir minka 16 326

Önnur sláturdýr 102 13

Mjólkurvörur 2.341 742

Dúnn 1 257

 Útflutningur hrossa
Alls voru flutt út 1.351 hross árið 2018 til 20 landa.

Þýskaland 535 hross

Norðurlöndin 436 hross

Austurríki 78 hross

Annað 302 hross

Verðmæti,
fob milljónir kr.

Land Fjöldi

* Bráðabirgðatölur
** Tala frá 2018
*** Áætluð tala

150

1960 1970 1980 1990 2000 2005 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

120

90

60

30

0

M
ill

jó
n

lít
ra

r

10.000

Kindakjöt Nautgripakjöt Svínakjöt Alifuglakjöt Hrossakjöt

8.000

6.000

2.000

0

4.000

To
nn

180

12.000

Innvegin mjólk til mjólkursamlaga 1960 - 2019
 Ár Þús. lítrar
1960 73.637
1970 97.550
1980 107.017
1990 107.011
2000 104.025
2005 109.445
2010 123.178
2011 124.462
2012 125.093
2013 122.914
2014 133.514
2015 146.034
2016 150.322
2017 151.116
2018 152.409
2019 151.800

Kjötframleiðsla 2019

 Tonn
Kindakjöt 9.719
Nautgripakjöt 4.826
Svínakjöt 6.534
Alifuglakjöt 9.589
Hrossakjöt 1.085

Framleiðsla korns, garðávaxta, grænmetis og eggja 2019
 Tonn
Korn 7.900
Kartöflur 8.200
Rófur 1.140
Gulrætur 900
Blómkál 77
Hvítkál 246
Kínakál 30
Tómatar 1.183
Agúrkur 1.924
Paprika 202
Sveppir 560
Egg 5.060

Innflutningur á ýmsum búvörum 2019
 Tonn
Mjólk, duft og rjómi 103,2
Smjör 4,4
Ostur 602,6
Tómatar 1.517,8
Paprika 1.599,1
Sveppir 339,0

Innflutningur á kjöti 2019*
 Tonn
Nautgripakjöt 817,7
Kindakjöt 39,2
Svínakjöt 1.281,3
Kjúklingakjöt 1.208,0
Kalkúnakjöt 75,9
Saltað, þurrkað og reykt kjöt 139,2
Unnar kjötvörur 713,2

* Innflutningur er nær alfarið úrbeinað kjöt.

Heimildir: Atvinnuvega- og nýsköpunarráðuneytið, Hagstofa Íslands, Matvælastofnun og Ferðamálastofa.

16

Samstarfsverkefni Vinnueftirlitsins og Bændasamtakanna:

Rafrænt áhættumat fyrir bændur
Bændasamtök Íslands og Vinnu-
eftirlitið hafa unnið saman að gerð raf-
ræns áhættumats fyrir þá sem starfa
í landbúnaði. Um er að ræða veflægan
hugbúnað sem bændur og starfsfólk
þeirra geta fyllt inn í á netinu. Verkfær-
ið er auðvelt í notkun, ókeypis og opið
öllum. Megintilgangurinn með rafræna
áhættumatinu er að hjálpa bændum og
starfsmönnum á búum að bæta vinnu-
aðstæður og lágmarka þá áhættu sem
er í vinnuumhverfinu.

Í forritinu eru settar fram tillögur og
dæmi um úrbætur í vinnuumhverfinu.
Einnig eru tilvísanir í lög og reglur og
fjöldi mynda til útskýringar. Verkfærið
metur áhættu fyrir notandann og sér
um að skrifa lokaskýrslu og aðgerða-
áætlun sem bóndinn notar til þess að
gera úrbætur. Skýrslan er eingöngu
fyrir þann sem gerir áhættumatið og
er engum öðrum aðgengileg.

Evrópska vinnuverndarstofnunin í
Bilbao á Spáni og hagsmunaaðilar
á vinnumarkaði standa saman að
gerð áhættumatsverkfæra undir
nafninu OiRA sem stendur fyrir
Online interactive Risk Assessment,
eða á íslensku; rafrænt gagnvirkt
áhættumat.

Fyrir hverja er OiRA
verkfærið?
OiRA gerir bændum og
starfsfólki þeirra kleift að
framkvæma áhættumat

fyrir sitt bú eða vinnustað. OiRA hentar
öllum sem vilja meta hættu sem snýr að
öryggi og heilbrigði á vinnustaðnum.

Hvað þarf ég að gera?
Á vefsíðu Vinnueftirlitsins, www.vinnu-
eftirlit.is, er farið inn á undirsíðu sem
heitir „Vinnuvernd“ og þar er tengill á
„Áhættumat“ og loks er valið „OiRA-
-rafrænt áhættumat“. Þaðan er notandi
leiddur áfram í gegnum skráningu og
nokkur þrep. OiRA verkfærið tekur á
flestu í starfsumhverfinu sem hefur
alvarleg áhrif á öryggi og heilbrigði
starfsfólks. Hættur eru greindar með því
að setja fram fullyrðingar sem svara þarf
með já eða nei. Það er hægt að sleppa
því að svara fullyrðingum eða svara þeim
síðar.

Verkfærið hjálpar þér að meta áhættustig
þeirra fullyrðinga sem svarað er neit-
andi. Þessi atriði færast sjálfkrafa inn á
aðgerðaáætlunina. OiRA býður oft upp
á tillögur að úrbótum sem hægt er að
velja úr. Þessar tillögur má nota að vild
eða búa til nýjar. Verkfærið býr að lokum

til skýrslu með þeim tillögum sem valdar
voru eða skilgreindar af notanda.

Hve langan tíma tekur þetta?
OiRA er hannað með það í huga að það sé
einfalt og fljótlegt í notkun. Þú getur byrjað
og hætt hvenær sem er. Hægt er að halda
áfram með fyrra mat og breyta að vild.

Þarf sérstakan undirbúning?
Þú þarft engan sérstakan undirbúning til
að nota OiRA verkfærið. Mikilvægt er að
hafa samstarf við starfsfólk og upplýsa
það um niðurstöður matsins, þar með talda
aðgerðaáætlunina.

Hægt er að prenta út fullyrðingarnar sem
verkfærið notar til að greina hættur í
vinnuumhverfinu. Útprentunina er hægt að
nota sem gátlista þegar farið er yfir vinnu-
umhverfið við gerð áhættumatsins.

Nánari upplýsingar á bondi.is
Áhættumatið er byggt upp á spurning-
um og efni úr norska heftinu „Öryggi og
vinnuvernd í landbúnaði“ sem BÍ þýddu og
staðfærðu og gáfu út árið 2016 í tengslum
við vinnuverndarverkefnið „Búum vel – Ör-
yggi, heilsa og umhverfi“. Mælt er með því
að notendur skoði heftið sem er að finna
á vefsíðu BÍ, bondi.is. Þar er jafnframt að
finna tengil á rafræna áhættumatið.

• Kurlarar
• Raftaklær
• Stubbafræsarar
• Greinasagir
• Kljúfar
• Jarðtætarar
• Ruddasláttuvélar
• Skógarklippur

VIÐ SENDUM Í EINUM GRÆNUM
www.hardskafi.is sala@hardskafi.is sími 896-5486

Walls Paint2
Skrúfa, líma og mála.
Engin grunnun.
Ekkert spartl!

Stærð plötu:
600 x 2600 x 12mm
600 x 3000 x 12mm

Ármúli 29 108 Rvk 512-3360 korkur.is

18

Hlaðan – Hlaðvarp Bændablaðsins:

Hlaðvarpsþættir
um landbúnað
Bændablaðið hefur hleypt hlaðvarpi af
stokkunum þar sem ýmsir þáttastjórn-
endur láta ljós sitt skína. Meðal þess sem
hlustendur geta hlýtt á í Hlöðunni, en það
er nafn hlaðvarpsins, 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
hlaðvarpsþætti við leik og störf. 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. Kostur-
inn við hlaðvörp er að hlustendur hafa úr
miklu úrvali að velja og geta ákveðið hvar

og hvenær þeir hlusta á sína uppáhalds
hlaðvarpsþætti. Hlaðvörp eru vanalega
gefin út sem hljóðskrár en geta líka
innihaldið myndbönd. Hlustendur geta
nálgast efni Hlöðunnar á streymisveitun-
um SoundCloud, Anchor, Spotify, Apple
Podcasts, Breaker, Google Podcasts,
Overcast, Pocket Casts, Stitcher, Castbox
og RadioPublic. Þættina er að auki að
finna á vef Bændablaðsins, www.bbl.is.

Tjörvi Bjarnason

Sveinn Margeirsson stýrir þættinum Víða ratað. Hér er hann með Freyju Þorvaldar, bónda á Grímarsstöðum, í spjalli um nýsköpun og þróun í land-
búnaði. � Mynd / TB

19

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 að 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.

Þættir í Hlöðunni

Víða ratað
Sveinn Margeirs-
son, matvæla-
fræðingur og
doktor í iðnaðar-
verkfræði, stýrir
hlaðvarpsþættin-
um Víða ratað.
Sveinn ræðir við viðmælendur sína um
tækniumbyltingar, nýsköpun og þróun í
landbúnaði og tengdum greinum.

Kaupfélagið með Jóni Gnarr
Fyrrverandi borg-
arstjóri, rithöfund-
ur og landskunni
skemmtikraftur
Jón Gnarr er með
hlaðvarpsþáttinn
Kaupfélagið í Hlöð-
unni. Í þættinum ræðir Jón um efni
Bændablaðsins og gefur auglýsingun-
um sérstakan gaum. Jón á það til að
hringja í auglýsendur og ræða við þá
um landsins gagn og nauðsynjar.

Hlaðvarp Havarí – Samtal um
lífræna ræktun og framleiðslu
Berglind Häsler,
eigandi Havarí í
Berufirði og mark-
aðsstjóri í Reykja-
vík, stýrir hlaðvarp-
inu Havarí – samtali
um lífræna ræktun.
Í þáttinn fær hún góða gesti og ræðir
um lífrænan landbúnað út frá ýmsum
sjónarhornum.

Hlaðvarp
Bændasamtaka Íslands
Í hlaðvarpi Bænda-
samtakanna er
fjallað um þau
mál sem eru efst
á baugi innan
samtakanna og
hjá félagsmönnum
þeirra.

Hlaðvarp Landgræðslunnar
Landgræðslan
hefur umsjón með
hlaðvarpsþætti
þar sem fjallað
er um starfsemi
stofnunarinnar og
þau verkefni sem
lúta að landgræðslu og margvíslegum
umhverfismálum á Íslandi.

Köngull – hlaðvarp
Landssamtaka skógareigenda
Landssamtök
skógareigenda
deila sínum hugð-
arefnum í þættin-
um Köngli. Hlynur
Gauti Sigurðsson,
framkvæmdastjóri
samtakanna, fjallar um mikilvægi
skóga í vistkerfinu og annan fróðleik
sem á erindi við allt fag- og áhugafólk
um skógrækt.

Máltíð
Í hlaðvarpsþættin-
um Máltíð er
fjallað um mat og
matarmenningu
á Íslandi. Hafliði
Halldórsson mat-
reiðslumeistari
hittir áhugaverða kokka og annað
fagfólk úr matvælageiranum og
skoðar matarmenninguna á veitinga-
húsum landsins. Hann heyrir líka í
bændum, frumkvöðlum í matvæla-
iðnaði og eldheitu áhugafólki um
mat.

Ræktaðu garðinn þinn
Vilmundur Hansen,
garðyrkju- og
grasafræðingur
og blaðamaður
Bændablaðsins,
sér um hlaðvarps-
þáttinn Ræktaðu
garðinn þinn. Nafnið er dregið af
samnefndum hópi á Facebook sem
Vilmundur stofnaði á sínum tíma og
gengur út á ráðgjöf og skoðanaskipti
um garðyrkju og gróður.

Skeggrætt með Áskeli Þórissyni
Áskell Þórisson
skeggræðir um
umhverfismál í
víðu samhengi.
Loftslagsmál eru
mál málanna og
Áskell ræðir þau
í hörgul við sína viðmælendur. Áskell
var fyrrum ritstjóri Bændablaðsins en
starfar nú hjá Landgræðslunni.

Berglind Häsler og Eygló Björk Ólafsdóttir töluðu saman um lífræna ræktun í fyrsta þætti hlaðvarpsins, Havarí.
� Mynd / smh

20

Afurðahæsta kúabúið 2019 var Hurðarbaksbúið ehf. hjá þeim Reyni Þór Jónssyni og Fann-
eyju Ólafsdóttur í Flóahreppi á Suðurlandi. Hver kýr mjólkaði þar að meðaltali 8.678 kg
yfir árið. Annars var mikið jafnræði meðal tíu efstu, en reyndar voru tólf bú með 8.000 kg
eða meira í nyt. Að meðaltali voru tíu efstu að skila 8.321 kg.

Fanney er fædd og uppalin á bænum, en
Reynir Þór er frá Selfossi. Saman eiga
þau fimm börn, það yngsta að verða
fimm ára og elstur er 16 ára sonur.

Foreldrar Fanneyjar, þau Ólafur Einars-
son og Kristín Stefánsdóttir, búa í eldra
íbúðarhúsinu á jörðinni. Þau hófu búskap
á Hurðarbaki 1976 og byggðu allt upp, en
jörðin hafði þá verið í eyði um skeið. Nú
taka þau til hendi þegar á þarf að halda
og hjálpa dóttur og tengdasyni við margt
sem viðkemur búskapnum og börnunum.

„Þegar við byggðum nýja fjósið og tókum
það í notkun fyrir þremur árum, þá byrj-

uðu Ólafur og Kristín að draga sig út úr
búskapnum,“ segir Reynir.

„Við erum með 69 legubása í fjósinu.
Það er gaman þegar vel gengur, eins og
raunin hefur verið undanfarið.“

Ótrúlega hröð þróun
Hann segir reyndar magnað hvað afurðir
á íslenskum kúabúum hafi aukist síðustu
árin. Þegar þau hjón hafi verið í búfræði-
náminu á Hvanneyri 2001 hafi verið örfá
bú á landinu sem komust í hærri með-
alnyt en 6.000 kg. Nú sé fjöldi búa með
yfir 7 og 8 þúsund lítra meðalnyt og það
sé bara spurning um hvenær einhver nái

Hörður Kristjánsson

Hurðarbaksbúið í Flóahreppi skilaði mestum mjólkurafurðum eftir hverja kú 2019:

Alltaf gaman
þegar vel gengur

Hjónin Reynir Þór Jónsson og Fanney Ólafsdóttir á Hurðarbaki segjast óttast að sú þróun eigi eftir að halda áfram sem verið hefur, að búum fækki
og þau stækki. � Mynd / HKr.

21

yfir 9.000 kílóin. Reynir telur þetta að
stórum hluta skýrast með meiri gæðum
í gróffóðuröflun. Þá sé annar þáttur sem
menn hafi ekki gert mikið úr, en það
er ræktunin á íslenska kúakyninu. Telur
hann að kynbótastarfið hafi gengið mjög
vel, allavega hvað mjólkurhæfni varðar.
Einnig sé mikill munur orðinn á aðbúnaði
en áður var og þar skipti lausagangan
verulegu máli.

Nú sjá þau Reynir og Fanney alfarið um
reksturinn og voru á síðasta ári með 54,1
árskú sem mjólkuðu eins og áður sagði
að meðaltali 8.678 kíló. Um mjaltirnar
sér Lely-mjaltaþjónn sem Reynir segir að
hafi reynst mjög vel og góð þjónusta sé
við hann frá umboðsaðilanum.

Framleiðsla búsins hefur verið langt um-
fram greiðslumark á undanförnum árum
og segja þau ljóst að til að nýta aðstöð-
una betur verði þau að fara að huga að
kaupum á meiri framleiðslurétti til búsins.
Þar þarf að sækja um fyrir miðjan mars
en fyrsta úthlutun í hinu nýja fyrirkomu-
lagi á viðskiptum með greiðslumark verð-
ur 1. apríl og er búist við að eftirspurnin
verði mun meiri en framboðið.

Innlausnarmarkaðurinn hafði
sér margt til ágætis
Bæði Reynir og Fanney eru sammála um
að innlausnarmarkaðurinn sem notast
var við síðustu ár, þar sem ríkið innleysti
kvótann og seldi hann út aftur á sama
verði, hafi verið sanngjarn fyrir alla. Allir
bændur hafi setið þar við sama borð og
kerfið var fyrirsjáanlegt, sem er jákvætt í
svona rekstri.

„Það er alveg ljóst að kvótakerfið er að
gera fólki erfiðara fyrir að hefja bú-

skap. Það er eitt að kaupa jörð, vélar og
bústofn, en síðan þarf að kaupa fram-
leiðsluréttinn líka á háu verði. Það er
ekkert grín fyrir ungt fólk að glíma við, og
umhugsunarefni að stórar fjárhæðir til
kvótakaupa renni út úr búgreininni, sem
annars gæti verið varið til uppbyggingar
búanna og hagkvæmari framleiðslu-
hátta.“

Óttast að búum komi til með
að fækka og stækka
Þau hjón óttast að sú þróun eigi eftir að
halda áfram sem verið hefur, að búum
fækki og þau stækki. Ástæðan er m.a. sú
að vegna reglugerða um aðbúnað verður

á næstu tíu árum að hætta rekstri í bása-
fjósum og lausagöngufjós taki þá við.

„Það er ekki víst að allir leggi í að fara í
slíkar framkvæmdir, sérstaklega ef það
er óvissa um að yngra fólk sé tilbúið að
taka við rekstrinum seinna.“

Við ákváðum að byggja fjós í þeirri stærð
sem hentaði fyrir einn mjaltaþjón. Hugs-
unin hjá okkur er sú að við rekum hér
fjölskyldubú, sem útheimtir ekki meira
vinnuafl en þá sem hér búa. Við ætlumst
til að sú bústærð nægi til að reka okkar
heimili. Það er ekki góð þróun ef fram-
tíðin verður sú að kúabúin þurfi að velta

Reynir Þór Jónsson og Fanney Ólafsdóttir með börnunum sínum. Börnin talin frá vinstri; Sigurjón, Kristján, Lilja og
Unnsteinn. � Mynd / Úr einkasafni

Bærinn Hurðarbak í Flóahreppi. � Mynd / HKr.

22

einhverjum hundruðum milljóna króna
á ári til að geta framfleytt venjulegum
fjölskyldum.“

Endurrækta túnin reglulega
- Nyt kúnna á bænum benda til að
fóðrið sé mjög gott, fenguð þið góð
hey í fyrrasumar?
„Það sem við höfum verið að gefa kúnum
er hey af mjög nýlegum túnum. Enda höf-
um við verið frekar mikið að endurrækta
túnin. Þetta skiptir öllu máli held ég
varðandi útkomuna. Við notum vissulega
talsvert af kjarnfóðri en erum líka með
kornrækt og það eykur fjölbreytnina í
fóðruninni,“ segir Reynir.

Með 470 hektara grjótlausa jörð
Hurðarbak er um 470 hektarar að stærð
og eru um 100 hektarar af því í rækt.
Reynir segir að landið sé gott til rækt-
unar, að mestu leyti þurrir móar með
næga jarðvegsdýpt og sama og ekkert
grjót. Fanney segir að þegar nýtt land sé
brotið til ræktunar geti það verið nokkuð
áburðarfrekt fyrstu árin. Eftir það sé það
mjög gott. Reynir tekur undir það og seg-
ir sáðgresi lifa lengi í túnunum. Þá hafi
þau ekki verið í neinum vandræðum með
bruna á túnum í þurrkatíð.

Mjög heppin með hey
rigningarsumarið 2018
Reynir segir að þau hafi líka verið ótrú-
lega heppin sumarið 2018 þegar flestir
voru í miklum vandræðum út af stans-
lausri rigningartíð.

„Það var komið fram í júlí og þá heyjuð-
um við nánast allt í kýrnar á einum og

Hurðarbak merkir bær í hvarfi
Á Vísindavef Háskóla Íslands segir að
nafnið Hurðarbak merki bær í hvarfi.
Væntanlega þá í hvarfi frá alfaraleið.
Í það minnsta sex bæir á Íslandi bera
nafnið Hurðarbak. Auk þess bæjar
sem hér um ræðir er það Hurðarbak í
Kjósarhreppi í Kjósarsýslu, Hurðarbak
í gamla Hvalfjarðarstrandarhreppi
í Borgarfjarðarsýslu, sem frá 2006
tilheyrir Hvalfjarðarsveit, Hurðarbak
í Reykholtsdal í Borgarfjarðarsýslu,
sem tilheyrir Borgarbyggð, Hurðar-
bak í gamla Torfalækjarhreppi í Aust-
ur-Húnavatnssýslu, sem frá 1. janúar
2006 tilheyrir Húnavatnshreppi, og
Hurðarbak í Suður-Þingeyjarsýslu.

Foreldrar Fanneyjar, Ólafur Einarsson og Kristín Stefánsdóttir. � Mynd / Úr einkasafni

Fjölskyldan á Hurðarbaki í heyskap. � Mynd / Úr einkasafni

Úr fjárhúsinu á Hurðarbaki. � Mynd / Úr einkasafni

23

Rekstrarland | Vatnagörðum 10 | 104 Reykjavík | Söluver 515 1100 | rekstrarland.is

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.

P
IP

A
R

\T
B

W
A

 •
 S

ÍA

Pantanir í 515 1100 og pontun@olis.is

SENDUM
UM LAND

ALLT!

hálfum sólarhring. Grasið var ekki úr sér
sprottið, enda höfðum við borið seint á
út af klaka og bleytu um vorið. Það spratt
hægt í kuldanum þannig að fóðurgildið
hélt sér.“

Fanney segir að við fóðrun mjólkurkúa
skipti góð hey öllu máli. Þá er mikið atriði

að ná réttri samsetningu gróffóðurs
og kjarnfóðurs til að kýrnar haldi góðri
heilsu. Ekki síst fyrstu vikurnar eftir burð.
Þegar unnið sé með mjaltaþjón, eins og
hjá þeim, sé byggt á ákveðnu fóðurkerfi
þar sem fóðursamsetningin er stillt í takt
við nyt kúnna. Þetta hafi gengið sérlega
vel upp allt síðastliðið ár.

Kornrækt frá um 1990
„Það er búið að stunda kornrækt hér á
jörðinni síðan upp úr 1990. Ef öll rækt-
unarárin eru tekin saman, þá held ég að
þetta hafi bara komið fínt út að meðal-
tali. Síðasta ár var frábært og við vorum
að fá um 6 tonn af korni af hverjum
hektara. Maður heyrir að menn hafi verið
að fá á bilinu 5 til 7 tonn á þessu svæði.
Rigningarárið á undan var mjög lélegt,
ætli við höfum ekki verið að fá um eitt til
eitt og hálft tonn af hektaranum þá.“

Þau segja að kornræktin sé mikilvægur
hluti af endurræktun túna og þau noti
kornrækt mikið í skiptiræktun.

„Við erum aldrei með korn í sama stykkinu
nema tvö ár í einu. Þetta ýtir manni því
áfram í endurræktun túnanna. Kornið er
þreskt upp á sturtuvagna og svo keyrt
heim þar sem það er valsað og sýrt
með própíonsýru áður en það er sett í
geymslu. Kornið er orkumikið fóður sem
hefur góð áhrif á bæði nyt kúnna og
efnainnihald mjólkurinnar.

Sigurjón Reynisson á kornakrinum. � Mynd / Úr einkasafni

24

Við munum vonandi aldrei hætta í korn-
rækt því hún er langoftast skemmtileg,
en okkur finnst líka mikilvægt að sem
mest af fóðri sé ræktað hér innanlands
frekar en flutt til landsins í gámum.“

Tilraun í erturækt stóð
ekki undir væntingum
Ræktun á öðrum fóðurtegundum en grasi

og korni er stunduð flest ár. „Við setjum
oftast niður eitthvað af fóðurkáli og
rýgresi, ýmist til sláttar eða beitar, og oft
höfum við skjólsáð höfrum með grasfræi.
Í fyrra prófuðum við að skjólsá ertum
með grasfræi, en misstum akurinn í þurrk
svo erturnar spíruðu illa og gáfu litla
uppskeru. Líklega myndu þær henta betur
í blautara land.“

Á seinni árum hafa bændur verið opnari
fyrir ræktun á öðrum tegundum fóðurs
en flestir eru vanir. Þannig segir Reynir
að næpur séu álitlegar til ræktunar og þá
hafi menn verið að nýta úrkast af kartöfl-
um sem fóður fyrir nautgripi.

„Aðalvandamálið ef við færum í slíka
ræktun væri geymsluúrræði. Það er ekk-
ert mál að setja hér niður næpur og lítið
mál að ná þeim upp. Þá kæmi að því að
geyma uppskeruna og þar virkar líklega
ekkert nema kæligeymsla.“

Með 200 fjár á fóðrum
Til viðbótar við mjólkurkýrnar eru þau
hjón með um 200 fjár á fóðrum. Fjárhús-
ið er nýlegt, byggt 2012, og féð er á taði
og gefið í gjafagrindur. Þau segja að þótt
fjárbúskapurinn gefi ekki mikið í aðra
hönd sé hagstætt að reka fjárbú sam-
hliða kúabúi, góð nýting fæst t.d. á vélar
og tæki og féð hreinsar upp það sem
ekki nýtist nautgripum á haustin. Nokkrir
nautkálfar eru í eldi, en flestir eru seldir
nýfæddir á bæi innansveitar. Hrossarækt
er einnig stunduð í smáum stíl. Elsti son-
urinn er hestaáhugamaður og ríður mest
út og Reynir líka þegar tími vinnst til.
Þeir feðgar ríða svo til fjalls á haustin og
smala á afrétti Flóa- og Skeiðamanna.

Víðsýnt en veðursælt
Hurðarbak stendur nokkuð hátt í landinu
og er víðsýnt þaðan yfir sveitirnar í kring.
Þótt bærinn standi hátt eru þau hjón
sammála um að þar geti oft verið veður-
sælt. „Það gætir hér lítilla veðurfarslegra
áhrifa frá fjöllum eða hafi, þannig að við
þurfum sjaldan að hafa áhyggjur þótt
spáð sé stormi.“

Tilheyra nú Flóahreppi
Hurðarbak er í gamla Villingaholtshreppi í
Árnessýslu sem nú er hluti af Flóahreppi,
sem varð til við sameiningu Villinga-
holtshrepps, Gaulverjabæjarhrepps og
Hraungerðishrepps árið 2006. Áður höfðu
grunnskólar og leikskólar hreppanna

Fjöldi Afurðir
Bú í árslok 2019 Skýrsluhaldarar árskúa kg/árskú

1 Hurðarbak Reynir Þór Jónsson og Fanney Ólafsdóttir 54,1 8.678

2 Hvammur Valgeir Jóhann Davíðsson og Ólöf María Samúelsdóttir 38,8 8.394
3 Hraunháls Guðlaug Sigurðardóttir og Jóhannes Eyberg Ragnarsson 28,2 8.307
4 Stóru-Tjarnir Ásvaldur Ævar Þormóðsson og Laufey Skúladóttir 54,8 8.294
5 Brúsastaðir Gróa Margrét Lárusdóttir og Sigurður Ólafsson 47,0 8.292
6 Hóll Karl Ingi Atlason og Erla Hrönn Sigurðardóttir 50,6 8.286
7 Kirkjulækur 2 Eggert Pálsson, Jóna Kristín Guðmundsdóttir 59,2 8.270
8 Hvanneyri Hvanneyrarbúið ehf. 73,8 8.262
9 Miðdalskot Hermann Geir Karlsson og Sigrún Björg Kristinsdóttir 43,3 8.223

10 Grund Friðrik Þórarinsson 53,2 8.208

Tíu efstu kúabú landsins með meðalnyt yfir 8.000 kg á árskú 2019

Heimild. RML

Það væsir ekki um kýrnar í fjósinu á Hurðarbaki. � Mynd / HKr.

Það er með ólíkindum hvað kýr eru fljótar að tileinka sér tæknina og taka sjálfvirka mjaltaþjóna í sátt. � Mynd / HKr.

Kýrnar voru hinar rólegustu þótt ókunnugur aðkomu-
maður væri að ota að þeim myndavél. � Mynd / HKr.

25

ÞEGAR ÞRIF OG SÓTTVARNIR SKIPTA MÁLI

Mosey ehf. ∙ Hellismýri 14 ∙ 800 Selfoss ∙ sími 865 8076
mosey@mosey.is ∙ www.mosey.isÍslenskt hugvit • íslensk framleiðsla • íslenskar umbúðir

Myglueyðirinn hefur staðist
eftirfarandi EN staðla:
• EN 14476 gagnvart veirum.
• EN 1276 gagnvart sýklum.
• EN 13704 gagnvart gróum/sporum.
• EN 1650 gagnvart sveppum/gerlum.
• EN 13697 fyrir langtímavirkni.

Engin óhreinindi
standast þrif með
þessum hreinsi.

Hreinsar og sótt hreinsar.
Kjörið efni til þrifa í
mjólkur húsum og áhöldum.
Hefur staðist sömu EN
staðla og Myglu eyðirinn.

þriggja sameinast í einn grunnskóla,
Flóaskóla, sem staðsettur er á Villinga-
holti og Leikskólann Krakkaborg sem
staðsettur er í Þingborg.

Systkinin á Hurðarbaki hafa verið í
Krakkaborg og Flóaskóla en elsti sonur-
inn er kominn í Fjölbrautaskóla Suður-
lands á Selfossi. Börnin fara með skólabíl
í Flóaskóla en hjónin keyra krakkana sjálf
í leikskóla og framhaldsskóla. Þá sækja
þrír elstu synirnir íþróttaæfingar á Sel-
foss svo það er töluverður tími sem fer í
ferðir fram og til baka með börnin.

„Við erum svolítið út úr og getum því
lítið nýtt samkeyrslu með öðrum. Það

þýðir að við erum oft að fara tvær
til þrjár ferðir á Selfoss á dag,“ segir
Fanney.

Reynir segir samfélagið gott í Flóa-
hreppi. Margir hafi flutt í sveitina á
síðustu árum sem hafi viljað komast út
fyrir þéttbýlið. Þótt kúabúum hafi fækk-

að mikið á svæðinu síðustu áratugi, og
kúabændur séu orðnir í miklum minni-
hluta sem starfsstétt, þá er samgangur
töluverður á milli bæja.

„Okkur finnst mikilvægt og gaman að
geta hitt nágranna okkar reglulega, rætt
um búskap og hjálpast að þegar þarf.“

Reynir Þór og Fanney fyrir utan fjósið á Hurðarbaki. � Mynd / HKr.

26

Risastórt ylræktar-
ver á teikniborðinu
– ræktun á tómötum, paprikum, salati og síðar meir suðrænum ávöxtum

Undirbúningsvinna vegna byggingar á risavöxnu ylræktarveri á Víkursandi nálægt Þorláks-
höfn er í fullum gangi. Hugmyndin nú gengur út á að reisa þar gróðurhús á tíu hektara svæði
en síðan verði það stækkað allt að því fimmfalt; annaðhvort á sama stað eða jafnvel á
öðrum svæðum en í Ölfusinu.

Um einstakt verkefni er að ræða á Íslandi.
Til samanburðar skal þess getið að
heildarstærð íslenskra garðyrkjustöðva
að flatarmáli er í dag undir 20 hekturum.
Það heitir Paradise Farm og verður stefnt
að ræktun fyrir bæði innanlandsmarkað
og útflutning. Í byrjun verða ræktaðar
hefðbundnar tegundir sem ræktaðar eru
á Íslandi; tómatar, paprikur og salat, en
síðar meir einnig suðrænir ávextir eins og
papaja og mangó.

Gert ráð fyrir að undirbúningi
ljúki á árinu
Í forsvari fyrir verkefnið er Gunnar
Þorgeirsson, garðyrkjubóndi í Ártanga,
og með honum í hópi fjárfesta er Ásdís
Guðmundsdóttir. Gunnar segir að já-
kvæðar þreifingar séu í gangi við aðra
fjárfesta en ekki sé tímabært að greina
frá þeim strax í smáatriðum þótt viðræð-
ur séu langt komnar. Fjárfestar sem nú
séu komnir að samningaborðinu séu frá
Bandaríkjunum og Ástralíu.

Áætlanir Paradise Farm gera ráð fyr-
ir að undirbúnings- og samningsvinnu
verði lokið á þessu ári, að framkvæmdir
geti hafist í lok þessa árs eða í byrjun
árs 2021 og svo framleiðsla síðar á því
ári. „Það hafa komið til okkar áhuga-
samir einstaklingar sem vilja taka þátt í
verkefninu og þá hugsanlega tengja það
orkuframleiðslu á öðrum svæðum en í Ölf-

usi. Þessar viðræður eru á byrjunarstigi.
Mögulegt yrði að dreifa verkefninu á fleiri
svæði, það er einnig til skoðunar að fara
á fleiri staði en tvo,“ segir Gunnar.

Mikil orkuþörf
Að sögn Gunnars er snúnasti hluti verk-
efnisins að tryggja ylræktarverinu raforku
– og ásættanlegt raforkuverð. „Við áætl-
um að þurfa í fyrsta fasa um 30 mega-
vött og þegar við fórum í þessa vinnu lá
ekki fyrir hvaðan við myndum geta sótt
raforkuna. Á þetta svæði vantaði í raun
tengipunkt sem skýtur skökku við, sé
horft til þess að um 70 prósent raforku á
Íslandi er framleidd á Suðurlandi.

„Meðal annars út af þessu höfum við líka
opnað á möguleika fyrir að reisa hluta
af gróðurhúsunum á öðrum svæðum.
Við stefnum þó á að byrja í Ölfusinu og
til þess að það gangi upp sýnist okkur
að það þurfi að skilgreina svæðið sem
orkufrekt í skipulagi fyrir lóðirnar, að
þarna þurfi tengingu við raforkukerf-
ið með mikilli raforkuþörf. Við eigum í
viðræðum við sveitarstjórn um þessi má.;
að annaðhvort verði svæðið skilgreint
sem iðnaðarsvæði eða matvælafram-
leiðslusvæði sem þarfnast mikillar orku.
Allavega þarf að koma þessu á gildandi
skipulag svo mögulegt verði að þrýsta
á tengingu við raforkukerfið í gegnum
Landsnet.“

Sigurður Már
Harðarson

Gunnar Þorgeirsson, garðyrkjubóndi á Ártanga. � Mynd / smh

27

Enginn stóriðjutaxti í boði
Gunnar segir að Paradise Farm hafi ekki
boðist nein sérstök kjör á raforkunni
enn sem komið er, sem þó verður á
stóriðjuskala, í það minnsta hvað garð-
yrkjuframleiðendur snertir. „Við höfum
ekki fengið nein önnur viðbrögð frá
raforkuframleiðendum en fram kemur í
gjaldskrám þeirra. Þó er ljóst að svokall-
aður stóriðjutaxti hefur ekki verið í boði
nema fyrir þá stórnotendur sem eru með
stöðuga raforkunotkun.

Við erum í viðræðum við orkusala um að
tryggja orku fyrir verkefnið. En eitt er nú
að tryggja orkuna og þá sérstaklega raf-
orkuna – þar sem hún virðist ekki alveg
liggja á lausu – og svo að koma henni
á áfangastað sem er annað. Búið er að
kynna Landsneti fyrirhugaða staðsetn-
ingu og er unnið í því máli þessa dagana.
Við ætlum að skoða þetta betur og
reyna að ná samningum um hagstæðara
orkuverð.

Varðandi heita vatnið þá erum við komn-
ir í viðræður við Veitur, en þeir eru með
dreifiveitur á þessu svæði.

Við verðum stórnotendur á heitu vatni
og það hefur komið til tals að nýta
varmann sem við ekki notum til frekari
framleiðslu. Í því sambandi hefur fiskeldi
á landi verið til umræðu, þau mál eru
einnig á hugmyndastigi en nauðsynlegt
er að horfa til þess að nýta alla orku
sem best svo sjálfbærnin verði sem
mest,“ segir Gunnar.

Hugsanlega ræktað
í íslenskri steinull
Ljóst er að þegar kemur að ræktunar-
aðferðum í svo stóru ylræktarveri er að
ýmsu að hyggja. Uppi eru hugmyndir
um að steinullarverksmiðja verði rekin
samhliða ylræktarverinu, sem myndi
sjá því fyrir efniviði til þess að rækta

matjurtirnar í – en það er vel þekkt
aðferð í gróðurhúsum. „Raunin er sú
að öll steinull sem notuð er í ylrækt á
Íslandi er innflutt. Það eru áhugasamir
einstaklingar sem hafa rætt við sveitar-
félagið um að reisa steinullarverksmiðju
á svæðinu, þeir hafa rætt við okkur hvort
ekki væru samlegðaráhrif af þess háttar
rekstri. Í stuttu máli þá er það mjög
áhugavert þar sem möguleiki væri á að
endurvinna alla steinull sem notuð yrði
þannig að ávinningurinn er talsverð-
ur. En enn og aftur þá eru þessi mál á
umræðustigi og einn möguleiki af fjöl-
mörgum til þess að gera þetta verkefni
sjálfbærara og meira virðisaukandi í öllu
tilliti.

Það er með steinullina eins og margt
annað sem komið hefur upp á þessari
vegferð að hún er mjög góður kostur
sem ræktunarefni og getur nýst í lóð-
rétta ræktun (vertical farming) og vatns-
ræktun og einnig í hefðbundna ræktun
– allt eftir því hvað verður fyrir valinu.
Það eru ýmsir kostir í ræktunarefnum og
erum við að kanna alla þessa þætti.“

Hreinar íslenskar afurðir
Að sögn Gunnars er ein af grunnforsend-
um verkefnisins og verður meginstefið
í markaðssetningu að afurðirnar verða
ræktaðar í hreinu íslensku vatni, án
varnarefna og með grænni orku. „Þetta
verður auðvitað okkar söluvara einnig,
fyrir utan þær tegundir sem verða í
ræktun hjá okkur. Auk þeirra tegunda
sem þegar hafa verið nefndar er verið
að velta fyrir sér framleiðslu á ýmsum
tegundum og hvort farið verði í lóðrétta
ræktun eða venjulega ræktun, ekkert
af þessu er komið á hreint hvert stefnt
verður í framleiðslunni annað en að það
er verið að skoða alla möguleika.

Við völdum þessar tegundir vegna þess
hversu vel þær bregðast við lýsingu og

hversu vænlegar þær eru í markaðslegu
tilliti.

Þessar meiri framandi tegundir, eins og
mangó og papaja, verða skoðaðar með
tilliti til þeirra rannsókna sem hluti fjár-
festanna hafa með höndum og eru að
skoða með okkur. Ekkert er komið á blað
með það en þetta eru tegundir sem þó er
ljóst að áhugavert væri að framleiða.

Þær hafa ekki verið í framleiðslu hér á
landi til að setja á markað þannig að það
verður athyglisvert að þróa þetta áfram
með samstarfsaðilum okkar. Varðandi
tómatayrki og salattegundir þá er áætl-
að að hafa þar einhverja fjölbreytni.

Um 80 prósent af afurðunum
á erlenda markaði
„Það verða auðvitað einhver áhrif á
innanlandsmarkaðinn þegar framleiðsla
okkar hefst, en ég bendi hins vegar á að
samkvæmt okkar áætlunum munu um 80
prósent af framleiðslunni fara á erlenda
markaði,“ segir Gunnar um möguleg
áhrif á íslenska garðyrkjubændur. „Það
hefur svo líka glatt okkur að sjá þessar
auknu millilandasiglingar úr Þorlákshöfn,
það gefur okkur enn betri möguleika.
Það er farið að sigla tvisvar í viku þaðan,
sem getur skipt gríðarlegu máli fyrir
okkur. Við stefnum á Bretland einna helst
fyrir okkar vörur, þannig að það gæti
ekki passað betur.“

Gunnar nefnir eitt úrlausnarefni til í
lokin, sem verið sé að vinna í. „Það hefur
aðeins eitt verið að trufla okkur í þessu
öllu og það er kolsýran sem þarf til
ræktunarinnar. Eins og staðan er í dag
þá framleiðum við á Íslandi einungis 60
til 70 prósent af þeirri kolsýru sem notuð
er innanlands. En við þurfum umtalsvert
magn af þessari gastegund og verðið
hér heima er ekki það lægsta. Þannig að
það er mál sem þarf að finna lausn á. Í
dag er bara einn aðili að vinna kolsýru á
Íslandi, en við höfum aðeins verið í við-
ræðum við HS Orku um vinnslu á kolsýru
úr jarðhitaborunum þeirra á Suðurnesj-
unum. Það er áhugaverður möguleiki
þótt hann sé kostnaðarsamur, því þetta
kæmi auðvitað svona stóru verkefni
mjög vel – auk þess að vera til hags-
bóta fyrir aðra ylrækt á Íslandi. Það er
auðvitað galið að vera að flytja hingað
inn kolsýru sem er unnin með brennslu á
jarðgasi í Evrópu.“

Víkursandur er í um þriggja kílómetra fjarlægð frá Þorlákshöfn, en svæðið er skipulagt fyrir iðnaðarlóðir. Hugmyndin er
að lóðin undir ylræktarverið verði vestan við Víkursand 1, en ólokið er við endanlegt skipulag svæðisins. � Mynd / Ölfus

28

Vilmundur Hansen Grétar Jóhann Unnsteinsson, heiðursverðlaunahafi garðyrkjunnar 2019, var skólastjóri
Garðyrkjuskóla ríkisins í 33 ár, frá 1966 til 1999. Grétar er sonur Unnsteins Ólafssonar,
fyrsta skólastjórans að Reykjum, og Elnu Ólafsson, eiginkonu hans, og alinn upp á Reykj-
um í Ölfusi og staðurinn honum hjartfólginn. Hann er fæddur 1941 og á tvö ár í áttrætt.
Tímarit Bændablaðsins settist niður með Grétari og fór yfir feril hans við skólann.

„Ég er fæddur á Reykjum og ólst þar upp.
Barnaskóla sótti ég í Hveragerði og lauk
landsprófi frá miðskólanum í Hveragerði
1957. Í foreldrahúsum átti ég góða
æsku, auk þess sem skólasamfélagið á
Reykjum á þessum tíma var eins og eitt
stórt heimili sem ég á margar og góðar
minningar frá. Ég var átta sumur í sveit
norður í Víðidal í Húnaþingi hjá afa mín-
um og ömmu og tengdist þá föðurfólki
mínu sterkum böndum. Þar tók ég þátt í
öllum almennum sveitastörfum sem ég

hafði mikla ánægju af. Á þeim tíma voru
hestar enn notaðir til margvíslegra starfa
í sveitum og þannig vaknaði áhugi minn á
hestamennsku.

Sem drengur var ég einnig, að stríðinu
loknu, heilt sumar hjá móðurfólki mínu á
Norður-Jótlandi í Danmörku og aftur sem
unglingur sumarpart. Á námsárunum í
Kaupmannahöfn heimsótti ég oft fólkið
mitt þarna. Afi minn og amma og móður
bræður voru bændur og verslunarmenn

Grétar J. Unnsteinsson, fyrrverandi skólastjóri Garðyrkjuskóla ríkisins:

„Ég hef alltaf
horft til framtíðar“

Grétar Jóhann Unnsteinsson ásamt Guðrúnu Guðmundsdóttur íþróttakennara, eiginkonu sinni. � Mynd / VH

og þar kynntist ég vel móðurfólki mínu og
hef allar götur síðan haldið miklu og góðu
sambandi við dönsku fjölskylduna.“

Garðyrkjunám í Kaupmannahöfn
„Að landsprófi loknu fór ég í Menntaskól-
ann á Laugarvatni 1957 og varð stúdent
þaðan 1961 af málabraut. Á sumrin vann
ég við garðyrkjustörf á Reykjum.

Á unglingsárunum fékk ég mikinn áhuga
á skák og tefldi mikið á heimaslóð, ég
var í liði Hvergerðinga í hinni svokölluðu
Hrókskeppni sem fór fram á Suðurlandi
í nokkur ár og tefldi heilmikið á námsár-
unum.

Eftir stúdentspróf fór ég í eitt ár í
Háskóla Íslands, bjó á Gamla Garði og
lauk prófi í forspjallsvísindum, auk þess
sem ég lagði stund á efnafræði og fleiri
námsgreinar sem undirbúning fyrir há-
skólanám í garðyrkju í Kaupmannahöfn.

Í ágúst 1962 sigldi ég með Gullfossi til
náms við garðyrkjudeildina í Landbúnað-
arháskólanum í Kaupmannahöfn. Í þeirri
siglingu kynntist ég Guðrúnu Guðmunds-
dóttur, síðar eiginkonu minni, sem var á
leið til Þýskalands. Við héldum sambandi
eftir það og giftum okkur 1966. Guðrún
hafði í millitíðinni nýtt tímann til náms og
lauk íþróttakennaraprófi frá Laugarvatni.

Garðyrkjukandídatsnámið tók fjögur ár
og ég útskrifaðist sem cand. hort. vorið
1966. Aðalverkefni mitt við Landbúnað-
arháskólann í Kaupmannahöfn fjallaði
um frostþol og frostvarnir trjáa og runna
og var páskahretið á Íslandi 1963 tilefni
þess, en þá fór trjágróður víða mjög illa.

Eftir námið var mér boðið að taka þátt
í tveggja mánaða starfsþjálfun með
dönskum bekkjarfélaga mínum sem var
að taka við starfi hjá dönsku garðyrkju-
ráðunautaþjónustunni á Fjóni.“

Afleysingakennsla og brúðkaup
Axel V. Magnússon, kennari við Garð-
yrkjuskólann, fékk námsleyfi skólaárið
1966 til 1967 til að kynna sér nýjungar í
jarðvegsefnagreiningum fyrir garðyrkju-
bændur. Grétar var ráðinn til að leysa
Axel af við kennslu og jarðvegsefnagrein-
ingar í eitt ár. Grétar og Guðrún fluttu
inn í Fífilbrekku, sem áður var sumarbú-
staður Jónasar Jónssonar frá Hriflu, en
þegar þarna var komið sögu orðinn eign

Garðyrkjuskólans. Þar bjuggu þau fyrstu
tvö árin. Grétar og Guðrún eiga þrjú börn,
Fjólu, Kristínu og Unnstein, sem öll eru
fjölskyldufólk og eiga þrjú börn hvert.

Faðir Grétars deyr
og áform breytast
„Ég hóf störf við skólann, við jarð-
vegsefnagreiningarnar, sem var þjónusta
við garðyrkjubændur, og hóf undirbúning
fyrir kennsluna.

Á afmælisdaginn minn, laugardaginn 5.
nóvember 1966, vorum við búin að bjóða
gestum í síðdegiskaffi. Eftir hádegið
þann dag lagðist yfir mig gríðarlegt farg
svo ég gat mig nánast hvergi hrært og
um þrjú leytið segi ég við Guðrúnu að
við yrðum líklega að aflýsa kaffiboðinu.
Stuttu síðar hringir síminn og þá er eins
og farginu væri lyft af mér, ég tek upp
símann og fæ þá slæmu frétt að eitthvað
alvarlegt hafi gerst og faðir minn hnigið
niður. Við Guðrún rukum heim til foreldra
minna í skólastjórabústaðinn á Reykjum,
skömmu síðar kom læknir og sjúkrabíll
sem flutti föður minn til Reykjavíkur. Ég
var með í bílnum. Augljóst var að mikil
alvara var á ferðum, hann hafði fengið
heilablóðfall og lést 22. nóvember 1966
aðeins 53 ára gamall.“

Grétar segir að hann og Guðrún hafi
áttað sig á að í kjölfar andláts föður hans
þyrftu þau að endurskoða framtíðar-
áform sín. „Ég var beðinn um að taka að
mér skólastjórnina í eitt ár, sem settur
skólastjóri, en hugur minn hafði aldrei
staðið til þess að verða skólastjóri á
Reykjum. Áform mín voru að fara í dokt-
orsnám sem tengdist plöntusjúkdómum,
búið var að samþykkja fyrirhugað nám
við Landbúnaðarháskólann í Kaupmanna-
höfn og allur undirbúningur frágenginn.
Háskólinn samþykkti að ég frestaði
náminu í eitt ár. Auk þess langaði okkur
Guðrúnu að því loknu að dvelja erlendis
um tíma við enn frekara nám og störf og
ferðast um heiminn.

Þegar starfið var svo auglýst laust til
umsóknar vorið 1967 var ég eindregið
hvattur af málsmetandi fólki til að sækja
um. Ég var mjög tvístígandi um hvað
ég ætti að gera því ég vissi að þetta
yrði gríðarlega mikil vinna og verkefn-
in óþrjótandi. Það var því að mörgu að
hyggja, ákvörðunin var ekki einföld og
leggja yrði til hliðar framtíðardraumana.
Niðurstaðan varð þó sú að ég sótti um og
var skipaður skólastjóri frá 1. júlí 1967.
Það varð því aldrei úr að ég færi í dokt-
orsnám og ég tók í raun við skólanum

Grétar hefur viðað að sér mikið af upplýsingum um Garðyrkjuskóla ríkisins og er hafsjór af fróðleik um sögu Reykja
og skólans. � Mynd / VH

30

þegar faðir minn lést og ég nýorðinn 25
ára gamall og Guðrún 21 árs.“

Grétar tekur við
Garðyrkjuskólanum
„Eftir að ég tók við skólastjórninni fór ég
að huga að framtíð skólans og Reykja og
skoða hver væru fyrstu verkefnin. Á þeim
tíma var mikilvægt verkefni í undirbún-
ingi, sem var að lögfesta skrúðgarðyrkju
sem iðngrein og í framhaldi af því að
gera Garðyrkjuskólann að sér iðnskóla
fyrir þá starfsgrein.

Bygging nýja skólahússins hófst 1961
eftir áralanga baráttu föður míns og það

kom svo í minn hlut at sjá um fram-
haldið. Farnar voru ótroðnar leiðir við
hönnun hússins og þar er fyrst að nefna
gróðurskálann í miðju skólahússins og
síðan tengingar annarra byggingarhluta
við hann. Plast, sem þakefni, var þá rétt
að byrja að ryðja sér til rúms erlendis
og þótti spennandi kostur fyrir gróður-
skála. Það var valið þótt óvíst væri um
endingartíma en það var alveg ljóst að
það kæmi að endurnýjun þess eins og
með önnur þök. Þegar ég tók við var
búið að setja þakplast á gróðurskálann
og fyrsta heimavistarálman hafði verið
tekin í notkun. Gróðurskálinn stóð undir
væntingum og nýttist vel til margvíslegra

nota. Byggingunni var áfangaskipt enda
vitað að bygging skólahússins myndi taka
langan tíma. En við glöddumst yfir hverj-
um áfanga sem náðist á næstu árum.

Framtíðarsýnin var frá upphafi sú að
skólinn yrði miðstöð íslenskrar garðyrkju
þar sem menntun, endurmenntun, rann-
sóknir og tilraunir, sem og önnur fræðslu-
starfsemi, væri öll á sama stað. Með
því sá ég fyrir mér að hægt yrði að nýta
starfskrafta og húsnæði Reykja sem best
og að þessu stefndi ég allan minn starfs-
feril við skólann. Þessi tilhögun hafði verið
samþykkt af garðyrkjubændum á fundum
með Unnsteini Ólafssyni skólastjóra fyrir
1960. Þessi áfangi náðist svo endanlega
árið 1998 þegar ákveðið var að koma upp
garðyrkjumiðstöð að Reykjum með ráð-
gjafarþjónustu og skrifstofu fyrir garð-
yrkjusamtök og fleiri aðila sem tengjast
garðyrkju í landinu.

Skipulag Reykja var mér ofarlega í huga
þannig að ljóst væri hvernig haga ætti
uppbyggingu á staðnum. Fyrstu tillögur að
skipulagi Reykja voru unnar hjá skipulags-
stjóra ríkisins undir stjórn Zóphaníasar
Pálssonar um 1970. Síðar var unnin
nákvæmari útfærsla skipulagsins með
aðstoð teiknistofu Reynis Vilhjálmssonar,
sem lögð var fyrir ráðuneytið 1982 og
samþykkt af ráðherra. Ég var jafnframt
beðinn um að fylgja því eftir og vinna að
deiliskipulagi að landi Reykja og Garð-
yrkjuskólans sem var svo endanlega sam-
þykkt 1987 af hlutaðeigandi skipulags-
yfirvöldum 1988.“

Að því loknu var hægt að snúa sér betur
að framkvæmdum, eins og að leggja vegi
og stíga og hefja frekari útplöntun trjáa.
Á næstu árum var plantað út um tíu þús-
und trjám ár hvert, samkvæmt skipulagi,
og er Reykjaskógur nú orðinn að myndar-
legum skógi, með góðu aðgengi og
göngustígum, sem sést vel af Kambabrún
og blasir við þegar ekið er um Ölfusið.

Afmælishátíðir Garðyrkju-
skóla ríkisins
Fyrsta hátíðarsamkoman í gróðurskála
nýja skólahússins var haldin 1969 í tilefni
af þrjátíu ára afmæli skólans. Næst var
haldið upp á fjörutíu ára afmælið 1979
með veglegri blómasýningu í skólahúsinu
og svo kom að því að halda upp á fimmtíu
ára afmælið 1989 og það var gert með
garðyrkjusýningu sem opin var í tíu daga.

Námsferð til Þýskalands 1963. Grétar staddur á garðyrkjusýningu í Hamborg. � Myndir / Úr einkasafni.

31

Fyrir 50 ára afmælið var samþykkt
sérstakt skipulag af heimasvæði skól-
ans og í kringum byggingarnar. Á sama
tíma var einnig tekin ákvörðun um hvaða
byggingar skyldu standa og hverjar
skyldu víkja.

„Ein af mínum hugmyndum var að gamla
skólahúsið að Reykjum yrði varðveitt
og gert að safni um sögu Reykja og
Garðyrkjuskólans og upplýsingastofu um
náttúru og lífríki svæðisins sem er mjög
fjölbreytt. Saga Reykja er löng og merki-
leg og Reykir meðal annars þekktir fyrir
jarðhitann. Flóra Reykja telur á þriðja
hundrað tegundir og hugmyndin var að
þær fengju að vaxa áfram villtar innan
Reykjatorfunnar þar sem hægt yrði að
ganga að þeim og njóta. Komið yrði á fót
á Reykjum villtum íslenskum flórugarði
og forðast yrði að ágengar plöntur næðu
rótfestu á svæðinu.

Ákveðið var að nánast allar byggingar á
Reykjum skyldu standa áfram nema þrjú
gróðurhús, sem voru neðan við Banana-

húsið, sem voru rifin og þar byggð ný
tilraunagróðurhús. Samkvæmt því var
gert ráð fyrir að síðar yrðu reist ný hús,
véla- og verkfærageymslur og verknáms-
hús, byggingar sem myndu falla vel inn í
umhverfið.

Sem áhugamaður um sögu og varðveislu
sögulegra bygginga og garða vakti það
athygli mína er ég kom einu sinni í heim-
sókn á garðyrkjuskóla í Bretlandi þar sem
varðveitt voru gömul gróðurhús. Öllum
var þeim vel viðhaldið og sýndu ákveðna
þróun í byggingu gróðurhúsa í gegnum
tíðina. Skólastjórinn sagði mér að þetta
væri upphafið, þessi hús og þetta um-
hverfi yrði varðveitt.

Bretar varðveita líka almennt vel gamla
garða og byggingar, svo að til fyrirmynd-
ar er. Þetta hafði ég í huga þegar við
beittum okkur fyrir enduruppbyggingu
garðsins Skrúðs í Dýrafirði, 1992 til
1996, og síðar er við hófum störf við
endurreisn garðsins við Múlakot í Fljóts-
hlíð.“ Tómatarækt við Garðyrkjuskóla ríkisins.

GRÆNT ALLA LEIÐ

32

Grétar segir að gömlu byggingarnar á
Reykjum hafi í raun geymt þróunarsögu
íslenskra gróðurhúsa og að draumurinn
hafi verið að þau fengju að standa og
yrðu friðlýst. „Sama má segja um gamla
skólahúsið sem var teiknað af Guðjóni
Samúelssyni, húsameistara ríkisins, og
stóð til að gera það upp og nota sem
fræðsluhús með fjölbreytta starfsemi.
Mér þótti því afskaplega sárt að koma
heim frá útlöndum og sjá að kveikt hafði
verið í húsinu og það brennt til grunna
með öllu innbúi sem brunaæfing fyrir
slökkviliðið á svæðinu. Þetta var ófyrir-
gefanlegt skemmdarverk af hálfu nýrra
skólayfirvalda og annarra sem að því
verki komu.“

Grétar lét halda til haga gömlum vélum,
verkfærum og tæknibúnaði sem tengd-
ust sögu Reykja, Garðyrkjuskólans og
íslenskrar garðyrkju. Hugmyndin var að
þetta yrði að garðyrkjutæknisafni. Safni
þessu var komið fyrir í gamla fjósinu
á Reykjum, steinsteyptri byggingu frá
1935, sem vel hafði verið vandað til á
sínum tíma og síðar vel viðhaldið. Safnið
var opnað formlega á fimmtíu ára af-
mælinu 1989 og fékk nafnið Eylandssafn,
í höfuðið á Árna G. Eylands með leyfi
afkomenda hans. Safnið hafði fengið

samþykki landbúnaðarráðherra. Gömlum
landbúnaðarverkfærum í eigu Grétars, úr
búi afa hans og ömmu, var einnig komið
fyrir í safninu og fékk það nafnið Ólafs-
safn.

„Mér hefur verið sagt að þessu hafi verið
tvístrað, eitthvað selt og sumt farið upp á
Hvanneyri,“ segir Grétar.

Annað áhugavert hús sem enn stendur
og tilheyrir skólanum heitir Fífilbrekka
og var eins og áður segir sumarbústaður
Jónasar Jónssonar frá Hriflu. Jónas var
mikill áhugamaður um Garðyrkjuskól-
ann og beitti sér fyrir því um 1930 að
ríkissjóður keypti Reyki og setti þar á
stofn heilsuhæli fyrir berklasjúklinga
sem starfrækt var 1931 til 1938. Þegar
Garðyrkjuskólinn tók til starfa 1939 á
Reykjum í Ölfusi tók hann við húsakynn-
um berklahælisins. Fífilbrekka hefur nú
verið friðlýst.

Áhersla lögð á gott viðhald og
snyrtilega umgengni
„Ég lagði strax mikla áherslu á að sinna
vel viðhaldi á byggingum skólans og að
hafa umhverfið snyrtilegt. Góð umgengni
við skólann vakti fljótlega athygli og í
framhaldi af því fóru þangað að koma í

auknum mæli bæði innlendir og erlendir
gestir. Ein af fyrstu opinberu heim-
sóknunum til skólans var núverandi Svía-
konungur, þá krónprins, rétt eftir 1970.
Alla mína starfstíð var mikill gestagangur
á Reykjum, bæði innlendir og erlendir
gestir, einstaklingar og hópar. Gestir á
vegum opinberra aðila eins og Alþingis,
forsetaembættisins, ráðuneyta, stofnana
og félagasamtaka, sem og sjónvarps-
stöðvar sem heimsóttu staðinn. Gestir
voru alltaf velkomnir og það varð til þess
að alltaf var mikil umferð og mikið líf á
Reykjum.

Skólinn átti almennt gott samstarf við
félög garðyrkjumanna og garðyrkju-
bænda. Gott samstarf var einnig á milli
Garðyrkjuskólans og bændaskólanna og
Búnaðarfélags Íslands, Rannsóknastofn-
unar landbúnaðarins, Landgræðslu ríkis-
ins, Skógræktarfélag Íslands og Skógrækt
ríkisins.“

Námsleyfi á Bretlandseyjum og í
Þýskalandi
Skólaárið 1986 til 1987 var Grétar í
námsleyfi og þar af hálft ár á Bret-
landseyjum, við stærsta landbúnaðar-
og garðyrkjuskóla landsins sem heitir
Merrist Wood í Surrey sunnan við London

Reykir í Ölfusi. Grétar segir að skipulag Reykja hafi ætíð verið honum ofarlega í huga þannig að ljóst væri hvernig haga ætti uppbyggingu á staðnum.� Mynd / Mats Wibe Lund

33

og ekki langt frá Kew- og Wisley-görðun-
um. „Þetta var stórkostlegur tími og ég
ferðaðist mikið um Bretland og heimsótti
marga skóla og sagði frá íslenskri garð-
yrkju. Á þessum tíma var Merrist Wood
að koma sér upp umhverfis- og nátt-
úruverndarbraut við skólann, auk þess
sem þeir kenndu trjáfellingar og margt
fleira áhugavert sem ég sá fyrir mér að
gæti orðið hluti af námsefni Garðyrkju-
skólans að Reykjum. Eftir heimkomuna
hóf ég undirbúning að því að koma á fót
sérstakri umhverfis- og náttúruverndar-
braut við skólann. Hún tók síðan til starfa
1988 og var fyrsta námsbraut á því sviði
hérlendis.“

Grétar segir að meðan á dvöl hans í
Bretlandi stóð hafi honum verið boðið að
verja degi í grasagarðinum í Kew. „Skóla-
stjórafrúin á Merrist Wood var bótanískur
teiknari og vann ýmis verkefni fyrir Kew.
Á þessum tíma var hún meðal annars að
teikna nýja tegund af Hibiscus sem Roy
Lancaster hafði fundið og komið með
úr plöntusöfnunarferð frá Kína. Seinna
kynntist ég Lancaster betur, kom á heim-
ili hans, hann var skemmtilegur maður
sem hafði frá mörgu að segja, enda hafði
hann ferðast mikið og átti stóran þátt í
að skipuleggja Hillier-trjáplöntusafnið.

Íslendingar hafa frá upphafi sótt mest
af sinni þekkingu í garðyrkju til Norður-
landanna, og þá einkum til Danmerkur,
og á þessum tíma var Bretland nánast
óplægður akur hvað nám í garðyrkju

varðar fyrir Íslendinga. Eftir heimkomu
mína reyndi ég að breyta þessu svolítið
og hjálpaði íslenskum garðyrkjunemum
til styttri námsdvalar í Bretlandi og árið
1991 fór ég með nemendur og kennara
Garðyrkjuskólans í námsferð til Englands.

Sumarið 1987 dvaldi ég í Þýskalandi við
garðyrkjudeildir í fimm háskólum, 2 til
4 vikur á hverjum stað. Þar sótti ég fyr-
irlestra, kynnti mér tilraunastörf og tók
þátt í náms- og skoðunarferðum, sótti
garðyrkjusýningar og sagði frá Íslandi og
íslenskri garðyrkju. Þetta var mér mjög
ánægjulegur og fróðlegur tími og opnaði
ný tengsl.

Ég vil einnig geta þess að sumarið 1992
dvaldi ég í fræðimannsíbúð Alþingis við
Jónshús í Kaupmannahöfn. Sú dvöl nýttist
mjög vel til margvíslegra athugana og
rannsókna.“

Þátttaka í alþjóðlegu samstarfi
Grétar gekk snemma í Félag norrænna
búvísindamanna, Nordiske jordbruks-
forskeres forening – NJF, og tók þátt í
störfum innan garðyrkjudeildar samtak-
anna. „Á tíunda áratugnum var ég beðinn
um að taka sæti í stjórn Íslandsdeildar
NJF og fór norræn ráðstefna samtakanna
fram hér á landi árið 1995. Ráðstefnan
var mjög fjölsótt, þátttakendur voru um
700 og stóð hún í fimm daga. Svona
ráðstefnur voru haldnar fjórða hvert ár,
til skiptis á Norðurlöndunum.

Frá 1982 var ég fulltrúi Íslands í stjórn
alþjóðasamtaka garðyrkjusérfræðinga,
International Society for Horticultural
Science, sem starfaði í um 55 löndum
og er nú með höfuðstöðvar í Belgíu.
Annað hvert ár voru stjórnarfundir, með
framkvæmdastjórn og formönnum hinna
ýmsu starfsnefnda. Fjórða hvert ár voru
alþjóðlegar ráðstefnur og yfirleitt milli
fjögur og fimm þúsund þátttakendur og
stóðu þær yfir í um vikutíma og haldnar
vítt og breitt um heiminn, til dæmis var
ráðstefnan í Kyoto í Japan hreint stór-
kostleg.“

Grétar kom inn í stjórn International
Joint Course 1985 á fundi samtakanna á
Írlandi. Í þessum samtökum eru skóla-
stjórnendur í garðyrkju- og landbúnað-
arskólum og ráðuneytismenn sem fara
með menntun í garðyrkju og landbúnaði
í Evrópu. Grétar var kosinn formaður á
fundi samtakanna í Edinborg 1990 og
síðan var ráðstefna samtakanna haldin á
Íslandi 1992 með um 150 þátttakendum
og stóð yfir í tíu daga.

Grétar var beðinn um að taka þátt í
stofnun samtaka garðyrkju- og landbún-
aðarskóla með áherslu á námsefnisgerð
og nemendaskipti. Samtökin áttu einkum
að ná til Norður-, Mið- og Vestur-Evrópu,
Jumelage/Twinning/Partnerschaft. Grétar
var kosinn í fyrstu stjórn samtakanna á
fundi í Hollandi og sat í stjórninni í tíu ár
en gaf svo ekki kost á sér lengur.

Hugur Grétars stóð til doktorsnáms í plöntusjúkdóma-
fræðum við Landbúnaðarháskólann en úr því varð ekki
þar sem hann tók við skólastjórn 25 ára gamall.

Tilraunir með útiræktun matjurta að Reykjum árið 1968.

34

Námið og breyttir tímar
„Nám við Garðyrkjuskólann þróaðist í
takt við tímann og nýjar reglugerðir voru
gefnar út. Með tilkomu fjölbrautaskól-
anna voru grunnnámsgreinarnar fluttar
yfir í þá og fyrst og fremst lögð áhersla
á faggreinar garðyrkjunnar við Garð-
yrkjuskólann. Námsefnið var endurskoð-
að og aukið eftir því sem ástæða þótti
til. Námsbrautum var fjölgað og voru
sérstakir fagbrautarstjórar úr röðum
kennara og sérstakar fræðslunefndir sem
tilnefndar voru af fagfélögum garðyrkj-
unnar við hverja námsbraut.

Mikil vinna var lögð í samningu námsvísa
og námskrár fyrir bóklega og verklega
námið. Aðalverkefni voru tekin upp til
að nemendur gætu kafað dýpra ofan í
einstök áhugasvið og lært öguð vinnu-
brögð við samningu slíkra verkefna.

Endurmenntunarnámskeiðum var komið
á og sérstakur endurmenntunarstjóri var
ráðinn eftir 1990. Þessi námskeið voru
vel sótt og flest starfsárin voru fræðslu-
námskeið, bæði á Reykjum og vítt og
breitt um landið fyrir áhugafólk og þá
gjarnan í samstarfi við kvenfélagssam-
böndin á hverjum stað,“ segir Grétar.

Um miðjan áttunda áratuginn var hafin
útgáfa á Garðyrkjufréttum á lausblaða-
formi þar sem áhersla var lögð á að birta
niðurstöður úr hinum ýmsu tilraunum
og upplýsingar um nýjungar í garðyrkju.
Fram að starfslokum Grétars var umsjón
fréttabréfanna í hans höndum og voru
gefin út um 200 fréttabréf, eða nýtt
fréttabréf annan hvern mánuð að jafnaði.

Ylræktarver og tilraunir
Menn hafa af og til gælt við þá hugmynd
hvort raunhæft gæti verið að byggja
ylræktarver hér á landi og hefja stórrækt-
un og útflutning á gróðurhúsaafurðum. Á
áttunda áratug síðustu aldar fór olíuverð
hækkandi og ráðamenn veltu fyrir sér
hvort raunhæft væri að reisa hér ylrækt-
arver. Niðurstaðan varð sú að ylræktar-
versnefnd var skipuð. Hafist var handa
við öflun upplýsinga og leitað til erlendra
sérfræðinga og tveir menn voru sendir til
Bretlands til náms og rannsókna. Síðar
lækkaði olíuverð aftur og þá fór verkefnið
í bið.

Grétar segir að í tengslum við þetta
hafi árið 1974 verið byggt nýtt tilrauna-

gróðurhús á Reykjum sem átti eftir að
þjóna skólanum og garðyrkjunni vel
næstu árin. „Þar fóru fram athuganir
og tilraunir með ýmislegt af því sem
íslensk garðyrkja byggir á í dag. Þar má
nefna ræktunarlýsingu og heilsársrækt-
un með hjálp lýsingar, ræktun í óvirk-
um ræktunarefnum, koltvísýringsgjöf,
notkun innfluttra býflugna til frjóvgunar
í papriku- og tómataræktun, lífrænar
varnir og ýmislegt fleira.

Um 1970 settum við upp á Reykjum í
samvinnu við Veðurstofu Íslands veður-
athugunarstöð með fjölþættum búveð-
urmælingum, sem var forsenda þess
að hægt væri að stunda marktækar
tilraunir með útiræktun og að hægt yrði
að bera þær saman við sambærilegar
tilraunir annars staðar.

Margar athuganir og tilraunir voru
gerðar með útiræktun grænmetis,
upphitun ræktunarjarðvegs og skýling
með yfirbreiðslum svo dæmi séu tekin.
Fjölbreytt ræktun var bæði í gróðurhús-
unum og hver blettur nýttur og eins var
komið upp fjölbreyttum garðagróðri í
görðum skólans. Dreifðum tilraunum var
komið á hjá garðyrkjubændum eftir því
sem við var komið.

Í lok níunda áratugarins var farið að
athuga með byggingu nýrra tilrauna-
gróðurhúsa á Reykjum. Bygging nýju
gróðurhúsanna hófst um miðjan tíunda
áratuginn eftir mikla undirbúningsvinnu.
Byggingu þeirra var að mestu lokið
1998 og húsin að fullu fjármögnuð
auk þess sem búið var að festa kaup á
sérhönnuðum tölvubúnaði erlendis frá
til stýringar á hinum ýmsu ræktunar-
þáttum.“

Skrefin fram á við
Að sögn Grétars voru öll árin sem hann
var skólastjóri Garðyrkjuskólans barátta
um fjárveitingar og fjármagn til fram-
kvæmda. „Á hverju ári var farið á fund
fjárlaganefndar og oftar en ekki bar
það árangur. Ég ákvað að gæta þess að
starfa ávallt innan ramma fjárlaga, eins
og á að gera, og aldrei fékk skólinn auka-
fjárveitingu. Það kom fyrir að heimild
fékkst til lántöku ef þannig stóð á verkum
en þá var það endurgreitt af fjárveitingu
næsta árs.“

Grétar segir að margt ánægjulegt hafi
átt sér stað í starfi sínu sem skólastjóri
Garðyrkjuskólans en hann segir líka að
auðvitað hafi ekki allt verið jafn auðvelt
viðureignar. „Ég gerði mér algerlega
grein fyrir því að svo yrði þegar ég tók
við skólanum. Stundum var tekist á um
málefni og menn ekki alltaf sammála um
alla hluti. Í starfi mínu lagði ég áherslu á
að horfa allaf til framtíðar og stefna að
því ákveðna markmiði sem var að byggja
upp Reyki, Garðyrkjuskólann og efla
íslenska garðyrkju á öllum sviðum hennar.
Ég hef alla tíð verið mjög bjartsýnn á
framtíð garðyrkjunnar enda óþrjótandi
möguleikar sem felast í jarðhitanum og
öðrum þeim auðlindum sem við búum
við.“

Átök og starfslok
„Undir aldamótin 2000 voru komnar upp
hugmyndir og umræður hjá ráðamönn-
um um að sameina undir einn hatt sem
flestar stofnanir landbúnaðarins og þar
með talið bændaskólana á Hvanneyri
og á Hólum og Garðyrkjuskóla ríkisins
á Reykjum í Ölfusi. Ég var algjörlega á
móti þeirri hugmynd varðandi Garðyrkju-
skólann.

Hestamennska er eitt af áhugamálum Grétars. Hér ríður hann Hófi frá Sperli í Landeyjum. Myndina tók Svend Englyst
á áttunda áratugnum.

35

Gott samstarf var á milli skólanna og
verkaskipting skýr. Enginn ávinningur
var að því að sameina þá undir eina
stjórn. Af sameiningu Garðyrkjuskólans
við Hvanneyri og Rannsóknastofnun
landbúnaðarins varð þó síðar, samkvæmt
beiðni þáverandi skólastjóra Garðyrkju-
skólans og skólanefndar skólans með
samþykki landbúnaðarráðherra.

Í skipulagstillögum frá 1970 var lagt til
að allir sumarbústaðir á Reykjum skyldu
fjarlægðir og í deiliskipulaginu frá l988
var ákveðið að svo skyldi verða. Þetta
hugnaðist sumum ekki og beittu óspart
áhrifum sínum við stjórnvöld svo að af
þessu yrði ekki.

Ég var algjörlega á móti úthlutun lóða
úr landi Reykja til einkaaðila. Úthlutun
lóða undir einbýlishús á bökkum Varmár,
á leigulandi úr landi Reykja, var fráleitur
gjörningur. Ég var óþægur ljár í þúfu, það
var mér ljóst, og hef örugglega þótt um
of fastur fyrir og kröfuharður fyrir hönd
Reykja og Garðyrkjuskólans.

Það er ekkert að því að hafa ólíkar
skoðanir á málum og verkefnum en það
var ótrúlegt að sjá þegar í ljós kom að
heiðarleg breytni og önnur grunngildi
siðlegrar framkomu voru höfð að engu.
Það var sárt að sjá nöfn fyrrum nemenda
í skólanefndinni og í kennaraliðinu taka
þátt í þessari aðför.

Ég vil þakka þeim starfsmönnum sem um
lengri eða skemmri tíma unnu á Reykjum
og sumir allan minn starfstíma. Það er
margra góðra starfsmanna og nemenda
að minnast sem inntu af hendi frábær
störf og sem mjög ánægjulegt var að
starfa með. Það eru mjög margar góðar
minningar sem koma upp í hugann þegar
litið er yfir farinn veg og fyrir það er ég
þakklátur.

Það kom því að starfslokum mínum sem
skólastjóri um áramótin 1998/1999
samkvæmt ákvörðun þáverandi landbún-
aðarráðherra, því valdið var í hans hönd-
um. Einskis var svifist af hálfu stjórn-
valda og skólanefndar. Það varð fljótt
ljóst að tilgangurinn helgaði meðalið.“

Grétar segir það ákveðna lífsreynslu að
vera settur til hliðar af þeim sem maður
hefur lagt lífsstarf sitt í að efla og vinna
fyrir, eins og hlutskipti hans varð við

starfslok. „Þá reynir á að standa með
sjálfum sér og samvisku sinni og ekki
gleyma því að hugsjónin og markmiðið
við uppbyggingu skóla og staðar hafði
náðst. Garðyrkjumiðstöð fyrir íslenska
garðyrkju var orðin að veruleika við
Garðyrkjuskólann á Reykjum.“

„Ég er bjartsýnn á framtíð
íslenskrar garðyrkju“
Grétar segir að það sé annarra en hans
að dæma hvernig hafi verið haldið á
málum skólans frá því að hann lét af
störfum. „Ég veit að mörgum rennur
til rifja að sjá hvernig komið er fyrir
Reykjastað. Viðhald og eðlileg endur-
nýjun hefur verið vanrækt í hartnær
tvo áratugi. Ætíð skal hafa hugfast að
görðum og gróðri jafnt sem og bygging-
um og öðrum mannanna verkum verður
að viðhalda og endurnýja eftir þörfum
og þar má aldrei slaka á kröfunum.
Alltaf var á brattann að sækja við að
afla fjár til framkvæmda. Það er ekkert
nýtt. Veldur hver á heldur. Tíminn líður
hratt og íslenskt veðurfar hlífir engu.
Við erum að upplifa of mörg dæmi um
það hvernig fer ef menn halda ekki vöku
sinni og bíða alltaf eftir að aðrir dragi
þá að landi og vinni verkin fyrir þá.

Ég ákvað strax sem ungur maður að tala
aldrei niður það sem áunnist hafði hjá
þeim sem ruddu brautina heldur byggja
á þeim grunni og undirstöðum sem
lagðar höfðu verið. Gera fyrst og fremst
kröfur til sjálfs míns.

,,Háar hallir gróðurs rísa“ kvað faðir minn
í kvæði sem hann flutti við fyrstu skóla-
slitin vorið 1941. Hann hefði glaðst með
mér í dag hefði hann séð hverju skólinn,
nemendur hans og starfsmenn hafa feng-
ið áorkað á öllum sviðum garðyrkjunnar.
Nemendur skólans hafa svo sannarlega
borið skólanum gott vitni, bæði innanlands
og utan, verið í fararbroddi og verið garð-
yrkjustéttinni til sóma.

Á árunum 1939 til 1998 stunduðu 636
nemendur nám við skólann. Fáeinir erlend-
ir nemendur útskrifuðust einnig frá skól-
anum og margir erlendir garðyrkjunemar
voru í verklegu námi við skólann.

Ræðum mínum lauk ég gjarnan með
orðunum ,,Ég er bjartsýnn á framtíð
íslenskrar garðyrkju“ og það hefur ekki
breyst. Ekkert hefst án fórna og þrot-
lausrar vinnu. Hugsjónir og skýr mark-
mið verða að marka brautina fram á
við. Það er sjaldan að brautryðjendurnir
njóti ávaxtanna. Það máttum við feðgar
reyna. Hugsjónir og störf okkar snerust
um framtíð Garðyrkjuskólans að Reykjum
og garðyrkjunnar í landinu. Hugur minn
og verkefni voru áfram tengd Reykjum,
sögunni, skólanum og íslenskri garðyrkju.

Áhugamál mín í dag eru mörg, eins og
ætíð áður, mörg tengd gróðri og ræktun,
svo ekki skortir viðfangsefnin, en fjöl-
skyldan er alltaf í fyrirrúmi,“ segir Grétar
J. Unnsteinsson, fyrrverandi skólastjóri
Garðyrkjuskóla ríkisins.

Grétar J. Unnsteinsson var sæmdur heiðursverðlaunum garðyrkjunnar 2019 sem afhent voru af Guðna Th. Jóhannes-
syni, forseta Íslands. � Mynd / Gerður Steinþórsdóttir

VIÐ BJÓÐUM VANDAÐ & HAGNÝTT NÁM
SJÁLFBÆRNI - HAGSÆLD - FRAMSÆKNI

NÝ ALÞJÓÐLEG MS NÁMSBRAUT VIÐ LANDBÚNAÐARHÁSKÓLA ÍSLANDS
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 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
Hestafræði
Náttúru- & umhverfisfræði
Skógfræði
Landslagsarkitektúr
Skipulagsfræði MS
Umhverfisbreytingar á norðurslóðum MS

STARFSMENNTANÁM

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

Vistkerfi og samfélög norðurslóða breytast með síauknum hraða.
Þetta er vegna breytts loftslags, breyttrar landnýtingar, meiri
ferðamannastraums, aukinna viðskipta og flutninga landa á milli
sem og annarra hagrænna breytinga. Því er aukin þörf fyrir umhverfis-
menntaða sérfræðinga með skilning og þverfaglega getu til að fjalla
um sjálfbæra nýtingu náttúruauðlinda og umhverfis norðurslóða,
í anda heimsmarkmiða Sameinuðu þjóðanna.

Þessi nýja alþjóðlega meistaranámsbraut (EnCHiL Nordic Master) býður
upp á hágæða rannsóknatengt framhaldsnám á fræðasviði umhverfisfræða
ásamt hagnýtri reynslu á Grænlandi, Íslandi og á öðrum Norðurlöndum.
Námið tekur tvö ár og er 120 ECTS. Kennt er á Hvanneyri og Grænlandi ásamt
a.m.k. einu misseri við Háskólann í Lundi í Svíþjóð eða Háskólann í Helsinki
í Finnlandi.

Uppsetning námsins

Allt að 20 meistaranemar eru teknir inn ár hvert. Þriðjungur þeirra byrjar
við Landbúnaðarháskóla Íslands (LbhÍ) en hinir við Lundarháskóla eða
við Helsinkiháskóla. Allur hópurinn tekur eitt misseri saman við LbhÍ
á Hvanneyri og á Grænlandi. Á öðru ári sérhæfa íslensku nemendurnir
sig með eins misseris námi við Lundarháskóla eða Helsinkiháskóla og á
síðasta misseri vinna þau meistaraverkefni sem getur farið fram við LbhÍ,
í Lundi, í Helsinki eða við Oulu háskóla í Finnlandi, Árósaháskóla í Danmörku,
Landbúnaðarháskóla Eistlands eða við Umhverfisstofnun Grænlands.

Að loknu námi

Vaxandi þörf er fyrir menntaða umhverfisfræðinga með þekkingu á norður-
slóðum og þeim áskorunum sem það svæði stendur frammi fyrir, bæði á
Íslandi og alþjóðlega. Þörf er á aðilum sem hafa getu til að tileinka og nýta
sér nýjustu rannsóknaniðurstöður í samskiptum við stefnumótendur og aðra
hagaðila svo bregðast megi á réttan og sjálfbæran hátt við þeim breytingum
sem nú ríða yfir.

Þessi MS gráða er hagnýtur og góður undirbúningur fyrir þverfaglegt
doktorsnám í umhverfisfræðum, en ekki síður sterkur undirbúningur fyrir
vinnu við stjórnsýslu tengda málefnum náttúrunýtingar og byggðamála,
innanlands sem og alþjóðlega. Aukin eftirspurn er eftir sérfræðingum af
einkageiranum á sviði norðurslóðafræða vegna aukinna tækifæra og áhuga
á svæðinu og málaflokknum.

Útskrifaður einstaklingur mun búa yfir einstakri reynslu og þekkingu frá
Íslandi og Grænlandi ásamt a.m.k. eins misseris námi við einn af sterkustu
rannsóknaháskólum Norður-Evrópu á sviði norðurslóðafræða. Aðilar eru
einnig undirbúnir undir þverfaglega teymisvinnu í alþjóðlegu umhverfi
og samvinnu.

Villt þú hafa áhrif á framtíð norðurslóða?

Brautarstjóri er Isabel C. Barrio
Dósent og varadeildarforseti

við Landbúnaðarháskóla Íslands

UMHVERFISBREYTINGAR
Á NORÐURSLÓÐUM

NÁNAR Á WWW.LBHI.IS
SÓTT ER UM Á WWW.ENCHIL.NET
UMSÓKNARFRESTUR ER TIL 15. APRÍL 2020

UMSÓKNARFRESTUR ER TIL
5. JÚNÍ 2020

VIÐ BJÓÐUM VANDAÐ & HAGNÝTT NÁM
SJÁLFBÆRNI - HAGSÆLD - FRAMSÆKNI

NÝ ALÞJÓÐLEG MS NÁMSBRAUT VIÐ LANDBÚNAÐARHÁSKÓLA ÍSLANDS
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 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
Hestafræði
Náttúru- & umhverfisfræði
Skógfræði
Landslagsarkitektúr
Skipulagsfræði MS
Umhverfisbreytingar á norðurslóðum MS

STARFSMENNTANÁM

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

Vistkerfi og samfélög norðurslóða breytast með síauknum hraða.
Þetta er vegna breytts loftslags, breyttrar landnýtingar, meiri
ferðamannastraums, aukinna viðskipta og flutninga landa á milli
sem og annarra hagrænna breytinga. Því er aukin þörf fyrir umhverfis-
menntaða sérfræðinga með skilning og þverfaglega getu til að fjalla
um sjálfbæra nýtingu náttúruauðlinda og umhverfis norðurslóða,
í anda heimsmarkmiða Sameinuðu þjóðanna.

Þessi nýja alþjóðlega meistaranámsbraut (EnCHiL Nordic Master) býður
upp á hágæða rannsóknatengt framhaldsnám á fræðasviði umhverfisfræða
ásamt hagnýtri reynslu á Grænlandi, Íslandi og á öðrum Norðurlöndum.
Námið tekur tvö ár og er 120 ECTS. Kennt er á Hvanneyri og Grænlandi ásamt
a.m.k. einu misseri við Háskólann í Lundi í Svíþjóð eða Háskólann í Helsinki
í Finnlandi.

Uppsetning námsins

Allt að 20 meistaranemar eru teknir inn ár hvert. Þriðjungur þeirra byrjar
við Landbúnaðarháskóla Íslands (LbhÍ) en hinir við Lundarháskóla eða
við Helsinkiháskóla. Allur hópurinn tekur eitt misseri saman við LbhÍ
á Hvanneyri og á Grænlandi. Á öðru ári sérhæfa íslensku nemendurnir
sig með eins misseris námi við Lundarháskóla eða Helsinkiháskóla og á
síðasta misseri vinna þau meistaraverkefni sem getur farið fram við LbhÍ,
í Lundi, í Helsinki eða við Oulu háskóla í Finnlandi, Árósaháskóla í Danmörku,
Landbúnaðarháskóla Eistlands eða við Umhverfisstofnun Grænlands.

Að loknu námi

Vaxandi þörf er fyrir menntaða umhverfisfræðinga með þekkingu á norður-
slóðum og þeim áskorunum sem það svæði stendur frammi fyrir, bæði á
Íslandi og alþjóðlega. Þörf er á aðilum sem hafa getu til að tileinka og nýta
sér nýjustu rannsóknaniðurstöður í samskiptum við stefnumótendur og aðra
hagaðila svo bregðast megi á réttan og sjálfbæran hátt við þeim breytingum
sem nú ríða yfir.

Þessi MS gráða er hagnýtur og góður undirbúningur fyrir þverfaglegt
doktorsnám í umhverfisfræðum, en ekki síður sterkur undirbúningur fyrir
vinnu við stjórnsýslu tengda málefnum náttúrunýtingar og byggðamála,
innanlands sem og alþjóðlega. Aukin eftirspurn er eftir sérfræðingum af
einkageiranum á sviði norðurslóðafræða vegna aukinna tækifæra og áhuga
á svæðinu og málaflokknum.

Útskrifaður einstaklingur mun búa yfir einstakri reynslu og þekkingu frá
Íslandi og Grænlandi ásamt a.m.k. eins misseris námi við einn af sterkustu
rannsóknaháskólum Norður-Evrópu á sviði norðurslóðafræða. Aðilar eru
einnig undirbúnir undir þverfaglega teymisvinnu í alþjóðlegu umhverfi
og samvinnu.

Villt þú hafa áhrif á framtíð norðurslóða?

Brautarstjóri er Isabel C. Barrio
Dósent og varadeildarforseti

við Landbúnaðarháskóla Íslands

UMHVERFISBREYTINGAR
Á NORÐURSLÓÐUM

NÁNAR Á WWW.LBHI.IS
SÓTT ER UM Á WWW.ENCHIL.NET
UMSÓKNARFRESTUR ER TIL 15. APRÍL 2020

UMSÓKNARFRESTUR ER TIL
5. JÚNÍ 2020

38

Gróskumikil starfsemi er víða innan landbúnaðar og atvinnulífs með það að markmiði
að styrkja ímynd og áhuga almennt á því sem lifir og hrærist á þessum vettvangi.
Nýleg dæmi Matarauðs Íslands, Landbúnaðarklasans og Matvælalandsins Íslands sýna
að þörf er á að gera landbúnað og íslenska matarmenningu sýnilega úti í þjóðfélaginu
en hér verður stiklað á stóru um hvað þessi ólíku verkefni hafa tekið sér fyrir hendur
undanfarin ár.

Matarauður – okkur að góðu
Íslenska matarmenningin og sóknarfæri
svæðisbundinna matvæla eru meðal
verkefna sem Matarauður Íslands vinnur
að. Verkefnið heyrir undir sjávarútvegs-
og landbúnaðarráðherra og hefur notið

góðs af breiðu samstarfi við grasrót og
atvinnulíf.

„Á þeim 3 árum sem verkefnið hefur verið
formlega starfrækt er búið að efla stoðir
matar í ferðaþjónustu, styrkja aðgerðir

Lifandi landbúnaður
er allra hagur

Erla Gunnarsdóttir

Gréta María Grétarsdóttir, framkvæmdastjóri Krónunnar, hélt erindi á ráðstefnu Matvælalandsins og Landbúnaðarklasans um neyslubreytingar. �
� Mynd / TB

39

og áhuga á nærsamfélagsneyslu, styðja
við vöru- og þjónustuþróun og unnið að
því að tefla fram matarmenningu. Þá hef-
ur Matarauður ýmist leitt eða komið að
stefnumótunarverkefnum sem tengjast
matvælum t.d. innkaupastefnu matvæla
fyrir ríkisaðila. Umræða og áhugi á mat-
vælum sem auðlind hefur breyst og ein-
kennist meira af tengingu við umhverfis-
vernd, gæði, menningu og tækifæri,“
útskýrir Brynja Laxdal, verkefnastjóri
Matarauðs Íslands, og bætir við:

„Framlag Matarauðs hefur einkum falist
í handleiðslu, ráðgjöf og styrkjum til
verkefna sem efla samfélagshagsmuni.
Okkar eigin ímynd, neysluhegðun og
orðræða myndar grunninn að áfangastað
eftirsóknarverðra matvæla og matarupp-
lifunar. Til að styrkja og samhæfa innviði
hefur Matarauður samið við Markaðs-
stofur landshluta sem miðar að því að
efla nærsamfélagsneyslu, draga fram
sérkenni matar og greina tækifæri til
virðisaukningar í samstarfi við bændur,
hótel- og veitingageirann og ferðaþjón-
ustu. Þeirri vinnu á að ljúka seint á árinu
2020.“

Unnið með matarfrumkvöðlum
„Svæðisbundinn matur í ferðaþjónustu er
hluti af sjálfbærri ferðaþjónustu og leiðir
verkefnastjóri Matarauðs samnorrænt
verkefni þar sem rýnt er í áhrif loftslags-
breytinga á svæðisbundna matvælaeftir-
spurn og ferðahegðun í framtíðinni. Matís
og Ferðaklasinn eru í verkefnastjórn en
með okkur starfa fulltrúar allra Norð-
urlanda og njótum við enn fremur góðs
af samstarfi við íslenska sérfræðinga,
m.a. Bændasamtakanna. Þessari vinnu á
að ljúka í lok árs 2021,“ segir Brynja og
útskýrir frekar:

„Þegar horft er til mikilvægi sjálfbærrar
þróunar og byggðafestu þá skipta litlu
fyrirtækin og býlin máli. Unnið hefur verið
með smáframleiðendum og matarfrum-
kvöðlum. Sem dæmi má nefna REKO,
milliliðalaust sölu- og afhendingarkerfi
fyrir bændur, þarfagreiningu fyrir Beint
frá býli, við vorum einn af bakhjörlum í
fyrsta matarhraðlinum með áherslu á
afurðir bæði úr sjó og sveit, við tókum
þátt í hugmyndasamkeppni Eims um nýt-
ingu jarðvarma, studdum við undirbúning
að stofnun samtaka smáframleiðenda

matvæla og vorum einn af bakhjörlum
Íslandsmeistarakeppni í matarhandverki.

Fullnýting afurða og
Krakkar kokka
Vefsíða Matarauðs Íslands er upplýsinga-
veita sem á engan sinn líkan hérlendis
og er mikið heimsótt enda hugsuð sem
verkfærakista.

„Við hvetjum alla til að leita fanga á síð-
unni og nýta sér efni hennar í eigin þágu.
Nýlega bættist við tímalína um matar-
sögu Íslendinga frá landnámi þar sem
við nutum góðs af samstarfi við Sólveigu
Ólafsdóttur sagnfræðing og fljótlega
verður vefsjá um matarþörunga tilbúin en
aukinn áhugi almennings er fyrir að nýta
þessar náttúrunytjar,“ segir Brynja og
bætir við:

„Síðan eru dæmi um verkefni sem snýr
að ungu kynslóðinni sem við komum
að, eins og Krakkar kokka, sem Matís
leiðir, þróunarverkefni á Vestfjörðum um
inniræktun matjurta í grunnskólum og í
samstarfi við Hótel- og matvælaskólann
hefur verið staðið að vitundarvakningu

Framlag Matarauðs hefur einkum falist í handleiðslu, ráðgjöf og styrkjum til verkefna sem efla samfélagshagsmuni. � Mynd / Matarauður Íslands

40

um vannýtt hráefni sem ætlað er að ýta
undir áhuga framtíðarkokka á fullnýtingu
afurða og kveikja undir áhuga almenn-
ings og matarfrumkvöðla. Sömuleiðis
verður keyrt verkefni þar sem nemendur
Landbúnaðarháskólans á Hvanneyri og
Reykjum, Hótel- og matvælaskólans og
Fisktækniskólans heimsækja hver annan
í þeim tilgangi að auka skilning á gæðum
og uppruna hráefna og mögulegri vöru-
þróun og betri nýtingu.

Matvælalandið Ísland – samstarfs-
vettvangur hagsmunaaðila
Að Matvælalandinu standa Samtök
iðnaðarins, Bændasamtök Íslands, Matís,
Íslandsstofa, Samtök ferðaþjónustunnar,
Samtök fyrirtækja í sjávarútvegi, Matar-
auður Íslands og Háskóli Íslands. Starf-
semin hefur aðallega falist í ráðstefnu-
haldi og undirbúningi þeirra.

 „Matvælalandið Ísland er samstarfs-
vettvangur hagsmunaaðila sem starfa
innan matvælageirans. Það var árið
2012 sem hópurinn kom fyrst saman
en markmiðin með samstarfinu eru að
vekja athygli á og ýta undir vaxtarbrodda
á matvælasviði. Matvælalandið hefur
staðið fyrir árlegum ráðstefnum þar sem
jafnan er fjallað um þau mál sem eru
efst á baugi í matvælageiranum. Síðasta
ráðstefna fjallaði um neyslubreytingar
og áhrif þeirra á matvælaframleiðslu á
Íslandi. Önnur þemu eru ferðaþjónusta
og matvælaframleiðsla, sérstaða og
samkeppnisforskot og þekkingaröflun í
greininni. Þá hefur hópurinn í gegnum
tíðina komið málefnum matvælageirans
á framfæri við stjórnvöld og fjölmiðla,“
segir Tjörvi Bjarnason sem situr í sam-
ráðshópnum fyrir hönd Bændasamtaka
Íslands.

Landbúnaðarklasinn – sameigin-
legur vettvangur landbúnaðar
Landbúnaðarklasinn var stofnaður 6. júní
árið 2014 í Bændahöllinni í þeim tilgangi
að efla umræðu um landbúnað og auka
samvinnu allra aðila sem tengjast grein-
inni. Formaður var kosinn Haraldur Bene-
diktsson frá Bændasamtökum Íslands,
aðrir í stjórn voru Einar Sigurðsson frá
MS og Eva Hrund Willatzen frá Vélfangi.
Samþykkt var fulltrúaráð 16 fyrirtækja
og stofnana. Ári síðar hætti Haraldur í
stjórn og Guðni Ágústsson varð formaður.
Í dag er Finnbogi Magnússon formaður
klasans.

„Landbúnaðarklasinn er eini sameiginlegi
vettvangurinn á Íslandi fyrir alla aðila
í landbúnaði, hvort sem eru fyrirtæki,
opinberar stofnanir, fræðasamfélag eða
hagsmunafélög og nýtur samstarfs við
aðra klasa, eins og Sjávarklasann og
Ferðaklasann, sem líka eru sjálfsprottnir
og reknir að mestu án opinberra styrkja.
Þetta klasafyrirkomulag gerir miklar kröf-
ur um öflugt starf og þátttöku klasafé-
laga sem verða að leggja sitt af mörkum
til starfsins með miðlun þekkingar og
upplýsinga sín á milli og þátttöku í við-
burðum,“ útskýrir Berglind Hilmarsdóttir,
verkefnastjóri Landbúnaðarklasans.

Félagsgjöld og sjálfboðastarf
Landbúnaðarklasinn er sjálfsprottinn
klasi fyrirtækja, stofnana, fagfélaga og
einstaklinga. Tekjur klasans eru eingöngu
félagsgjöld. Enginn fjárstuðningur kemur
frá opinberum aðilum né úr sjóðum.
Stjórnin er ólaunuð og öll innkoma fer
í verkefni sem klasinn tekur þátt í og
stuðning við sprotastarf.

„Hér mætti nefna viðskiptahraðalinn „Til
sjávar og sveita“ þar sem lítil sprota-
fyrirtæki, sum í burðarliðnum og önnur
lengra komin, fá 10 vikna leiðsögn og
þjálfun í fyrirtækjarekstri, markaðssetn-
ingu og ímyndarmótun. Ríflega 70 aðilar
sóttu um í síðasta hraðal en aðeins 10
eru teknir inn. Umsóknirnar voru margar
framúrskarandi og valið var erfitt. Nokkur
fjöldi fyrirtækja sem hefðu átt erindi
í hraðalinn komust ekki að og því var
einboðið að styrkja stofnun Samtaka

smáframleiðenda matvæla sem gæti
orðið nytsamur vettvangur fyrir þá sem
fóru ekki í hraðalinn en vildu nýta sér
öflugt tengslanet og hagsmunagæslu
samtakanna,“ segir Berglind.

Farvegur fyrir þekkingarmiðlun
„Styrkur Landbúnaðarklasans felst í
því að vera með stórt tengslanet í litlu
samfélagi sem fylgir því að búa á Íslandi.
Á sama tíma og frumframleiðendum
fækkar, þá spila afleidd störf, sérhæfing
og þjónusta sífellt stærra hlutverk vegna
áhuga, þekkingar og færni frumkvöðla hér
á landi, sem sjá ótæmandi möguleika á
að nýta afurðir úr öllum greinum land-
búnaðar. Hlutverk klasans er að styðja
við hugmyndir og sprotastarf, vera
farvegur fyrir þekkingarmiðlun og styrkja
tengslanet,“ útskýrir Berglind og segir
jafnframt:

„Verkefnin fram undan er að fjölga félög-
um og styrkja tengslin við fræðasamfélag
og rannsóknir ásamt því að efla tiltrú
stjórnsýslustofnana á mikilvægi þess að
hafa þennan fjölbreytta vettvang með
stuttar boðleiðir og stuðla að samtali og
samvinnu allra til að nýta sem best tæki-
færin í íslenskum landbúnaði. Við hyggjum
á samstarf við klasa í nágrannalöndunum
til að geta deilt upplýsingum og stækkað
tengsl. Hlutverk klasans er að styrkja
stöðu atvinnugreinarinnar sem grunnstoð
í íslensku samfélagi og til að efla skilning
á mikilvægi hennar á öllum sviðum
samfélagsins, bæði á sviði öryggismála,
lýðheilsu og sögu þjóðarinnar.“

Landbúnaðarklasinn var stofnaður 6. júní árið 2014 í þeim tilgangi að efla umræðu um landbúnað og auka samvinnu
allra sem tengjast greininni. � Mynd / smh

Forsölu lýkur 15. apríl,
sjáumst í brekkunni!

Tryggðu þér miða á Landsmót hestamanna
2020 á Hellu á besta mögulega verðinu og

kauptu vikupassa í forsölu á www.landsmot.is
á 20% afslætti eða aðeins 19.900 kr.

42

Norræn matarverðlaun:

Embluverðlaunin
eru komin til að vera
Embluverðlaunin voru afhent í annað sinn
1. júní á síðasta ári í Hörpu í Reykjavík.
Þau voru fyrst veitt í Kaupmannahöfn árið
2017 en verðlaunin eru afhent þeim sem
skara fram úr í norræna matvælageiranum
annað hvert ár. Emblan eru matarverðlaun
sem er ætlað að hampa norrænni matar-
menningu og beina kastljósinu að fólkinu
sem framleiðir matinn okkar. Bændasam-
tök allra Norðurlandanna, undir merkjum
félagsskaparins NBC, standa að Emblu-
verðlaununum en Norræna ráðherranefndin
er bakhjarl þeirra.

Fyrirkomulagið er þannig að hver Norður-
landaþjóð tilnefnir einn fulltrúa í hverjum
verðlaunaflokki. Auglýst er eftir tilnefn-
ingum í hverju landi fyrir sig og þarlend
dómnefnd velur þá sem fara áfram í
lokakeppnina. Alls bárust rúmlega 50
tilnefningar frá Íslandi í fyrra og 320 alls
frá öllum Norðurlöndunum.

Tjörvi Bjarnason

Finnar fengu Embluverðlaun í flokknum „Matur fyrir börn og ungmenni“ fyrir verkefni sem miðar að því að kenna nemendum í grunnskólum að nýta
matarafganga. Lotta Elina frá Finnlandi tók Embluverðlaununum fegins hendi. � Mynd / Odd Stefán

Verðlaunagripirnir voru axir með fánalitum Norðurland-
anna. � Mynd / TB

43

Sjö verðlaunaflokkar
Flokkarnir eru alls 7 talsins. Matvæla-
iðnaðarmaður Norðurlandanna er valinn,
hráefnisframleiðandi sömuleiðis og þeir
sem framleiða mat fyrir marga eiga sinn
verðlaunaflokk. Veitt eru verðlaun fyrir
miðlun um mat, mataráfangastað, mat
fyrir börn og ungmenni og fyrir frum-
kvöðla í matvælaframleiðslu.

Þegar kemur að því að velja sigurvegara
í hverjum flokki fyrir sig hittast dóm-
nefndir frá hverju landi og ráða ráðum
sínum degi fyrir verðlaunaafhendinguna.
Á meðan dómarar eru að störfum nýta
þeir tilnefndu tækifærið til þess að
hittast, fara í kynningarferðir og taka
þátt í málstofum. Embluverðlaunin voru
veitt í Reykjavík á sama tíma og norrænir
kokkar héldu sitt árlega þing og bland-
aðist hópurinn ágætlega saman. Á fjórða
hundrað manns tók þátt í sameiginlegum
viðburðum matreiðslumanna og fulltrúa
Norðurlandanna á Embluverðlaununum.

Næst verða Embluverðlaunin
veitt í Noregi
Þær þjóðir sem hrepptu hnossið á síðasta
ári voru Danmörk, Finnland og Færeyjar,
með tvenn verðlaun hvert land. Svíar
hlutu ein verðlaun en Ísland, Noregur og
Álandseyjar fóru tómhent heim að þessu
sinni.

Embluverðlaunin verða næst afhent í
Osló í Noregi árið 2021.

Upplýsingar um sigurvegara á síð-
asta ári eru aðgengilegar á vefsíðunni
emblafoodawards.com

Gísli Matthías Auðunsson matreiðslumaður var tilnefndur fyrir Íslands hönd í flokknum „Miðlun um mat“. Gísli er
óþreytandi við að boða fagnaðarerindið um íslenskan mat og matarhefðir, bæði hér heima og á erlendri grundu.
� Mynd / Úr einkasafni

Barbara og Tjódhild frá Færeyjum hlutu Embluverðlaun
fyrir Gimburlombini á Nólsoy í Færeyjum. Besti matar
áfangastaður Norðurlanda 2019. � Mynd / Odd Stefán

Dönsku fulltrúarnir máttu vera stoltir af sínum árangri en þeir hlutu tvenn Embluverðlaun. � Mynd / Odd Stefán

Embluverðlaunin voru afhent við hátíðlega athöfn í Hörpu 1. júní 2019. � Mynd / TB

44

Umhverfisstefna landbúnaðarins í mótun:

Umhverfisvænni
og betri búskapur
– til móts við framtíðina með sjálfbærni í farteskinu

Á undanförnu ári hefur Ingvar Björnsson, bóndi á Hólabaki, leitt vinnu sem hefur haft það
markmið að móta umhverfisstefnu fyrir landbúnaðinn á Íslandi til næstu tíu ára.

Ingvar segir að í kjölfar Búnaðarþings
Bændasamtaka Íslands árið 2018 hafi
nefnd verið skipuð til að vinna að þessari
stefnu. Nú liggi fyrir drög að þessari
stefnu og verður hún lögð fyrir Búnaðar-
þing Bændasamtaka Íslands til umfjöll-
unar en það verður haldið 2.–3. mars.
Leiðarstef umhverfisstefnunnar eru
loftslagsmál, sjálfbærni og vistheimt en
þrjú samsvarandi markmið um árangur á
þessum sviðum eru sett fram og að-
gerðaáætlun um leiðina að þeim.

Bændur eiga að taka forystu
í umræðu og aðgerðum
„Ég var skipaður formaður en auk mín
sátu í nefndinni Hlynur Gauti Sigurðs-
son, framkvæmdastjóri Landssamtaka
skógareigenda, Katrín María Andrés-
dóttir, framkvæmdastjóri Sambands
garðyrkjubænda, Margrét Gísladóttir,
framkvæmdastjóri Landssambands
kúabænda, og Unnsteinn Snorri Snorra-
son, framkvæmdastjóri Landssamtaka
sauðfjárbænda. Hluta starfstímans

fór Margrét í leyfi og Jóhanna María
Sigmundsdóttir tók hennar stað,“ segir
Ingvar um samstarfsfólk sitt í nefndinni.

„Landbúnaður byggir á nýtingu auð-
linda náttúrunnar. Náttúruleg skilyrði
ráða til lengri tíma mestu um afkomu
þeirra sem landbúnað stunda. Því er það
skylda gagnvart komandi kynslóðum að
landbúnaður hverju sinni sé sjálfbær og
gangi ekki á náttúruleg gæði. Bændur
eiga ekki að sitja hjá heldur taka forystu
í umræðu um loftslagsmál og önnur
umhverfismál. Landbúnaðurinn á enn
fremur að setja sér metnaðarfull mark-
mið í umhverfismálum. Þannig getur
markviss umhverfisstefna orðið hvatning
til bænda að búa á umhverfisvænni hátt
og taka þátt í vistbætandi verkefnum.
Umhverfisstefna getur jafnframt verið
tæki til jákvæðrar ímyndarsköpunar og
grunnur að auknu samstarfi við stjórn-
völd um loftslagsverkefni og önnur
umhverfisverkefni,“ segir Ingvar um
grundvöll umhverfisstefnunnar.

Ingvar Björnsson hefur leitt vinnuna við mótun umhverfisstefnu landbúnaðarins, sem lögð verður fyrir Búnaðarþing
2020.� Mynd / Aðalheiður Ingvarsdóttir

Sigurður Már
Harðarson

45

Loftslagsmál, sjálfbærni og
vistheimt sem leiðarljós
Að sögn Ingvars var ákveðið í vinnu-
hópnum strax í upphafi að leiðarljós
stefnunnar skyldu vera loftslagsmál,
sjálfbærni og endurheimt vistkerfa. „Það
er í samræmi við alþjóðlega strauma svo
sem loftslagssáttmála og heimsmark-
mið Sameinuðu Þjóðanna, sem einnig
hafa lýst því yfir að næsti áratugur verði
helgaður endurheimt raskaðra vistkerfa.
Þessir þrír meginþræðir fléttast saman í
umhverfisstefnunni og meginmarkmiðum
landbúnaðarins í umhverfismálum næsta
áratuginn.“

Kolefnisbinding með skógrækt,
landgræðslu og endurheimt
votlendis
„Loftslagsbreytingar eru ein stærsta
áskorun mannkyns og framtíð kom-
andi kynslóða ræðst af því hvernig við
bregðumst við á næstu árum. Ráðast
þarf í átak í kolefnisbindingu ásamt því
að draga eftir mætti úr losun gróðu-
húsalofttegunda. Kolefnisbinding mun að
mestu fara fram með skógrækt, land-
græðslu og endurheimt votlendis. Þarna
hafa bændur margt fram að færa; landið,
þekkinguna og verkfærin.

Sjálfbær nýting lands og annarra auð-
linda er lykilþáttur í umhverfisstefnu
landbúnaðar. Í landnýtingarmálum eiga
bændur að leiða umræðuna og stefna
að því að öll landnýting til landbúnaðar
sé sjálfbær til lengri tíma. Til þess að ná
slíkum markmiðum getur þurft að ráðast
í umfangsmikil landbótaverkefni á ein-
hverjum svæðum og jafnvel friða önnur.

Náttúruvernd og endurheimt landgæða
á að vera sjálfsagður hluti landnýt-
ingar. Miklir möguleikar geta falist í því
að vernda eða friðlýsa ákveðin svæði
og endurheimta vistkerfi. Þannig geta
til dæmis skógrækt og endurheimt
votlendissvæða orðið aðdráttarafl í
ferðaþjónustu auk þess að leggja lóð á
vogarskál loftslagsverndar,“ segir Ingvar
um leiðarljósin í stefnumótuninni.

Að stunda landbúnað
í sátt við náttúruna
Ingvar segir að umhverfisvænir og lofts-
lagsvænir búskaparhættir snúist fyrst og
fremst um að nýta vel aðföng til búskap-
ar og eru í fæstum tilfellum ný sannindi.
„Mikilvægt er að bændur séu meðvitaðir

um áhrif landbúnaðar á umhverfi og hvar
tækifærin liggja í betri búskaparháttum.

Samkvæmt losunarbókhaldi Íslands er
losun vegna landbúnaðar um 600.000
tonn koldíoxíðs (CO2) ígilda á ári. Þetta
er losun sem myndast vegna beinnar
starfsemi á búum og stærstu losunar-
valdarnir eru innyflagerjun búfjár,
geymsla og notkun búfjáráburðar – auk
notkunar á tilbúnum áburði. Losun vegna
framleiðslu og flutnings aðfanga á borð
við áburð, kjarnfóður og rúlluplast er
áætluð um 100.000 tonn CO2 ígilda svo
segja má að heildarlosun landbúnaðar
vegna framleiðslu afurða á býli sé um
700.000 tonn CO2 ígilda á ári. Tækifæri
til að draga úr losun gróðurhúsaloft-
tegunda felast í bættri afurðasemi
gripa, betri nýtingu á tilbúnum áburði og
búfjáráburði, loftslagsvænni ræktunarað-
ferðum, betri nýtingu jarðefnaeldsneytis
og orkuskiptum.“

Sjálfbær nýting beiti-
og ræktunarlanda
Að sögn Ingvars er sjálfbær nýting
beiti- og ræktunarlanda lykilatriði ef
tryggja á framtíð landbúnaðar á Íslandi.
„Tryggja þarf að nýting lands til beitar
og ræktunar gangi ekki á gæði þess til
framtíðar. Úrvals ræktunarland þarf að
vernda og tryggja að það verði nýtt til
matvælaframleiðslu. Nýting beitilanda
verður undir öllum kringumstæðum að
vera sjálfbær og til að svo megi verða

getur þurft að ráðast í umfangsmiklar
landbætur eða jafnvel friðun viðkvæmra
svæða. Landgræðsla og skógrækt eiga
að vera samþættur hluti hefðbundis bú-
skapar. Landgræðsla og skógrækt þjóna
öllum meginmarkmiðum umhverfis-
stefnunnar; loftslagsvernd, sjálfbærni og
vistheimt.

Það felast mikil tækifæri í möguleikum
til orkuframleiðslu á bújörðum, til dæmis
framleiðslu á lífdísil og eldivið, nýtingar
hauggass og framleiðslu heimarafmagns
með vatns- og vindorku. Draga má úr
notkun innflutts jarðefnaeldsneytis með
bættri nýtingu véla.

Með markvissri áburðarnýtingu er hægt
að lágmarka umhverfisáhrif af áburðar-
notkun. Markviss áburðarnotkun dregur
úr losun gróðurhúsalofttegunda og
kemur í veg fyrir útskolun úr ræktunar-
landi. Rétt meðhöndlun búfjáráburðar við
geymslu og dreifingu tryggir betri nýt-
ingu áburðarefna og getur þannig dregið
úr umhverfisáhrifum og dregið úr notkun
á tilbúnum áburði. Leita þarf leiða til að
nýta lífrænan úrgang í auknum mæli sem
áburð og draga þar með úr innflutningi
áburðar.

Mikilvægt er að tryggja að landbún-
aðarstarfsemi valdi ekki staðbundinni
mengun í ám, vötnum eða grunnvatni.
Með nákvæmri áburðarnotkun er hægt að
tryggja að útskolun næringarefna valdi
ekki mengun. Tryggja þarf að frárennsli
frá landbúnaði innihaldi ekki efni sem
hættuleg eru umhverfi, svo sem lyfjaleif-
ar, plöntuverndarvörur og þvottaefni.“

Sorpflokkun og snyrtimennska
Sorphirða og snyrtimennska eru að sögn
Ingvars hluti umhverfismála. „Stefna skal
að flokkun alls sorps frá landbúnaði og
endurnýtingu og -vinnslu þess sorps sem
hægt er að endurvinna. Allt rúlluplast ætti
að færa til endurvinnslu og stefna skal að
því að draga úr plastnotkun í landbúnaði.

Mannvirki í landbúnaði (byggingar,
girðingar, vegir og skurðir), ástand þeirra
og umgengni um þau sem og opin svæði
hafa áhrif á ímynd landbúnaðar. Hvetja
þarf bændur til að huga vel að skipulagi
jarða sinna, til dæmis geta vel skipulagð-
ir skógar og skjólbelti aukið afrakstur
ræktunarlands og þjónað fjölbreyttu
umhverfishlutverki.

Í umhverfisstefnunni kemur fram að kolefnisbinding
muni fara fram með skógrækt, landgræðslu og endur-
heimt votlendis. Skógrækt ætti að vera fyrsti kostur
þegar kemur að aðgerðum til að binda kolefni. Fyrsta
markmið umhverfisstefnunnar er kolefnishlutleysi land-
búnaðarins árið 2030.� Mynd / Hlynur Gauti Sigurðsson

46

Ávallt ætti að leita leiða til að nýta að-
föng til landbúnaðar sem best og forðast
sóun. Hvetja þarf til heimaöflunar fóðurs
og hráefna til að draga úr flutningum
og auka sjálfbærni og fæðuöryggi.
Ólíkar búgreinar eiga að vinna að sama
markmiði. Þannig getur úrgangur eða
hliðarafurð einnar búgreinar orðið að
hráefni eða aðföngum hjá annarri. Leita
þarf leiða til að nýta næringarefni og
annað hráefni sem til fellur í öðrum
atvinnugreinum sem aðföng í landbúnaði
og draga þannig úr umhverfisáhrifum
framleiðslunnar.“

Hvert skal stefna í umhverfismálum
landbúnaðar?
Ingvar segir að hjarta umhverfisstefnu
landbúnaðarins séu markmiðin sem
landbúnaðurinn sem heild stefni að.
„Með hliðsjón af leiðarljósunum þremur
eru markmiðin þannig kolefnishlutleysi,
sjálfbær landnýting og vistheimt í verki,“
segir hann og gerir hér að neðan betur
grein fyrir hverju markmiði fyrir sig.

Markmið 1
– kolefnishlutleysi
landbúnaðar 2030
„Þetta markmið næst annars vegar með
samdrætti á losun gróðurhúsalofttegunda
og hins vegar með kolefnisbindingu þess
sem upp á vantar. Fjölmörg tækifæri eru
til að draga úr losun í landbúnaði. Flest
leiða þau til bættrar nýtingar hráefna og
aukinnar hagkvæmni búskapar.

Með aukinni afurðasemi búfjár er hægt
að viðhalda núverandi framleiðslu
samhliða því að fækka búfé eða auka
framleiðslu með sama búfjárfjölda. Slíkt
dregur úr losun gróðurhúsalofttegunda á
framleidda einingu.

Með nýtingu lífræns úrgangs sem áburð-
ar er hægt að draga úr notkun á tilbúnum
áburði. Mikilvægt er að veita næring-
arefnastraumum sem til falla í öðrum
atvinnugreinum eða sem úrgangur frá
byggð (s.s. seyra og molta) inn í landbún-
aðarframleiðsluna.

Með betri geymsluaðferðum og dreifingu
búfjáráburðar á kjörtíma eykst áburðar-
nýting. Slíkt getur dregið úr notkun á
tilbúnum áburði.

Með nákvæmum áburðaráætlunum og
markvissri endurræktun er hægt að bæta

áburðarnýtingu og draga úr losun gróður-
húsalofttegunda.

Með markvissri ræktun og nýtingu
plantna á borð við belgjurtir er hægt að
draga úr áburðarnotkun án þess að það
komi niður á frjósemi jarðvegs. Einnig er
hægt að nota aðferðir lífrænnar ræktunar
s.s. markviss sáðskipti og grænan áburð
til að byggja upp frjósemi ræktunarlands
og draga úr notkun á innfluttum tilbúnum
áburði.“

Orkuframleiðsla á bújörðum og
kolefnisbinding
„Mikil tækifæri eru til orkuframleiðslu á
bújörðum. Hauggas og viður geta nýst
til varmaframleiðslu og sem eldsneyti.
Vatnsorku og vindorku má víða nýta til
raforkuframleiðslu og lífdísil er hægt að

vinna úr nytjajurtum. Þessar orkuupp-
sprettur geta orðið grunnur að orku-
skiptum í landbúnaði þar sem innfluttu
jarðefnaeldsneyti yrði að hluta skipt
út fyrir umhverfisvænni orkugjafa. Enn
fremur má draga úr notkun á olíu með
bættri nýtingu véla.

Miðað við að raunhæft sé að draga úr
losun um 10–15 prósent með ofangreind-
um aðgerðum á næsta áratug þarf að
binda um 600.000 tonn af CO2 til að ná
kolefnishlutleysi. Kolefnisbindingin mun
fara fram með skógrækt, landgræðslu og
endurheimt votlendis.

Skógur bindur 5–20 tonn af CO2 á hekt-
ara (ha) árlega, allt eftir tegundum og
vaxtarskilyrðum. Skógrækt ætti að vera
fyrsti kostur þegar kemur að aðgerðum

Annað markmið umhverfisstefnunnar er sjálfbær nýting landbúnaðarlands árið 2030.� Mynd / smh

Þriðja markmið umhverfisstefnunnar er vistheimt í verki.� Mynd / smh

47

til að binda kolefni. Til þess að kolefnis-
jafna íslenskan landbúnað með skógrækt
þarf að planta um 60.000 ha af blönduð-
um skógi á tímabilinu 2020–2030, sem
samsvarar 6.000 ha á ári eða tveimur
hekturum á hvert lögbýli í byggð.

Gera má ráð fyrir að landgræðsla bindi
um tvö tonn CO2 á ha á ári. Aukin
landgræðsla er þjóðþrifaverk og með
landgræðslu til kolefnisbindingar er
jafnframt unnið að vistheimt og aukinni
sjálfbærni í landnýtingu. Til að kolefnis-
jafna íslenskan landbúnað með land-
græðslu þarf að græða upp 300.000 ha
af landi á tímabilinu 2020–2030. Þetta
samsvarar 30.000 ha á ári, eða um 10
ha árlega á hvert lögbýli í byggð.

Endurheimt votlendis er öflug mót-
vægisaðgerð gegn kolefnislosun. Ekki er
um að ræða kolefnisbindingu heldur er
kolefnislosun frá framræstu landi stöðv-
uð. Áætlað er að hektari af framræstu
landi losi árlega um 20 tonn af CO2. Ef
kolefnisjafna á íslenskan landbúnað með
endurheimt votlendis þarf að endur-
heimta 30.000 ha af votlendi á tímabil-
inu 2020–2030. Þetta samsvarar 3.000
ha árlega eða um einn hektara á hvert
lögbýli í byggð.

Sé farin blönduð leið (til dæmis skógrækt
50 prósent, landgræðsla 30 prósent og
endurheimt votlendis 20 prósent) að
því takmarki að kolefnisjafna íslenskan

landbúnað árið 2030, þarf að ráðast í
eftirfarandi aðgerðir á hverju lögbýli í
byggð á árabilinu 2020–2030:

•	planta 10 ha af blönduðum skógi
•	græða upp 30 ha af rofnu landi
•	endurheimta 2 ha af votlendi

Markmið 2
– sjálfbær nýting
landbúnaðarlands 2030
Í umhverfisstefnunni er gert ráð fyrir að
öll nýting landbúnaðarlands (beitilanda)
verði sjálfbær árið 2030. Ingvar segir að
helstu aðgerðir til að ná því fram verði
eftirfarandi:

•	Greina þarf ástand beitilanda
•	Skilgreina þarf sjálfbæra nýtingu

beitilanda og þróa sjálfbærnivísa fyrir
beitarnýtingu.

•	Ráðast þarf í stórfellda landgræðslu
og landbætur

•	Mögulega þarf að friða viðkvæm
svæði

Gert er ráð fyrir að verkefnið GróLind,
sem er samstarfsverkefni atvinnuvega-
og nýsköpunarráðuneytisins, Bændasam-
taka Íslands, Landgræðslunnar og Lands-
samtaka sauðfjárbænda, muni nýtast
sem grunnur til að ná þessu markmiði.

Markmið 3
– vistheimt í verki 2020-2030
Varðandi þriðja markmiðið, um vistheimt
í verki næsta áratuginn, er stefnan
sett á að koma á fót átaksverkefni til

endurheimtar vistkerfa á lögbýlum með
áherslu á:

•	Endurheimt votlendissvæða
•	Endurheimt gróðurs (landgræðsla á

rofnu landi)
•	Endurheimt birkiskóga

Ingvar segir að flest verkefni sem falli
undir markmið þrjú munu væntanlega
einnig þjóna markmiðum eitt og tvö.

Aðgerðaáætlun landbúnaðarins í
umhverfismálum 2020–2030
„Mikilvægt er að koma á „grænu bók-
haldi“ sem heldur utan um umhverfisverk
efni einstakra bænda og landbúnaðarins
í heild. Það er forsenda þess að hægt
sé að fylgjast með árangri í umhverfis-
málum og meta hvort markmiðum er
náð. Nærtækast er að nota jörð.is til að
halda utan um kolefnisbindingu og gögn
úr skýrsluhaldsgrunnum má nota til að
reikna út loftslagsbókhald hvers bús. Á
Bændatorgi yrði kolefnisreiknivél hvers
bús og á heimasíðu BÍ yrði teljari sem
sýndi heildarárangur landbúnaðarins,“
segir Ingvar um aðgerðaáætlun um-
hverfisstefnunnar.

„Það þarf líka að leggja áherslu á að
öflug ráðgjöf sé í boði fyrir bændur til
að þróa landbúnað í átt að umhverfi-
svænni framleiðsluaðferðum. Einnig
þarf að hrinda af stað átaksverkefni í
loftslagsvænum landbúnaði sem nær til
meginþorra bænda.

Þá þarf að stórefla rannsóknir á aðferð-
um til að draga úr umhverfisáhrifum
landbúnaðar, einkum í tengslum við lofts-
lagsmál. Það þarf líka að efla kennslu
í loftslagsvænum búskaparháttum í
búfræðinámi og bjóða upp á námskeið
fyrir starfandi bændur.

Þegar kemur að beinum framkvæmdum
vegna kolefnisbindingar er mikilvægt
að fyrir liggi skýrt aðgerðaplan. Mark-
miðin eru skýr og leiðin greiðfær ef vilji
og fjármagn koma til. Verkefnið á að
vera samstarf bænda og ríkisvalds og
kostnaði þarf að deila á milli aðila. Ekki
er um íþyngjandi kostnað að ræða heldur
fjárfestingu í framtíðinni. Afurðir kolefn-
isbindingar eru nytjaskógar, frjósöm
beitilönd og endurreist vistkerfi. Bænd-
ur eru tilbúnir í verkefnið en þeir þurfa
stuðning stjórnvalda til að láta það verða
að veruleika,“ segir Ingvar.

Til að framfylgja aðgerðaáætlun landbúnaðarins í umhverfismálum næsta áratuginn er mikilvægt að koma á grænu
bókhaldi, sem heldur utan um umhverfisverkefni einstakra bænda og landbúnaðarins í heild.� Mynd / Ingvar Björnsson

48

Erla Gunnarsdóttir Það hefur sennilega ekki farið framhjá mörgum að svokallaður veganismi ryður sér til
rúms hérlendis og sífellt fjölgar í þeim hópi fólks sem aðhyllist þann lífsstíl. Grænkerar
neyta engra dýraafurða og sækja alla næringu úr plönturíkinu og borða þess vegna ekki
kjöt, fisk, mjólkurvörur, egg eða aðrar dýraafurðir. Það eru helst þrjár ástæður fyrir því að
fólk gerist vegan, en það er af dýraverndunar-, umhverfis- og heilsufarsástæðum.

Jákvæð ímynd grænmetisæta
Samtök grænmetisæta á Íslandi voru
stofnuð árið 2013 af nokkrum græn-
metisætum og grænkerum. Árið 2018
sameinuðust svo Vegansamtökin og
Samtök grænmetisæta undir nafninu
Samtök grænkera og í stjórn eru nú
meðal annars Benjamín Sigurgeirsson
formaður og Valgerður Árnadóttir vara-
formaður ásamt átta meðstjórnendum.
Valgerður sat fyrir svörum um hlutverk
samtakanna.

„Tilgangur samtakanna hefur frá byrjun
verið að stuðla að jákvæðri ímynd og
fjölgun grænmetisæta, standa vörð um
hagmuni þeirra og vinna að því að fjölga
valkostum nauðsynja- og neysluvara án
dýraafurða. Það má segja að upphaf-
legur tilgangur samtakanna hafi tekist
vel til, mikið úrval er af vegan matvöru í
verslunum og á veitingastöðum og græn-
kerum fjölgar mjög hratt enda aukin
vitund í samfélaginu um áhrif dýraland-
búnaðar á umhverfi, heilsu og dýrin.“

Verða sjálfbærari í
grænmetisframleiðslu
Valgerður segir verkefni samtakanna í
dag snúast mikið um að halda viðburði
eins og Veganúar, vegan festival, sýna
heimildamyndir og halda málþing.

„Einnig erum við virk í að skrifa greinar,
senda út álit og áskoranir, eins og til
dæmis að hvetja skóla og stofnanir til að
bjóða upp á grænkerafæði, að landlæknir
hafi viðunandi upplýsingar um grænkera
fæði á síðu sinni og í fræðsluefni og eitt
af okkar aðaláherslumálum er að Ísland
rækti meira af grænmeti, ávöxtum og
kornmeti hér heima, en eins og flestir
vita er um 90% af þessum vörum inn-

fluttar í dag,“ útskýrir Valgerður og segir
jafnframt:

„Við teljum að með aukinni áherslu stjórn-
valda og menntastofnana, lækkun raforku
til grænmetisbænda og með aukinni
áherslu með menntun og endurmenntun
sé hægt að gera Ísland sjálfbært í
grænmetisframleiðslu. Ef Holland, sem er
hvorki með heitt vatn né endurnýjanlega
orku, getur ræktað allt í gróðurhúsum þá
getum við það.“

Bætist stöðugt við í hóp veganista
Þann 23. janúar síðastliðinn héldu
samtökin málþing undir yfirskriftinni
„grænmetisrækt, sjálfbærni og nýsköp-
un á Íslandi“ þar sem gestir fengu að
heyra reynslusögur grænmetisbænda,
álit Landverndar og Samtaka grænkera á

Grænkerum og
veganistum fjölgar í
takt við neyslubreytingar

Valgerður Árnadóttir, varaformaður Samtaka grænkera,
í vetrarúlpu með gerviloðfeld en þau sem eru vegan
forðast einnig að versla fatnað úr dýraafurðum.

49

málaflokknum og stefnu ólíkra stjórn-
málaflokka frá þingmönnum.

„Málþingið gekk vonum framar og
ánægjulegt var að sjá hve mik-
il þverpólitísk samstaða ríkti og að
það þyrfti sannarlega að efla þennan
málaflokk til muna til að uppfylla loforð
okkar í loftslagsmálum, fyrir heilsu og
dýralíf. Streymi frá fundinum má finna
á síðunni okkar, graenkeri.is,“ segir
Valgerður og aðspurð um þá breytingu
í hugarfari sem orðið hefur í garð
veganista undanfarin ár bætir hún við:

„Við höfum séð mjög mikla breytingu, ef
við tökum þann tíma sem ég hef verið
grænkeri þá voru um 2.500 manns í
Vegan Ísland hópnum okkar árið 2016
en nú eru um 23.000 manns í hópnum
og alltaf bætist við. Það er mjög gott
úrval orðið í öllum stórmörkuðum og á
veitingastöðum um allt land og lítið mál
að vera grænkeri á Íslandi í dag. Ég tel
aukna vitund um umhverfisáhrif dýra-
landbúnaðar vera helsta orsök þess að
fólk prófar að taka upp þennan lífsstíl
eða minnkar kjötát að einhverju ráði, en
svo þegar það finnur mun á heilsunni
og fræðist meira um aðstæður dýra í
iðnaðinum þá heldur það áfram.“

Útiræktað grænmeti
tekið kipp í sölu
Gunnar Þorgeirsson, formaður Sam-
bands garðyrkjubænda, segir sína
félagsmenn greina talsverða aukningu á
neyslu grænmetis og að bændur undir-
búi nú aukna framleiðslu.

„Ég veit ekki hvort það er einungis
vegna aukins veganisma eða bara
aukinnar neyslu almennt að meira selst
af grænmeti en áður. Blómkálsfram-
leiðendur upplifðu allavega mjög mikla
eftirspurn í sumar og eru bændur að
undirbúa aukna framleiðslu fyrir næsta
sumar. Við höfum verið talsvert hugsi
þegar frumvarp landbúnaðarráðherra
í desember laut að því að opna fyrir
innflutning meðan íslensk framleiðsla
er á markaði. Sem betur fer náðum við
árangri að fá að halda tollverndinni sem
er lífsspursmál framleiðenda í útirækt-
uðum afurðum. Einnig tel ég að aukn-
ing ferðamanna til landsins hafi ekki
síður áhrif á neyslumynstrið í þessum
afurðum. En eins og áður segir þá eru
bændur að undirbúa aukna framleiðslu á

þessu ári þar sem allt grænmeti sem er
útiræktað hefur selst mjög vel. Og þá er
nánast engin afurð undanskilin.“

Valda sem minnstum skaða
á dýrum og umhverfi
Guðrún Ósk Guðjónsdóttir, blaðamaður
á DV, hefur verið vegan í tvö ár ásamt
manni sínum og ala þau dóttur sína upp
á því fæði. Hún segir það hafa gengið
vonum framar og að stórfjölskyldan
styðji þau heilshugar í þessum breytta
lífsstíl.

„Það mætti segja að áhugi minn á
veganisma hafi byrjað þegar ég fór að
taka viðtöl í vinnunni við vegan einstak-
linga og ég meira að segja tók viðtal
við vegan mömmur því mér fannst
hugmyndin um að ala upp vegan barn
svo áhugaverð. Á þessum tíma var ég
sjálf ólétt og var þegar byrjuð að hugsa
mikið meira út í heilsu og næringu en ég
gerði áður. Eftir að hafa horft á nokkrar
heimildamyndir tók ég ákvörðun um að
þetta væri eitthvað sem ég vildi gera
og hef ekki litið til baka síðan. Ég var
svo heppin að maðurinn minn var með
mér í þessu og við urðum vegan á sama
tíma.“

Gerir sitt besta hverju sinni
Guðrún Ósk borðar ekki dýraafurðir og
leitast eftir fremsta megni að útiloka og
forðast hagnýtingu og ofbeldi gagnvart
dýrum.

„Ég kaupi aðeins snyrtivörur og hárvörur
sem eru bæði vegan og „cruelty free“.
Ég kaupi skó úr gervileðri og ég fékk
sængur í jólagjöf sem eru vegan. Þetta
snýst um að gera sitt besta hverju sinni.
Auðvitað er ekki hægt að forðast alla
hagnýtingu á dýrum, því miður. En ég
geri það sem ég get,“ útskýrir Guðrún
Ósk og aðspurð um hvernig gangi að ala
barnið sitt upp sem vegan segir hún:

„Það gengur mjög vel fyrir sig. Við erum
mjög heppin með fjölskyldu en þau hafa
öll sýnt okkar lífshætti mikinn skilning.
Það er aldrei vesen að fara í matarboð
og þegar stelpan fer í pössun þá fær
hún vegan fæði hjá þeim. Síðan erum
við líka mjög heppin með dagforeldra en
við þurfum ekki að nesta stelpuna okkar
heldur sjá þau um matinn fyrir hana. Við
leiðbeindum þeim til að byrja með en
svo hafa þau séð um það síðan.“

Fjölbreytt fæða
„Við erum mjög heppin með fólkið í
kringum okkur þannig að ef fólk hefur
hingað til haft eitthvað neikvætt að
segja þá hefur það ekki sagt það við
okkur. Við áttum okkur á að margir telja
þetta vera „absúrd“ hugmynd að ala
barn upp á vegan fæði og að við séum
að gera barni okkar „mein“ með þessu.
Okkur er kennt frá unga aldri að við
þurfum kjöt og mjólk til að vera stór og
sterk,“ segir Guðrún Ósk og bætir við:

„Stúlkan okkar hefur verið hraust frá
fæðingu, borðar fjölbreytta fæðu og
blómstrar með hverjum degi. Lykillinn er
auðvitað að kynna sér vegan fæði mjög
vel og næringarþarfir barna. Margir
hugsa svo að þegar kjöt og mjólkurvörur
séu teknar úr fæðu þá standi aðeins
grænmeti eitt til boða. En það gleymist
oft að það er til aragrúi af vegan vörum
sem koma þar í staðinn. Hún fær síðan
B12, D-vítamín og omega vítamín unnið
úr þörungum.

Auðvitað er leiðinlegt að lesa neikvæð
ummæli á netinu um veganisma og
vegan foreldra þegar það eina sem við
viljum gera er að valda sem minnstum
skaða gegn dýrum og umhverfinu. En
með hverju árinu breytist þetta hægt
og bítandi og ég er mjög þakklát þeim
skilningi sem við höfum mætt hingað
til.“

Flytja inn helming matvæla
„Landbúnaður á Íslandi byggir eins og
annars staðar á því að framleiða mat-
væli sem eftirspurn er eftir. Að sjálf-
sögðu þurfa framleiðendur að bregðast
við þegar hún eykst frá neytendum sem
hafa tileinkað sér vegan lífsstíl. Á sama
tíma verður því ekki neitað að Ísland
hentar ekki til ræktunar á öllum mat-
eða nytjajurtum. Við flytjum nú þegar
inn um helming þeirra matvæla sem
við neytum og mér þætti það lakara
ef þessi þróun verður til þess að það
hlutfall hækki verulega. Ég er sannfærð-
ur um að innlendir framleiðendur munu
gera það sem þeir geta til að bregðast
við og vonandi gengur það vel. Við erum
og verðum stolt af okkar framleiðslu og
hvernig að henni er staðið, en framtíð-
in er fyrst og fremst undir neytendum
komin,“ segir Sigurður Eyþórsson,
framkvæmdastjóri Bændasamtaka
Íslands.

50

40 ár í Bændahöllinni
Halldóra Þorbjörg Ólafsdóttir lét af störfum hjá Bændasamtökum Íslands um síðustu
áramót en þá hafði hún starfað sem ritari í Bændahöllinni í tæp 40 ár hjá hinum ýmsu
samtökum landbúnaðarins. Hún segir breytingarnar á starfsemi samtaka bænda á þessum
tíma hafa verið miklar og að á sama tíma hafi hún kynnst mikið af alls konar fólki.

Halldóra, sem almennt er kölluð Dóra, er
í heiminn borin í maí 1951 að Bragagötu
25 í Reykjavík og hún ólst þar upp og bjó
til tvítugs. „Ég er miðbæjarmanneskja
og gekk í Miðbæjar- og Lindargötuskóla
og útskrifaðist sem gagnfræðingur. Sem
unglingur var ég í unglingavinnunni í
Reykjavík og í þá daga fékk maður að
vinna allan daginn og allt sumarið, en
ekki bara brot úr degi eins og krakkar í
dag.

Eftir nám vann ég á Hótel Garði og fór
um haustið til Englands í eitt og hálft
ár sem au-pair og vann líka á hóteli í
London. Ég kom heim í lok 1969 og ég
fór fljótlega að vinna í Fúsabúð sem var
á horninu á Nönnugötu og Bragagötu og
í Leikhúskjallaranum þar sem ég kynntist
Kristni Guðmundssyni framreiðslumanni
og við erum gift í dag og eigum tvö börn
og fjögur barnabörn. Seinna fór ég að
vinna við morgunmatinn á Hótel Holti.
Árið 1972 hóf ég störf hjá Breiðholti hf.,

sem var byggingarfyrirtæki, og vann þar
til 14. mars 1980 en þá hóf ég störf hjá
Stéttarsambandi bænda og Framleiðslu-
ráði landbúnaðarins í hálft starf. Ég hef
starfað í Bændahöllinni þar til um síðustu
áramót, eða í rétt tæp 40 ár.“

Vilmundur Hansen

Starfsmannafélagið Almenningur kvaddi Halldóru Ólafsdóttur með blómvendi við starfslok hennar um síðustu ára-
mót. � Mynd / Hörður Kristjánsson

Dóra hefur alla tíð verið brosmild.

51

Miklar breytingar
á samtökum bænda
„Til að byrja með vann ég sem ritari hálfa
vinnu fyrir Stéttarsamband bænda og
Framleiðsluráð landbúnaðarins. Á þeim
tíma var ekki búið að byggja við Sögu og
við vorum með skrifstofur á þriðju hæð
gömlu byggingarinnar þar sem Bænda-
samtökin eru enn í dag. Stéttarsamband
bænda og Framleiðsluráð landbúnaðarins
fluttu inn í nýja norðurálmu á Sögu árið
1986, Lífeyrissjóðurinn var aðeins á und-
an, hann flutti í vesturendann. Fyrsta árið
var smá flandur á aðsetri mínu en þegar
við vorum komin í norðurendann var allt í
góðu þannig að ég þekki húsnæðið vel.“

Dóra segir að breytingar á samtökum
bænda hafi verið miklar frá því að hún
hóf störf. „Bændasamtök Íslands sem
slík voru ekki til en starfsemin skiptist í
Búnaðarfélag Íslands, Stéttarsamband
bænda og Framleiðsluráð landbúnaðar-
ins.

Þegar Búnaðarfélag Íslands og Stétt-
arsamband bænda sameinuðust 1995 í
Bændasamtök Íslands fylgdi ég með. Árið
1999 kom svo Framleiðsluráð landbúnað-
arins inn í Bændasamtökin.“

Sómafólk og kynlegir kvistir
Dóra segist hafa kynnst mörgu góðu og
sérkennilegu fólki í gegnum ævina og
í vinnu sinni fyrir samtök bænda. „Það
voru eingöngu karlar sem sátu í stjórnum
samtakanna til að byrja með og margir
þeirra skemmtilegir en aðrir erfiðari, eins
og gengur.

Jónas Jónasson var búnaðarmálastjóri
þegar ég byrjaði. Eftir að Stéttarsam-

band bænda og Búnaðarfélag Íslands
sameinuðust 1995 varð titillinn bún-
aðarmálastjóri lagður niður og fram-
kvæmdastjóri tekinn upp og ég titluð
ritari formanns og framkvæmdastjóra BÍ.

Áður en Stéttarsambandið og Búnaðarfé-
lagið sameinuðust var á hverju ári haldið
Búnaðarþing fyrir Búnaðarfélag Íslands
og aðalfundur fyrir Stéttarsamband
bænda. Búnaðarþing var alltaf haldið í
Bændahöllinni því bændur eiga Höllina en
aðalfundir Stéttarsambandsins haldnir

úti á landi. Ætli ástæða þess hafi ekki
verið sú að þá sætu fulltrúarnir fundinn
en væru ekki í útréttingum fyrir búið eða
sinna öðrum erindum á meðan.

Fyrsti aðalfundur minn hjá Stéttar-
sambandinu var á Kirkjubæjarklaustri
1980. Kiddi, maðurinn minn, kom austur
með börnin, Völu og Guðmund Inga, og
þeim var boðið að borða með okkur og
fulltrúum fundarins á hótelinu og ég man
að Guðmundi Inga fannst asnalegt að á
hóteli væri boðið upp á fisk og kartöflur

Halldóra ásamt Eiríki Helgasyni, fyrrverandi auglýsingastjóra Bændablaðsins, að setja saman húsgögn árið 1990.
� Mynd / Árni Snæbjörnsson

Halldóra Ólafsdóttir og Kristinn Guðmundsson ásamt börnum sínum og barnabörnum.

Dóra fór að mála myndir fyrir nokkrum árum og hefur
gaman af. „Ég gerði þetta aðallega til að vita hvort ég
gæti málað meira en Óla prik.“ � Mynd / VH

52

með skræli. Þarna var á ferðinni nýveidd
bleikja og nýuppteknar kartöflur.

Þá þurfti ég að vélrita allar tillögur og
greinargerðir og svo voru þær brenndar
á sprittstensil og fjölfaldaðar í fjölritun-
arvél eða með kalkipappír og ef einhverju
var breytt þurfti að vinna allt upp aftur.

Á þeim tíma handrituðu nánast allir sitt
efni og sem ritari vélritaði ég upp og eins
og skiljanlegt er var rithöndin misgóð
þrátt fyrir að maður færi að skilja hana
furðu fljótt. Fyrsta tölva Stéttarsam-
bands bænda kom 1985 og þá hafði ég
hana með mér á aðalfund sambandsins
og það þótti talsverð nýlunda. Seinna um
árið náði ég að hreinsa nær allt út af að-
aldrifi tölvunnar en það bjargaðist þrátt
fyrir að það þurfti að slá slatta inn aftur.

Annað sem ég man vel eftir frá þessum
fundum var að þrátt fyrir að fundarmenn
væri allt karlar, fyrstu árin, og mikil reglu-
festa í öllu, þá komu konurnar oft með
fulltrúunum og sátu úti í sal og prjónuðu

Dóru féll aldrei verk úr hendi. Frá fundi Stéttarsambands
bænda 1980.

Halldór Þórðarson, bóndi á Laugarlandi við Djúp, var fulltrúi á aðalfundi Stéttarsambands bænda 1992. „Halldór, litli
Björn frá Löngumýri og Gústaf í Sauðanesi fóru fram á kjöt í öll mál á aðalfundum. Ég útbjó fyrir þá svokallað græna
kortið sem þeir ávísuðu til fólks í eldhúsum á fundarstöðum, sem á stóð að þeir yrðu að fá kjöt í matinn, annars
myndu þeir stofna fundinum í hættu.“

Halldóra á tölvunámskeiði 1988.

Það þótti talsverð nýlunda árið 1985 að notuð var tölva til ritvinnslu á aðalfundi Stéttarsambandsins.

53

eða saumuðu hvert stykkið af öðru. Þessi
sýn var dásamleg.“

Félagslífið í Höllinni
„Félagslífið á þessum árum var oft líflegt
og árhátíðirnar og þorrablótin skemmti-
leg og fólkinu í starfsmannafélaginu
fjölgaði við sameiningu félaga í Bænda-
samtök Íslands. Í fyrstu var sameiginlegt
starfsmannafélag fyrir Stéttarsamband
bænda, Framleiðsluráð landbúnaðarins
og Lífeyrissjóð bænda, sem kallaðist
Menningarfélag norðurendans, eða
MENO, en ég veit ekki hvernig þessu var
háttað hjá Búnaðarfélaginu.

Stéttarsamband bænda átti fjögur sum-
arhús í Grímsnesi og MENO það fimmta.
Stéttarsambandið gaf félaginu lóðina,
Framleiðsluráð gaf húsið og Lífeyrissjóð-
ur bænda innbúið.“

Dóra var formaður MENO í nokkuð mörg
ár. Hún segir að eftir sameininguna hafi
öll sumarhúsin verið seld á ótrúlega lágu
verði. „Við sem vorum í félaginu fengum
ekki tækifæri til að bjóða í húsin og satt
best að segja er ég sár yfir því enn í
dag.“

Góðar minningar úr starfinu
Dóra segist minnast áranna í Bænda-
höllinni með hlýhug. „Þetta var starfið
mitt og mér þykir vænt um alla sem ég
kynntist og vann með í þessi 40 ár.

Ég er ekki alveg búin að venjast því að
vera ekki að vinna en ég tók upp á því að
mála mér til skemmtunar fyrir nokkrum
árum og kannski dunda ég við það eða
finn mér eitthvað annað að gera, því ekki
nenni ég að sitja og gera ekki neitt.“

Halldóra ásamt Kristni Guðmundssyni, eiginmanni sínum.

„Stéttarsamband bænda, góðan daginn.“ Mynd frá 1988.

Á skrifstofunni á tíunda áratugnum.

Dóra og blómin. � Myndir / Úr einkasafni.

54

Í húsakynnum Nýsköpunarmiðstöðvar Íslands er unnið að frumkvöðlaverkefni sem gengur
út á að þróa lítinn tækjabúnað sem hver og einn bóndi gæti haft heima á bæ og notað
til framleiðslu á ammoníaki, einungis með vatni, lofti og rafmagni, sem síðan er hægt að
nota beint sem nituráburð eða blanda saman við önnur næringarefni.

Guðbjörg Rist er framkvæmdastjóri
Atmonia og segir hún að stefnt sé á að
frumgerð tækjabúnaðarins verði tilbúin á
næsta ári. „Þetta verður fyrsti tækjabún-
aður sinnar tegundar í heiminum og við
stefnum á að setja hann á heimsmarkað,
fyrst í Evrópu og Bandaríkjunum þar sem
vatnsleyst ammoníak er nú þegar vel
þekktur áburður. Þá sjáum við mikil tæki-
færi í því að tæknin verði nýtt á svæðum
þar sem lítill eða enginn aðgangur er að
áburði, til dæmis sunnan Sahara og hjá
fátækum eyríkjum.“

Byrjaði sem rannsóknar-
verkefni í efnaverkfræði
Atmonia byrjaði upphaflega sem rann-
sóknarverkefni hjá Agli Skúlasyni,
prófessor í efnaverkfræði við Háskóla
Íslands, árið 2012. Þá var um að ræða
fræðilega útreikninga og hermun á efna-
hvörfum, til að leita uppi hvata til amm-
oníaksframleiðslu. Þegar sú vinna skilaði
góðum niðurstöðum hófust tilraunir í
samstarfi við Nýsköpunarmiðstöð Íslands.
Það var svo 2016 sem stofnendurnir tóku
þátt í Startup Energy Reykjavík hraðlin-

Sigurður Már
Harðarson

Nýsköpunarfyrirtækið Atmonia vinnur að þróun á einstökum tækjabúnaði:

Bændur framleiði sjálfir
sinn nituráburð
– úr vatni, lofti og rafmagni og fullkomlega umhverfisvænt

Guðbjörg Rist er framkvæmdastjóri Atmonia.� Mynd / smh

55

um. Þar var viðskiptahugmyndin mótuð
og fyrirtækið formlega stofnað í kjölfarið.
Fyrirtækið hlaut Gulleggið, í frumkvöðla-
keppni Icelandic Startups árið 2017.

Atmonia hefur haft aðstöðu hjá Nýsköp-
unarmiðstöð Íslands í Árleyni frá stofnun.
Nú starfa þar fimm starfsmenn Atmonia í
fullu starfi við þróunina, en alls koma sex
starfsmenn að verkefninu. „Sú aðstaða,
aðgengi að tæki tólum – og ekki síst sér-
fræðingum – hefur skipt sköpum,“ segir
Guðbjörg. „Þegar um er að ræða svo
flókna rannsóknarvinnu eins og Atmonia
einblínir á, þá væri mjög kostnaðarsamt
að koma upp öllum tækjum frá grunni
strax í upphafi – þá er óvíst með að
vinnan hefði komist langt af hugmynda-
stiginu. Það er því algjör grundvöllur fyrir
slíkri tækniuppbyggingu að sprotafyrir-
tæki hafi aðgang að aðstöðu og tækjum
á hóflegu verði.“

Aukin umsvif
Guðbjörg hóf störf hjá Atmonia 2018, þá
yfir viðskiptaþróun fyrirtækisins. „Á seinni
hluta síðasta árs voru gerðar breytingar
með auknum umsvifum og fleira starfs-
fólki. Helga Dögg Flosadóttir, sem hafði

gegnt stöðu framkvæmdastjóra og er
einn af stofnendum Atmonia, gat einbeitt
sér að rannsóknar- og þróunarvinnunni
þegar Guðbjörg tók við stöðunni af henni.

„Ég lærði framleiðsluverkfræði í Svíþjóð
og vann um tíma hjá Prómens í Evrópu.
Eftir að ég flutti aftur til Íslands vann ég
bæði hjá sprotavefnum Northstack og í
hugbúnaðarþróun Arion banka. Þess má
líka til gamans geta að ég er ættuð úr
Fljótunum í Skagafirði þar sem föður-
bróðir minn rekur eitt stærsta fjárbú
landins, á Brúnastöðum,“ segir Guðbjörg.

Umhverfisvænt framleiðsluferli
Framleiðsluaðferð Atmonia á ammoníaki
er, að sögn Guðbjargar, í grundvallaratrið-
um frábrugðin hefðbundinni áburðarfram-
leiðslu. Um algjörlega nýja leið er að ræða
þar sem ammoníakið verður framleitt
í rafefnafræðilegu kerfi – fullkomlega
umhverfisvænu – í stað hins orkufreka og
mengandi svokallaðs Haber-Bosch-ferils
sem á sér stað í stórum áburðarverk-
smiðjum.

Tækið sem við erum að þróa er rafefna-
fræðilegt kerfi, sem tekur inn vatn, loft og
rafmagn og býr til ammoníak og súrefni.
Ammoníakið er í vatnslausn sem hægt er
að nota beint sem nituráburð eða blanda
frekar við önnur nauðsynleg efni, eins og
til dæmis fosfat, kalí og súlfat.

Þetta er í raun algjörlega ný leið til að
framleiða ammoníak. Haber-Bosch-að-
ferðin hefur auðvitað valdið byltingu í
landbúnaði og við gerum ekki lítið úr
henni,“ segir Guðbjörg.

Höfundarnir, sem gamla aðferðin er
kennd við, fengu enda Nóbelsverðlaunin
í efnafræði fyrir sitt framlag. Það verður
hins vegar ekki hjá því litið að það er barn
síns tíma, hundrað ára gamalt iðnaðar-
-efnaferli eins og þau gerast stærst og
sótugust. Jarðgas er notað í framleiðslu-
ferlinu og fyrir hvert tonn af ammoníaki
sem framleitt er myndast tvö tonn af
koltvíoxíð.

Mynd frá gömlu áburðarverksmiðjunni í Gufunesi þar sem Haber-Bosch-aðferðinni var beitt. Ferlið er mjög flókið og
þurfti háan hita og þrýsting til framleiðslunnar. Til þess að slíkar verksmiðjur séu hagkvæmar þurfa þær því að vera
risastórar.

James, garðyrkjufræðinemi sem sér um tilraunir Atmon-
ia í ylrækt, er hér við störf. Guðbjörg segir að hafin sé
samvinna við Landbúnaðarháskólann varðandi tilraunir
á notkun á áburði þeirra í ylrækt. Ákveðið var að byrja á
tilraunum með basiliku þar sem þær eru fljótsprottnar.
� Mynd / Atmonia

56

Framtíðin í áburðarframleiðslu
Guðbjörg segir að kostir Atmonia-ferils-
ins séu fjölmargir umfram hina gömlu
aðferð. „Fyrir það fyrsta má segja að
framleiðslan dreifist um þau svæði sem
hennar er þörf. Þannig minnka flutningar
með tilbúinn áburð, en fyrsta kerfið sem
er á teikniborðinu er áætlað að hafa um
tíu tonna framleiðslugetu á ári. Síðan eru
það umhverfisþættirnir; kerfið tekur bara
inn loft, vatn og rafmagn og getur því
verið staðsett hvar sem er í heiminum.
Enginn útblástur er af ferlinu og súrefni
eina hliðarafurðin.

Kerfið er einfalt og keyrir við herbergis-
hita og -þrýsting, sem gerir það að
verkum að það er hægt að framleiða mjög
smáar einingar sem samt eru hagkvæmar.

Kerfið þolir líka stopula keyrslu; það er
hægt að kveikja og slökkva á því eftir
þörfum. Það getur því vel nýtt sér um-
framrafmagn og rafmagn frá endur-
nýjanlegum orkugjöfum, eins og sól og
vind, sem eru stopulir í eðli sínu,“ segir
Guðbjörg.

Til samanburðar nefnir Guðbjörg að Ha-
ber-Bosch-aðferðin notist við gas eða kol
í sínu framleiðsluferli. Það sé mjög flókið
og þurfi háan hita og þrýsting. Til þess
að verksmiðjurnar séu hagkvæmar þurfa
þær því að vera risastórar. Þá þurfi þær
að ganga allan sólarhringinn vegna þess
hversu kostnaðarsamt er að slökkva og
kveikja á kerfinu.

Frumgerðin í prófun
Guðbjörg segir að tækjabúnaðurinn sé
ekki alveg tilbúinn. „Við erum núna í óða
önn að setja saman og hefja prófanir á

frumgerðinni. Samhliða því er líka áfram-
haldandi þróun og rannsóknir á hvatan-
um sem við notum í ferlinu, til að auka
skilvirkni hans.

Þetta er eina tækni sinnar tegundar í
heiminum í dag, þótt vissulega séu margir
aðrir rannsóknarhópar að vinna að svip-
aðri þróun. Engum hefur þó tekist hingað
til að hanna framleiðsluferli sem er allt í
senn; losar ekki koltvísýring, er raunhæft á
smáskala og á samkeppnishæfu verði.

Það umhverfisvæna ammoníak sem til er
í dag er framleitt með því að rafgreina
vetni fyrst og nýta það svo inn í Haber-
Bosch ferlið í stað gass. Það hefur þó ekki
reynst hagkvæmt hingað til og þarf enn
þá að huga að mörgum vanköntum þess
ferlis,“ segir Guðbjörg.

Almenn sala árið 2022
En hver verða raunveruleg áhrif þess að
slíkt tæki verður sett á markað? „Fyrst
um sinn verður fókusinn settur á ræktun
og landsvæði sem geta nýtt sér beint
ammoníakvökva sem áburð. Síðan verður
varan þróuð frekar til að markaðssetja
í raun fyrir alla ræktun. Fyrsti markaður
verður því í Evrópu og Bandaríkjunum, þar
sem slíkur vatnsleysanlegur áburður er vel
þekktur.

Tækniþróun eins og okkar er langhlaup
og hafa fjárfestar fyrirtækisins mikinn

skilning á því. Frá upphafi hefur verkefnið
og fyrirtækið fengið fjölda styrkja, sér-
staklega sem snúa að grunnrannsóknum.
Nýverið tryggðum við utanaðkomandi
fjárfestingu, en það er fjárfestingafé-
lagið Eyrir Ventures og hópur sérhæfðra
landbúnaðarfjárfesta frá Kanada sem
komu að því.

Við sjáum fyrir okkur að setja vörur í
almenna sölu árið 2022, en að öllum lík-
indum mun það taka einhver misseri fyrir
fyrirtækið að skila hagnaði eftir það. Við
erum þó að fara inn á stækkandi markað,
sem í dag er metinn á um 110 milljarða
dollara á ári – það er því til mikils að
vinna.

Eins höfum við mikinn áhuga á að taka
þátt í að koma ammoníaki í notkun og
framleiðslu sem eldsneyti, en stór skipa-
félög á borð við Maersk hafa lýst yfir
áhuga á að skipta öllum sínum skipaflota
yfir í ammoníak. Ef slík þróun mun eiga
sér stað er gert ráð fyrir að ammoníaks-
markaðurinn muni tífaldast á komandi
áratugum,“ segir Guðbjörg bjartsýn að
lokum.

Teymið á bak við Atmonia.� Mynd / smh

Atmonia-ferlið. � Mynd / Atmonia

Guðbjörg segir að sýn Atmonia sé að vörur þeirra verði
settar í almenna sölu árið 2022, en að öllum líkindum
mun það taka einhver misseri fyrir fyrirtækið að skila
hagnaði eftir það. Stefnt sé inn á stækkandi markað,
sem í dag er metinn á um 110 milljarða dollara á ári.

Mynd / smh
 Við treystum á
 íslenskan landbúnað

Íslenskur landbúnaður er mikilvægur
fyrir fæðuframleiðslu þjóðarinnar og
atvinnulíf í landinu öllu.

Arnarstapi. Mynd / HKr.

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 treystum á
 íslenskan landbúnað

Íslenskur landbúnaður er mikilvægur
fyrir fæðuframleiðslu þjóðarinnar og
atvinnulíf í landinu öllu.

Arnarstapi. Mynd / HKr.

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 treystum á
 íslenskan landbúnað

Íslenskur landbúnaður er mikilvægur
fyrir fæðuframleiðslu þjóðarinnar og
atvinnulíf í landinu öllu.

Arnarstapi. Mynd / HKr.

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

Margrét Þóra
Þórsdóttir

Kristján Oddsson, bóndi á Neðra-Hálsi í Kjós, situr í stjórn VOR:

Lífræn ræktun er framtíðin
Samtök bænda í lífrænni ræktun, Verndun og ræktun, VOR hafa starfað frá árinu 1990. Um 32
bændur eru innan samtakanna, þ.e. bændur sem fengið hafa vottun frá Túni. Fólk sem hefur
sérstakan áhuga á lífrænni ræktun getur einnig átt aðild að félaginu og eru alls 10 slíkir auka-
félagar innan vébanda samtakanna. Þá eru vinnsluaðilar um 35 talsins og 10 aðilar aðrir með
náttúruafurðir sem hafa fengið lífræna vottun.

„Við vinnum að því að kynna félagið og
fjölga félagsmönnum. Það er kominn tími
til að skapa stemningu meðal bænda,
innan stjórnsýslunnar og í samfélaginu,
fyrir lífrænni ræktun. Sú hugsun sem að
baki því er fellur vel að umræðu samtím-
ans hvað umhverfis- og loftslagsmálin
varðar. Þau mál þarf að taka föstum tök-
um svo ekki fari illa fyrir lífkerfi jarðar-
innar,“ segir Kristján Oddsson, bóndi á
Neðra-Hálsi í Kjós.

Eingöngu unnið úr lífrænni mjólk
Kristján hefur stundað lífræna mjólkur-
framleiðslu á Neðra-Hálsi frá árinu 1996
ásamt konu sinni, Dóru Ruf. Jörðin hafði
þó verið í aðlögun að lífrænni ræktun í
nokkur ár þar á undan. Öll þeirra mjólk og
auk þess mjólk frá Búlandi og að hluta
frá Skaftholti fer til vinnslu hjá Biobú ehf.
sem er til húsa að Gylfaflöt í Grafar-
vogi. Þar er eingöngu unnið úr lífrænni
mjólk. Kristján stofnaði Biobú í júlí árið
2002 og kom fyrsta varan, lífræn jógúrt,
á markað í byrjun sumars árið 2003.
Fyrirtækið framleiðir nú um 15 tegundir
af lífrænum mjólkurafurðum, svo sem
mjólk, rjóma, skyr og jógúrt.

„Við getum skilgreint okkur sem örfyrir-
tæki, en það sem heldur því gangandi er
öflugt starfsfólk og ánægðir neytendur,“
segir Kristján.

Hart sótt að landbúnaði
Hann segir að víða hafi verið sótt að
landbúnaði hin síðari misseri fyrir að
hafa slæm áhrif á loftslag og umhverfi.
Þá fái bændur á stundum yfir sig mikla
gagnrýni um slaka dýravelferð. Þessi
neikvæða umræða hafi komið óorði á alla
landbúnaðarframleiðslu.

„Svo langt hefur sú gagnrýni gengið að
nú telja margir sig hafa hag af því að
rækta kjöt úr stofnfrumum. Það eru því
komin fram sterk rök fyrir því að bændur
fari að snúa sér að betri búskaparhátt-

um, bæði hvað varðar ræktun og einnig
meðferð húsdýra og þar kemur lífræn
ræktun sterk inn,“ segir Kristján og nefnir
að ástæða þess sé sú að hún er talin
loftslagsvænni, enda ekki notaður tilbúinn
áburður við lífræna ræktun. Strangari
kröfur séu einnig gerðar þegar kemur
að velferð húsdýra þar sem m.a. er gerð
krafa um mögulega útivist allra húsdýra
og að jórturdýr séu höfð á beit þegar
árstíð leyfir.

„Fræðilega séð, við bestu aðstæður, getur
slíkur búskapur bundið meira kolefni en
hann losar, ef marka má erlendar rann-
sóknir,“ segir hann.

Styrkjakerfinu verði beint inn
á umhverfisvænni lausnir
Kristján bendir á að stjórnsýslan og for-
ystufólk í landbúnaði þurfi að snúa sér að
því að beina styrkjakerfi landbúnaðarins
inn á umhverfisvænar lausnir í landbún-
aði. Að beina bændum inn á þá braut að
minnka tilbúinn áburð, bæta nýtingu á
búfjáráburði og auka notkun á belgjurtum
í ræktun svo eitthvað sé nefnt.

Á nýafstaðinni ráðstefnu á Biofach, sem
haldin var í Nürnberg í Þýskalandi, kom
m.a. fram að Evrópusambandið hafi
sett sér það markmið að árið 2030 skuli
lífrænn landbúnaður hafa náð 20% af
ræktuðu landi innan sambandsins.

„Það vinna öll lönd í kringum okkur að því
hörðum höndum að auka lífræna fram-
leiðslu, enda er það umhverfinu og ímynd
landbúnaðarins til heilla,“ segir Kristján.

Hjónin Kristján Oddsson og Dóra Ruf. � Myndir / Úr einkasafni

59

Ólafur Már Ólafsson, loðdýrabóndi í Holti í Árborg:

Skemmtilegur búskapur
og við höfum trú á greininni

„Vissulega árar ekki vel í loðdýrarækt um þessar mundir, en við höfum trú á greininni og höld-
um að verðið fari að mjakast upp á við á næstunni,“ segir Ólafur Már Ólafsson, loðdýrabóndi
á Holti, skammt ofan við Stokkseyri. Hann ásamt sambýliskonu, Hönnu Siv Bjarnardóttur, og
þeim Birni Harðarsyni og Elínu Karlsdóttur, ábúendum á Holti, hófu loðdýrarækt árið 2012.

Byrjað var að breyta gömlu fjárhúsi og
hlöðu á bænum Holti í minkaskála. Í
húsunum var pláss fyrir 300 læður og því
sem þeim fylgir. Á Holti er einnig rekið
kúabú.

„Þetta byrjaði smátt og í fyrstu sem
kvöld- og helgarvinna með öðru, ég
starfaði á þessum tíma sem húsasmið-
ur. Á þeim tíma sem við byrjuðum stóð
loðdýraræktin í blóma, verð á skinnum
var hátt og það var frekar kostnaðarsamt
að hefja þennan búskap. Gamalt búraefni
var eftirsótt, framboðið var lítið og við
fórum út í það að kaupa nýtt ryðfrítt efni.
Það var líka dýrt að kaupa lífdýrin,“ segir
Ólafur Már og minnist þess að fyrir átta
árum, þegar hann steig fyrstu skrefin í
loðdýraræktinni, voru um 30 bú starfandi
hér og hvar um landið. Nú eru loðdýra-
bændur rétt í kringum tíu talsins.

Markaður hrundi þegar staðið
var í uppbyggingu
Ákveðið var að stækka búið árið 2014 og
var byggður skáli fyrir um það bil 1.200
læður, í húsinu eru þá um 7.000 dýr
þegar það er fullskipað og séu bæði hús
notuð er rými fyrir um 1.500 læður.

„Í kjölfarið hætti ég í smíðunum og fór í
fullt starf við loðdýrabúið. Það var nóg
komið að viðbótar kvöld- og helgarvinnu
og við stóðum á þeim tímamótum að
stækka búið eða hætta rekstrinum. Niður-
staðan var að stækka búið, en á sama
tíma og framkvæmdir við það verkefni
voru komnar á fullt hrundi markaðurinn.
Verð á skinnum hrapaði niður úr öllu valdi
og hefur verið lágt síðan,“ segir Ólafur
Már.

Gaman að meðhöndla minkinn
Hann bætir við að engu að síður hafi þau
sem að búinu standa enn trú á greininni
og telji að þess verði ekki langt að bíða

að verðið fari upp á við á nýjan leik.
„Þetta er skemmtilegur búskapur, þótt
dýrin geti verið hörð er alltaf gaman
að meðhöndla þau, hvort sem það er
við pörun, á goti, við fráfærur, flokkun
eða pelsun. Það er líka ánægjulegt að í
þessari búgrein eru menn fljótir að sjá
árangur ræktunar og því gaman fyrir þá
sem hafa áhuga á ræktun að starfa með
mink,“ segir hann og nefnir einnig að góð
samskipti og samstaða sé í hópi þeirra
bænda sem starfa við búgreinina. „Það
tóku okkur allir vel þegar við byrjuðum.“

Vistvæn búgrein
Ólafur Már segir að loðdýrabændur séu
líkt og aðrir bændur með hugann við
kolefnisspor sín og á hvern hátt best sé
að minnka það sem kostur er. Nýlega
hafi bændur í loðdýrarækt í samstarfi
við EFLU verkfræðistofu gert úttekt á
greininni og er niðurstaðan sú að loð-
dýrabændur stundi vistvænan búskap.
Stærsti þátturinn í því er að þeir nýti fisk

og sláturúrgang í fóður fyrir sín dýr, ella
yrði hann urðaður, en við það minnkar
kolefnisspor greinarinnar til muna. Nefnir
hann einnig að til standi að banna urðun
á sláturúrgangi innan tíðar og því sé
loðdýrarækt góð lausn þegar kemur að
því að nýta hann.

Öll loðdýrabú vottuð
Öll loðdýrabú í landinu hafa nú farið
í gegnum velferðarvottun hjá Welfur,
óháðri stofnun sem velferðarvottar loð-
dýrabú. Segir Ólafur Már vottunarferlið
hafa tekið langan tíma og kostað mikla
fjármuni en vinnan stóð yfir á sama tíma
og verð var í lágmarki. Hvert bú fær þrjár
heimsóknir þar sem farið er yfir aðstæð-
ur, aðbúnað og hegðun dýranna, verklag
bænda og ýmislegt fleira. Standist búin
vottunina hafa þau leyfi til að selja skinn
hjá Copenhagen Fur.

„Þessi vottun kom þannig lagað á slæm-
um tíma en eftir stöndum við sterkari.“

Ólafur Már Ólafsson, loðdýrabóndi á Holti, segir loðdýrarækt skemmtilega búgrein og vonar að hagur hennar vænkist
á næstunni. � Mynd / Úr einkasafni

Margrét Þóra
Þórsdóttir

60

Margrét Þóra
Þórsdóttir

Ásta A. Pétursdóttir, eggjaframleiðandi á Hranastöðum í Eyjafjarðarsveit:

Hæstánægð með
góðar viðtökur

„Viðtökur hafa verið mjög góðar og við erum hæstánægð með þær,“
segir Ásta A. Pétursdóttir, bóndi á Hranastöðum í Eyjafjarðarsveit,
en á árinu 2018 var hafist handa við að koma á fót eggjafram-
leiðslu á bænum samhliða kúabúskap sem þar hefur verið stund-
aður um árabil. Húsin voru tilbúin þá um haustið, fyrstu ungarnir
komu inn í október og fyrstu eggin í fyrravor. Búið hefur nú verið
rekið á fullum afköstum í um það bil hálft ár og hefur allt gengið
samkvæmt áætlun.

Ásta segir að hún og maður sinn, Arnar
Árnason, hafi lengi gengið með þá hug-
mynd að takast á við nýjar áskoranir í
búskapnum. Niðurstaðan var sú að hefja
eggjaframleiðslu. „Það er rík hefð fyrir
því á Íslandi að reka blönduð bú, hefðin
er sú að þar séu kýr og kindur en nýlund-
an hjá okkur felst í að búa með kýr og
hænur. Sú blanda hefur komið vel út,“
segir Ásta.

Framkvæmdir við að reisa tvö ný hús
hófust snemma árs 2018 og lauk um
haustið. Annað húsið er 200 fermetrar
og er fyrir ungauppeldi, hitt er um 900
fermetrar og hýsir það tvær aðskildar
varpdeildir, pökkunaraðstöðu, kæli og
starfsmannaaðstöðu.

Um 7.500 varphænur
Um 7.500 varphænur eru á Hranastöðum
og skiptast á varpdeildirnar tvær, tæp-
lega 4.000 fuglar í hvorri deild á hverju
tímabili. Fyrstu eggin voru tilbúin frá
fyrsta hollinu sem inn kom vorið 2019 og
frá seinna hollinu á liðnu hausti. „Undan-
farna mánuði hefur búið verið keyrt á
fullum afköstum og allar áætlanir sem
við gerðum hafa staðist, ekkert óvænt
komið upp á og allt gengið eins og ráð
var fyrir gert. Allar okkar væntingar hafa
staðist,“ segir Ásta. „Vissulega höfum við
þurft að bæta við okkur heilmikilli þekk-
ingu. Við erum alltaf að læra eitthvað
nýtt eins og við var að búast.“

Hraustir fuglar gefa af
sér góðar afurðir
Fuglarnir eru frjálsir í húsinu og geta
flögrað um að vild. Þar eru til staðar
hreiður sem hænurnar sækja í en Ásta

segir nær allar hænurnar verpa í hreiðrin.
Áhersla er lögð á að aðbúnaður sé sem
allra bestur og uppfylli reglugerðir um
dýravelferð. Það var haft í huga við val
á innréttingum og öðru sem viðkemur
framleiðslunni. „Við erum með hrausta
og flotta fugla sem líður vel og þá gefa
þeir af sér góðar afurðir,“ segir Ásta.
Hún segir fólk almennt kjósa að kaupa
afurðir þar sem það veit að vel er hugsað
um dýrin. Hún merki það m.a. á því að
vel er fylgst með þeim á Facebook og
fjölmargar fyrirspurnir berist frá fólki
sem vill fullvissa sig um að fuglarnir búi
við gott atlæti. „Það skilar sér alltaf að
vanda til verka og það er réttur neyt-

andans að geta gengið að vöru sem
framleidd er við bestu aðstæður. Þannig
viljum við hafa það.“

Ánægð eftir fyrsta árið
Vörumerki Hranastaðabúsins er Gæðaegg
og eru þau fáanleg í verslunum um land
allt. Ásta segir markað fyrir egg stóran á
Íslandi, um sé að ræða hollustuvöru sem
landsmenn vilji hafa á sínum matseðli
og þá eru erlendir ferðamenn líka í hópi
ánægðra neytenda eggjanna. Ásta segir
enga reynslu komna enn á heimild sem
tók gildi um áramót um innflutning á
ferskum eggjum og hvort hann geti á ein-
hvern hátt ógnað íslensku framleiðslunni.
Hún bendir á að í Evrópu sé ekki mikið
um að egg séu flutt hrá á milli landa þó
um skemmri veg sé að fara og telur því
líklegt að sama verði upp á teningnum
hér, þó ekkert sé hægt að fullyrða.

„Við getum ekki annað en verið ánægð
eftir fyrsta árið og teljum að þetta hafi
verið hið rétta. Fuglarnir eru skemmti-
legir, maður skynjar strax stemninguna
í hópnum þegar maður kemur í húsin.
Sumar hænurnar eru fyrirferðarmiklar
og áberandi en aðrar hlédrægar og ekki
tilviljun að við notum orðið goggunar-
röð, hún er svo sannarlega í bókstaflegri
merkingu til staðar í hænsnahópnum.“

Ásta A. Pétursdóttir segir áherslu lagða á að aðbún-
aður fuglanna sé sem allra bestur og reglugerðir um
dýravelferð séu uppfylltar. Vörumerki Hranastaðabúsins
er Gæðaegg.� Myndir / Úr einkasafni

„Það skilar sér alltaf að vanda til verka og það er réttur
neytandans að geta gengið að vöru sem framleidd er við
bestu aðstæður. Þannig viljum við hafa það,“ segir Ásta
A. Pétursdóttir á Hranastöðum í Eyjafjarðarsveit.

61

Keran og Birna Mjöll reka ferðaþjónustu í Breiðavík:

Vaxandi ferðaþjónusta á svæðinu
„Ferðafólki hingað inn á svæðið fjölgar, ferðaþjónustan fer vaxandi og helst í hendur við aukið
framboð á gistingu. Það skiptir máli að nokkur skemmtiferðaskip heimsóttu svæðið á liðnu
sumri og voru í boði skoðunarferðir með farþega þess. Stór hluti farþega úr skipunum fór að
Látrabjargi og þótti það mikil upplifun,“ segir Keran St. Ólason, sem ásamt Birnu Mjöll Atla-
dóttur, konu sinni, rekur ferðaþjónustu í Breiðavík í Vesturbyggð.

Opið er í Breiðavík fimm mánuði á
ári, frá byrjun maí til septemberloka.
Svisslendingar eru fyrirferðarmestir í
hópi ferðamanna á þessum slóðum en
Bandaríkjamenn eru lítt áberandi, að
sögn Kerans, sem þó segir enga þjóð
umfram aðra skara fram úr í komum.
Ferðalangar sem heimsæka sunnanverða
Vestfirði eigi það þó sameiginlegt að
fara allir að Látrabjargi.

Sauðfjárbúskapur, ferðaþjónusta
og saumastofa
Keran ólst upp á Geitagili, innsta bæ í
Örlygshöfn í fyrrverandi Rauðasands-
hreppi, hann tók alfarið við búinu árið
1999 þegar faðir hans féll snögglega frá.
Birna Mjöll flutti þangað haustið 1987.
Um vorið keyptu þau neðri hæð hússins
að Ási, sem er iðnbýli í Hvammsholti
í Örlygshöfn, og bættu verslunarhúsi
Kaupfélagsins við fáum árum síðar og
hófu þar verslunarrekstur fyrir nauðsynjar
fyrir sveitunga sína. Verslunin var rekin
til ársins 1995 þegar því húsnæði var
breytt í saumastofu sem Birna nýtti til að
sauma húfur og flíkur úr flísefni, en hún
er enn að og saumar vinsælar lambhús-
hettur.

Afskipti af ferðaþjónustu hófst hjá þeim
hjónum árið 1992 þegar þau leigðu
heimavistarskólann og félagsheimilið
Fagrahvamm yfir sumarmánuði og buðu
upp á gistingu með morgunmat. „Það
gekk ótrúlega vel og við vorum í þessu
þar til við keyptum Breiðavík vorið 1999,“
segir Keran, en sú jörð er aðeins 11 km
frá Geitagili og í átt að Látrabjargi. „Ég
hafði nýtt Breiðavík til beitar og slegið
megnið af túnunum til heyöflunar fyrir
Geitagil í nokkur ár.“ Á þessum tíma voru
þau með um 500 fjár á vetrarfóðrum og
vantaði bæði hús og meira af túnum.

Endurbætur gerðar á húsakynnum
Húsakynni í Breiðavík voru í fremur nöt-
urlegu ástandi þegar Keran og Birna tóku

við og þörfnuðust mikils viðhalds. „Fyrstu
árin fóru í fyrirbyggjandi viðhald ásamt
því að við fjölguðum við okkur sauðfé og
lögðum kapp á að laða að fleiri ferða-
menn og reyna að tefja þá sem lengt á
svæðinu,“ segir Keran. Farið var í rekstur
á veitingastað og vínveitingaleyfi fékkst
einnig og opnaður var bar. Húsakostur
komst í betra ástand eftir því sem árin
liðu og æ fleiri ferðamenn, m.a. stórir
hópar, lögðu leið sína í Breiðavík. Tjald-
svæðið var einnig endurbætt og sett upp
gott þjónustuhús við það.

Árið 2004 voru fyrstu herbergin með
sérbaði tekin í notkun, tólf talsins, og

2008 var jafnmörgum bætt við þannig
að herbergi með baði voru orðin 24 í
allt. „Þessi uppbygging varð vendipunkt-
ur í rekstrinum hjá okkur, við fengum
fleiri og annars konar ferðamenn sem
stöldruðu lengur við,“ segir Keran, en
áfram var haldið við uppbyggingu og
matsalur með föstum sólpalli sem tekur
um 100 manns í sæti var reistur við
húsið. Hin síðari ár hefur verið byggð
upp starfsmannaaðstaða fyrir 16
starfsmenn, annar matsalur sem tekur
180 manns tekinn í gagnið og þá var
sett upp iðnaðareldhús og lager með
frystum.

Mikil náttúrufegurð
„Náttúrufegurðin í Breiðavík er einstök
og hér má sjá ólýsanlegt samspil sólar,
sjós og sands í kvöldsólinni. Margir
ferðamenn sækjast í að upplifa það, en
einnig búum við að því að stutt er að
Látrabjargi og eins eru margar góð-
ar gönguleiðir hér í nágrenninu sem
ferðafólk nýtir sér óspart. Þá er fuglalíf
í víkinni einstakt en fuglar gera sér líka
hreiður alveg heim að hóteli þannig að
gestir geta fylgst vel með fuglalífinu
án þess að fara langt,“ segir Keran og
bætir við að kirkjan á staðnum veki
endalausa athygli ferðamanna sem sæki
Breiðavík heim.

Náttúrufegurð er tilkomumikil í Breiðavík, en hótelið þar er opið frá vori fram á haust. Miklar endurbætur hafa verið
gerðar á húsakynnum, ný herbergi með baði tekin í notkun og matsalir einnig. Ferðafólki fer fjölgandi og margir
staldra við og njóta náttúrunnar.� Myndir / Úr einkasafni

Margrét Þóra
Þórsdóttir

Keran St. Ólafsson og Birna Mjöll Atladóttir.

62

Æðarvarp í Innri-Hjarðardal hefur vaxið og dafnað hin síðari ár:

Fuglinn borgar
sanngjarna leigu
fyrir land og þjónustu

„Það er einstakt að vinna við æðarvarp og æðardúnn er náttúrulegt undraefni sem á sér ekki
hliðstæðu,“ segir Sólveig Bessa Magnúsdóttir í Innri-Hjarðardal í Önundarfirði. Þar býr hún
ásamt manni sínum, Björgvini Sveinssyni, þau eiga þrjú börn saman sem ólust upp í sveitinni
en eru nú flutt að heiman og komin með sínar fjölskyldur.

Sólveig Bessa og Björgvin keyptu
jörðina árið 1988 af föðurbróður hennar
og er fjórða kynslóð sömu ættar sem
býr í Hjarðardal. Mjólkurframleiðsla,
sauðfjárbúskapur og æðarrækt var á
jörðinni á þeim tíma og héldu þau í þann
blandaða búskap fyrstu 16 árin. Að auki
unnu þau alla tíð töluvert utan bús, við
kennslu, akstur, verktakavinnu og annað
sem bauðst því jörðin er lítil. Breytingar
hafa orðið í áranna rás, þau hættu með
kýr árið 2004 og gáfu sauðfé upp á bát-
inn árið 2018, en að sama skapi hefur
vinna utan bús vaxið. Meðal þess sem
þau taka sér fyrir hendur er akstur með
ferðamenn af skemmtiferðaskipum sem
koma á Ísafjörð og nýta sér þá sína bú-
skaparsögu, segja frá og sýna og kynna
einnig æðarvarp og æðardún.

Æðarvarpið alltaf spilað
stóra rullu í okkar búskap
Töluvert æðarvarp er í Hjarðardal og
hefur það vaxið jafnt og þétt á búskap-
arárum Sólveigar Bessu og Björgvins,
eða um það bil tvöfaldast að umfangi.
Nú eru 65 ár frá því fyrst var farið að
hlúa að þeim fugli sem verpti í landi
Hjarðardals, fyrstu tölur um hreiður-
fjölda eru frá árinu 1956 og þá talin sex
hreiður. „Æðarvarpið hefur alltaf spilað
stóra rullu í okkar búskap og höfum
við ætíð gefið varpinu mikið af okkar
tíma ár hvert frá apríl fram í júlí,“ segir
Sólveig Bessa.

Æðarfuglinn sé einstakur og ætti skilið
að verða tilnefndur sem einkennisdýr
Íslands fyrir það hversu harðgerður hann
er og þá samfylgd manns og æðarfugls
sem á sér langa sögu. „Þetta samband
manns og villts dýrs er einstakt í heim-

inum, æðarfuglinn sækir í vernd og skjól
mannsins, jafnvel þótt maðurinn geri
ekki annað en að vernda hann á við-
kvæmum varptíma.“

Æðarvarpið sem náttúrulegast
Æðarfuglinn hefur verið nytjaður frá
landnámi, egg, kjöt og dúnn, en fuglinn
er nú alfriðaður og hefur svo verið frá
1874. Einungis má nýta dúninn en um
80% æðardúns í heiminum kemur frá
Íslandi. Æðarvarp í Hjarðardal liggur á
malarkömbum við sjóinn, á milli þeirra
eru tjarnir og er landið gott varpland.
Varpið er nokkuð þétt og nær ekki yfir
stórt svæði sem gerir það þægilegt yfir-
ferðar. Sólveig Bessa segir að þau kjósi
að hafa það sem náttúrulegast og forð-
ist að bera dót í varpið, en hafi mótað
hreiður úr steinum og þannig veitt skjól.
Æðarfulginn fái að öðru leyti að ráða
ríkjum á svæðinu. „Það er góð tilfinning
að þurfa ekki að valda fuglinum neinum
skaða heldur einungis að taka dúninn
þegar fuglinn er búinn að yfirgefa hreiðr-
ið og vita að hann nýtist honum ekki að
ári. Það má segja að fuglinn borgi sann-
gjarna leigu fyrir land og þjónustu.“

Varptíminn er frá byrjun maí og og
stendur fram í júnílok en fuglinn ligg-
ur á í þrjár vikur og fer svo strax með
ungviðið á sjóinn. Hjarðardalshjónin
safna saman dúni frá því í byrjun júní og
fara fjölmargar ferðir yfir varpið, taka
m.a. úr yfirgefnum hreiðrum jafnóðum
og fuglinn fer. Miðað er við að ná dúni
áður en hann blotnar eða fýkur og því
skiptir veðurfar máli. Dúnn er þurrkaður
á ofnum og grindum og hann gróf-
hreinsaður áður en hann er sendur í
fullhreinsun og útflutning.

Erfiðast að verja varpið
„Erfiðasti hluti umhirðu æðarvarps
er að verja varpið, það eru nefnilega
ýmsir sem hafa æðarfugl, egg og unga
á matseðli sínum og hirða ekki um að
fuglinn sé alfriðaður,“ segir hún og er þar
að tala um ref, mink, hrafn og máf. Van-
inn er að vaka yfir varpinu allar nætur
frá miðjum apríl fram í júní því aðalveiði-
tími refsins er á þeim tíma og ef ekki er
varist lætur varpið fljótt á sjá.

„Við hlökkum alltaf til vorsins og tökum
fuglinum fagnandi þegar hann fer að
„setjast upp“ og róta í hreiðrum sínum
sem eru yfirleitt nákvæmlega þau sömu
og í fyrra og hittifyrra.“

Margrét Þóra
Þórsdóttir

Sólveig Bessa Magnúsdóttir í Innri-Hjarðardal segir
einstakt að vinna við æðarvarp, æðardúnn sé náttúru-
legt undraefni sem eigi sér ekki hliðstæðu.

Mynd / Úr einkasafni

63

Anna Ragnarsdóttir á Krithóli 2 hefur stundað skógrækt í tvo áratugi:

Landið breyst mikið
eftir að kominn er
upp skógur

„Við ákváðum að fara út í skógrækt til að auka verðgildi jarðarinnar.
Fé hjá okkur var fátt og við höfum ekki not fyrir þetta land sem við
nýtum undir skógræktina, en þar var um að ræða mela og gróðurlítið
mólendi,“ segir Anna Ragnarsdóttir á Krithóli 2 í Skagafirði. Þar býr
hún með manni sínum, Ólafi Björnssyni, sem er frá Krithóli, en Anna
er Akureyringur. Skógrækt hefur verið stunduð í landi Krithóls í tæpa
tvo áratugi. Bærinn er nyrsti bær í gamla Lýtingsstaðahreppi, um 5
kílómetra sunnan við Varmahlíð.

Anna og Ólafur hófu í fyrstu búskap á
Krithóli í samstarfi við foreldra hans
og bróður. Þau byggðu sér íbúðarhús
á jörðinni og fluttu í það árið 1978
og stofnuðu þá Krithól 2 ásamt hálfri
jörðinni. Þau voru með sauðfjárbúskap
allt fram til ársins 1986 þegar riða kom
upp á bænum og allt fé skorið niður. „Við
fengum okkur nokkrar kindur aftur um
haustið 1990 en vorum bæði í vinnu utan
heimilis líka,“ segir Anna. Þau eiga þrjú
börn og fjögur barnabörn. Sonur þeirra
keypti hinn helming jarðarinnar árið 2017
og er ásamt konu sinni með á fjórða
hundrað fjár.

Næstum búin að fylla
alveg í landið
Anna og Ólafur hófu skógrækt árið 2001
og hófu verkefnið á því að setja það
ár niður 10 þúsund plöntur. Árin á eftir
gróðursettu þau meira og bæði vor og
haust. Á þeim árum sem liðin eru hafa
þau gróðursett plöntur í um það bil 77
hektara lands og plönturnar eru nær því
186 þúsund talsins. „Við erum svo gott
sem búin að fylla alveg í landið, einstaka
smáblettir eru eftir, en við höfum náð að
setja svona 2.500 plöntur niður á ári hin
síðari ár,“ segir Anna. „Við höfum gróð-
ursett allt sjálf með aðstoð frá börnum
okkar og tengdabörnum.“

Lerki fyrirferðarmest
Margir hafa lokið lofsorði á skóginn í
landi Krithóls og þykir hann fallegur.
Anna segir að mikið sé um lerki í þeirra
skógum, eða í kringum 86 þúsund plöntur,
en landið sé frekar gróðursnautt. Þá eru

um 36 þúsund greniplöntur í landinu, 20
þúsund furur, 18 þúsund birkiplöntur og
11 þúsund aspir, á þeim stað þar sem
landið er frjósamara. „Við höfum líka
gróðursett ofurlítið af öðrum tegundum
eins og þin, þöll og hengibirki ásamt
öðrum sparitegundum og það hefur verið
góð lifun hjá okkur,“ segir hún.

Nokkur jólatré hafa líka verið sett niður
en í vetur var svo mikill snjór að ekki
reyndist unnt að taka nein tré af þeim
sökum. Anna segir að mikið af trjám
hafi brotnað eftir desemberóveðrið. „Við
þurfum að fara að grisja skóginn og
hefðum verið byrjuð á því verki ef veður
hefði verið skaplegra í vetur. Við ætlum
helst að vinna við alla grisjun sjálf ásamt
fjölskyldunni,“ segir hún.

Sér um dreifingarstöðina
Anna hefur séð um dreifingarstöð fyrir
Norðurlandsskóga og Skógræktina og
fær til sín á bilinu 140 til 160 þúsund
plöntur á hverju vori sem dreifast
til skógarbænda í héraðinu. Um 40
skógarbændur eru í Skagafirði og
margir að auki búnir að planta eitthvað
í sitt land. Þá hafa nokkrir sett niður
skjólbelti.

„Við tökum vel eftir því hversu mikið
landið hefur breyst eftir að búið er að
planta í það. Þá sprettur einnig upp
alls kyns undirgróður, eins og sveppir
og ber, og þá er fuglalíf einnig mikið
í skóginum. Það er því á allan hátt til
mikilla bóta að rækta skóg,“
segir Anna.

Anna Ragnarsdóttir á Krithóli 2 í Skagafirði.
� Myndir / Úr einkasafni

Anna og Ólafur hafa ásamt fjölskyldu gróðursett í um 77 hektara lands við Krithól og plönturnar eru nær því 186
þúsund talsins.

Margrét Þóra
Þórsdóttir

64

Ragnhildur Jónsdóttir í Fagradal í Mýrdal:

Forréttindi að fá að
vera sauðfjárbóndi

„Það er ákveðinn lífsstíll að vera sauðfjárbóndi. Kindur eru skemmti-
leg dýr og gefandi að umgangast þær. Það að reyna að rækta upp
bestu eiginleika þeirra og ná auknum afurðum eftir hverja kind er
sú áskorun sem maður fær sér í lagi út úr í þessum búskap. Einnig
nálægðin við náttúruna og tilfinningin að ráða sér sjálfur. Ekki eru
það tekjurnar sem halda manni í þessari starfsgrein,“ segir Ragn-
hildur Jónsdóttir, bóndi í Fagradal í Mýrdal, en þar býr hún ásamt
eiginmanni sínum, Jónasi Erlendssyni. Þau eru með um 300 kindur og
stunda einnig bleikjueldi.

Ragnhildur, eða Ragna eins og hún er
kölluð, er fædd á Götum í Mýrdal. Leiðin
lá til höfuðborgarinnar þar sem hún
stundaði nám við Menntaskólann við
Sund og lauk þaðan stúdentsprófi árið
1982. Jónas og Ragna kynntust í Vík.
Jónas ólst upp í Breiðholtinu en dvaldi öll
sumur hjá afa sínum og ömmu í Fagradal.
Hann tók síðan við búskap af afa sínum
eftir nám í búfræði á Hvanneyri.

Bleikjan öll seld í nærumhverfi
Þau Jónas ráku sauðfjárbú til að byrja
með, en eins og gengur skiptast á skin
og skúrir í þeirri búgrein. Eftir nokkrar
hremmingar og skerðingar í sauð-
fjárræktinni var bændum borgað fyrir
skerðingarnar og nýttu Ragna og Jónas
þá peninga til að hefja ræktun á bleikju
í nokkrum kerjum. Heimarafstöð er við
bæinn sem sér öllum mannvirkjum í
Fagradal fyrir rafmagni og rennur vatnið
úr henni beint í kerin. Bleikjan er unnin
heima við, öll seld í ferskum flökum og
reykt undir nafninu Fagradalsbleikja. Til

að byrja með var hún seld í verslunum
á höfuðborgarsvæðinu ,en hin síðari ár
hefur ferðaþjónusta í Mýrdalnum vaxið
hröðum skrefum og fer því nær öll fram-
leiðslan á markað til ferðaþjónustuaðila í
nærumhverfinu. Öll verk á búinu eru unnin
í samvinnu en sum verk henta Rögnu
betur og önnur Jónasi, hvort sem er í
kringum sauðféð eða fiskinn.

Sauðfé og bleikjueldi
fara vel saman
Fjárhúsin eru tvískipt, grindur annars
vegar og taðhús hins vegar. Eldri ærnar
eru á taði, en veturgamlar og lömb á
grindum. Helmingur fjárhúsanna er
nýlegur með sjálfgjöf eftir miðju húsi,
en hinn hlutinn er gamall með görðum.
„Það gengur ágætlega hjá okkur en það
lifir enginn af sauðfjárbúskap einum
saman eins og árað hefur í þeirri grein,
en með því að vinna öll verkin sjálfur og
kaupa enga vinnu sem við mögulega
getum unnið sjálf er hægt að hámarka
afraksturinn. Með því að hafa bleikjueldið

með gengur dæmið upp,“ segir Ragna.
Þetta tvennt, kindur og bleikja, fara vel
saman og til að mynda séu álagstopp-
arnir á mismunandi tímum, mest er að
gera í bleikjueldinu á sumrin, þegar lítið
þarf að hafa fyrir sauðfénu. „Þetta hentar
vel hér og hefur verið á svipuðu róli um
árabil, við höfum verið með búið í sömu
stærðinni töluvert lengi og engin áform
um að gera þar breytingar á. Þetta er sú
stærð sem við tvö ráðum vel við, það eru
því engin áform um að fara út í stærri
einingu,“ segir hún.

Vonandi lifir sauðfjárbúskapur
Ragna segir að vissulega hafi ekki blásið
byrlega í sauðfjárræktinni hin síðari ár,
verð fyrir afurðir hafi verið alltof lágt og
bændur langt í frá ánægðir með það, þeir
hafi tekið á sig tekjuskerðingu sem komi
sér vitanlega illa fyrir alla, en mest þó
fyrir yngri bændur sem skulda mikið. Á
sama tíma og verð fyrir afurðir er í lág-
marki hækka öll aðföng. Dæmið gangi því
alls ekki upp. „Ég er að vona að botninum
sé náð og úr muni rætast. Ég sé svo sem
engin merki um að þetta sé að breytast,
en maður verður að halda í vonina. Niður-
sveiflan varir ekki endalaust og vonandi
er betri tíð fram undan. Ég sé fyrir mér
að sauðfjárbúskapur verði áfram stund-
aður á Íslandi, enda yrði Ísland fátækara
ef hvergi sæust kindur í haga.“

„Það er ákveðinn lífsstíll að vera sauðfjárbóndi. Kindur
eru skemmtileg dýr og gefandi að umgangast þær,“
segir Ragna Jónsdóttir, bóndi í Fagradal í Mýrdal.

Ragna og Jónas Erlendsson, maður hennar, eru með um 300 fjár í Fagradal og eru að auki með bleikjueldi. Hún segir
að Ísland yrði fátækara ef hvergi sæjust kindur í haga.� Myndir / Jónas Erlendsson

Margrét Þóra
Þórsdóttir

65

Kjúklingabúið að Meiri-Tungu í Holtum:

Markaður stækkar ár frá ári
„Við erum stolt af því að standa vörð um okkar hreinu, góðu og hollu
afurðir,“ segja þau Þórdís Ragna Guðmarsdóttir og Tyrfingur Haf-
steinsson, sem reka kjúklingabú að Meiri-Tungu í Holtum í Rangár-
þingi ytra.

Meiri-Tunga hefur verið í eigu ættar
hennar frá árinu 1847. Þau Tyrfingur
hófu þar búskap árið 1991 með örfáar
ær, hross og geldneyti. Foreldrar hennar
bjuggu þar einnig og voru með naut, en
jörðina nýttu þau í sameiningu. Þórdís
og Tyrfingur keyptu Meiri-Tungu árið
2018, þau eiga þrjár dætur og er sú
elsta að byggja hús á jörðinni.

Þórdís hóf á því herrans ári 2007 störf
sem útungunarstjóri hjá Reykjagarði á
Hellu, en í þá daga var framleiðslan um
25 þúsund ungar á viku. Ári síðar hóf
Tyrfingur störf við útkeyrslu á eggjum
og að flytja unga frá útungun í eldishús.

„Eftir að við hófum störf í þessari
atvinnugrein kviknaði áhugi á að byggja
eldishús á okkar jörð, en tíminn var
auðvitað ekki hagstæður, rétt eftir efna-
hagshrun. Það þótti of áhættusamt og
fjármagn til framkvæmda af þessu tagi
lá ekki á lausu,“ segir hún. Fáum árum
síðar, árið 2012, rættist draumurinn
þegar byggt var 720 fermetra hús fyrir
ungaeldi á jörðinni.

Mikill vöxtur í greininni
undanfarin ár
Undanfarin ár hefur mikill vöxtur verið í
kjúklingaframleiðslu hér á landi og segir
Þórdís markaðinn í stöðugum vexti og
ekkert sem bendir til að um muni hægj-
ast. Þau réðust í að byggja annað hús,

jafnstórt hinu, árið 2014 og því þriðja
var svo bætt við árið 2017. Þau hafa
því til umráða þrjú 720 fermetra hús til
ungaeldis og var framleiðslan á liðnu
hausti komin upp í allt að 55 þúsund
ungum á viku.

„Mér sýnist ekkert lát vera á vexti
greinarinnar, markaðurinn stækkar ár
frá ári,“ segir Tyrfingur.

Gott eftirlitskerfi á Íslandi
Þórdís segir þau virkilega stolt af sinni
framleiðsluvöru, mikið eftirlit sé fyrir
hendi í greininni og að lágmarki eru
tekin fjögur sýni úr hverjum fugli áður en
hann lendir á borði neytandans. Ævin-
lega er farið tvisvar á dag í húsin og
allt yfirfarið og tékkað. Þau eru að auki
vöktuð og í þau hringt ef eitthvað virðist
vera að og þá er hægt að bregðast strax
við.

„Það er mjög mikið eftirlit fyrir hendi í
kjúklingaræktinni og því eru það okkur
mikil vonbrigði að opna eigi fyrir inn-
flutning á fersku kjúklingakjöti hingað
til lands. Við Íslendingar verðum þá
berskjaldaðir fyrir þeirri vá sem því get-
ur fylgt,“ segir hún. Óvissan sem fylgir
heimild til að flytja inn ferskt kjúklinga-
kjöt gerir að verkum að ekki eru áform
um að stækka búið að svo stöddu. Allur
skítur sem frá húsunum berst er notað-
ur sem áburður á túnin og segir Þórdís

hann vera mjög kröftugan og gefa góða
uppskeru.

Húsin sem nýtt eru í eldið taka allt að 39
þúsund unga í heild, en að auki eru þau
Þórdís og Tyrfingur með um 200 fjár og
20 hross. Tyrfingur hefur einnig umsjón
með eldi á Ásmundarstöðum og í Hellu-
túni og hefur gert undanfarin ár.

„Það er mikið hagsmunamál fyrir okkur
ef stjórnvöld myndu standa við bakið
á íslenskum bændum og sjá til þess
að við værum algjörlega sjálfbær með
okkar afurðir, í stað þess að opna á
erlenda framleiðslu og auka þar með á
smithættu í okkar hreinu afurð. Standi
stjórnvöld vörð um íslenskan landbúnað,
þá yrði það til þess að blómleg byggð
héldist frekar um land allt,“ segir Þórdís.

Þrjú 720 fermetra stór eldishús eru í rekstri og fer ungaeldi þar fram. � Myndir / Úr einkasafni

Tyrfingur Hafsteinsson og Þórdís Ragna Guðmarsdóttir
reka kjúklingabú að Meiri-Tungu í Holtum í Rangárþingi
ytra.

Margrét Þóra
Þórsdóttir

66

Margrét Þóra
Þórsdóttir

Hafdís og Matthías í Húsavík á Ströndum eru innan Beint frá býli:

Mikil vinna í kjötvinnslunni
en skapar virðisauka

Hjónin Hafdís Sturlaugsdóttir og Matthías Sævar Lýðsson eru sauðfjárbændur í Húsavík á
Ströndum, búa með 400 vetrarfóðraðar kindur og eru auk þess að vinna úr eigin búsafurðum
í kjötvinnslu heima í Húsavík. Það er líka nokkurt æðarvarp á jörðinni sem sinnt er meðfram
öðrum störfum. Kjötvinnslan var sett á laggirnar árið 2008, nánast um leið og efnahagshrunið
reið yfir, og hafa þau verið að síðan.

Hafdís er Reykvíkingur, búfræðingur
frá Hvanneyri og með meistarapróf í
náttúruvísindum frá Landbúnaðarháskóla
Íslands. Matthías er fimmti ættliður
ábúenda í Húsavík frá 1878, hann hefur
sinnt aukastörfum með bústörfum, svo
sem löggæslu, minkaveiðum og svæðis
leiðsögn. Hafdís og Matthías hafa og
tekið virkan þátt í félags- og menningar-
lífi Stranda.

Einn þriðji framleiðslunnar
unninn heima
Hafdís og Matthías fengu á sínum tíma
framlag úr Framleiðnisjóði landbúnað-
arins til að koma kjötvinnslunni upp sem
og góðum frystiklefa. Styrkurinn gerði
gæfumuninn í því að koma vinnslunni af
stað. Kjötvinnslan er í húsakynnum sem
fyrir voru á jörðinni en þau voru tekin í
gegn og innréttuð upp á nýtt í samræmi
við annað hlutverk.

„Við byrjuðum smátt en höfum smám
saman verið að bæta í. Undanfarin
ár höfum við tekið um einn þriðja af
okkar framleiðslu heim til vinnslu,“
segir Matthías. Afurðir eru seldar undir
merkjum Húsavíkurbúsins. Kjötvinnslan
er með starfsleyfi frá Heilbrigðiseftirliti
Vestfjarða.

Þau vinna bæði lamba- og ærkjöt, saga,
úrbeina og pakka að ósk kaupenda.
Veitingahús á svæðinu bjóða gjarnan upp
á kjöt frá Húsavíkurbúinu og þá hefur
það undanfarin tvö ár verið til sölu í
versluninni á Hólmavík. Þau segja að
drjúgt magn fari á heimamarkað og er
hann þeirra langstærsti markaður. Gott
er að koma vörum sínum sem mest út í
nærumhverfi. Af og til hafa þau Hafdís
og Matthías tekið þátt í bændamörkuðum
og segja það ágæta leið til að kynnast

fólki, bæði sem neytendum, en ekki síður
öðrum sem eru í heimavinnslu.

Lostalengjur vinsælar
sem og hangikjötið
Á Húsavíkurbúinu eru framleiddar
Lostalengjur, aðalbláberjagrafið og aðeins
reykt ærkjöt. Sú vara hefur um árabil notið
mikilla vinsælda. Hangikjöt frá Húsavíkur-
búinu er líka vinsæl vara og sama fólk
kaupir á hverju ári.

„Það er heilmikil vinna að sinna kjötvinnsl-
unni, en vissulega er líka í því fólgin virð-
isauki sem gerir að verkum að það borgar
sig að halda þessari starfsemi áfram,“
segja þau. Mikil þróunarvinna hefur farið
fram á starfstíma kjötvinnslunnar, hún er
að þeirra sögn mikilvæg og margt hefur
tekist vel.

Beint frá býli hefur mikið
gildi fyrir okkur
Húsavíkurbúið hefur starfað innan sam-
takanna Beint frá býli og segja Hafdís og
Matthías það hafa gefist sér vel. Það sé

gott að geta borið saman bækur sínar við
fólk sem er að fást við svipaða hluti. „Það
á kannski svör við einhverjum spurningum
sem við veltum fyrir okkur, það er gott að
við getum lært hvert af öðru,“ segja þau.
„Það hefur mikið gildi fyrir okkur að vera
innan samtakanna.“

Samtökin haldi úti öflugri vefsíðu sem
mikil umferð sé um. Þannig hafi fólk kom-
ið heim á hlað til þeirra og nefnt að hafa
lesið um þau á síðunni. Það vilji gjarnan
fræðast meira um starfsemina, en þau
Hafdís og Matthías telja að neytendur
vilji í æ meira mæli þekkja uppruna þeirra
matvæla sem þeir neyta.

Á Húsavíkurbúinu eru framleiddar Lostalengjur, aðal-
bláberjagrafið og aðeins reykt ærkjöt. Sú vara hefur um
árabil notið mikilla vinsælda. � Mynd / Ágúst Atlason

Hafdís Sturlaugsdóttir að lokinni smalamennsku. � Mynd / Tinna Schram

67

Herdís Magna Gunnarsdóttir, kúabóndi á Egilsstöðum:

Áhersla á aukin
mjólkurgæði og
meiri fallþunga

„Virk þátttaka bænda í loftslagsmálum styrkir ekki bara stöðu
greinarinnar heldur er þetta einfaldlega stærsta áskorun mannkyns.
Allar atvinnugreinar þurfa að leggja sitt af mörkum fyrir komandi
kynslóðir,“ segir Herdís Magna Gunnarsdóttir, sem ásamt eiginmanni
sínum, Sigbirni Þór Birgissyni, rekur kúabúið á Egilsstöðum á Fljóts-
dalshéraði. Þau fluttu austur um mitt ár 2012, störfuðu við búið og
hófu að kaupa sig inn í reksturinn og eiga nú helming þess á móti
foreldrum hennar.

Á Egilsstaðabúinu eru 74 árskýr og fram-
leiðslan nemur um 520 þúsund lítrum.
Nautakjötsframleiðsla er þar einnig og
sendir búið frá sér um 70 gripi á ári,
meðalfallþunginn hefur verið um 330 kíló.
Heimavinnsla mjólkurafurða er einnig
stunduð á búinu, í Fjóshorninu, og stendur
bróðir hennar, Baldur Gauti, að mestu fyrir
henni auk þess að leysa þau af í fjósi. Þá
eru á bænum einnig hestar, kindur, hænur
og endur.

Lífsgæði að búa í sveit
Herdís og Sigbjörn eiga tvo unga syni,
Birni Hrafn og Pálmar Flóka, sem vita fátt
skemmtilegra en að fylgja foreldrunum til
starfa í fjósinu.

„Við leggjum líka mikla áherslu á að eiga
tíma með fjölskyldunni þrátt fyrir annir
í búskapnum,“ segir Herdís Magna. Ný
tækni gefur færi á slíku, m.a. er fjósatími
sveigjanlegri, þótt róbótinn geti vissulega
hringt á nóttunni og kýr velji sér heppi-
legar tímasetningar til að bera eins og á
aðfangadagskvöld.

„Það eru mikil lífsgæði fólgin í því að búa
í sveit, þótt það geti verið mjög bind-
andi getur maður ráðið sér sjálfur upp
að ákveðnu marki,“ segir hún. Einkum sé
vinnutími sveigjanlegur að vetri og þá
hægur vandi að taka börnin með í vinnuna.
Þá eru afar og ömmur drengjanna í næsta
nágrenni við þau og það er ómetanlegt
fyrir alla.

Herdís og Sigbjörn búa í eldra húsi á
jörðinni sem þau hafa gert upp.

Þau stefna að byggingaframkvæmdum
á búinu í náinni framtíð en hafa unnið að
betrumbótum undanfarin ár, m.a. bætt
aðbúnað og skipt út eldri mjaltaþjón fyrir
nýjan. Þá hafa þau aukið mjólkurfram-
leiðslu og bætt fallþunga í nautakjöts-
framleiðslu, uppræktað tún og einbeitt sér
að meiri og betri uppskeru.

„Við höfum líka lagt aukna áherslu á að fá
sem mest fyrir hvern lítra mjólkur með því
að bæta efnainnihald og mjólkurgæði,“
segir hún, en bróðurpartur framleiðslunnar
á liðnu ári fór í úrvalsflokk. Egilsstaðabúið
hefur staðist úttektir sem fyrirmyndarbú.

Þurfum að leiðrétta rangfærslur
Herdís Magna segir að ein helsta áskorun
landbúnaðarins nú snúi að loftslagsmálun-
um.

„Landbúnaðurinn hefur fengið þó nokkra
gagnrýni á sig og umræðan sérstaklega
verið hávær um kolefnisspor kjöts og
mjólkurvara. Frá landbúnaðinum þurfa að
koma skýr skilaboð, leiðrétta þarf rangfær-
slur og koma jákvæðum hliðum innlendrar
framleiðslu á framfæri. Ekki þarf síður að
koma vel á framfæri vilja bænda til að
gera betur í þessum málaflokki og þeim
aðgerðum sem þeir ráðast í. Umræðan
þarf að vera upplýst og málefnaleg,“ segir
hún.

Undanfarin þrjú ár hefur Herdís Magna
tekið virkan þátt í félagsstörfum, m.a.
setið í stjórn Landssambands kúabænda
og sinnt öðrum störfum sem því tengist.
Hún segist hafa mikinn áhuga og metn-

að fyrir félagsmálum bænda og megi að
einhverju leyti rekja hann til uppeldisins,
foreldrar hennar voru virk í félagsstörfum
og stjórnmálum.

„Það fer fram stöðug vinna við að verja
hagsmuni landbúnaðarins og því er mikil-
vægt að við höfum sterk félagasamtök og
fólk í vinnu fyrir okkar atvinnugrein,“ segir
hún.

Áskorun að styrkja samband bænda
og neytenda
Það sé áskorun fyrir landbúnað að styrkja
samband bænda og neytenda, almenning-
ur hafi undanfarin ár fjarlægst sveitirnar.
Það þurfi með öflugum hætti að koma því
á framfæri að íslenskir bændur framleiði
úrvals matvöru.

„Stundum þurfum við að horfa út fyrir
landsteinana til að sjá hvaða kostum ís-
lensk matvælaframleiðsla er gædd, hreina
vatnið, vinnuskilyrði fólks í matvælafram-
leiðslu og miklar kröfur um um góðan
aðbúnað húsdýra. Hagsmunasamtök
landbúnaðarins þurfa að halda jákvæðum
eiginleikum innlendrar framleiðslu vel á
lofti og taka virkan og upplýstan þátt í
umræðunni hverju sinni.“

Margrét Þóra
Þórsdóttir

Herdís Magna Gunnarsdóttir, kúabóndi á Egilsstöðum.

Kýrnar fengu að vera með á brúðkaupsmyndinni. Herdís
Magna og Sigbjörn Þór Birgisson reka Egilsstaðabúið
ásamt foreldrum hennar, eiga nú um helming þess og
eru með 74 árskýr, 520 þúsund lítra framleiðslu auk
þess að framleiða nautakjöt.� Myndir / Úr einkasafni

68

Margrét Þóra
Þórsdóttir

Hörður Harðarson, svínabóndi í Laxárdal:

Innlend fóðuröflun skilar
sérstöðu og auknum gæðum

„Það sem einkennt hefur svínaræktina undanfarin ár eru miklar sviptingar á kjötmarkaði og
breytingar í starfsumhverfi okkar sem í greininni störfum. Það er í raun undir stjórnvöldum
komið hvort svínarækt hér á landi eigi einhverja framtíð fyrir sér,“ segir Hörður Harðarson,
svínabóndi í Laxárdal í Skeiða- og Gnúpverjahreppi.

Hörður og eiginkona hans, María Guðný
Guðnadóttir, hafa stundað svínarækt frá
miðju ári 1978 þegar fyrsta gyltan kom á
búið. Fljótlega eftir það var hafist handa
við að byggja og fyrstu húsin sem nýtt
voru í ræktunina risu á næstu árum.

„Við vorum á þessum tíma ný í greininni
og þekking okkar takmörkuð. Við feng-
um tilsögn hjá kollegum í nágrenninu en
á þessum tíma var svínarækt blómleg
búgrein og vagga hennar var hér á Suður-
landi. Að líkindum hafa verið hér um 120
til 130 hefðbundin fjölskyldubú þá, ýmist
með svínarækt sem aðalbúgrein eða
aukabúgrein með öðrum búskap,“ segir
Hörður.

Auk þess að fræðast hjá félögum sóttu
þau sér þekkingu með náms- og kynnis-
ferðum til útlanda, einkum Danmörku og
Noregi. Í kjölfarið innleiddu þau það sem
til hagsbóta þótti fyrir búið. Landslagið í
svínaræktinni hefur breyst mikið síðan þá,
bændum fækkað umtalsvert. Hörður telur
að þeir séu rétt um sex talsins sem reki
fjölskyldubú heima á býlum sínum og hluti
þeirra er eingöngu með eldi á grísum.

Fóðuröflun byggir á
innlendri framleiðslu
Með árunum stækkaði búið í Laxárdal og
kom sonur þeirra, Björgvin Þór Harðarson,
inn í reksturinn. Um aldamótin síðustu var
fjárfest í blöndunarbúnaði fyrir fóður en
með tilkomu hans skapaðist möguleiki á
aukinni innlendri fóðuröflun fyrir dýrin. Í
kjölfarið hófst kornrækt á bænum. Hún
varð fljótt það umsvifamikil að brugðið
var á það ráð að færa hana um set og
gerður var langtímaleigusamningur við
Landgræðsluna í Gunnarsholti um leigu á
landi.

„Öll kornrækt búsins fer nú fram í
Gunnarsholti. Bygg, hveiti og repja sem

við ræktum sjálf er uppistaðan í okkar
fóðri. Uppskera hefur oftast verið það
góð undanfarin ár að t.d. bygg hefur
enst okkur árið um kring. Framleiðsla
búsins byggir þannig að stærstum hluta
á innlendri fóðuröflun sem skilar sér í
ákveðinni sérstöðu og vonandi auknum
gæðum framleiðslunnar. Samanburðar-
rannsókn var unnin hjá Matís á fitusýr-
um í kjöti frá okkur og öðru innlendu
svínakjöti. Niðurstöður sýna að mun
meira er af jákvæðum fitusýrum í kjöti
sem framleitt er með þeim fóðurefnum
sem við ræktum,“ segir Hörður.

Árið 2018 stofnaði sonur þeirra, Björg-
vin Þór, ásamt eiginkonu sinni, Petrínu
Þórunni Jónsdóttur, kjötvinnslu í iðnað-
arhverfinu í Árnesi. Hún hefur sérhæft
sig í vinnslu á svínakjöti, sem fengið
hefur góðar viðtökur hjá viðskiptavinum
en framleiðslan er seld undir vöruheitinu
Korngrís.

Sviptingar á kjötmarkaði
Miklar sviptingar hafa verið á markaði
með kjöt hin síðari ár og heilmikl-
ar breytingar orðið í starfsumhverfi
greinarinnar.

„Innflutningshömlur hafa verið víkjandi
sem gerir það að verkum að innflutt kjöt
vegur æ þyngra í neyslu landsmanna,
en um fjórðungur af svínakjötsneyslu
hér á landi er innflutt kjöt. Við íslensku
framleiðendurnir erum að keppa við
þennan innflutning en því miður er
starfsumhverfi okkar annað en hinna
erlendu keppinauta okkar þar sem mun
ríkari kröfur eru gerðar hér á landi en
víða annars staðar. Það á m.a. við um
dýravelferð og notkun sýklalyfja. Við
keppum því ekki á jafnræðisgrunni,“
segir Hörður, en leggur þó áherslu á
að strangar kröfur um dýravelferð séu
sjálfsagðar.

Mikilvægt að viðunandi lausn fáist
Hann segir framtíð greinarinnar að miklu
leyti ráðast af því starfsumhverfi sem
svínaræktinni verður búið af hálfu stjórn-
valda. Hægt sé að búa svo um hnútana
að hún eigi framtíð fyrir sér en það getur
allt eins farið svo að hún lognist út af og
að framboð á svínakjöti verði fyrst og
fremst bundið við innflutt kjöt.

„Þetta ræðst af því hvers konar samn-
ingar verða gerðir á milli svínabænda og
ríkisvaldsins og á hvern hátt tollamálum
verður ráðið á komandi árum. Fram til
þessa hafa íslensk stjórnvöld ekki verið til
viðræðu við okkur um mótvægisaðgerðir
til að tryggja samkeppnishæfni greinar-
innar samhliða rýmkun á innflutnings-
heimildum. Það er því mjög mikilvægt að
ekki verði gengið frá búvörusamningum
nema að viðunandi lausn fáist í þessum
málum. Framtíð greinarinnar er þannig
algjörlega háð vilja stjórnvalda til inn-
lendrar framleiðslu, sem starfað geti í
breyttu starfsumhverfi samhliða innflutn-
ingi,“ segir Hörður.

Hörður Harðarson, svínabóndi í Laxárdal í Skeiða- og
Gnúpverjahreppi. � Mynd / Úr einkasafni

69

Guðmundur Bjarnason, nýkjörinn formaður Samtaka ungra bænda:

Þurfum að takast á
við ögrandi áskoranir

„Nýliðun og kynslóðaskipti eru þau mál sem einna heitast brenna á ungum bændum, kynslóða-
skiptin eru stærsti þröskuldur þeirra sem vilja gerast bændur,“ segir Guðmundur Bjarnason,
sem nýverið var kjörinn formaður Samtaka ungra bænda.

Hann býr ásamt fjölskyldu sinni á Hvanneyri
þar sem hann stundar nám. Guðmundur
kemur frá Túni í Flóa og reka foreldrar
hans, Bjarni Stefánsson og Veronika Narfa-
dóttir, þar bú. Búskapurinn á bænum er
blandaður, þar eru 56 árskýr og um 2.000
minkalæður.

Guðmundur er á 26. aldursári og stefnir að
því að láta þann draum rætast að taka við
búi foreldra sinna á komandi árum. Hann
lýkur búfræðinámi við Landbúnaðarháskóla
Íslands næsta vor og stefnir að námi loknu
á heimaslóðir ásamt fjölskyldu sinni.

Guðmundur segir að búskapurinn í Túni sé
þannig samsettur að búgreinarnar vegi hvor
aðra upp. Lægð hafi verið í minkaræktinni
undanfarin ár og gott er að hafa mjólkur-
framleiðsluna sem hefur stöðugri tekjur.
Þegar góðu árin koma í minkaræktinni, þá
eru svo innviðir byggð upp í mjólkurfram-
leiðslunni. „Þannig styðja búgreinarnar við
hvor aðra,“ segir Guðmundur.

Umhverfismálin ofarlega á baugi
Hann nefnir að nýliðastuðningur í búvöru-
samningum sé eitt stærsta atriði sem Sam-
tök ungra bænda hafi áorkað. Hann hjálpi
nýliðum í landbúnaði að taka fyrstu sporin
og hafi komið sér vel fyrir þá sem fengið
hafa stuðning.

„Það þarf virkilega að auka það fjármagn
sem ætlað er í stuðning á hverju ári. Stór
hluti umsækjenda hvert ár fær ekki fullan
stuðning og aðrir bara dropa í hafið,“
segir Guðmundur.

Guðmundur segir unga bændur þurfa að
takast á við þær áskoranir sem framtíðin
beri í skauti sér.

„Umhverfismálin eru ofarlega á baugi
hjá öllum og við erum krafin um lausn-
ir. Bændur þurfa helst að vera skrefinu
á undan í þeim málaflokki til að fylgja
þeim kröfum sem að okkur er beint,“
segir hann. Efla þurfi rannsóknarstarf í
íslenskum landbúnaði enda sé ekki hægt
að heimfæra allar erlendar rannsóknir
upp á Ísland. Spjót beinist í ríkum mæli
að landbúnaði og hann verði að bjóða
upp á svör.

Áhyggjur af sýklaofnæmi er einnig mál
sem vert er að hafa áhyggjur af, að sögn
Guðmundar, þar sé stórt vandamál á
ferðinni sem heimurinn þurfi að takast á
við og grípa þurfi í taumana strax. Vonar
hann að Ísland nái að halda sér í hópi
þeirra landa sem hafi lægsta tíðni notk-
unar sýklalyfja í matvælaframleiðslu. Þá
væri óskandi að Íslendingar framleiddu
meira af þeim matvælum sem hægt væri

að framleiða hér á landi í stað þess að
flytja þau inn.

Þurfum að efla kynningarstarf
um landbúnað
Guðmundur segir samtökin hafa staðið
fyrir góðu kynningarstarfi á íslenskum
landbúnaði hin síðari ár og til standi að
halda því starfi áfram, meðal annars er
stefnt að því að færa sig nær nútíman-
um og setja á fót Instagram-reikning.
Hlaðvarpsþættir um landbúnaðarmál hafi
einnig gert það gott.

„Staðan er þannig í landbúnaði að við
þurfum að upplýsa landsmenn um þessa
atvinnugrein, það eru svo margir sem
enga tengingu hafa við sveitir landsins
og hafa því litla hugmynd um hver þau
störf eru sem við vinnum. Því miður er
algengt að fólk detti inn á útlend mynd-
bönd sem mála hlutina dökkum litum og
heimfæra upp á Ísland og búa í fram-
haldinu til alhæfingu um landbúnað hér
á landi.“

Guðmundur kveðst hins vegar enga
ástæðu aðra hafa en að þykja framtíðin
spennandi. Vissulega þurfi að takast á við
ögrandi áskoranir, „en vonandi ber okkur
gæfa til að komast vel og farsællega frá
þeim,“ segir hann.

Guðmundur Bjarnason, nýkjörinn formaður Samtaka
ungra bænda, segir nýliðastuðning eitt stærsta mál sem
samtökin hafi áorkað en spýta þurfi í lófana því full þörf
sé á að auka við stuðninginn.

Ný stjórn Samtaka ungra bænda talið frá vinstri: Steinþór Logi Arnarsson varaformaður, Þuríður Lilja Valtýsdótt-
ir meðstjórnandi, Þórunn Dís Þórunnardóttir ritari, Fjóla Kristín B. Blandon gjaldkeri og Guðmundur Bjarnason
formaður.� Myndir / Úr einkasafni

Margrét Þóra
Þórsdóttir

70

Birna Kristín Baldurdóttir í Eskiholti ll á 20 geitur:

Áhugi fyrir geitum hefur
aukist og stofninn stækkað

„Geitastofninn hefur stækkað undanfarin ár og það er ánægjulegt. Áhugi fyrir geitum hefur
aukist á liðnum árum og þótt stofninn sé enn í hættu hefur hún minnkað,“ segir Birna Kristín
Baldurdóttir, námsbrautarstjóri í búvísindadeild Landbúnaðarháskólans á Hvanneyri og um-
sjónarmaður Erfðalindaseturs LbhÍ. Hún situr einnig í stjórn Geitfjárræktarfélags Íslands. Hún
býr að Eskiholti í Borgarbyggð og heldur þar 20 geitur.

Birna ólst upp í Reykjavík, hún tók stúd-
entspróf við Menntaskólann við Hamra-
hlíð og lagði síðan leið sína í bænda-
deildina á Hvanneyri.

„Ég sá ekkert nema sveitina, var í sveit öll
sumur og hún heillaði mig gjörsamlega,“
segir hún. Eftir námið á Hvanneyri lauk
hún BS-námi í búvísindum við Landbún-
aðarháskólann í Kaupmannahöfn. Að því
loknu keypti hún og eiginmaður hennar,
Bergur M. Jónsson, jörðina Eskiholt ll
í Borgarfirði og var þar með búskap í
nokkur ár og kenndi einnig í Borgarnesi.
Hún ákvað að taka meistarapróf frá
Hvanneyri og verkefni hennar þar snerist
um erfðabreytileika íslenska geitastofns-
ins.

„Í kjölfarið datt ég inn í heim geitarinnar
og ekki varð aftur snúið,“ segir hún.

Birna fékk fyrir fáum árum sínar fyrstu
geitur, þær voru í eigu nágrannakonu
sem var að flytja og þurfti að losa sig við
þær. Hún keypti af henni fjórar geitur en í
hjörð hennar eru nú 20 geitur. Afurðir eru
nýttar, kjötið, fiðan og stökur sútaðar.

„Ég reyni að nýta sem mest, enda eru
þetta verðmæti,“ segir hún.

Geitur eru líflegar skepnur
Geitur eru líflegar skepnur að sögn Birnu
og þótt þeim svipi að sumu leyti til kinda
og eigi eitt og annað sameiginlegt með
þeim eru þær verulega frábrugðnar
kindum.

„Þær eru einhvern veginn allt öðru vísi í
háttum, eru mjög líflegar og þurfa mikið
pláss til að hreyfa sig. Það er líka athygl-
isvert að þær eru saman í hópum, mínar
20 fara t.d. saman í göngutúra. Það er
ein sem stjórnar, m.a. hvenær er lagt af

stað og þær koma svo heim á kvöldin,
þær vilja hafa möguleika á að komast
inn, sérstaklega ef rignir,“ segir hún.

Birna segir að á milli 4–500 geitur hafi
verið í landinu árið 2006 þegar markvisst
var farið að vinna í að auka við stofninn.
Sá árangur hefur náðst að nú eru um
1.500 geitur í landinu og hefur stofninn
vaxið hratt undanfarin ár. Stofninn þarf
að ná 5.000 dýrum til að hann sé ekki
talinn í útrýmingarhættu. Telur Birna að
aukinn áhuga megi bæði rekja til þess að
menn vilji taka þátt í að bjarga stofninum

og eins eru fyrir hendi tækifæri í að nýta
afurðirnar sem mörgum þykir spennandi.
Matís hefur unnið að margvíslegum
verkefnum í samstarfi við Geitfjárræktar-
félagið og boðið fram aðstoð og ráð-
leggingar í þeim efnum, m.a. í tengslum
við vinnslu á kjöti, kjötmat og mjólk. Auk
þess hefur Matarauður Íslands komið að
verkefnum tengdum geitaafurðum.

Markmiðum verndaráætlunar náð
Birna segir að árið 2012 hafi verið sett
fram verndaráætlun sem gengið hafi
eftir að mestu leyti. Eitt af þeim atriðum
sem þar var að finna var að koma á fót
rafrænni ættbók. Hún er nú komin í gagn-
ið og heitir Heiðrún. Heldur hún utan um
margvísleg gögn um þær geitur sem til
eru í landinu og er sambærileg og Fjárvís
er fyrir kindur. Annað atriði sem náðst
hefur er að stuðningur fæst nú við geita-
rækt í gegnum búvörusamninga, gripa-
greiðslur fást fyrir hverja skýrslufærða
vetrarfóðraða geit sem býr á lögbýli og
segir Birna það afar mikilvægt. Þá nefnir
hún einnig að í áætluninni hafi verið sett
það markmið að setja upp sæðingastöð
og náðist það í septembermánuði á
síðastliðnu ári. Stöðin er á Hvanneyri og
hefur starfsemi hennar farið vel af stað.
Birna telur að hún muni aukast eftir því
sem tíminn líður og fleiri muni nýta sér
sæðingar til að sporna við skyldleikarækt
sem er mikil í stofninum. Varnarlínur
vegna sauðfjársjúkdóma gilda einnig um
geitur en það hefur í för með sér tak-
markaðan flutning geita á milli svæða.

„Stöðin er því mjög mikilvæg í okkar
starfi og mun gera að verkum að geitfjár-
ræktendur geta fengið sæði úr óskyldum
höfrum sem ekki var möguleiki á fyrir
tilkomu hennar. Það er til bóta,“ segir hún
og bætir við að að nú séu geitur haldnar í
öllum landshlutum nema á Vestfjörðum.

Birna Kristín Baldursdóttir er með 20 geitur í Eskiholti II
og segir þær skemmtilegar og líflegar skepnur.

Myndir / Úr einkasafni

Sá árangur hefur náðst að um 1.500 geitur eru í landinu
og hefur stofninn vaxið hratt undanfarin ár. Stofninn
þarf þó að ná 5.000 dýrum til að hann sé ekki talinn í
útrýmingarhættu.

Margrét Þóra
Þórsdóttir

71

Páll og Heiðbjört, garðyrkjubændur á Hveravöllum í Reykjahverfi:

Tækifæri eru alltaf
fyrir hendi þegar
pláss er á markaði

„Tækifærin eru fyrir hendi í garðyrkjunni, það er pláss á markaði
sem getur tekið við meira magni en við ráðum við að framleiða,“
segir Páll Ólafsson, garðyrkjubóndi á Hveravöllum í Reykjahverfi í
Suður-Þingeyjarsýslu. Páll og kona hans, Heiðbjört Ólafsdóttir, reka
stöðina en hún á sér langa sögu allt aftur til ársins 1904. Miklar
hækkanir á öllu sem til framleiðslunnar þarf er hins vegar ein af
skuggahliðum garðyrkjunnar sem bændur þurfa að takast á við.

Páll ólst upp á Hveravöllum og tóku þau
Heiðbjört við af foreldrum hans, þeim
Ólafi Atlasyni og Öldu Pálsdóttur, en Páll
er sá fjórði í röðinni í beinan karllegg
sem rekur garðyrkjustöð á Hveravöllum.
Breyting verður óhjákvæmilega þar á einn
góðan veðurdag því Páll og Heiðbjört eiga
dætur. Jarðhiti er á Hveravöllum líkt og
nafnið gefur til kynna, þar eru hverirnir
Ystihver og Uxahver, sem eru á meðal
stærstu hvera landsins. Gróðurhúsin á
staðnum eru hituð upp með hveravatni.

„Þetta byrjaði allt saman á því að menn
vildu nýta þetta heita vatn sem hér er,“
segir Páll um upphaf garðyrkjustarfsemi
á Hveravöllum. Kartöflur voru ræktaðar
til að byrja með en árið 1933 var fyrsta
gróðurhúsið byggt á jörðinni, um 50
fermetrar að stærð, og hafin í því ræktun
á tómötum. Þremur árum síðar var öðru
gróðurhúsi bætt við og var það helmingi
stærra.“

Framleiða um 500 tonn á ári
Nú eru húsin 11 talsins, misstór og
misgömul en ræktun fer fram á 9.000
fermetrum og er ársframleiðslan um 500
tonn. Fyrirferðarmest er ræktun á tómöt-
um og eru alls ræktaðar fjórar tegundir
tómata á Hveravöllum, venjulegir, heilsu-
tómatar, kokteiltómatar og einnig aðeins
af gulum tómötum. „Við leggjum áherslu
á tómataframleiðslu en erum að auki að
rækta aðeins af gúrkum og paprku og yfir
sumarmánuðina erum við með grænkál,“
segir Páll.

Síðast var byggt við á Hveravöllum árið
2016, þá bætt við einu gróðurhúsi til

viðbótar þeim sem fyrir voru. Hann segir
að þar verði til að byrja með látið sitja.

„Við sjáum hverju fram vindur í atvinnu-
greininni áður en við tökum ákvarðanir
um meiri stækkun,“ segir hann.

Góður og traustur markaður
„Við erum heppin að því leyti að mark-
aðssvæðið er í námunda við okkur, það
er gott fyrir flutningskostnaðinn og
fyrir kolefnissporið að þurfa ekki að
flytja alla okkar framleiðslu um langan
veg,“ segir Páll, en bróðurpartur þess
sem framleitt er á Hveravöllum fer
í dreifingu í nærumhverfi, þó svo að
eitthvað fari ævinlega á markað suður
á land.

Páll segir tækifæri fyrir hendi í garðyrkj-
unni. Markaðurinn er góður og traustur,
landsmenn kjósi íslenska framleiðslu í
ríkari mæli.

„Það er pláss á markaði hér bæði fyrir
ylrækt og útiræktað grænmeti. Við höfum
ekki undan að framleiða inn á markaðinn
sem tekur við meira magni en við ráðum
við að framleiða,“ segir hann.

Hreint umhverfi skilar
sér í góðri vöru
Hann bendir á að nýliðun í greininni sé
sáralítil, enda sé dýrt að koma sér af stað
í henni, það kosti umtalsverða fjármuni.
Kostnaðarhækkanir sem dunið hafa yfir
undanfarið komi niður á starfsskilyrðum
greinarinnar. Garðyrkjubændur noti mikið
rafmagn og því komi hækkanir á því sér
fremur illa. Þó kveðst hann bjartsýnn fyrir
hönd greinarinnar.

„Varan selst vel og við búum að okkur
sérstöðu sem er að íslensk grænmeti er
ræktað í hreinu umhverfi, með hreinu
vatni og lofti. Það skilar sér í góðri vöru
og fólk kann að meta það.“

Margrét Þóra
Þórsdóttir

Séð yfir garðyrkjustöðina á Hveravöllum, þar eru nú 11 gróðurhús í notkun og fer ræktun fram á 9.000 fermetrum.
Ársframleiðslan er um 500 tonn. � Myndir / Úr einkasafni

Hjónin Páll Ólafsson og Heiðbjört Ólafsdóttir reka
garðyrkjustöðina Hveravelli í Reykjahverfi í Suður-Þing-
eyjarsýslu.

72

Sara Ástþórsdóttir, hrossaræktandi á Álfhólum í Vestur-Landeyjum:

Áhugi fyrir hestum og
ræktun frá unga aldri

„Ég hef haft manískan hesta- og ræktunaráhuga frá því ég man eftir
mér,“ segir Sara Ástþórsdóttir, hrossaræktandi á Álfhólum. Sem
dæmi varð Sara ung að aldri fluglæs á því að fletta og lesa í Ættbók
og sögu Gunnars Bjarnasonar sem hún las spjaldanna á milli. Sara er
fædd og uppalin á Álfhólum. Hún lauk stúdentsprófi af félagsfræði-
braut Fjölbrautaskóla Suðurlands og er með reiðkennararéttindi frá
Háskólanum á Hólum. Á Álfhólum fer heilmikil hrossarækt fram en
einnig eru þar 26 kýr og um 170 ær.

Stórfjölskylda Söru ræktar hross á Álfhól-
um, m.a. móðursystir hennar, Rósa Valdi-
marsdóttir, og hennar börn. Sérstaklega
Hrefna María og Valdimar, sem bæði eru
á bólakafi í hrossaræktinni eins og önnur
vinna leyfir.

„Rósa er þekkt fyrir að vera hesthepp-
in. Hún keypti eitt sinn þriggja vetra
mertrippi óséð frá Hákoti, undan keppn-
ishestinum sínum, Íkoni frá Hákoti. Sú
hryssa varð tvívegis landsmótssigur-
vegari, í fimm vetra hryssum og 7 vetra
og eldri líka. Hún er enn í þeirra ræktun
hér á bæ,“ segir Sara.

Móðir Söru, Sigríður, spáir minna í hross
en hún hefur mjólkurframleiðsluna á
bænum á sínum herðum.

„Hún var meira í hestunum þegar hún var
yngri, reið mikið út og tamdi hross,“ segir
Sara. Sonur hennar, Hrafnar Freyr Leós-
son, 7 ára, hoppar líka stundum í hnakk-
inn hjá mömmu sinni, en þykir mesta
stemningin við hestamennskuna að fara
á reiðnámskeið með vinum sínum.

Sara hefur séð um sauðfjárræktunina á
Álfhólum og hefur gert undanfarin 15 til
20 ár. „Ég segi stundum að sauðfjárrækt-
in sé mitt áhugamál enda er mjög gaman
að sjá uppskeru af ræktunarstarfi í þeirri
grein. Þar nýtur ræktunarfíkillinn í mér sín
alveg í botn. Árangur í sauðfjárrækt sést
mun fyrr en í hrossaræktinni,“ segir Sara.

Ræktun á Álfhólum byggir
á gömlum grunni
Hún kveðst alla tíð búa að því að hafa
alist upp við að Nökkvi frá Hólmi sem
afi hennar, Valdimar, átti í eina tíð, væri

hesta bestur auk fleiri hornfirskra gæð-
inga.

„Þetta hefur setið í manni öll þessi ár.
Ræktunin á Álfhólum er líka byggð á
þessum gamla grunni. Eina ræktun-
arhryssan sem keypt var utan frá á sínum
tíma var líka úr Hornafirði, Dimma frá
Miðfelli. Hún reyndist reyndar gríðar-
legur happafengur og búin að skila af
sér frábærum hrossum í fyrsta og annan
ættlið, þar á meðal 10 töltaranum Dívu
frá Álfhólum sem var aðalkeppnishrossið
mitt í nokkur ár og varð strax afrekshross
5 vetra gömul,“ segir Sara.

Hún nefnir einnig Dagfara frá Álfhólum
sem er hæst dæmdi stóðhestur búsins,
með 8.62 í aðaleinkunn, þar af 9.5 fyrir
brokk, vilja og fegurð í reið. Og þá má
ekki gleyma Svörtu Perlu frá Álfhólum
sem fékk 8.40 í aðaleinkunn í fyrra sem 5
vetra klárhryssa og einnig með 9.5 fyrir
brokk og fegurð í reið. Bæði Dagfari og
Svarta Perla eru undan Dimmu-dætr-
um sem slösuðust ungar og fóru beint í
ræktun.

„Svo eru hér nokkrar drjúgar heima-
ræktaðar ættmæður sem hafa skilað af
sér frábærum hrossum,“ segir Sara.

Leggur mikið upp úr
lofti og léttleika
Sara segist alltaf hafa lagt mikla áherslu
á fótaburð og megi eflaust rekja það að
Dimma lenti í hennar höndum til þess
áhuga.

„Ég vil líka hafa eðlisgott brokk í hross-
um, mér leiðist að þurfa að þjálfa það
mikið og vil bara að það sé klárt,“ segir
hún.

Geðslag og vilji er að sjálfsögðu það sem
öllu máli skiptir og sá þáttur sem

skipar hrossum efst í gæðaröð eru eðlis-
góðir beisliseiginlekar.

„Auðvitað þarf töltið að vera gott og
ég vil hafa loft í hrossunum, leiðist að
horfa á hross sem styðja sig of mikið
við jörðina, það er ekki gaman að sitja
þannig hross,“ segir Sara.

Sara Ástþórsdóttir, hrossaræktandi á Álfhólum í Vestur-
Landeyjum, á Dívu frá Álfhólum sem var aðalkeppnis–
hross hennar til nokkurra ára.� Mynd / Jens Einarsson

Sara á Dagfara frá Álfhólum sem er hæst dæmdi stóð-
hestur búsins, með 8.62 í aðaleinkunn, þar af 9.5 fyrir
brokk, vilja og fegurð í reið.� Mynd / Jens Einarsson

Sara og Hrafnar Freyr, sonur hennar, í reiðtúr á Fossi.
� Mynd / Hrefna María

Margrét Þóra
Þórsdóttir

73

Riðið upp Merkurhraun meðfram Landvegi austan Þjórsár og sunnan Búrfells. Mynd / HKr.

Kynningarefni

74

Efnisyfirlit

Skanva ehf.
Nýir gluggar og hurðir með einum smelli

75

Olís
Tæki, tól og margs konar efni
fyrir bændur og landsbyggðarfólk

76

BK Hönnun ehf.
Frá hugmynd að húsi

76

Ráðgjafarmiðstöð landbúnaðarins
Aukin starfsemi hjá RML

77

Hydroscand ehf.
Slöngur og tengibúnaður

78

Eldhústöfrar ehf.
Eldamennskan verður fljótleg, einföld og hagkvæm

78

Lífland ehf.
Kostir verkunar gróffóðurs í stæður og flatgryfjur

79

Icelandic Lamb
Sameiginlegt merki sem auðkennir uppruna og gæði

80

Landbúnaðarklasinn
Tengjum saman fólk og fyrirtæki í landbúnaði

81

Bændasamtök Íslands
Merki

Pósitíft

Bændasamtök Íslands
Aðild að Bændasamtökunum borgar sig

82

75

Nýir gluggar og hurðir
með einum smelli
Skanva.is er netverslun með glugga og hurðir eftir sér-
málum, bæði fyrir einstaklinga sem vilja gera hlutina
sjálfir og fyrir iðnaðarmenn. Skanva á Íslandi er í eigu
Skanva Group í Danmörku, sem hefur rekið netverslun
þar í rúm sjö ár ásamt því að reka netverslun í Noregi.

Hanna Guðmundsdóttir, markaðsstjóri Skanva ehf., segir

að Skanva.is sé brautryðjandi á íslenskum markaði þar sem

það sé fyrsta fyrirtækið sem býður upp á netverslun fyrir

glugga og hurðir eftir eigin máli og hönnun.

„Netverslun fyrirtækisins veitir öllum landsmönnum auð-

velt aðgengi við kaup á gluggum og hurðum og býður upp

á heimsendingu á hagstæðu verði. Við erum í samstarfi við

Samskip sem sjá um að keyra vörurnar heim.“

Endingargóðir gluggar og hurðir

„Um er að ræða danska hönnun og hægt er að velja um tré,

tré/ál eða PVC (plast) glugga og hurðir, allt eftir því hvað

hentar best. Einnig bjóðum við upp á fjölmargar útfærslur í

gleri, áferð, litum, opnun, læsingum og fleiru.“

Hanna segir að allar vörur Skanva séu CE merktar, slagveð-

ursprófaðar fyrir íslenskar aðstæður og með tíu ára ábyrgð.

„Auk þess sem það er ódýrara að versla beint við framleið-

anda og losna þannig við allan milliliðakostnað.“

Auðvelt aðgengi fyrir alla á landinu

Stöðug aukning hefur verið í sölunni hjá Skanva á Íslandi.

Hanna segir að kosturinn við að versla á netinu sé meðal

annars sá að það sé engin bið eftir tilboði þar sem reikni-

vélin sýni verðið strax. „Við leggjum mikla áherslu á að

bjóða viðskiptavinum okkar góða og skjóta þjónustu þegar

kemur að undirbúningi fyrir kaup á gluggum og hurðum.

Hægt er að skoða úrvalið á netinu, reikna verðið og ef fólk

er sátt við útreikninginn er ekkert því til fyrirstöðu að

leggja inn pöntun.“

Ef svo skyldi vera að ekki sé boðið upp á þann glugga eða

þá hurð sem þörf er fyrir í netversluninni er hægt að senda

teikningar eða myndir ásamt málum á skanva@skanva.is

og munu sölumenn fyrirtækisins aðstoða og finna þá lausn

sem hentar best.

Skanva ehf.

Skanva ehf.

Fiskislóð 31E,
101 Reykjavík
Sími: 558 8400

Netfang:
skanva@skanva.is

Vefur: www.skanva.is

Hanna G. Guðmundsdóttir Overby, markaðsstjóri Skanva.is.

Sýningarsalur Skanva.is sem er úti á Granda.

Skanva býður upp á glugga og hurðir eftir máli.

76

Olíuverzlun Íslands

BK Hönnun ehf.

Tæki, tól og margs konar efni
fyrir bændur og landsbyggðarfólk
Öflugt dreifikerfi Olís liggur um land allt og hentar
því bændum og landsbyggðarfólki vel. Fyrirtækið er
einnig með sterk tengsl við erlenda birgja eins og
Evans og Texaco.

Stefán Ingi Óskarsson, sölufulltrúi hjá Olís, segir að Evans

Vanodine sé leiðandi í framleiðslu og þróun á hreinsiefn-

um fyrir kúabú, fjárbú, svínabú og alifuglabú.

Allt til þrifa

„Þvotta- og sótthreinsiefni sem eru í boði eru jafnt til

þrifa á gripahúsum eða fyrir spenaþvott fyrir og eftir

mjaltir. Við bjóðum einnig upp á þvottaefni fyrir róbóta

og almennt lagnakerfi í fjósi hvort sem um er að ræða

fljótandi hreinsiefni eða efni í duftformi.

Sama er að segja um annars konar hreinsiefni, hvort

sem þau eru ætluð fyrir gripahús, dráttarvélar eða önnur

landbúnaðartæki.

Evans hreinsiefni til daglegra þrifa fyrirbyggja smit í

gripahúsum, auk þess sem efnin henta vel til þrifa á

gripaflutningabílum og í sláturhúsum,“ segir Stefán Ingi.

Evans Vanodine er vottað 14001 alþjóðlegum staðli

sem skuldbindur fyrirtækið til að fullnægja löggjöf um

umhverfið.

Stefán segir að Olís hafi einnig boðið upp á hreinsiefni frá

Evan hreinsiefni frá 1998 og þau fáist hjá útibúum Olís

um allt land og hjá Rekstrarlandi og KS Sauðárkróki.

Réttu smurefnin

„Olís er með öll réttu smurefnin fyrir

bændur og flestir bændur þekkja

Texaco sem hágæða smurefni fyrir

dráttarvélar, gröfur og aðrar vinnu-

vélar. Þá er Olís með hágæða H1

vottaðar matvælaolíur fyrir mjaltaþjóna og lofttæmivélar

(vacum), glussa, koppafeiti og önnur smurefni.

Hjá Olís eru einnig í boði allar gerðir rafgeyma, auk efna-

vara, háþrýstidæla og margt annað sem hentar bændum

til reksturs.

Við hjá Olís leysum þinn vanda í olíum, vertu í sambandi,

það borgar sig,“ segir Stefán Ingi.

Olíuverzlun Íslands

Vatnagarðar 10,
104 Reykjavík
Sími: 515 1100

Netfang: olis@olis.is

Vefur: www.olis.is

Olís býður upp á úrval af
hágæða smurolíum.

Frá hugmynd að húsi
BK Hönnun ehf. er fjölskyldufyrirtæki sem veitir
alhliða þjónustu fyrir húsbyggjendur. Félagið hóf
göngu sína sem hönnunar- og ráðgjafarfyrirtæki
en hefur á síðustu árum bætt við innflutningi á
byggingarefni fyrir viðskiptavini, frá framleiðendum
víðs vegar úr Evrópu.

Birkir Kúld, eigandi BK Hönnunar ehf., segir að með

lítilli yfirbyggingu gefist fyrirtækinu möguleiki á að veita

hagstæða og jafnframt persónulega þjónustu og þannig

aðstoða hvern og einn viðskiptavin allt frá hugmynd að

fullbúnu húsnæði.

„Meðal vöruúrvals hjá fyrirtækinu eru Z – stálgrindarhús,

sem löngu hafa sannað gildi sitt á Íslandi og eru um leið

með ódýrustu grindarhúsum sem í boði eru á markaðn-

um. Húsin eru einföld í uppsetningu, ódýr í innkaupum

og ekki skemmir að afgreiðslufrestur á þeim er stuttur.

Þá býður BK Hönnun ehf. upp á sterk og vönduð bogahús

sem fáanleg eru í tveimur breiddum, annars vegar 12 m

og hins vegar 15 m. Bogahúsin fást jafnframt með upp-

setningu hvar á landinu sem er.

Einnig bjóðum við vandaðar yleiningar og klæðningar

sem henta vel í ýmiss konar landbúnaðarbyggingar og

annað iðnaðarhúsnæði.“

Hjá BK Hönnun ehf. býðst viðskiptavinum að kaupa full-

búin einingahús úr timbri sem framleidd eru við bestu

aðstæður innanhúss. „Henta húsin einkar vel á Íslandi og

fást þau með vönduðum klæðningum, hágæða gluggum

og í hvaða stærð og gerð sem er. Húsin eru sérsmíðuð og

geta viðskipavinir ýmist komið með teikningar eða flett í

teikningabanka okkar og þannig valið draumahúsið.“

Nánari upplýsingar um BK Hönnun ehf., vörur þess og

þjónustu, má finna á vefsíðunni www.bkhonnun.is.

Z stálgrindarhús koma í öllum stærðum. Hér má sjá reiðhöll sem BK
Hönnun ehf. flutti inn fyrr á árinu. Stærðin á húsinu eru 18x35 metrar.

BK Hönnun ehf.
Sími: 865 9277

Netfang:
sala@bkhonnun.is

Vefsíða:
www.bkhonnun.is

Facebook-síða:
www.facebook.com/

bkhonnunehf

77

Ráðgjafarmiðstöð landbúnaðarins

Aukin starfsemi hjá RML
RML er ráðgjafarfyrirtæki í eigu Bændasamtaka
Íslands og því í eigu íslenskra bænda. Fyrirtækið,
sem hefur verið starfandi í sjö ár, er fyrst og fremst
ráðgjafarfyrirtæki í landbúnaði en hefur einnig um-
sjón með öllu ræktunarstarfi íslenskra búfjárkynja,
dómum og skráningum.

Nýjasta viðbót við starfsemina er að tölvudeild Bænda-

samtakanna kom yfir til RML nú um síðustu áramót.

Við hjá RML erum mjög ánægð með að þetta skref hafi

verið tekið og það tækifæri sem það getur veitt okkur til

framtíðar.

Tölvudeildin hefur forritað og haldið utan um alla tækni-

vinnu við þau skráningarforrit sem bændur nota við störf

sín, ásamt því að þróa landbúnaðartengt forrit í samvinnu

við aðra. Forrit eins og Worldfengur, upprunaættbók

íslenska hestsins, eru notuð víða um veröld til að halda

utan um skráningar við ræktun íslenska hestsins, þannig

að ekki er einungis um íslenska bændur að ræða eða

íslenskan landbúnað. Skýrsluhaldsforrit BÍ eru gríðarlega

verðmæt fyrir bændur og fleiri og þær upplýsingar sem

þær geyma. Tengingar þessara gagna við smáforrit, tæki

og vélar munu væntanlega stóraukast í framtíðinni með

auknum kröfum um nákvæmnisbúskap og sjálfvirkni.

Á síðasta ári var skipulagi fyrirtækisins breytt og meiri

áhersla er nú lögð á nýsköpunar- og þróunarverkefni og

einnig erum við að taka upp ferla verkefnastjórnunar

innan fyrirtækis.

Á þeim sjö árum sem RML hefur verið starfrækt hafa

orðið miklar breytingar á starfsumhverfi landbúnaðar-

ins og hefur ráðgjöfin tekið mið af því og við höfum því

verið að sækja 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.

Starfsfólk RML er dreift um land allt og við erum til

þjónustu reiðubúin að taka á móti viðskiptavinum á

okkar starfsstöðvum, eða í gegnum síma þar sem við

veitum fjölbreytta þjónustu. Allar nánari upplýsingar á

www.rml.is.

Ráðgjafarmiðstöð
landbúnaðarins ehf.

Sími: 516 5000

Netfang: rml@rml.is

Vefsíða: www.rml.is

Linda Margrét Gunnarsdóttir, ráðunautur við kynningarstörf.

Frá spildudegi RML sem haldinn var í Keldudal í Skagafirði.

78

Hydroscand ehf.

Eldhústöfrar ehf.

Slöngur og tengibúnaður
Hydroscand ehf. tók til starfa á Íslandi vorið 2019 en
fyrirtækið var stofnað í Svíþjóð haustið 1969 og hef-
ur verið að stækka og þróast síðan þá. Frá upphafi
hefur fyrirtækið sérhæft sig í framleiðslu á slöngum
og tengibúnaði.

Í dag rekur Hydroscand rúmlega 200 verslanir í 20 lönd-

um víða um heim.

Gunnar Örn Hjartarson, framkvæmdastjóri Hydroscand

á Íslandi, segir að fyrirtækið hafi í upphafi lagt áherslu

á framleiðslu á vökvaslöngum, glussaslöngum, í tæki

og vinnuvélar en eftir því sem fyrirtækið hefur vaxið og

þróast hefur vöruúrvalið aukist mikið. „Í boði er mjög

fjölbreytt úrval af slöngum og tengibúnaði, eða allt frá

grönnum loftslöngum upp í svera barka til notkunar í

fiskeldi, sjávarútvegi og landbúnaði eða til loftræstinga í

jarðgöng svo dæmi séu tekin.

Hydroscand ehf. hefur frá upphafi lagt áherslu á að þjóna

viðskiptavinum sínum sem best og reynir af fremsta

megni að eiga á lager þær vörur sem fyrirtækið hefur á

boðstólum.“

Gunnar segir að starfsmenn Hydroscand taki viðskipta-

vinum sínum fagnandi í verslun fyrirtækisins að Vagn-

höfða 27 í Reykjavík og að einnig megi hafa samband við

þá símleiðis og ef þörf krefur heimsæki þeir viðskiptavini

sína og greini þarfir þeirra í samræmi við óskir hvers og

eins.

Hydroscand ehf.

Vagnhöfða 27,
110 Reykjavík
Sími: 516 3300

Netfang:
gunnar.hjartarson@

hydroscand.is

Vefsíða: www.
hydroscand.is

Verslun Hydroscand ehf. Vagnhöfða 27, 110 Reykjavík.

Eldamennskan
verður fljótleg,
einföld og
hagkvæm
Eldhústöfrar ehf. er fjölskyldurekið fyrirtæki og er
umboðs- og dreifingaraðili Thermomix á Íslandi.
Öll matvinnsla og eldamennska verður fljótlegri,
einfaldari, hagkvæmari – en ekki síst skemmtileg.

Thermomix er framleitt af þýska fyrirtækinu Vorwerk,

kom fyrst á markað 1961 og hefur notið mikilla vin-

sælda um allan heim. Það var þó ekki fyrr en nýlega sem

Íslendingar fengu að kynnast því og hafa móttökurnar

verið framar vonum. Allt í kringum matargerð verður

svo miklu einfaldara, minna umstang og uppvask og þá

skapast meiri tími til að njóta með fjölskyldunni, sinna

áhugamálunum eða öðrum störfum því ekki þarf lengur

að standa yfir pottunum og hræra.

Hagkvæmt að elda frá grunni

Á meðal kosta Thermomix er að einfalt og hagkvæmt er

að vinna og elda mat frá grunni, auk þess sem unnt er að

sneiða hjá aukaefnum og rotvarnarefnum ýmiss konar,

einnig er þannig hægt að draga úr kaupum á matvöru í

einnota plastumbúðum. Síðast en ekki síst getur notkun á

eldhúsvélinni dregið úr matarsóun.

Allt til staðar í einu tæki

Thermomix er mjög öflugt matvinnslu- og matreiðslutæki

sem kemur í stað nokkurra hefðbundinna eldhústækja,

það er eiginlega allt til staðar í þessu eina tæki og mega

aukahlutirnir auk skálarinnar og hnífsins fara í upp-

þvottavél. Uppskriftir fylgja vélinni og hún er nettengd

sem gefur möguleika á uppfærslum og aðgangi að enn

fleiri uppskriftum á stafrænum skjá vélarinnar.

Landsmenn geta kynnst þessu undraeldhústæki með

heimsókn til Eldhústöfra í Síðumúla í Reykjavík en einnig

er boðið upp á heimakynningar. Allar nánari upplýsingar

má nálgast á heimasíðunni eldhustofrar.is.

Eldhústöfrar ehf.

Síðumúli 29
Sími:

519-5529 og 696-7186

Netfang:
info@eldhustofrar.is

Vefsíða: eldhustofrar.is

Facebook:
Thermomix á Íslandi

Á meðal kosta Thermomix er að einfalt og hagkvæmt er að vinna og
elda mat frá grunni.

79

Lífland ehf.

Kostir verkunar gróffóðurs
í stæður og flatgryfjur
Umhverfisvitund, kolefnislosun og fleiri hugtök
heyrast æ oftar í umræðunni um þessar mundir
og sýnist þar sitt hverjum. Flestir virðast þó vera
sammála um að aðgerða sé þörf og er innlend mat-
vælaframleiðsla þar engin undantekning.

Gera má ráð fyrir að aukin áhersla verði á komandi árum

á fullnýtingu innlendra hráefna, sem og aukna kröfu um

minnkandi innflutning á aðföngum til matvælafram-

leiðslu, bæði til að draga úr sótspori greinanna, sem

og til að auka skilvirkni og hagkvæmni búa. Má meðal

annars sjá verulega aukna umræðu um þau málefni í

Hollandi um þessar mundir þar sem fræðimenn, stjórn-

völd, bændur og iðnaðurinn hafa sett sér metnaðarfull

markmið um það hvernig megi auka nýtingu heima-

aflaðs fóðurs samhliða lágmörkun á innfluttu fóðri.

Lífland leiðandi í vöruþróun

Lífland hefur um árabil verið leiðandi fyrirtæki í ýmiss

konar vöruþróun fyrir landbúnað á Íslandi og mun ekki

láta sitt eftir liggja þegar kemur að þessu mikilvæga

málefni. Í janúar síðastliðnum fór Lífland í sína árlegu

fundaherferð, Þorraþræl, þar sem fræðsluerindi voru

flutt af tveimur hollenskum sérfræðingum, en bæði

snerust um það hvernig mætti hámarka nýtingu á eigin

hráefnum við fóðrun jórturdýra og minnka með því

tilkostnað.

Í fyrra erindinu var farið yfir kosti þess að nota lifandi

geril (Levucell SC) og hýdroxísteinefni (intellibond)

sem viðbótarfóður til að auka nýtingu annarra hráefna.

Hýdroxísteinefni gera það að verkum að hluti steinefna,

sem geta haft neikvæð áhrif á flóru örvera í vömb, melt-

ist ekki í vömb heldur á löngum tíma í smáþörmum. Það

veldur því að örveruflóran í vömbinni dafnar betur og

upptaka á steinefnunum nær yfir lengri tíma og nýting

þeirra er betri. Margar óháðar rannsóknir hafa leitt í ljós

að notkun þessara steinefna eykur nýtingu á gróffóðri

í vömb jórturdýra um og yfir fjögur prósent með því að

gera hærra hlutfall trénis meltanlegt.

Sýrumyndun í vömb getur orðið vandamál

Sýrumyndun í vömb getur orðið vandamál, sér í lagi

hjá hánytja mjólkurkúm sem fá mikið magn af kjarn-

fóðri, byggi og snemmslegnu heyi. Sýran getur valdið

því að ákveðnar örverur í vömb dafna illa og geta valdið

lystarleysi og meltingartruflunum. Notkun á lifandi gerli

dregur úr sýrustigssveiflum og hækkar sýrustig vamb-

arinnar umtalsvert. Það veldur því að auðveldara er að

nota meira magn af hráefni sem eru nytaukandi, svo

sem heimaaflað bygg og snemmslegið hey. Sé slætti flýtt

ætti einnig að fást hærra hlutfall próteina úr grasi sem

minnkar þörf á aðkeyptu próteini.

Verkun í stæður og flatgryfjur

Í seinna erindinu var farið yfir kosti verkunar gróffóðurs

í stæður og flatgryfjur en mögulegt er að spara búi sem

annars þyrfti um 1.200 heyrúllur (1,5 m3) um 500 þús-

und krónur á ári í plastkaup, auk þess sem búið sparar

umhverfinu með þessu yfir 1 tonn af plasti. Mikilvægt er

að huga vel að mörgum þáttum ef verka á fóður í stæður

sem erfitt er að telja upp í stuttu máli, en þá þekkingu

sem og aðföng til stæðugerðar má nálgast hjá söluráð-

gjöfum Líflands.

Búkolla steinefnablöndur

Lífland býður nú upp á þrjár tegundir steinefnablandna

sem bera yfirheitið Búkolla sem innihalda lifandi geril,

hýdroxísteinefni auk andoxunarefna og lífræns selens.

Eru þessar blöndur einkar hentugar þar sem stuðst er

við heilfóðrun gripa. Efnahlutföll steinefnablandnanna

eru auk þess löguð að efnainnihaldi íslenskra heyja, og

byggir sú aðlögun á gagnasafni sem spannar áratug af

íslenskum heyefnagreiningum.

Lífland ehf.

Brúarvogi 1-3
Sími: 540 1100

Netfang:
lifland@lifland.is

Vefsíða: www.lifland.is

Notkun á lifandi gerli dregur úr sýrustigssveiflum og hækkar sýrustig
vambarinnar umtalsvert. Það veldur því að auðveldara er að nota meira
magn af hráefni sem eru nytaukandi, eins og bygg og snemmslegið hey.

Ýmsir kostir felast í því að verka gróffóður í stæður og flatgryfjur.

80

Icelandic Lamb

Sameiginlegt merki sem
auðkennir uppruna og gæði
Markaðsstofan Icelandic Lamb kynnir íslenska
sauðfjárrækt og afurðir hennar til erlendra neytenda
sem einstaka og hreina hágæðavöru með samræmd-
um skilaboðum undir einu uppruna- og gæðamerki.
Verkefnin snúa annars vegar að markaðssetningu til
erlendra ferðamanna á Íslandi og völdum útflutn-
ingsverkefnum hins vegar. Gert er ráð fyrir sem mest-
um samlegðaráhrifum á milli þessara tveggja þátta.

Starfsmenn Icelandic Lamb telja það tímabært að afurða-

stöðvar og bændur vinni nánar saman undir sameiginlegu

merki Icelandic Lamb. Merkið er ætlað til notkunar sem

félagamerki og auðkenningu á allri útflutningsvöru til

háendamarkaða og getur nýst vel á háendavörur innan-

lands. Þannig er hægt að samnýta markaðsherferðir og

þann slagkraft sem fylgir sameiginlegri mörkun. Ytri

aðstæður þróast hratt og markaðsstaða innlendra kjöt-

framleiðenda mun breytast mikið á þessu ári með tilkomu

innflutnings á ferskri kjötvöru. Áhrif afnáms frystiskyldu

mun koma verst niður á innlendum afurðastöðvum og

bændunum sem að baki þeim standa. Mikið virði felst

í mörkun Icelandic Lamb og er merkið tilvalið til mun

víðtækari notkunar sem upprunamerki fyrir íslenskt

lambakjöt. Þekking erlendra ferðamanna á merkinu og

jákvætt viðhorf innanlands sem og erlendis eykur virði

þess töluvert.

Auknar kröfur neytenda

Á síðustu árum hafa neytendur gert kröfu um aukið

gegnsæi er kemur að uppruna og gæði landbúnaðarafurða.

Uppruna- eða staðartilvísanir eru notaðar í markaðssetn-

ingu á afurðum frá afmörkuðum landsvæðum sem hafa

sérstaka eiginleika eða orðspor sem rekja má til upp-

runans. Skráning á afurðarheiti með uppruna- eða staðar-

tilvísun veitir framleiðendum vernd gegn óréttmætri

notkun þriðja aðila á heitinu í markaðssetningu. Í dag er

íslenskt lambakjöt fyrsta og eina afurðin sem vernduð er

samkvæmt lögum um vernd afurðarheita.

Könnun sem Maskína framkvæmdi fyrir Icelandic Lamb

í júní 2019 leiddi í ljós aukna þekkingu og jákvæðni

Íslendinga gagnvart merki Icelandic Lamb. 45% svarenda

sögðust þekkja merki IL vel eða mjög vel og 70% svarenda

sögðust vera fremur eða mjög jákvæðir gagnvart merk-

inu. Einnig var spurt um afstöðu til upprunamerkinga á

kjötvörum. Alls 89,5% svarenda töldu upprunamerkingar

á kjöti í verslunum skipta fremur eða mjög miklu máli,

75,6% sögðu upprunamerkingar á kjöti í veitingahúsum

skipta fremur eða mjög miklu máli og 71,7% svarenda

töldu sömu upprunamerkingu á kjöti í mötuneytum

skipta fremur eða mjög miklu máli. Niðurstöðurnar sýna

mikilvægi þess að framleiðendur noti merki Icelandic

Lamb til þess að auðkenna íslenskt lambakjöt. Mun mark-

aðsstofan áfram vinna að því að koma upprunamerking-

um á íslenskar umbúðir, en það mun nýtast markaðsstof-

unni við markaðssetningu til erlendra ferðamanna sem

kaupa lambakjötsvörur í matvöruverslunum.

Mikilvægt er að standa vörð um íslenska framleiðslu og

landbúnað nú þegar frystiskyldan hefur verið afnumin.

Einnig er mikilvægt að auðvelda neytendum að velja

íslenskt lambakjöt í búðum og á veitingastöðum. Á þessu

ári verða samstarfssamningar Icelandic Lamb við veitinga-

staði uppfærðir en við þá bætist ákvæði um innflutt

lambakjöt, en samstarfsveitingastaðir Icelandic Lamb

verða skuldbundnir til þess að hafa einungis íslenskar

sauðfjárafurðir á matseðlum sínum. Mun það tryggja

neytendavernd og koma í veg fyrir að innflutt lamba-

kjöt sé selt undir formerkjum Icelandic Lamb. Þá geta

neytendur fullvissað sig um að það kjöt sem boðið er upp

á á veitingastöðum þar sem skjöldur eða merki Icelandic

Lamb er sýnilegt eigi uppruna sinn að rekja til Íslands.

Icelandic Lamb

Hagatorgi
Sími: 820-4524

Netfang:
una@icelandiclamb.is

Vefsíða:
icelandiclamb.is

81

Landbúnaðarklasinn

Tengjum saman fólk og
fyrirtæki í landbúnaði
Landbúnaðarklasinn var formlega stofnaður þann
6. júní 2014 en markmið hans eru fyrst og síðast
tengja saman þá aðila sem vinna í landbúnaði og
matvælaframleiðslu og stuðla að aukinni arðsemi
og nýsköpun innan greinarinnar. Meðal markmiða
klasans eru aukin fjölbreytni íslensks landbúnað-
ar, fjölgun starfa og aukin velta landbúnaðarins.
Takmarkið er gera landbúnaðinn sterkari, bæta
úrvinnslu og auka framlegð landbúnaðarafurða
með stuðningi við frumkvöðlastarf og nýsköpun.

Eitt af grunnstefjum klasasamstarfs er að efla tengslanet

þeirra fyrirtækja og einstaklinga sem starfa í geiranum.

Með því að deila þekkingu á milli ólíkra fyrirtækja eru

meiri líkur á að skapa aukin verðmæti.

Það er mikil gerjun í nútímalandbúnaði og jafnframt

áskoranir fyrir þá sem stunda matvælaframleiðslu.

Spennandi en líka óvissutímar segja sumir, meðal

annars vegna neyslubreytinga almennings, loftslagsmála

og tæknibreytinga. Stefnumörkun innan landbúnaðarins

og matvælageirans alls er bráðnauðsynleg og hana þarf

að vinna á breiðum grundvelli. Þess vegna er áríðandi

að fólk og fyrirtæki innan greinarinnar, stofnanir og

háskólar tali saman og miðli þekkingu.

Þátttaka í viðskiptahraðli og ráðstefnuhald

Árið 2019 var Landbúnaðarklasinn einn bakhjarla

viðskiptahraðalsins „Til sjávar og sveita“. Fyrirtæk-

ið Icelandic Startups, sem sérhæfir sig í þróun við-

skiptahugmynda og samstarfi við frumkvöðla, sá um

hraðalinn. Markmið hans var að leita eftir nýjum lausn-

um sem auka sjálfbæra verðmætasköpun í landbúnaði

og sjávarútvegi.

Alls voru 10 aðilar teknir inn í hraðalinn sem höfðu ólík

viðfangsefni að glíma við. Frumkvöðlarnir fengu aðstöðu

í Íslenska ferðaklasanum á Grandanum í Reykjavík.

Hraðalinn fólst meðal annars í sjö vinnusmiðjulotum á

fimmtudögum og föstudögum í rúmar átta vikur, auk

funda með yfir 40 leiðbeinendum, sérfræðingum og fjár-

festum. Á lokahófinu kynntu frumkvöðlar verkefni sín

og greindu frá framvindu þeirra, auk þess sem boðið var

upp á að smakka nokkrar matar- og drykkjarvörur úr

þeirra smiðjum. Meðal fyrirtækja sem tengdust landbún-

aði voru Arcana Bio, Álfur brugghús, Beauty by Iceland

(sem vinnur snyrtivörur úr gulróum og rófum), Feed the

Viking, Íslenskur dúnn, Ljótu kartöflurnar, Pure Natura,

Stafræn veiðibók, Tracio og Urtasjór.

Á haustdögum stóð Landbúnaðarklasinn að ráðstefnu í

félagi við Matvælalandið Ísland, þar sem umfjöllunar-

efnið var áhrif neyslubreytinga á matvælaframleiðslu í

bráð og lengd.

Umsókn um aðild

Á heimasíðu Landbúnaðarklasans geta einstaklingar,

samtök og fyrirtæki sótt um aðild að klasanum.

Landbúnaðarklasinn er fjármagnaður með félagsgjöld-

um. Árgjöld fyrirtækja fara eftir starfsmannafjölda en

gjald fyrir einstaklingsaðild er einungis kr. 5.000 á ári.

Áhugasamir um starfsemi Landbúnaðarklasans geta

haft samband í netfangið landbunadarklasi@gmail.com

og séð upplýsingar á vefsíðunni www.landbunadarklas-

inn.is

Landbúnaðarsýningin Hey bóndi 2019 á Hellu. Þórgnýr Thoroddsen hjá
Álfi brugghúsi, sem er eitt af frumkvöðlafyrirtækjum í matvælageir-
anum sem fóru í gegnum viðskiptahraðalinn Til sjávar og sveita, og
Berglind Hilmarsdóttir, verkefnastjóri Landbúnaðarklasans.
� Mynd / Tjörvi Bjarnason

Stjórn Landbúnaðarklasans. Frá vinstri: Oddný Anna Björnsdóttir bóndi
og ráðgjafi, Finnbogi Magnússon, formaður, Berglind Hilmarsdóttir, verk-
efnastjóri og bóndi á Núpi 3, Tjörvi Bjarnason, sviðsstjóri hjá Bænda-
samtökunum, Guðrún Brynjólfsdóttir, verkefnastjóri hjá Landsvirkjun og
Sunna Gunnars Marteinsdóttir, varaformaður og samskiptastjóri MS.
� Mynd / Jóhann Már Jóhannsson

Landbúnaðarklasinn
Veffang:

www.landbunadar
klasinn.is

Netfang:
landbunadarklasi@

gmail.com

82

Bændasamtök Íslands

Aðild að
Bændasamtökunum
borgar sig
Bændasamtök Íslands standa vörð um hagsmuni
sinna félagsmanna og vinna að framförum og hag-
sæld í landbúnaði.

Aðild að samtökunum geta átt einstaklingar og félög

einstaklinga og lögaðila sem standa að búrekstri. Aukaað-

ild er möguleg fyrir einstaklinga sem styðja við markmið

samtakanna. Á vef Bændasamtakanna, bondi.is, er hægt

að nálgast nánari upplýsingar um starfsemina og skrá sig

í samtökin.

Meginstarfsemi samtakanna er í Bændahöllinni. Þá eiga

samtökin félagið NBÍ ehf. sem rekur Nautastöðina á Hesti

og Ráðgjafarmiðstöð landbúnaðarins sem er með starfs-

stöðvar víðs vegar um land. Hótel Saga ehf. og fasteigna-

félagið Bændahöllin ehf. eru í eigu Bændasamtakanna.

Samtökin eiga hlut í einangrunarstöð fyrir holdanaut á

Stóra-Ármóti.

Um síðustu áramót urðu breytingar á starfsemi BÍ þegar

tölvudeild samtakanna og starfsemi hennar fluttist yfir

til Ráðgjafarmiðastöðvar landbúnaðarins (RML). Með

breytingunni færðist upplýsingatækni og ráðgjöf undir

sama hatt, en svipaður háttur er hafður á hjá mörgum

ráðgjafarþjónustum í nágrannalöndum. Útreikningar á

kynbótamati, þróun forrita og rekstur tölvukerfa er nú öll

á sama stað hjá RML. Upplýsingar um forrit og fleira sem

varðar starfsemi fyrrum tölvudeildar BÍ eru aðgengilegar

á vef RML, www.rml.is.

Bændasamtökin eiga og reka Bændablaðið sem er mál-

gagn bænda og dreifbýlis.

Ávinningur þess að vera félagsmaður

Félagsmenn eru aðilar að samtökum sem vinna að hags-

munamálum bænda og eru málsvari stéttarinnar. Aðild að

BÍ tryggir bændum ýmis réttindi sem eru mikils virði.

•	Samtakamáttur heildarinnar styrkir hagsmunabaráttu

bænda.

•	Félagsmenn eru þátttakendur í samtökum bænda og

geta haft áhrif á félagsstarfið.

•	Félagar í BÍ velja fulltrúa úr sínu aðildarfélagi til setu á

Búnaðarþingi.

•	Félagsmenn eiga rétt til að kjósa um þá samninga sem

Bændasamtökin gera fyrir þeirra hönd.

•	Félagsmenn njóta ráðgjafar um réttindi og um málefni

sem snerta landbúnaðinn, þ.m.t. lögfræðiþjónustu.

•	Félagsmenn fá 30% afslátt af vissum forritum BÍ. Meðal

annars dkBúbót, Fjárvís (sauðfé), Heiðrún (geitur), Jörð

(jarðrækt) og Huppa (kýr).

•	Aðild tryggir bændum bestu fáanlegu kjör á gistingu á

Hótel Sögu.

•	Félagar eiga rétt á að nota orlofsíbúð á höfuðborgar-

svæðinu.

•	Félagsmenn geta sótt um stuðning í starfsmenntasjóð

BÍ vegna sí- og endurmenntunar.

•	Aðild eflir kynningar- og ímyndarmál landbúnaðarins.

•	Bændablaðinu og Tímariti Bændablaðsins er dreift frítt

á öll lögbýli.

•	Samtökin eiga í samskiptum 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.

Á landbúnaðarsýningunni Hey bóndi á Hellu 2019. � Mynd / TB

Bændasamtök
Íslands

Bændahöllinni
við Hagatorg

107 Reykjavík
Sími: 563-0300

Netfang:
bondi@bondi.is

Vefsíða: www.bondi.is

Bændasamtök Íslands
Merki

Pósitíft

Bændablaðið er
mest lesna blaðið
á landsbyggðinni

Hvar auglýsir þú?

Lestur prentmiðla á
landsbyggðinni

ViðskiptablaðiðMannlíf

H
eim

ild: Prentm
iðlakönnun G

allup. K
önnunartím

i okt.-des. 2019.

50%

40%

30%

20%

10%

Stundin DV Morgunblaðið Fréttablaðið Bændablaðið

Bændablaðið / Bændahöllin við Hagatorg / Sími: 563 0300 / Netfang: bbl@bondi.is / bbl.is

Lestur Bændablaðsins:

41,9%

21,9%19%

5,8%
9,1%

5,2%2,2%

41,9% 21,9% 29,2%

á landsbyggðinni á höfuðborgarsvæðinu landsmanna lesa
Bændablaðið

BÆNDABLAÐIÐ ER GEFIÐ ÚT Í 32 ÞÚSUND
EINTÖKUM Á TVEGGJA VIKNA FRESTI

Bændablaðið er
mest lesna blaðið
á landsbyggðinni

Hvar auglýsir þú?

Lestur prentmiðla á
landsbyggðinni

ViðskiptablaðiðMannlíf

H
eim

ild: Prentm
iðlakönnun G

allup. K
önnunartím

i okt.-des. 2019.

50%

40%

30%

20%

10%

Stundin DV Morgunblaðið Fréttablaðið Bændablaðið

Bændablaðið / Bændahöllin við Hagatorg / Sími: 563 0300 / Netfang: bbl@bondi.is / bbl.is

Lestur Bændablaðsins:

41,9%

21,9%19%

5,8%
9,1%

5,2%2,2%

41,9% 21,9% 29,2%

á landsbyggðinni á höfuðborgarsvæðinu landsmanna lesa
Bændablaðið

BÆNDABLAÐIÐ ER GEFIÐ ÚT Í 32 ÞÚSUND
EINTÖKUM Á TVEGGJA VIKNA FRESTI

Bændablaðið er
mest lesna blaðið
á landsbyggðinni

Hvar auglýsir þú?

Lestur prentmiðla á
landsbyggðinni

ViðskiptablaðiðMannlíf

H
eim

ild: Prentm
iðlakönnun G

allup. K
önnunartím

i okt.-des. 2019.

50%

40%

30%

20%

10%

Stundin DV Morgunblaðið Fréttablaðið Bændablaðið

Bændablaðið / Bændahöllin við Hagatorg / Sími: 563 0300 / Netfang: bbl@bondi.is / bbl.is

Lestur Bændablaðsins:

41,9%

21,9%19%

5,8%
9,1%

5,2%2,2%

41,9% 21,9% 29,2%

á landsbyggðinni á höfuðborgarsvæðinu landsmanna lesa
Bændablaðið

BÆNDABLAÐIÐ ER GEFIÐ ÚT Í 32 ÞÚSUND
EINTÖKUM Á TVEGGJA VIKNA FRESTI

Bændablaðið er
mest lesna blaðið
á landsbyggðinni

Hvar auglýsir þú?

Lestur prentmiðla á
landsbyggðinni

ViðskiptablaðiðMannlíf

H
eim

ild: Prentm
iðlakönnun G

allup. K
önnunartím

i okt.-des. 2019.

50%

40%

30%

20%

10%

Stundin DV Morgunblaðið Fréttablaðið Bændablaðið

Bændablaðið / Bændahöllin við Hagatorg / Sími: 563 0300 / Netfang: bbl@bondi.is / bbl.is

Lestur Bændablaðsins:

41,9%

21,9%19%

5,8%
9,1%

5,2%2,2%

41,9% 21,9% 29,2%

á landsbyggðinni á höfuðborgarsvæðinu landsmanna lesa
Bændablaðið

BÆNDABLAÐIÐ ER GEFIÐ ÚT Í 32 ÞÚSUND
EINTÖKUM Á TVEGGJA VIKNA FRESTI

FOSSAR eru stöðluð einbýlishús sem Landshús hannar og
framleiðir. EFLA verkfræðistofa á Akureyri sér um tækni-
lega hönnun á öllum húsunum okkar. Burðarvirki, festingar
og allt efnisval er skv. íslenskri byggingarlöggjöf.
Landshús hefur þróað sitt eigið einingakerfi með það að leiðarljósi að uppsetning sé fljótleg og um leið hagkvæm.
FOSSAR eru hefðbundin timburgrindarhús sem hefur verið
farsæll byggingarmáti á Íslandi um langt skeið.

Skilalýsing:
Húsin afhendast ósamsett. Þegar húsin hafa verið reist eru þau tilbúin að utan, að innan eru tilbúin undir tréverk (innifalið er einangrun,
rakasperra, lagnagrind, innanhúsklæðning og þiljur í loft). Allir milliveggjir fylgja með. Kaupandi sér um steypta plötu og allar lagnir.

ÍSLENSK HÚS - SÉRHÖNNUÐ FYRIR
ÍSLENSKAR AÐSTÆÐUR

Viltu lækka byggingar-kostnað?
LANDSHÚS

EFLA verkfræðistofa á Akureyri sér um tæknilega hönnun á öllum húsunum okkar. Öll hönnun á burðarvirki,
festingum og allt efnisval er skv. íslenskri byggingarlöggjöf.

FOSSAR EINBÝLISHÚS

FOSS 1 Stærð íbúðar: 102 fm
Verð: 13.566.000,-

FOSS 2 Stærð íbúðar: 119 fm
Verð: 15.410.000,-

FOSS 3 Stærð íbúðar: 145 fm
Verð: 18.270.000,-

FOSS 4 Stærð íbúðar: 145 fm | Stærð bílskúrs: 35 fm
Samtals: 180 fm | Verð: 22.680.000,-

FOSS 5 Stærð íbúðar: 153 fm | Stærð bílskúrs: 58 fm
Samtals: 211 fm | Verð: 25.305.000,-

BREYTINGARMÖGULEIKAR
Ýmsar breytingar er hægt að gera á stöðluðum húsum svo húsin
henti aðstæðum og afstöðu lóðar í hverju tilfelli.
 Hægt er að stækka húsin í alla enda (stofu- og eldhúsálmu,
 herbergjaálmu og bílskúr)
 Hægt er að spegla húsunum á alla vegu.
 Hægt er að breyta innra skipulagi þ.e.a.s. breyta herbergja-
 skipan eftir óskum.
 Hægt er að velja um liti á gluggum, hurðum, þakstáli,
	 rennum	og	flasningum.
 Glugga og hurðir er hægt að færa til, stækka, minnka,
 breyta opnunum, setja auka glugga, velja um þriggja
 punkta læsingu eða venjulega o.s.frv. Einnig er hægt
 að velja um mismunandi gluggagerðir:
 Timbur
 PVC
 Álklætt timbur (viðhaldsfrítt)

 Hægt er að velja um mismunandi utan-
 hússklæðningu:
 Greni (kemur ómáluð)
 Lerki (kemur ómáluð en er viðhaldsfrí)
 Hægt er að sleppa utanhúss-
 klæðningu (ef t.d. óskir eru um að
 klæða með bárujárni eða áli)

 Hægt er að velja um mismunandi
 innanhússklæðningu
 Rakavarðar spónaplötur
 Gifs
 Séróskir

Við veitum góða ráðgjöf
þegar kemur að vali
á öllu ofangreindu.

ALLAR TEIKNINGAR SEM SKILA ÞARF
INN TIL BYGGINGARFULLTRÚA FYLGJA
MEÐ UPPÁSKRIFAÐAR AF LÖGGILDUM
HÖNNUÐI FYRIR STÖÐLUÐ HÚS.

STYRKUR - HAGKVÆMNI - HÖNNUN
Landshús - Sími 553 1550 - landshus@landshus.is - www.landshus.is

