

Sóknarfæri

Maí 2025

Frumkvæði og fagmennska í íslenskum sjávarútvegi

- » Kokkurinn í kjól á föstudögum
- » Sjómannadagshátíðir
- » Grettistak Sjómannadagsráðs í öldrunarmálum
- » Viðtöl við sjómenn

„Mér þótti saga flotvörpunnar áhugaverð“

Sylvía Marsibil Bates varði doktorsritgerð um tilurð flotvörpu og flotvörpuveiða

Margir þættir höfðu áhrif á það hvernig veiðarfærið flotvarpa var notuð og hvernig hún þróaðist. Þar má nefna framleiðni og aukna nýtingu uppsjávarfiska. Sylvía Marsibil Bates varði nú í maí doktorsritgerð í sagnfræði við deild heimspæki, sagnfræði og fornleifafræði við Háskóla Íslands. Ritgerðin ber heitið: Net-works: The technological development and economic significance of the pelagic trawl og fjallar um tilurð flotvörpunnar, tæknilega þróun hennar og efnahagslega þýðingu, frá fimmta áratug til níunda áratugar 20. aldar.

Sylvía lauk BA-prófi í fornleifafræði og klassískum fræðum í Bretlandi og MA prófi í sjávarfornleifafræði við Syddansk háskólann. Hún starfaði hjá Sildarminjasafninu á Siglufirði en býr nú á Akureyri, „og er að hugsa um hver næstu skref í lífinu verði,“ segir hún og hefur áhuga fyrir að gera fleiri sögulegar rannsóknir í tengslum við sjávarútveg og er að sækja um styrk frá Rannís vegna nýs verkefnis. „En það tekur tíma og ég verð bara að vera þolinmód.“

Er að læra íslensku upp á nýtt

Móðir Sylvíu er Guðrún Guðmundsdóttir og faðir hennar Quentin Bates er frá Bretlandi. Hann kom í fri til Íslands ungur að árum og vann um skeið hér á landi, var m.a. á fiskibátum en meðan á Íslandsdvölinni stóð kynntust þau Guðrún. Þau hjónin fluttu til Englands þegar Sylvía var 6 ára gömul. „Ég gekk í skóla í Englandi og Danmörku áður en ég flutti til Íslands, þá fullorðin og nú er ég að læra íslenskuna upp á nýtt. Ég get talað hana ágætlega en hrópa nú ekki húrra fyrir skrifðu máli. Stafsetningin er hræðileg þannig að ég skilaði lokaritgerðinni á ensku,“ segir Sylvía.

Pabbi kveikti áhugann

Pabbi hennar hefur starfað sem rithöfundur og sjávarútvegsblaðamaður og Sylvía heyrði sögur af flotvörpunni í gegnum hann.

„Pabbi þekkti Stig Rune Yngvesson í Svíþjóð en hann var uppfinningamaður og faðir hans hannaði fyrstu flotvörpuna sem virkaði. Mér þótti saga hans og flotvörpunnar áhugaverð og ákvað að rannsaka hana nánar,“ segir Sylvía. Leiðbeinandi hennar var Guðmundur Jónsson frá HÍ og Haraldur Einarsson frá Hafrannsóknastofnun sat í doktorsnefnd. „Þeir voru einstaklega hjálpsamir og stuðningsríkir, búa yfir mikilli þekkingu og reynslu og þá fékk ég líka góða aðstoð frá Guðmundi Gunnarssyni í Hampiðjunni. Hann var góður í að útskýra hvernig ætti að lesa gamlar skýringamyndir og einnig þekkti hann sögu Breiðafjarðarvörpunnar vel,“ segir hún, en um þá vörpu er fjallað í ritgerðinni.

Vann á netaverkstæðum til að dýpka þekkinguna

Sylvía vann á tveimur netaverkstæðum á Íslandi til að dýpka þekkingu sína á veiðarfærum og einkum flotvörpunni. Fyrst hjá Veiðarfæraþjónustunni sem var í Grindavík og hjá Tor-Net í Hafnarfirði. „Mér fannst mjög gaman að vinna á netaverkstæðum og ég lærði heilmikið á því. Það

■ Sylvía Marsibil býr á Akureyri. Hún starfaði um tíma hjá íslenskum netagerðum til að auka þekkingu sína á veiðarfærum og veiðarfæragerð. „Mér fannst mjög gaman að vinna á netaverkstæðum og lærði heilmikið á því. Það er ótrúlegt að veiðarfæri séu nánast framleidd enn á sama hátt og gert var fyrir næstum hundrað árum,“ segir hún.

■ Frá doktorsvörn Sylvíu við Háskóla Íslands nú í vor. Frá vinstri: Haraldur Arnar Einarsson, Sverrir Jakobsson, Martin Wilcox, Sylvía Marsibil Bates, Ludvig Ahm Krag, Ólöf Garðarsdóttir og Guðmundur Jónsson.

er ótrúlegt að veiðarfæri séu nánast framleidd enn á sama hátt og gert var fyrir næstum hundrað árum,“ segir hún.

Sylvía fjallar um það hvernig flotvarpan varð til á sínum tíma, hvernig tækileg þróun hennar varð og hvaða efnahagslegu þýðingu tilkoma hennar hafði á tímabilinu frá fimmta áratug liðinnar aldar og fram á þann niunda.

„Flotvarpan varð til í Svíþjóð á 5. áratugnum þegar sjómaður að nafni Yngve Bernhardsson, sem síðar varð neta-

gerðarmaður, fékk einkaleyfi fyrir fyrstu flotvörpunni. Annar netagerðarmaður í Danmörku, Robert Larsen, framleiddi einnig flotvörpu á svipuðum tíma, svo nefnt Atom troll og deildu þeir um einkaleyfin fyrir dómi þar sem Yngve hafði betur.

„Það voru sjómenn og verkfræðingar sem í fyrstu hönnuðu veiðarfæri eins og flotvörpu en síðar koma ríkisstofnanir að og einnig alþjóðlega stofnanir eins og FAO. Fyrir þeim vakti að gera fiskveiðar

skilvirkari, ná meiri afla á skemmri tíma með öflugri veiðarfærum. Það kemur sér vel fyrir sjómenn og verður meiri innspýting í hagkerfið,“ segir hún. Þannig varð breyting á áherslum þegar félagasamtök og opinberar stofnanir komu til sögunnar að aðrir hvatar sem leiddu til endurbóta á flotvörpunni.

Gagnlegt veiðarfæri sem skilaði árangri

Sylvía skoðaði einnig í doktorsverkefni sínu hvaða efnahagslegu þýðingu flotvarpan hafi haft á 20. öldinni og fram á þá 21 en þar koma ýmsir þættir við sögu. „Flotvarpan sannaði gildi sitt, hún var gagnlegt veiðarfæri og sem dæmi má nefna að hún reyndist vel og var í raun besta veiðarfærið fyrir sænska sjómenn á sjötta og sjöunda áratug síðustu aldar við veiðar á silð í Norðursjó. Eftir hrun sildarstofnsins dró út notkun hennar en áfram var unnið við að þróa hana og laga að öðrum veiðum. Eldsneytiskreppa tók við í kjölfar hruns sildarstofnsins og það hafði líka sín áhrif, til að mynda á togveiðar og mörg skip voru tekin út notkun. Eins tóku margir snurvoð fram yfir flotvörpuna á þessum tíma því hún þótti afkastameiri.“

Flotvarpa var notuð við veiðar við Ísland fram á tíunda áratug liðinnar aldar þó svo að nót og önnur veiðarfæri væru farin að ryðja sér meira til rúms og næðu meira magni af fiski. „Flotvarpan nær fiski sem nótin nær ekki til, hún þykir því fjölbreytt veiðarfæri og hægt að nýta við fjölbreyttar fiskveiðar,“ segir Sylvía.

Sóknarfæri

Frumkvæði og fagmennska í íslenskum sjávarútvegi

Rafræn útgáfa á blaðinu er á ritform.is og mbl.is

Við erum líka á Facebook!

Útgefandi: Ritform ehf.

Ritstjóri: Jóhann Ólafur Halldórsson (ábm).

Umsjón og textavinnsla: Ritform ehf.

Hönnun og umbrot:

Guðmundur Þorsteinsson - Guddli.

Auglýsingar: Inga Ágústsdóttir
inga@ritform.is

Prentun: Landsprent

Dreifing: Íslandsþóstur

SÉRHÆFING Í ÚTGÁFU KYNNINGARBLAÐA

Ritform ehf. sérhæfir sig í útgáfu kynningarblaða fyrir íslenskt atvinnulíf þar sem fjallað er um sjávarútveg, fiskeldi, ferðamál og fleira. Auk þess gefur fyrirtækið út sjávarútvegstímaritið Ægi og rekur sjávarútvegsfréttaveituna Auðlindina.

Texti: Jóhann Ólafur Halldórsson, Baldur Guðmundsson, Margrét Þóra Þórsdóttir og Svava Jónsdóttir.

Gott til endurvinnslu

HETJUR HAFSINS

TIL HAMINGJU MEÐ
SJÓMANNADAGINN

-
 sala@samhentir.is
-
 samhentir.is
-
 575 8000
-
 Suðurhraun 4a, 210 Garðabæ

Samhentir

Sjávarútvegurinn skiptir Snæfellsbæ miklu máli

segir Kristinn Jónasson, bærarstjóri

„Þróunin hefur verið sú að skipum og bátum hefur fækkað en við þó haldið nokkuð í kvótann heilt yfir ef við horfum til síðastliðinna ára. Fiskveiðar og vinnsla eru mjög stór þáttur í okkar samfélagi og skipta okkur því gríðarmiklu máli. Þessar atvinnugreinar skapa um 50% af heildarútsvarstekjum sveitarfélagsins. Til samanburðar má nefna að ferðaþjónusta skapar ríflega 9% af útsvarstekjum í byggðarlaginu, segir Kristinn Jónasson, bærarstjóri í Snæfellsbæ.

Snæfellsnes er eitt af grónum sjávarútvegssvæðum landsins, útgerð og fiskvinnsla eiga sér þar langa sögu. Kristinn segir að það versta fyrir sjávarútvegsgreinar sé þegar mikið umrót sé í kringum greinarnar og umræða um að stjórnvöld ætli sér að gera hitt og þetta. „Ég hef oft velt því fyrir mér hvers vegna við sem þjóð séum ekki stoltari af íslenskum sjávarútvegi sem er framúrskarandi á heimsvísu. Það er vont ef kerfinu verður breytt þannig að smærri fyrirtæki hverfa úr greininni og eftir verða fá fyrirtæki og stór. Slik fyrirtæki eru í sjálfu sér ekki slæm og geta hámarkað afraksturinn út frá stærð. Ég held hins vegar að við verðum að horfa til fleiri þátta, eins og til að mynda að þær byggðir sem lifa af sjávarútvegi nú verði ekki í sömu stöðu og þær byggðir sem hafa misst frá sér mest allar sínar aflheimildir. Þetta er takmörkuð auðlind, það finnst mér stundum gleymast í umræðunni,” segir Kristinn.

Auknar álögur kalla á hagræðingu

Hann segir að í sínum huga sér algjörlega ljóst að auknar álögur á atvinnugrein, í þessu tilviki sjávarútveg, kalli á meiri hagræðingu og hana fái menn með því að stækka fyrirtækin og draga þannig úr föstum kostnaði.

„Fyrir samfélag eins og Snæfellsbæ er þetta ekki góð þróun þar sem við erum með talsverðan fjölda smærri fyrirtækja sem líklega munu þá eiga undir högg að sækja í samkeppni við þau stærri. En það verður ekki bæði haldið og sleppt. Það er ekki hægt að fá auknar tekjur af greininni nema með aukinni hagræðingu og hún fæst með samþjöppun, sem mér finnst alls ekki vera góður kostur.“

Mikið í gangi á strandveiðitímabilinu

Strandveiðar eru nýhafnar og líkt og jafnan flykkjast bátar að höfnum í Snæfellsbæ til að gera þaðan út meðan tímabilið stendur yfir. Aðkomubátar gera ýmist út frá höfnum í Snæfellsbæ allan standveiðitímann eða færa sig þegar líður á vestur á firði þegar fiskurinn gengur þangað og betur veiðist á því svæði.

„Það er fjöldinn allur af strandveiðibátum gerður út héðan af svæðinu og skapar störf bæði við veiðar og eins afleidd störf í landi. Það hefur farið eftir þeim kvóta sem úthlutað er hverju sinni hversu mikil veiðin hefur verið en okkar hluti á landsvísi er töluverður, tæplega 15% af heildinni í fyrra,” segir Kristinn.

Aukinn fjölbreytileiki í veiðum segir Kristinn vera jákvætt skref. Það sé af hinu góða að menn geti keypt sér bát og hafið veiðar án mikils kostnaðar, þó svo að vissulega þurfi töluverða fjármuni til að fjárfesta í góðum bát. „Það er að mínu mati jákvætt að nýir aðilar hasli sér völl í útgerð og geti þannig skapað sér tekjur með veiðum,” segir hann.

Ekki gott ef aðrir verða fyrir skerðingu

Þá nefnir hann að það skipti eðlilega máli fyrir þá sem stunda strandveiðar að fá að

■ Kristinn Jónasson, bærarstjóri í Snæfellsbæ.

■ Snæfellsbær er það sveitarfélag landsins sem er með hæsta hlutfall útsvarstekna af sjávarútvegsstarfsemi. Bærarstjórinn segir því áhyggjuefni ef atvinnugreinin veikist vegna aukinnar skattheimtu í formi veiðileyfagjalda.

■ Smábátar í Rifshöfn.

veiða meira. „Ef þetta hins vegar verður gert á þann hátt að aðrir verði skertir um þá aukningu sem fer yfir á strandveiðibáta, þá er spurning hversu miklu það skilar sér fyrir okkur sveitarfélagið í tekjum þegar upp er staðið,” segir Kristinn. Og bætir við að það sé ekki gott fyrir þá sjómenn sem hafa sjósókn að aðalvinnu árið um kring verði fiskveiðiheimildir á þeirra bátum skertar sem þýðir að tekjur þeirra minnka.

Hækkun veiðileyfagjalda áhyggjuefni

Kristinn segir að áform stjórnvalda varðandi hækkun veiðileyfagjalda geta haft mikil áhrif á Snæfellsbæ. Fiskveiðar og vinnsla standi að baki um 50% útsvarstekna Snæfellsbæjar og er hlutfallið hvergi á landinu hærra.

„Við höfum því eðlilega áhyggjur og finnst slæmt að fá ekki svör. Við höfum beint spurningum til stjórnvalda en ekki fengið svör. Það hefur enginn leitt okkur í sannleikann um hvaða áhrif aukning veiðileyfagjalda hafi á okkar samfélag. Hins vegar hefur skattlagning, hver sem hún er, áhrif á þann sem fyrir henni verður. Sá hefur minni ráðstöfunartekjur sem aftur leiðir til þess að viðkomandi hefur minna svigrúm en ella. Það getur hver og einn mátaði sig í þau spor. Einstaklingur sem þarf að greiða meira í skatta hefur úr minna fé að móða fyrir sjálfan sig. Þetta er að mínu mati ekki flókið.“

Til hamingju
með daginn
sjómenn!

HAMPIÐJAN
- fyrir öll heimsins höf

■ Hjónin Eyvar Örn Geirsson og Eyrún Stefánsdóttir standa að nýsköpunarfyrirtækinu Haf-Afli

Mynd: Óskar Pétur Friðriksson.

Stefnt að því að setja upp fyrstu ölduorkuvirkjunina við landið á næsta ári

draumurinn að hægt verði að fullnægja allri raforkuþörf Vestmannaeyja með ölduorku árið 2032

„Hugmyndin hefur lengi verið að gerjast en það er fyrst núna sem tæknin er komin á það stig að hægt er að virkja ölduorku og sjá þetta raungerast,“ segir Eyvar Örn Geirsson, framkvæmdastjóri hjá nýstofnuðu orkufyrirtæki í Vestmannaeyjum, Haf-Afli. Auk hans standa að því Eyrún Stefánsdóttir, eiginkona Eyvars sem er samskipta- og stefnumótunarstjóri og Dagný Hauksdóttir tæknistjóri. Fyrirtækið hyggst rannsaka, setja upp og reka nýja tækni ölduvirkjana við Íslandsstrendur, til að byrja með við Vestmannaeyjar. Samningur hefur verið undirritaður við norskt tæknipróunarfyrirtæki sem er eigandi tækninnar og hefur fyrirtækið verið í samstarfi við Haf-Afl um forrannsóknir verkefnisins og mun í framtíðinni aðstoða við tæknilega uppsetningu virkjunareininga.

Haf-Afl hefur nýlega farið í gegnum viðskiptahraðalinn Hringiðu+ sem er fyrir grænar lausnir. Inn í hraðalinn eru tekin nýsköpunarverkefni sem gætu stuðlað að sjálfbærni og betri nýtingu, þar sem hugað er að umhverfis- og/eða loftslagsmálum og að hafa hugmyndafræði hringrásarhagkerfis að leiðarljósi. Hringiða er innan KLAKS sem er óhagnaðardrifið félag sem hjálpar frumkvöðlum að raungera hugmyndir sínar, fjölga sprotafyrirtækjum sem byggja á hugviti og eykur þannig sjálfbæra verðmætasköpun Íslands.

Kafari við oliuborpalla vildi leita að öðru starfi

Eyvar og Eyrún bjuggu um árabíl í Noregi en eru nýlega flutt á heimaslóðir í Vestmannaeyjum. Eyvar starfaði sem kafari í kringum oliuborpalla í Noregi. Dóttir þeirra hjóna var virkur náttúruaktivisti ytra, „og ekki laust við að hún hafi laumað að mér olíuskömm,“ segir Eyvar en umræður þeirra feðgina hafi leitt til þess að hann hafi farið að horfa í kringum sig eftir öðru starfi. Fyrsta hugmyndin var að

kaupa bát og sigla eftir strandlengju Noregs og tína rusl. Ekki leyst Eyrún of vel á að búa í bát svo að fallið var frá slíkum áformum.

Þegar rafmagn fór af Vestmannaeyjum sumarið 2023 við það að strengur milli lands og eyja skemmdist kveðs Eyvar hafa farið að hugleiða hversu viðkvæmt kerfið væri og mætti í raun við litlu. „Ég vissi af tæknipróunarfyrirtæki í Noregi sem var að þróa ölduvirkjanir og við höfðum verið að fylgjast með þessari þróun í töluvert mörg ár og fannst það spennandi verkefni,“ segir Eyvar og bætir við að tæknin sé komin á það styrkleikastig að hægt sé að virkja orku í öldunni þannig að virkjanir uppfylli kröfur og geti framleitt raforku í viðunandi mæli. Tilraunir í Noregi lofi góðu en þær hafi verið gerðar við annars konar aðstæður en eru úti fyrir suðurströnd Íslands.

Jákvæðar viðtökur

„Við vildum endilega kanna viðtökur við þessari hugmynd um ölduvirkjanir og áttum fund með bæjarstjóra Vestmannaeyja í fyrravor. Upp úr því var undirrituð viljafirlysing um að koma upp í tilraunaskyni ölduorkuvirkjum við Vestmannaeyjar. Hér kom Dagný inn í verkefnið og hún hefur mikla reynslu úr geira endurnýjanlegar orku og hefur verið að skoða sjávarorkuvirkjanir um langt skeið. Við höfum líka rætt við mögulega kaupendur raforkunnar og dreifi- og flutningsfyrirtæki og ýmsa aðra hagsmunaaðila. Það kom eiginlega á óvart að við höfum ekki fengið neitt nema jákvæðar viðtökur sem er mjög ánægjulegt,“ segir Eyvar.

Stefna á tilraunavirkjun haustið 2026

Um þessar mundir er verið að vinna í fjármögnun. Haf-Afl hefur fengið tæpar 11 milljónir króna úr Lóu-nýsköpunarsjóði og 2 milljónir frá Uppbyggingarsjóði Suðurlands en er að öðru leyti fjármagnað úr eigin vasa. Viðræður eru að hefjast við

■ Hér má sjá H-WEC OWC ölduorkubreyti. Fyrstu tilraunavirkjuninni í beislun ölduorkunnar er áformað að koma upp við Vestmannaeyjar haustið 2026.

mögulega fjármögnunaraðila til að koma upp tilraunavirkjun. „Við stefnum á að hægt verði að setja fyrstu tilraunavirkjunina upp á þriðja ársfjórðungi næsta árs, haustið 2026,“ segir Eyvar og nefnir að ekki sé endanlega búið að negla staðsetningu niður. Nokkrir áhugaverðir staðir komi til greina en spennandi ef hægt verði að setja tilraunaverkefni upp við Landeyjahöfn.

„Við viljum setja tilraunavirkjunina upp þar sem aðstæður eru krefjandi, þannig fáum við strax á tilraunastiginu reynslu af því erfiðasta sem hugsanlega er hægt að lenda í og lærum af þeirri reynslu. Erum þá betur í stakk búin að takast á við slíkt þegar farið verður í stækkun. Það er betra heldur en að lenda í vanda síðar,“ segir Eyvar.

Hver garður geti orðið allt að 7,5 ferakílómetrar að stærð og segir hann marga kosti við að koma orkuöflungargarði fyrir á hafi úti, m.a. hlýst ekkert jarðrask af og sjónmengun frá landi er litil sem engin.

„Það er líka alltaf hægt að færa til og breyta áætluðum staðsetningum ef þarf, t.d. vegna siglingaleiða skipa, fiskislóða og annarra hagsmuna“ segir Eyvar.

Enn mjög dýrt en þróun í fullum gangi

„Það fylgja orkuöflun af þessu tagi margir kostir en eins og staðan er nú eru helstu ókostir þeir að sjávarorka er enn sem komið er gríðarlega dýr. Þróun er enn í fullum gangi og alltaf verið að bæta við. Það er ekki spurning að eftir einn áratug eða tvo verður ódýrara að beisla þessa orku. Við viljum hins vegar ekki bíða svo lengi og ákváðum að þetta væri rétti tímapunkturinn að hefja verkefnið og erum bjartsýn á að þetta gangi upp,“ segir Eyvar.

Hann nefnir að gangi tilraunir vel sé draumurinn sá að árið 2032 verði hægt að fullnægja allri raforkuþörf Vestmannaeyjabæjar með ölduorkuvirkjunum úti fyrir eyjunum.

ELGI[®]
Always Better.

LOFTPRESSUR FYRIR FLEST VERKEFNI

DYNJANDI.IS

**Compressed Air Solutions | Built and Designed For Maximum
Performance, Efficiency, and Reliability**

ELGI | eeuquiry@elgi.com

For More Details

Kíktu í vefverslun okkar DYNJANDI.IS
til að sjá möguleikana eða hafðu samband og
fáðu faglega ráðgjöf hjá starfsfólkinu okkar.

Dynjandi · Skeifunni 3h · Sími: 588 5080 · dynjandi.is

DYNJANDI
allt fyrir öryggið

■ Ljósgrái flotinn að búast á síldveiðar. Mynd úr Íslendingi 9. júní 1961.

■ Sólskin á Seyðisfirði. Færibaldi gengur og gengur.

Fengur fyrir þá sem áhuga hafa á síldveiðiskipum og síldarsöltun

ný vefsíða, raudavik.net, varðveitir sögu útgerðar og síldarsöltunar feðganna Valtýs Þorsteinssonar og Hreiðars Valtýssonar

„Á löngum ferli hafði safnast saman mikið magn ljósmynda úr rekstri þeirra feðga Valtýs Þorsteinssonar og Hreiðars Valtýssonar og voru engum sýnilegar ofan í skúffum. Þegar heimsfaraldur kórónuveirunnar gekk yfir og hægðist á öllu fór ég að skoða myndasafnið og velta fyrir mér hvort eitthvað væri hægt að gera við það,“ segir Valtýr Þór Hreiðars-son sem opnað hefur vefsíðuna raudavik.net. Á síðunni má finna ótal myndir úr rekstri þeirra feðga en sagan spannar tímabilið frá því á fjórða áratug liðinnar aldar og örlítið fram yfir síðustu aldamót.

Valtýr var fæddur aldamótaárið 1900 og löngum kenndur við Rauðuvík, syðsta bæ í gamla Árskógshreppi, þangað sem flutti hann árið 1928. Hann nam bátasmiði og öðlaðist meistararéttindi í þeirri iðngrein. Hann stundaði í fyrstu búskap, bátasmiði og sjósókn frá Rauðuvík. Um miðjan fjórða áratuginn hóf hann einnig síldarsöltun í smáum stíl heima í Rauðuvík.

Hreiðar sonur Valtýs fæddist árið 1925 og hóf ungur að starfa hjá föður sínum, var við skipasmíðar, sjósókn og söltun. Hann fór til náms við Verslunarskólann og að því loknu tók hann að fullu þátt í rekstrinum og varð fljótt hægri hönd föður síns.

Reksturinn óx og dafnaði

Valtýr Þór segir að þeim feðgum hafi vegnað vel í sínum rekstri sem óx og dafnaði með árunum.

„Þeir voru með fjölbreyttan rekstur, allt frá því að smíða smærri báta og starfrækja síldarsöltun í Eyjafirði í smáum stíl upp í mun stórtækari umsvif á sviði síldarsöltunar sem þeir komu sér upp á Hjaltseyri, Raufarhöfn og á Seyðisfirði. Þá gerðu þeir út nokkra trébáta og síðar tvo stálbáta, sem báðir voru smíðaðir í Noregi á sjöunda áratugnum. Þeir voru við komuna búnir besta tækjabúnaði og tækni sem til var á þeim tíma, einkum varðandi síldveiðar og má þar sérstaklega nefna kraftblökkina sem olli byltingu í síldveiðum upp úr 1960,“ segir hann.

■ Gylfi EA 628 í smíðum á Akureyri árið 1939.

■ Söltun í sumarblíðunni á Raufarhöfn.

■ Tekið í blökkina við bryggju á Akureyri.

■ Líkan Gríms Karlssonar af Ólafi Magnússyni EA-250 á lðnaðarsafninu Akureyri.

Mynd: Valtýr Hreiðarsson

■ Loðnulöndun í Hafnarfirði árið 1974.

Ljósmynd af vatnslitamálvörki Eiríks Smith.

Nýsmíði frá Noregi

Stálbátarnir voru annars vegar Ólafur Magnússon EA 250 sem var smíðaður árið 1960, eitt fyrsta íslenska nótaveiðiskipið með kraftblökk sem varð fyrir vikið eitt fullkornasta síldveiðiskip þess tíma. Þórður Jónasson EA 350 var smíðaður fáum árum síðar, árið 1964 og átti skipstjórninn Sæmundur Þórðarson helmingshlut í bátinum á móti útgerð Valtýs Þorsteinssonar í fyrstu en var leystur út árið 1970. Þórður fór tvívegis í lengingu, alls um 9 metra auk yfirbyggingar, helmingshlut af fleiri vélar og margs annars.

Feðgarnir ráku um all langt skeið umsvifamikla síldarsöltun undir nafninu Norðursild og voru með starfsemi á Hjaltreyri, Raufarhöfn og Seyðisfirði. Á Raufarhöfn var á árunum 1950 til 1968 saltað í alls 138 þúsund tonn og á Seyðisfirði í 182 þúsund tonn, en þar hóf Norðursild

starfsemi 1960 sem stóð til ársins 1988. Félagið byggði einnig upp hraðfrystihús þar í bæ. Fiskvinnslan á Seyðisfirði keypti þann rekstur árið 1988.

Á árunum 1998 til 2001 keypti SR-mjöl öll hlutabréf í útgerðinni og lauk þar far-sælum rekstri þeirra feðga, Valtýs og Hreiðars.

Dýrmætt myndefni opið öllum

„Markmið mitt með því að koma þessari vefsíðu upp, raudavik.net, var annars vegar að koma dýrmætu myndefni í örugga geymslu á stafrænu formi og hins vegar að birta það á opinni vefsíðu sem ég veit að er bæði til gagns og gamans fyrir þá sem áhuga hafa á síldveiðiskipum og síldarsöltun. Með því að fletta í gegnum myndasafnið má rifja upp líflegt mannlíf bæði á sjó og landi,“ segir Valtýr Þór.

MARÁS

FRÍÐRIK A. JÓNSSON ehf.

YANMAR aðalvélar
FINNOY niðurfærslugir
VULKAN ástengi
NORIS vélaeftirlitskerfi
STAMFORD Rafalar
SCANTROL autotroll

Askell PH48

SIMRAD sjálfstýring
OLEX þrívíddarplotter
Sailor fjarskiptatæki
PHONTEC kalíkerfi
ICOM talstöðvakerfi

YANMAR aðalvélar
ZF niðurfærslugir
ZF stjórntæki
AQUAMETRO eyðelumælir
SIMRAD sjálfstýring
VULKAN ástengi

Háey PH 295

8" hjóðkútur
SEPAR forsíur
PRESTOLITE alternator
TEIGNBRIDGE akrúfa
LASDROP óxulþétt
POLY FLEX vélapóðar

YANMAR aðalvélar
YANMAR hjálparvélar
REINTJES niðurfærslugir
BERG skiptisknúfa
STAMFORD ásráfall
SCANTROL autotroll

Drangey SK 2

SIMRAD sjálfstýring
SIMRAD giróttavili
VINGTOR kalíkerfi
VINGTOR neyðarsímkerfi
NORSAP skipstjórnartólur

Óskum sjómönnum og fjölskyldum þeirra gleðilegan sjómanna dag.

YANMAR

Aðalvélar og hjálparvélar

MELCAL

Skipskranar

SIMRAD

Sjálfstýringar

SAILOR

ICOM

Fjarskiptatæki

Marás ehf
Miðhrauni 13 - Garðabæ
S: 555 6444
postur@maras.is - www.maras.is

Fríðrik A. Jónsson ehf
Miðhrauni 13 - Garðabæ
S: 552 2111
faj@faj.is - www.faj.is

Núvitund og skemmtilegt handverk

segir Kristín Þórsdóttir, framkvæmdastjóri og eigandi veiðarfæraþjónustunnar Mumma ehf.

Bílskúr við Klettagerði 2 á Akureyri sýnist í fyrstu harla venjulegur en þegar inn er komið blasir hins vegar allt annað við en eitthvað sem tengist heimilisbílum. Þar er nefnilega starfsemi þjónustufyrirtækis í sjávarútvegi, fyrirtækisins Mumma ehf. sem sérhæfir sig í framleiðslu og sölu á ýmsum vörum fyrir handfæraveiðar. Fyrirtækið Mummi ehf. á sér raunar nokkuð langa sögu en í dag er eigandi þess Kristín Björk Þórsdóttir sem raunar er læknaritari á Sjúkrahúsinu á Akureyri í 80% starfi en vinnur að framleiðslu handfæra í aukastarfi og nýtur í því stuðnings eiginmanns og barna á mestu annatímum.

„Mér finnst þetta mikil núvitund og skemmtilegt handverk. Ég hef alltaf verið mikið fyrir hannyrðir og á margan hátt er þetta ekki ólíkt handavinnunni. Aðalatriðið í þessu er að vanda til verka og bjóða upp á góða vöru. Ánægðir viðskiptavinir koma aftur og aftur og við erum svo lánsöm að eiga stóran hóp viðskiptavina hringinn í kringum landið,“ segir Kristín þegar þetta áhugaverða þjónustufyrirtæki í sjávarútvegi var heimsótt á dögnum.

Keypti fyrirtækið af tengdaforeldrunum

Forsaga Mumma ehf. er sú að hjónin og tengdaforeldrar Kristínar, þau Guðmundur Jónsson og María Jónsdóttir, keyptu árið 2014 lítið fyrirtæki í framleiðslu á vörum fyrir handfæraveiðar og gáfu því nafnið Mummi ehf. Þau sáu sér leik á borði að búa sér til svölitinn rekstur sem tengdist þekkingu Guðmundar sem hafði verið í trilluútgerð og ekki síður að geta með þessu móti sameinað ferðalög um landið á sumrin á húsbíl þeirra hjóna og selt handfæravörur í sjávarplássunum hringinn í kringum landið. Þau hjón sátu því við á veturna, framleiddu króka, slóða og aðrar vörur fyrir handfæraveiðar og ferðudust svo um landið á sumrin, hittu trillukarla og seldu vörurnar.

„Þetta var þeirra líf og yndi árum saman en svo þegar að því kom að aldurinn var farinn að færast yfir þá fór Guðmundur að færa það í tal að hann þyrfti að fara að huga að því að selja þennan rekstur. Við fundum að hann var raunar ekkert sérstaklega áfjádur í að sleppa alveg hendinni af þessari framleiðslu sem þau hafa alla tíð lagt sálina í. „Svo var það eitt kvöldið við eldhúsbordið hjá okkur sem hann var að nefna mögulega sölu á fyrirtækinu að umræðan þróaðist á þann veg að ég myndi kaupa það af honum og sú varð raunin,“ segir Kristín.

Svona gerðist það semsagt að læknaritari á Sjúkrahúsinu á

Akureyri varð samhliða eigandi og framkvæmdastjóri framleiðslufyrirtækis á handfæravörum!

Dunda við krókana á dvalarheimilinu

„Auðvitað vissum við að tengdaforeldrar mínir áttu sér þá ósk heitasta að geta dundað sér eitthvað áfram við þetta og það er frábært að fólk sem komið er á efri ár geti haft einhver svona verkefni sem það hefur áhuga á og vill sinna. Í dag er það þannig að þau Guðmundur og María eru bæði komin á Dalbæ, dvalarheimili aldraðra á Dalvík, og þar hafa þau svolitla vinnuaðstöðu og taka því fegins hendi þegar við færum þeim færakróa og gúmmi að dunda sér við,“ segir Kristín.

Aðspurð segir hún hráefnin í handveiðarfærin koma frá birgjum í Kína. Mummi framleiðir handfæra króka í mörgum stærðum og fjölmörgum litum, býður slóða og slóðaefni, vörur fyrir sjóstangveiði og þannig mætti áfram telja. „Svo má nefna svokallaða dempara á handfærin sem er uppfinning tengdaföður míns sem af sinni reynslu vissi að t.d. veltingurinn á bátunum getur kippt harkalega í líuna svo fiskurinn slitnar af krókunum. Til að bregðast við þessu útbjó hann teygju á línuna sem dempar átakið á færið og þetta virkar mjög vel. Þannig að við erum ekki bara að framleiða það klassiska í handfærabúnaði heldur líka að horfa til þess hvað er hægt að gera nýtt fyrir handfæraveiðarnar,“ segir Kristín.

Trúarbrögð í kringum handfæraveiðar eins og annað

Aðspurð segir Kristín að nota þurfi vetrarmánuðina til að framleiða vörur á lager en háönn sölnunnar hefst með strandveiðunum í byrjun maí og stendur fram í september/október.

„Krókar ganga alltaf úr sér með tímanum, bitið fer úr og gúmmi slitna. Líkt og í öðrum veiðarfærum þarf því að endurnýja veiðarfærin reglulega. Og sumir smábátasjómennirnir eru harðir á því að ný veiðarfæri, nýir krókar og slóðar, fiski alltaf best,“ segir Kristín en þegar augum er rennt eftir hillunum á lager Mumma ehf. vekur athygli sá mikli fjöldi lita sem er í boði á krókagúmmiunum.

„Í þessu eins og öðru eru mismunandi trúarbrögð. Það getur verið mismunandi eftir svæðum hvaða liti menn nota og hvernig menn blanda t.d. saman litum á krókum á hvern slóða fyrir sig. Svo eru mismunandi stórir krókar eftir stærð á fiski á hverju veiðisvæði. Við leggjum upp úr að hafa mikla fjölbreytni þannig að allir fái það sem þeir sækjast eftir en aðal áherslan er á gæði okkar vara. Þannig hefur það

■ Mæðgunar Kristín Björk Þórsdóttir og Auður Ósk Hilmarsdóttir vinna að framleiðslu Mumma í höfuðstöðvum fyrirtækisins við Klettagerði á Akureyri.

■ Litríkir færakrókar úr framleiðslu Mumma ehf.

■ Fyrrum eigendur Mumma ehf. og tengdaforeldrar Kristínar, þau Guðmundur Jónsson og María Jónsdóttir, búa nú á dvalarheimilinu Dalbæ á Dalvík. Þar hafa þau aðstöðu til að dunda sér við að setja gúmmi á króka og finnst fátt skemmtilegra.

alltaf verið og verður áfram,“ segir Kristín um leið og hún gerir nokkra króka klára. Þeirra bíður að fiska vel fyrir einhvern trillusjómanninn í sumar. En hvernig er það fyrir Kristínu að fá með þessum hætti að kynna heimi smábátasjómanna sem hún hefur ekki hræst í áður?

„Þetta eru oft mjög skemmtileg samtöl, bæði koma viðskiptavinir við hér hjá okkur og aðrir hringja. Það eru oft mjög skemmtileg samtöl og fræðandi en ég er von því sem læknaritari að hafa mikil samskipti við fólk þannig að þetta er kannski líkt með aðalstarfinu og þessu hlutastarfi hér hjá Mumma.

Smábátasjómenn eru bara upp til hópa skemmtilegt fólk,“ svarar Kristín.

Ekki á dagskránni að kaupa húsbíl!

Sumarið sem nú er gengið í garð er það fjórða frá því Kristín keypti rekstur Mumma ehf. en hún segir markmiðið alltaf að gera betur á hverju ári og bæta þjónustuna. Líður í því er ný netverslun sem Mummi ehf. hefur tekið í notkun og þar geta smábátasjómenn pantað vörur og fengið þær sendar um hæl. Eða lítið við í bílskúrnum í Klettagerðinu ef þeir eiga leið um.

„Við höfum líka þróað nýjar

pakkningar fyrir vörur og gert ýmislegt fleira til að þróa reksturinn áfram. Markmiðið er auðvitað að þessi litli rekstur stækki, þróist og beri meira en starfsmann í hlutastarfi en tíminn verður bara að leiða í ljós hvernig til tekst,“ segir Kristín og hlær við þegar hún er spurð hvort þau hjón hafi ekki velt því fyrir sér að kaupa sér húsbíl og ferðast um landið með handfæravörur líkt og tengdaforeldrar hennar gerðu. „Við erum oft spurð að þessu en það er að minnsta kosti ekki á stefnuskránni,“ svarar Kristín.

Matvælavottaðar efnavörur

Hágæða smur- og hreinsiefni sem henta fyrir krefjandi og erfiðar aðstæður í matvinnslum bæði á sjó og landi.

Plum augnskol og augnskolstöðvar

Plum býður upp á gott úrval af vörum sem flokka má sem fyrstu hjálp og öryggisvörur á vinnustað. Þessar vörur eru m.a. augnskol og augnskolstöðvar, plástur og plástrastöðvar, Quick Safe (fyrsta hjálp) veggfestir skápar sem innihalda ýmsar vörur sem nýtast sem fyrsta hjálp.

Einnig bjóða þeir upp á handsápur, handþvottakrem og húðverndarvörur.

Kynntu þér úrvalið á www.kemi.is

■ Ariel Pétursson tók við formennsku í Sjómannadagsráði árið 2021. Rekstur þess er viðtækur og til að mynda eru starfsmenn um 1700 talsins.

Féll fyrir sjómannsstarfinu strax í fyrsta túr

Ariel Pétursson, formaður Sjómannadagsráðs, ræðir um mikilvægi sjómannadagsins, stóran þátt ráðsins í öldrunarþjónustu á Íslandi í áratugi og sjómenskuna

„Sjómannadagurinn skiptir miklu fyrir sjómenn, fjölskyldur þeirra og íslenskt samfélag í heild. Sjósókn hefur haldið lífinu í okkur Íslendingum og er undirstaða velsældar okkar í dag. Sjómannadagurinn var fyrst haldinn hátíðlegur árið 1938 vegna þess að það þótti mikilvægt að undirstrika mikilvægi sjómenskunnar og sjósóknar og rökkin fyrir því að gera þessari stétt og atvinnugrein hátt undir höfði einn dag á ári eru nákvæmlega þau sömu í dag eins og þá var,” segir Ariel Pétursson, formaður Sjómannadagsráðs en hann tók við því starfi árið 2021 eftir að hafa verið sjómaður á fiskiskípum á Íslandi og síðan stýrimaður á freygátum danska sjóhersins um tveggja ára skeið.

Grettistak sjómannastéttarinnar í öldrunarþjónustu

Bakhjarlar og eigendur Sjómannadagsráðs eru stéttarfélag sjómanna en auk þess sem ráðið kemur að skipulagningu hátíðarhalds sjómannadagsins í Reykjavík er það einn stærsti rekstraraðili í öldrunarþjónustu á Íslandi. Sjómannadagsráð rekur í dag átta hjúkrunarheimili undir merkjum Hrafnistu og áhugi er fyrir að stækka þrjú þeirra. Sjómannadagsráð á einnig leiguíbúðir fyrir 60 ára og eldri undir merkjum DAS íbúða, það á og rekur happdrætti DAS, á 600 hektara land í Grímsnesi þar sem er rekstur sumarhúsa-byggðarinnar Hraunborga og loks er Sjómannadagsráð eigandi Laugarásbiós en leigir húsið núverandi rekstraraðila. Óhætt er því að segja að rekstur Sjómannadagsráðs sé mjög umfangsmikill

og fjölþættur en Ariel segir eigendurna algjörlega samtaka um þetta form.

„Eigendur eru algjörlega bak í bak og staðfastir í að halda áfram með sama hætti og verið hefur í áratugi. Sú stefna sem tekin var á sínum tíma hefur reynst farsæl og það er einfaldlega þannig að öldrunarþjónusta á Íslandi væri ekki á þeim stað sem hún er ef ekki væri fyrir sjómenn og staðfestu þeirra í uppbyggingu og rekstri öldrunar- og hjúkrunarheimilanna. Stétt sjómanna hefur lyft grettistaki í þessum málaflokki með þessu samfélagslega verkefni sem hefur skapað eldri borgurum í sjómannastéttinni og langt út fyrir hana góðar aðstæður á efri árum,” segir Ariel.

Fyrsti sjómannadagurinn gaf vind í seglin

Forsaga þessa starfs spannar senn niu áratugi en Sjómannadagsráð var stofnað árið 1937 og fyrsti sjómannadagurinn haldinn hátíðlegur ári síðar.

„Markmiðin með stofnun Sjómannadagsráðs voru að tryggja sjómönnum fastan frídag á hverju ári en ekki síður að hefja sjómannastéttina til vega og virðingar í þjóðlífinu. Enda blandast engum hugur um að á síðustu 100 árum hefur sjávarútvegur orðið að einu traustasta hryggjarstykkinu í okkar samfélagi,” segir Ariel og rifjar upp að það hafi verið mikið átak að afla fjármuna til að halda fyrstu sjómannadagshátíðina í Örfirisey. Til að mynda voru fluttir inn apar til að laða fólk að samkomunni og þegar upp var staðið varð meðbyrinn slíkur með þessari fyrstu

■ Hrafnista í Laugarási í Reykjavík. Í heild rekur Sjómannadagsráð átta hjúkrunarheimili auk um 250 leiguíbúa fyrir eldri borgara. „Stétt sjómanna hefur lyft grettistaki í þessum málaflokki,” segir Ariel um starfsemina sem rekur söguna allt aftur til ársins 1937.

hátíð að sjómannadagurinn festi sig algjörlega í sessi. Happdrætti var meðal fjáröflunarleiða og þar var strax lagður grunnurinn að því sem síðar varð Happdrætti DAS, stofnað árið 1954 til að standa straum að rekstri Dvalarheimilis aldraðra sjómanna sem var upphaf Hrafnistuheimilanna sem við þekkjum í dag.

„Áður en Sjómannadagsráð var stofnað hafði verið umræða og þrýstingur á

stjórnvöld að byggja dvalarheimili fyrir aldraða sjómenn og tryggja þeim þannig möguleikann á búsetu þegar þeir hættu sjómenskunni. Þarna var ekki síst verið að hugsa um þá efnaminnstu í stéttinni en ríkið hafði ekki tekið undir þetta ákall. Það var síðan þessi mikli meðbyr með fyrsta sjómannadeginum sem gerði að verkum að strax á fyrsta fundi Sjómannadagsráðs eftir hátíðarhöldin 1937 var tekin ákvörðun

Sjómenn – til hamingju með daginn!

APÓTEK
VESTURLANDS

Öll þjónusta við
skip og bátá
- með lyf og sjúkravörur

Mér fannst strax gaman að vera á sjó, þetta er starf sem reynir á líkama og sál, það þarf að taka á því þegar vel fiskast og líka þegar veiðarfærin koma upp öll í flækju. Í þeim aðstæðum hjálpa sko engar háskólagráður.“

um að sjómenn tækju málin í eigin hendur og réðust í þetta verkefni sjálfir fyrir sína menn. Og það má segja að enn þann dag í dag sé sjómennastéttin með nákvæmlega sama hætti af einuð að byggja upp og skapa öldruðum sjómönnum valkosti til búsetu á efri árum þó á síðari tímum hafi þessi dvalar- og hjúkrunarheimilapjónusta náð langt út fyrir raðir stéttarinnar,” segir Ariel en fyrsta Hrafnistuheimilið var reist í Reykjavík árið 1954.

800 hjúkrunarrými og 350 leiguíbúðir Sjómennastéttin rekur 8 hjúkrunarheimili og telja íbúar í hjúkrunarrýmum um 800. Leiguíbúðir fyrir aldraðra eru 350 talsins og við þennan rekstur starfa um 1700 manns.

„Af þessu má sjá að Sjómennastéttin er ein allra sterkasta stöðin í öldrunarþjónustu á Íslandi, þökk sé þeirri framsýni og áræðni sem sjómenn sýndu með stofnun þess árið 1937. Við erum stöðugt að vinna að frekari uppbyggingu og fjölgun hjúkrunarrýma, enda mikil þörf á. Og vert að undirstrika að starfsemi Sjómennastéttar er óhagnaðardrifin og félögin sem að baki okkur standa hafa aldrei tekið neina fjármuni út úr rekstrinum heldur hefur þeim alltaf verið varið til frekari uppbyggingar á okkar þjónustu. Það að sjómennastéttin standi að baki okkar starfsemi er okkar vörumerki enda vita sjómenn það best að til að þeim líði vel úti á sjó þarf aðbúnaðurinn að vera góður, sem og maturinn. Það sama gildir um öldrunarþjónustuna. Góður aðbúnaður og góður matur. Þá líður öllum vel,” segir Ariel.

Synti á móti straumnum og fór á sjó

Sjálfur kemur Ariel úr röðum sjómanna þó ungur sé að árum. Fyrstu kynni sín af sjómennsku og fiskveiðum hafði hann sem sumarafleysingamaður á togaranum Sturlaugi H. Böðvarssyni AK árið 2006.

„Ég er uppalinn Reykvikingur en á þessum tíma voru engir í kringum mig að tala um sjómennsku eða að horfa til þess starfs. Þarna voru allir aðal karlarnir að fá vinnu í bönkunum og allt snerist um að við Íslendingar værum best í fjármálum og alls kyns öðrum hlutum en sjómennsku. Sjómennska var ekki í tisku. Ástæðan fyrir þessari leið minni var að bróðir minn er allinn upp í allt öðrum aðstæðum en ég, þ.e. í Grimsey, þekkti sjómennsku vel og hvatti mig eindregið til að prófa sjóinn í sumarvinnu ef ég hefði tækifæri til. Þannig byrjaði ég í þessu starfi,” segir Ariel sem var fljótur að sjá í fyrsta túrnum að þarna væri hann kominn í umhverfi sem hann kynni vel við og langaði að starfa í.

„Það er eitthvað alveg sérstakt við að vera hluti af áhöfn á fiskiskipi og finna að samheldnin er grundvallaratriði og menn stóla ekki bara á sjálfa sig í þessu starfi heldur hver á annan. Mér fannst strax gaman að vera á sjó, þetta er starf sem reynir á líkama og sál, það þarf að taka á því þegar vel fiskast og líka þegar veiðarfærin koma upp öll í flækju. Í þeim aðstæðum hjálpa sko engar háskólagráður,” segir Ariel og hlær.

Af íslenskum fiskiskipum yfir á danskar freigátur

Strax eftir fyrsta sumarið á togaranum Sturlaugi H. Böðvarssyni AK ákvað Ariel að stefna á Stýrimannaskólann og þar var hann byrjaður í námi innan við tveimur árum síðar.

„Eftir Stýrimannaskólann var ég svo á ýmsum fiskiskipum, var háseti, vinnslustjóri og stýrimaður en tók mér líka tveggja ára hlé og var þá sölustjóri fiskafurða hjá Iceland Seafood. Síðan fór ég árið 2017 í sjóliðsforingjaskóla í danska sjóhernum, lauk því námi árið 2019 og stýrði síðan freigátum hjá danska sjóhernum þar til ég réð mig sem starfandi stjórnarformaður Sjómennastéttar árið 2021. Ég hef samt ekki alveg sagt skilið við sjóinn því ég á hlut í skemmtibát og fer aðeins út á flóann til að ná mér í fisk í soðið. Mér finnst alveg nauðsynlegt að komast annað slagði í snertingu við sjóinn.“

Sjávarútvegsumræðan á vöndum stað í dag

Ariel fylgist mikið með í heimi sjávarútvegs á Íslandi og umræðu sem greininni tengist. Sem honum þykir ekki vera á góðum stað. Deilur um veiðigjöld, deilur um strandveiðar og ýmislegt fleira neikvætt fái sviðið.

„Ég held að það verði alltaf skiptar skoðanir um íslenskan sjávarútveg en við verðum að geta sameinast um grundvallaratriðið sem er að við erum einstaklega fær í því að reka arðbæran og góðan sjávarútveg. Það sýnir þróun íslensks sjávarútvegs á síðustu áratugum, öll framþróunin og nýsköpunin hvert sem lítið er. Í þessu sambandi er líka vert að halda því til haga að sjómennastéttin á Íslandi er fjölbreytt og er ekki bara sá hópur sem starfar á fiskiskipum heldur líka sjómenn í vöruflutningum, varðskípin og ýmis konar þjónusta, sjómenn í ferðaþjónustu, þeir sem stýra hafnsögubátum og þannig mætti áfram telja. Mér finnst að við höfum fjarlægst það sem allt snerist um fyrir tveimur áratugum eða svo þegar einblínt var á hvernig við gætum gert hlutina betur í sjávarútvegi en erum því miður komin niður í hjólfar þar sem við rífumst um afmarkaða hluti greinarinnar og komumst ekki upp úr því hjólfari. Kannski hefur greinin smám saman orðið fjarlægari æ stærri hluta almennings og stjórnmálamönnum sem gæti skýrt þetta en í mínum huga þarf að höggva á þennan hnút því við erum ekki á góðum stað með sjávarútvegsumræðuna eins og hún er í dag. Mér finnst mestu skipta að horfa á heildarmyndina og tækifærin sem nóg er af. Og við höfum sýnt það Íslendingar að fáir standa sig betur í að gera vel og stöðugt betur í sjávarútvegi,” segir Ariel Pétursson, formaður Sjómennastéttar.

■ Ariel ásamt fjölskyldu sinni á sjómennadaginn.

■ „Það að sjómennastéttin standi að baki okkar starfsemi er okkar vörumerki enda vita sjómenn það best að til að þeim líði vel úti á sjó þarf aðbúnaðurinn að vera góður, sem og maturinn. Það sama gildir um öldrunarþjónustuna. Góður aðbúnaður og góður matur. Þá líður öllum vel,” segir Ariel.

■ Björgunarsýning á sjómennadegi í Reykjavík.

Sjómannahátíð í Grindavík á ný

Hátíðarhöld verða í Grindavík á sjómannadaginn en þó hvergi nærri af af þeirri stærðargráðu sem hátíðin Sjóarinn síkátí var til fjölda ára. Eggert Sólberg Jónsson, sviðsstjóri hjá Grindavíkurbæ segir það skipta miklu máli fyrir Grindvíkinga að geta á ný fagnað saman sjómannadeginum í sínum heimabæ enda bærinn ein stærsta verstöð landsins.

„Við íbúar Grindavíkur höfum öll tengingar með einum eða öðrum hætti við sjávarúteginn og sjómannadagurinn er því okkar þjóðhátíð. Og alveg sérstaklega núna þegar við erum smám saman að fikra okkur í bæjarlífinu til fyrra horfs í kjölfar náttúruhamfaranna við bæinn,“ segir Eggert en komandi sjómannadagur verður líkast til einn af stærstu viðburðum í Grindavík frá því bærinn var rýmdur í nóvemberbyrjun árið 2023. Eggert segir að alltaf hafi verið skýrt markmið að efna til hátíðarhalda á sjómannadaginn í Grindavík í ár ef aðstæður bjóði upp á það.

„Að þessu hefur verið stefnt og bæjarbúar hafa hvatt okkur til þess að hafa hátíðarhöld í einhverri mynd. Þetta er mjög mikilvægt fyrir sálarlíf okkar allra í þessum aðstæðum og verður örugglega mjög ánægjulegur dagur fyrir okkur öll. Við erum þakklát fyrir öll tækifæri sem gefast til að koma saman,“ segir Eggert.

Vafalaust vöflur í mörgum húsum

Messa verður að morgni sjómannadagsins í Grindavíkurkirkju og að henni lokinni verður gengið að minnisvarða um drukknaða menn. Síðan verður fjölskyldusamkoma við Kvikuna þar sem verður dagskrá, hoppkastalar og annað tilheyrandi til gamans fyrir unga sem eldri.

„Í dag sækja hátt í 1000 manns vinnu daglega til Grindavíkur og svo eru margir sem hafa gert hollvínasamninga um húseignir við Þórkötlum og hafa þannig afnot af íbúðarhúsnæði sínu þó ekki hafi verið heimilt fyrr en

nú að gista í Grindavík. Engu að síður er fólk farið að huga að húsunum, hugsa um garðana og bjóða vinum og vandamönnum í vöflukaffi. Mér kæmi ekki á óvart að það yrði vöflulímur úr mörgum húsum á sjómannadaginn,“ segir Eggert. Hann segir alveg skýrt að stefnan sé tekin á

að endurvekja hátíðina Sjóarinn síkátí í Grindavík þegar aðstæður gefi tilefni til þess, helst strax á næsta ári.

„Það er enginn bilbugur á okkur Grindvíkingum hvað þetta varðar. Við ætlum okkur fulla ferð áfram með bjartsýnina að leiðarljósi.“

■ Sjóarinn síkátí í Grindavík hefur lengi verið ein allra stærsta sjómannadagshátíðin á landinu og var síðast haldin árið 2023. Þó sjómannadagshátíðin í ár verði mun lágstemmdari þá er hún engu að síður stór áfangi í átt að því að endurvekja Sjóarinn síkátí að ári, rætist vonir um að búseta verði leyfð á ný í bænum.

Sjómannadagurinn 2025

Sjómenn til hamingju!

VM Félag vélstjóra og málmtæknimanna óskar sjómönnum og fjölskyldum þeirra til hamingju með daginn

■ Eggert Sólberg Jónsson, sviðsstjóri fristunda- og menningarsviðs Grindavíkurbæjar.

■ Robert Grzegorz Tillner fylgist með netadrættinum.

■ Ísað og gengið frá aflanum eftir kúnstarinnar reglum í lestinni.

■ Netin lögð á nýjan leik.

■ Kristgeir Arnar Ólafsson, skipstjóri.

■ Jens Sigurðsson í aðgerðinni. Gert er að aflanum eins hratt og unnt er enda skiptir mestu að koma honum sem fyrst í kælingu í lestinni.

Í netaróðri með Kap VE

Vertiðinni hjá Eyjabátum lauk nú undir vorið og þann 7. maí landaði netabáturinn Kap VE 4 eftir síðasta róðurinn á þessu vori. Óskar Pétur Friðriksson brá sér í túr með áhöfninni á Kap þann 3. apríl síðastliðinn og tók meðfylgjandi myndir.

Dregnar voru sjö trossur á svokallaðri Eyjólfsklöpp sem er um 20 sjómíllur beint vestur af Eyjum. Þetta er þekkt netaslóð í gegnum tíðina og aflinn þennan daginn með því besta sem gerðist nú á vertiðinni eða 154 kór. Uppistaðan var þorskur en líka góður ufsaafli. Allar sjö trossurnar voru dregnar áður en lagt var á nýjan leik og að því loknu haldið í land. Komið var til til Eyja úr róðrinum um kl. 10 að kvöldi, aflanum landað og gert klárt fyrir túr snemma næsta morgun. Þeir eru langir dagarnir á vertiðinni en vanir menn og allir glaðir þegar vel fiskast.

■ Vænir þorskar í lestinni.

■ Góður afli þennan daginn.

■ Kap VE 4 var smíðað sem nóta- og netaskip hjá Stálvík í Garðabæ árið 1967.

**Ísfell óskar sjómönnum og fjölskyldum
þeirra til hamingju með sjómannadaginn**

GRÓ Sjárarútvægsskólinn fær góða umsögn í alþjóðlegu mati

GRÓ Sjárarútvægsskólinn sem Háskólinn á Akureyri er þátttakandi í, fær lof í nýju mati alþjóðlega ráðgjafarfyrtækisins GOPA. Skólinn, sem starfar undir merkjum UNESCO, hefur útskrifað um 500 sérfræðinga úr sex mánaða námi í fiskistjórnun, auk þess sem 1.700 sérfræðingar hafa sótt styttri námskeið við skólann. Í matskýrslunni er sérstaklega horft til framlags skólans til heimsmarkmiða Sameinuðu þjóðanna um sjálfbærni, einkum markmiðs 14 um líf í vatni.

Í matinu kom fram að árangur GRÓ fiskeldisþjálfunaráætlunar byggist á heimsklassa þekkingu Íslands þegar kemur að fiskveiðum og samstarfi við stofnanir í samstarfslöndum. Áætlunin leggur áherslu á kynjajafnrétti, þar sem konur voru 55% þátttakenda á tímabilinu 2018-2024. Endurgjöf frá útskrifuðum nemendum sýndi mikla ánægju, þar sem 80% sögðust hafa orðið

■ Funny Mkwiyó frá Malaví ber mikið lof á námið og dvölinu á Akureyri. „Það kemur mér á óvart hversu vel ég hef aðlagast kalda loftslaginu. Það er ný reynsla sem ég hef lært að meta,“ segir hún

sterkari faglega og haft raunveruleg áhrif á sitt svið eftir að hafa lokið náminu.

Nemendur læra af íslenskrí reynslu

Einn af fjórum nemendahópum skólans var nú í vetur í Háskólanum á Akureyri, þar sem áhersla var lögð á sjálfbæra fiskveiðistjórnun og arðbærni í

sjávarútvégi. Árangur skólans er talinn mikilvægur þáttur í að efla sjálfbærni í sjávarútvégi og styrkja stöðu Háskólans á Akureyri sem miðstöð þekkingar á þessu sviði.

Magnús Víðisson, brautarstjóri í sjávarútvægsfræði við Háskólann á Akureyri og umsjónarmaður nemendahópsins, segir námið vera fjölbreytt og byggja á

■ Í ár komu nemendur GRÓ Sjárarútvægsskólans m.a. frá Tansaníu, Úganda, Malaví og Kenía.

samstarfi við íslenskar stofnanir og fyrirtæki.

„Nemendur fá yfirgrípsmikla fræðslu og taka þátt í vettvangsheimsóknum og læra þannig af íslenskrí reynslu,“ segir Magnús. Í ár komu nemendur til Akureyrar alla leið frá Tansaníu, Úganda og Kenía svo dæmi séu nefnd og ljúka dvöl sinni í höfuðstað Norðurlands nú í maí.

Nútímavæðing í bland við kalt loftslag

Funny Mkwiyó sem kemur frá Malaví er nemandi GRÓ skólans og hún lýsir náminu sem „einstakri og umbreytandi reynslu“. Hún segir þekkinguna og færniina sem hún öðlaðist við skólann ómetanlega, sérstaklega tækifærið að læra af heimsklassa sérfræðingum. „Námið veitir mér hagnýta innsýn og þróuð hugtök sem ég get örugglega beitt til að efla sjávarútvægsgeirann í heimalandi mínu,“ segir Funny.

Aðspurð um dvölinu á Akur-

eyri lýsir Funny bænum sem fríðsælum stað sem geri það auðvelt að einbeita sér að námi og horfa inn á við.

„Ég nýt fegurðar Akureyrar, einstakrar menningar hennar og fríðsæls umhverfis. Náttúran, hvalaskoðun og norðurljósin eru stórkostleg. Starfsfólk HA er aðgengilegt og hjálpsamt,“ segir hún og bætir við að nútímavæðing á nánast öllum sviðum komi ánægjulega á óvart. Hún snúist um allt frá skilvirkri eftirliti og vöktun sjávarauðlinda með nútíma tækniframförum hjá Fiskistofu, nýtingu endurnýjanlegrar orku, heitt vatn, stundvísri strætóþjónustu og mörgum öðrum þróuðum tækniágerðum.

„Það er líka frábært að sjá hvernig bærinn viðheldur jafnvægi milli nútímavæðinga og smábæjarsjarmar og það kemur mér á óvart hversu vel ég hef aðlagast kalda loftslaginu. Það er ný reynsla sem ég hef lært að meta,“ bætir Funny við að lokum.

Daglegar fréttir
af íslenskum sjávarútvégi
audlindin.is

AUÐLINDIN
Auglýsingasími 898 8022
Inga@ritform.is

MANITOU

MEST SELDI SKOTBÓMULYFTARINN Á ÍSLANDI!

ÍSLYFT NÝR UMBOÐSAÐILI FYRIR MANITOU Á ÍSLANDI

Ferskleiki fisksins skiptir öllu máli

Fiskikassarnir frá Tempru eru hannaðir út frá vísindalegum rannsóknum með það að markmiði að viðhalda ferskleika fisksins lengur en sambærilegar umbúðir.

Temprukassarnir sjá til þess að íslenskur fiskur kemst ferskur á borð neytenda um allan heim.

TEMPRA
 einangrun - umbúðir

Optitog þróar ljóstækni fyrir trollveiðar

„Ég held að botnfiskveiðar eigi eftir að taka miklum breytingum á komandi árum og áratugum. Okkar tækniþróun hjá Optitog er bara eitt þúsl í þeirri vegferð en það eru margir að vinna að áhugaverðri þróun á nýjungum í togveiðum, til að mynda veiðarfæraframléiðendur. Hvað varðar tækni sem við erum að þróa þá er ég þess fullviss að innan fárra ára verður hún tilbúin fyrir almennar botntrollsveiðar og niðurstöður í prófunum okkar hingað til benda til að okkar tækni skili meiri afla, aukinni hagkvæmni sem leiðir til minni umhverfisáhrifa,“ segir Halla Jónsdóttir, fisksjúkdómafræðingur og einn þriggja stofnenda nýsköpunarfyrirtækisins Optitog ehf. sem hún stofnaði ásamt verkfræðingunum Geir Guðmundssyni og Torfa Þórhallssyni.

Starfsemi fyrirtækisins snýst um leigu tækniþúnaðar til notkunar í trollinu við botntrollsveiðar. Optitog er eitt þeirra verkefna sem njóta stuðnings viðskiptahraðalsins Hringiðú+ sem aðstoðar íslensk nýsköpunarfyrirtæki sem vinna að grænum lausnum og hefur einnig fengið stuðning Tækniþróunarsjóðs, Loftlagssjóðs og hagaðila.

Nytjastofnum smalað með ljóstækni

Í sinni einföldustu mynd segir Halla að ljóstækni snúist um að hafa áhrif á fisk og aðra nytjastofna og beina þeim inn í veiðarfærið - í reynd að smala í trollið, ef svo má að orði komast. Hugmyndin um ljósveiðar með þessum hætti segir Halla að sé búin að vera lengi í vinnslu en verkefnið hafi fengið aukið vægi á allra síðustu árum þar sem þeir sem standa að fyrirtækinu hafi þróað hátæknilausnir í þessum tilgangi í nánú samstarfi við útgerðir.

„Við höfum verið með prófanir á litilli frumgerð af rækju-trolli með þessari ljóstækni og erum í samstarfi við útgerðaraðila í rækjuveiðum og öðrum botntrollsveiðum. Núna erum við að taka tæknina okkar frá litilli frumgerð yfir í notkun við fulla stærð á hefðbundnu botntrolli svo tæknin nýtist almennt við togveiðar. Við komum búnaðinum okkar fyrir á veiðarfærinu og síðan er gerður samburður milli trolla sem annars vegar hafa búnað frá okkur og hins vegar trolla sem eru án búnaðar frá okkur. Þær niðurstöður sem við höfum hingað til fengið í prófunum lofa góðu,“ segir Halla.

„Einn mikilvægasti þátturinn í því að komast áfram hefur verið þátttaka svokallaðra englaviðskiptavina - útgerða sem hafa stutt okkur með aðstöðu, reynslu og tækifærum til prófana. Slíkir aðilar gegna lykilhlutverki í að koma tækninni af rannsóknastigi yfir í raunveruleg not.“

■ Prófanir á búnaði í Barentshafi. Jón Sölvi Snorrason, starfsmaður Optitog, ásamt áhafnarmeðlimum á skipi viðskiptavinar fyrirtækisins.

■ Hafis í prófunartúr í Barentshafi.

Mismunandi viðbrögð fisktegunda við ljósunum

Margar breytur koma inn í svona þróun og ein er sú að tegundir bregðast við ljósgeislunum á mismunandi hátt og því er virkinn ekki sú sama við allar veiðar.

Halla segir að vísindamenn í Optitog einbeiti sér að rannsóknum á ljóstækni í rækjuveiðum jafnframt því að stunda rannsóknir á þessari tækni fyrir aðrar tegundir.

„Þó við höfum séð greinilegan mun í litla veiðarfærinu okkar í rækjuveiðunum með og án ljóstækninnar þá vitum við að aðstæður í stórum veiðarfærum eru allt aðrar. Þá koma margir

þættir til sögunnar og við erum að einbeita okkur að þeim,“ segir Halla.

Aukin hagræðing og umhverfisáherslur fara saman

Markmiðið með verkefninu segir Halla vera að auka afla á tog-tíma.

„Í því felst mikil hagræðing í veiðum, minni oliukostnaður, minna umhverfisþor fiskveiða, minni umhverfisáhrif á sjávarbotninn og svo mætti áfram telja. Þannig má segja að saman fari aukin hagræðing og framþróun hvað umhverfisþættina varðar,“ segir Halla og tekur undir að nýsköpunarverkefni sem þetta sé tímafrekt.

■ Halla Jónsdóttir, frumkvöðull.

„Þetta er langhlaup og það þarf drifkraft og kjark til að standa að svona verkefni og þolinmæði til að biða þess að sjá árangur af rannsóknunum. Í dag sameinar fyrirtækið Optitog reynslubolta og öflugra unga verkfræðinga sem eru að þróa tæknina áfram fyrir framtíð íslenskra togveiða.“

Ég er sannfærð um að innan fárra ára sjáum við tæknina okkar verða nýttu í botntrollsveiðum.“

Tími breytinga í togveiðum framundan

Eitt er það að finna upp nýja tækni til að auka veiðihæfni botntrolls en Halla segist sjálf horfa hvað mest á þann ávinning sem felst í þessari tækni út frá umhverfislegum sjónarhóli.

„Sjálfr er ég fisksjúkdómafræðingur að mennt og hélt á sínum tíma fyrirlestra um nauðsyn framþróunar í notkun togveiðarfæra. Mér fannst ég tala

fyrir daufum eyrum svo að það dreif mig líka áfram að gera eitt-hvað í máluðum. Umhverfisþátturinn knýr mig áfram á þessu sviði, sérstaklega vegna minnar menntunar sem fisksjúkdómafræðingur og rannsóknar á því sviði. En svo er það skemmtilegt hvernig hagkvæmni eykst samhliða meiri árangri í umhverfismálum togveiðarfæra,“ segir Halla og undirstrikar að burtséð frá útgerðum skipa þá séu neytendur einn mikilvægasti drifkraftur þróunar og breytinga.

„Ég tel að þróunin komi alltaf til með að verða í takt við það sem neytendur leggja áherslu á. Þegar áhersla neytenda í þessum efnum bætist ofan á áherslu útgerða um hagkvæmni veiða þá er ég þess fullviss að þessir tveir drifkraftar eiga eftir að gjörbylta togveiðum í nánustu framtíð,“ segir Halla Jónsdóttir sem bætir því við að það sé sjaldan dauður tími hjá fyrirtækni og lífið sé skemmtilegt.

Gæði og þjónusta þegar mest á reynir

KLETTUR býður úrval af lyfturum, aflvélum, rafstöðvum, loftpressum og öðrum búnaði fyrir skip og útgerðir frá þekktum framleiðendum, auk þess að vera með framúrskarandi varahluta- og viðgerðarþjónustu.

Fyrir nánari upplýsingar hafðu samband við

Sigurð Vilhjálmsson, sölustjóra aflvéla
825 5792 / sv@klettur.is

Gunnar M. Arnþórsson, sölustjóra IR loftlausna, lyftara og vöruhúsalausna
590 5135 / gma@klettur.is

Perkins

■ Baldvini Njálssyni GK kom til landsins í árslok 2021. Arnar segir ólíku saman að jafna í afköstum frystitogara í dag miðað við það sem var á uppgangstíma frystitogaranna. „Ég byrjaði á nýjum frystitogara, Ými, árið 1990. Þá vorum við að veiða á mánuði það sem við tökum á viku eða tíu dögum í dag.“

„Hér er enginn í fyrsta gír“

„Ég fagna 20 ára starfsafmæli hjá Nesfiski núna í haust. Ég var 17 ár á gamla Baldvini og hef svo verið í rúmlega þrjú hér,“ segir Arnar Óskarsson, skipstjóri á Baldvini Njálssyni GK 400, nýjasta frystitogaranum í íslenska flotanum. Skipinu, sem er í eigu Nesfisks, var siglt glænnýju til landsins í desember 2021.

Arnar, sem verður 55 ára í haust, byrjaði 15 ára á sjó og hefur stundað sjóinn allar götur síðan, ef tvö ár í stýrimannaskólanum eru undanskilin. Hann er búinn að vera á frystitogurum frá því hann var 18 eða 19 ára gamall.

Skipstjórinn fer ekki í graf-götur með að mikið álag geti fylgt því að vera skipstjóri á stórum frystitogara. Skipstjórinn beri ábyrgð á því hvernig túrinn gangi og því fylgi mikið álag. Hann segir aðspurður að með árunum hafi hann lært betur að vinna undir þessu álagi – hann sé bæði reynslumeiri og yfirvegaðri en fyrstu árin í starfi.

Internetið breytti miklu

Gífurlegar tækniframfarir hafa orðið á þeim tíma sem Arnar hefur verið til sjós. Hann segir hins vegar að vinnan um borð sé krefjandi þrátt fyrir alla tæknina. Áður hafi menn staðið linnulausar frívaktir til að koma niður aflla. Þær séu sem betur fer liðin tíð en á móti komi að afköst skipanna hafi aukist svakalega. Þrátt fyrir alla tæknina sé vinnan enn erfið og mikil. Vissulega hafi allur burður minnkað eða nánast horfið en önnur störf tekið við á móti. „Þetta er enn sama akk-orðsvinnan,“ segir hann.

Þegar Arnar horfir til baka segir hann að mesta breytingin, þegar kemur að sjómennskunni, sé fyrirsjáanleikinn annars vegar og samskiptatæknin hins vegar. „Núna veit maður hvenær maður kemur heim og hvenær maður fer á sjó. Áður var það hálfgerð einkamál skipstjóranna og útgerðarinnar. Þá voru eiginkonurnar stundum að hringja í Eimskip og athuga hvort skip ættu bókaðar landanir. Menn vissu ekkert. Núna höfum við áætlun um það bil hálf títíma í tímann,“ segir Arnar og bætir við að tilkoma internetsins hafi gert sjómönnum kleift að taka meiri þátt í lífinu og þeim verkefnum sem þarf að sinna.

„Í dag getur maður sinnt flestum hlutum, svo sem fjármálum heimilisins og öðru sem þarf að sinna. Áður fyrr var maður ekki einu sinni í símasambandi. Nú getur maður jafnvel fylgst með fæðingu barnabarnanna,“ segir hann og hlær. Hann nefnir líka að veðurspár séu margfalt betri og auðveldara að gera góðar áætlanir.

Afköstin aukist hratt

Arnar bendir á að fyrir 10 til 15 árum hefðu menn varla trúað því að einn togari ætti eftir að geta veitt 10 þúsund tonn á ári – hátt í þúsund tonn á mánuði að jafnaði – eins og nú sé reyndin. „Ég byrjaði á nýjum frystitogara, Ými, árið 1990. Þá vorum við að veiða á mánuði það sem við tökum á viku eða tíu dögum í dag. Það eru ekki mörg ár síðan menn fóru að sjá svona tölur. Við sköpum meiri verðmæti og launin eru fyrir vikið betri í dag,“ segir hann en áhöfnin á Baldvini Njálssyni

■ Arnar Óskarsson, skipstjóri á Baldvini Njálssyni GK, segir frystitogarann einstakt sjóskip. Arnar hefur starfað hjá Nesfiski í 20 ár.

greiðir nýsmíðaálag fyrstu sjö árin.

Arnar bendir líka á að meðferðin á fiskinum og þökkun hafi tekið gífurlegum framförum á síðustu árum og áratugum. Fiskurinn sé sá sami en allur frá-

gangur hafi gjörbreyst. Á Baldvini Njálssyni er nær öllum fiski pakkað roðlausum og beinlausum auk þess sem hliðarafurðir eru unnar eftir atvikum; jafnvel roð og hausar.

„Það sem hefur ekki breyst er

að mannhöndin þarf að renna fiskinum í gegnum vélarnar og snyrta hann og svo pakka. En við lyftum engum pönnum í dag. Pakkarnir fara inn í vöruhótel sem tekur 600 kassa. Þegar komnir eru 64 kassar af sama númerinu – sama afurðin – þá fer róbóti með kassana á bretti þar sem það er plastað – og frá því er svo gengið með lyftara,“ útskýrir Arnar. Að sama skapi taki aðeins sex til sjö tíma að landa úr skipinu – vinna sem hefði tekið marga daga fyrir fáum áratugum.

Verðið í hæstu hæðum

Arnar segir að verð fyrir sjófrystan fisk sé í sögulegu hámarki um þessar mundir. „Við erum mikið að vinna fisk inn á sömu markaði ár eftir ár. Það hefur svolítið togast hvort landvinnslan eða sjófrystingin hefur gefið betur. Okkur hefur tekist að gera meiri verðmæti en áður var hægt úr hliðartegundum á borð við ufsa, grálúðu og karfa. Hér er hver einasti sporður unninn.“

Spurður um hliðarafurðirnar segir Arnar að á Baldvini Njálssyni hafi verið prófað að vinna þorskryggi úr sundmagahlutanum af fiskinum, með ágætum árangri. „Við brjótum hryggi og frystum. Svo höfum við verið að frysta roð og hausa. Við frystum til dæmis alla karfahausa, sem eru svo seldir fyrir beitu í krabbagildrum.“

Aðbúnaður í Baldvini Njálssyni GK er til mikillar fyrirmyndar og tæknibúnaður eins og hann gerist bestur. Arnar segir að vinnan sjálf sé hins vegar ekki svo frábrugðin því sem var á

gamla skipinu. „Þótt skipið sé hlaðið lúxus og leðursófum þá liggja menn ekkert í þeim. Hér er meira að þrifa, meiri búnaður sem þarf að sinna og meira af veiðarfærum. Við getum vissulega framleitt meira og haft meiri laun en vinnan er meiri en var á gamla skipinu. Hér er enginn í fyrsta gir,” segir hann.

Skipið setur ný viðmið

Eins og áður segir kom skipið nýtt til landsins fyrir þremur og hálfu ári. Skipstjórinn segir að það fari afar vel með mannskapinn og hreyfist lítið í sjó. „Við finnum lítið fyrir vondum veðrum. Skipið er algjörlega frábært og er í raun afburða sjóskip. Þetta setur alveg ný viðmið í huga manns hvað það varðar. Ég hef aldrei kynnst öðru eins og krafturinn er yfirlingur.“

Hann dregur hins vegar ekki dul á að erfitt hafi verið að koma skipinu af stað í fulla virkni. „Við glímdum við alls konar barnasjúkdóma. Við þurftum að læra á mikinn búnað og fyrsta árið var virkilega krefjandi – ef ég á að segja eins og er. Það er ekkert óeðlilegt og flestir sem taka við nýju skipi ganga í gegnum þetta. Maður hugsaði stundum með sér að það væri nú bara betra að vera á gamla skipinu,” segir hann og hlær. „En þetta fór svo smám saman að ganga vel og hefur gert síðan. Það er enn þá stigandi í afköstunum, eftir tæp fjögur ár.“

Krefjandi vortúr

Þegar Sóknarfæri ræddi við Arnar, 22. maí, var skipið að veiðum í blíðuveðri úti fyrir Húnaflóa. Skipið fór út 30. apríl og verður í landi 27. maí. Tvær áhafnir eru á skipinu, sem skipta með sér túrum.

Veiðar höfðu gengið brösuglega í túrnum að sögn skipstjórans. „Við fengum fréttir af ágætri veiði á þessu svæði og höfum verið að berjast við að fá ýsu. Við höfum verið að biða eftir að hún gangi út fyrir toglinuna, eftir hrygninguna,” segir hann.

Í áhöfn hverju sinni eru 26 talsins, þar af þrjár vélstjórar. „Ég er alveg ofboðslega heppinn með vinnufélaga. Ég er svo lán-samur að halda mannskap vel og er með frábæra vélstjóra um borð. Allir sem með mér starfa eru góðir á sínu sviði. Fyrir vikið gengur samvinnan ofsalega vel,” segir hann að lokum.

■ Rúmgóð vinnuástaða stjórnendanna í brú. Hér er stjórnþúlt fyrir vindukerfi skipsins.

TIL HAMINGJU MEÐ DAGINN SJÓMENN

RAFIDNAÐARSAMBAND ÍSLANDS HEFUR STAÐIÐ VAKTINA Í 55 ÁR

Félagar í Rafiðnaðarsambandi Íslands hafa alltaf verið í fararbroddi í þekkingu á raf- og tæknibúnaði og notkun hans

Tryggjum öryggi og skiptum við fagfólk

RAFIDNAÐARSAMBANDIÐ STENDUR VAKTINA og stendur vörð um réttindi þín, starfsumhverfi, vellíðan og starfsöryggi

**Daglegar
fréttir**

af íslenskum
sjávarútvegi

audlindin.is

AUÐLINDIN

Auglýsingasími 898 8022
inga@ritform.is

ADILDARFÉLÖG RAFIDNAÐARSAMBANDSINS

Útgerðarfélag Akureyringa í 80 ár

sýning um sögu félagsins opnuð í Iðnaðarsafninu á Akureyri

„Sjávarútvegur hefur gegnt stóru hlutverki í atvinnulífi Akureyringa um langa hríð. Pollurinn var löngum matarkista bæjarbúa en þegar leið að lokum síðari heimsstyrjaldar höfðu Akureyringar hug á að efla bæinn sem útgerðarbæ. Stærsta skrefið í þeirri sögu var þegar Útgerðarfélag Akureyringa var stofnað þann 26. maí 1945,“ segir Haraldur Þór Egilsson safnstjóri Minjasafnsins á Akureyri.

Segja má að þáttaskil hafi orðið í atvinnusögu Akureyrar fyrr á árinu 1945 en um miðjan mars var boðað til fundar þar sem kannaður var áhugi á að stofna útgerðarfélag í bænum með það fyrir augum að sækja um kaup á skipi til Nýbyggingsár. Þáverandi ráðuneyti Ólafs Thors vildi nota stríðsgróða þjóðarinnar til nytssamlegra hluta og ákvað meðal annars að endurnýja togaraflota landsmanna. Umsóknarfrestur var þá um það bil að renna út.

Saga bæjarins tengd matvælaíðnaði

Sýning um 80 ára sögu Útgerðarfélags Akureyringa verður opnuð á Iðnaðarsafninu á Akureyri á sjómannadaginn 1. júní næstkomandi. Minjasafnið á Akureyri hefur nýverið tekið við umsjón með safninu, „og okkur fannst vanta að hlut sjávarútvegs í sýningum safnsins yrði gerð ríkulegri skil,“ segir Haraldur.

Markmið með stofnun Útgerðarfélags Akureyringa á sínum tíma var að tryggja stöðuga atvinnu, styrkja byggðina og skapa verðmæti. Félagið eignaðist sinn fyrsta togara, Kaldbak, árið 1947. Jókst starfsemin jafnt og þétt á næstu árum en sem dæmi bættist netaverkstæði við, söltun, skreiðarverkun og hraðfrystihús.

„Saga Akureyrar er órofa tengd iðnaði, ekki síst matvælaíðnaði. Akureyri hefur líka löngum verið mikill sjávarútvegsbær og skipar Útgerðarfélag Akureyringa þar öndvegissess. Það félag ruddi brautina fyrir önnur félög í atvinugreininni. Eitt af göfugum markmiðum ÚA var að auka við atvinnuframboð í bæjarfélaginu. Reksturinn stóð oft framan af ansi tæpt en bjartsýni og baráttuvilji skiluðu félaginu yfirleitt áfram,“ segir Haraldur.

Flestir með tengingu við ÚA

„Flestir bæjarbúar hafa einhverja tengingu við ÚA, hafa starfað þar sjálfir um lengri eða skemmri tíma eða þekkt fyrir tækni vegna starfa annarra í fjölskyldu sinni. Það var ekki óalgengt í eina tíð að fyrsta sumarstarfið væri á ÚA,“ segir Haraldur um þátt ÚA í bæjarlífinu. Starfsaldur hefur alla tíð verið hár hjá félaginu og því má gera því skóna að vinnustaðurinn sé góður.

Haraldur nefnir að mikill stórhugur hafi fylgt þeim sem stóðu að stofnun félagsins, á stundum ef til vill aðeins um of enda hafi oft gengið hálf brösuglega á uppbygggingartíma þess. Akureyringar hafi þannig þurft um áratuga skeið að hlaupa undir bagga og styðja við reksturinn allt þar til félagið komst á lygnari sjó. ÚA var lengi í eigu Akureyrarbæjar en Eimskip keypti félagið á tíunda áratug liðinnar aldar. Fáum árum síðar keypti Brim félagið og rak í nokkur ár en vorið 2011 keypti sjávarútvegsfyrirtækið Samherji ÚA og hefur rekið það síðan. Kaupin voru á þeim tíma þau stærstu innan íslensks sjávarútvegs um langt árabil.

Fyrsta skref í endurnýjun safnsins

Sýningin er liður í að endurnýja rými Iðnaðarsafnsins á Akureyri. „Sýningin um sögu Útgerðarfélags Akureyringa verður fyrsta skrefið í þeirri endurnýjun,“ segir Haraldur. Á sýningunni sem verður í tveimur sölum safnsins verða sýndar ljósmyndir og lifandi efni í bland við gripi og mól af skipum. Sýningin nær til allrar starfsemi ÚA sem var víðamikil á árum áður svo sem hún er enn þann dag í dag.

„Okkar markmið er að sýna fiskvinnslu og sjómennsku á okkar tímum ásamt því sem horft verður yfir farinn veg. Það er til mikill fjöldi ljósmynda úr sögu ÚA, lifandi myndir og margs konar munir frá þessari löngu og viðburðaríku sögu. Við hlökkum til að sýna bæjarbúum og gestum þessa sýningu,“ segir Haraldur en gríðarleg vinna hefur verið lögð í að gera hana sem best úr garði. Í raun var ætluin að opna á næsta ári en 80 ára afmæli Útgerðarfélags Akureyringa í ár hraðaði ferlinu og gerði að verkom að ýmsu öðru sem var á döfinni var tímabundið ýtt til hliðar.

Sýningin stendur út árið 2026.

Mætti með 18 kjóla um borð!

Erla Ásmundsdóttir, kokkur á togaranum Helgu Maríu RE, eldar steikur í brælu og klæðist kjól á föstudögum

Erla Ásmundsdóttir hefur í þrjú ár unnið sem kokkur á togaranum Helgu Maríu RE. Hún segir að strákarnir um borð séu yndislegir, þeir leiti til hennar varðandi sennilega af því að hún er kona. Á hverjum föstudegi klæðist hún kjól eða pils og þurfa karlarnir þá að taka myndir af henni og fyrir hana hér og þar um borð. Það er léttur andi um borð, heitur og kaldur pottur, líkamsrækt og gufubað. Þetta er samfélag og í raun heimili Erlu um 70% ársins. Hún segist aldrei hafa verið hrædd úti á sjó.

Erla Ásmundsdóttir ólst upp í Vestmannaeyjum þar sem hafið er eins og endalaus rammi utan um eyjarnar og sjómennirnir margir. Afi hennar, Friðrik heitin Ámundsson, var að hennar sögn mikill sjómaður og var um tíma skólastjóri Stýri-mannaskólans og þeir eru fleiri ættingjarnir sem hafa verið sjómenn en Friðrik, bróðir hennar, er einnig sjómaður.

Unga stúlkan úti í Eyjum fór stundum upp á fastalandið með Herjólfu. Og hún var

ekki há í loftinu þegar hún fékk að stýra bát; eða það hélt hún.

„Pabbi átti bát þegar ég var litil stelpa. Ég veit ekki almennilega hvernig bátur það var en ég man að hann hét Óðlingur. Einhvern tímann á sjómannaþingi sigldu fjölskyldur þeirra sem áttu bátinn hringinn í kringum Vestmannaeyjar og grillaðu pylsur á stefninu. Ég man vel eftir því og var þínulítill og fékk að setjast í skipstjóra-stólinn og stýra bátinum.“

Þótti skrytið að konur færu á sjó

Erla segist alltaf hafa heillast af þessari vinnu og hafði lengi langað að prófa að fara á sjó en lét aldrei verða af því.

„Því stjórnuðu örugglega samfélags-ástæður. Það þótti skrytið að konur færu á sjó og karlar vildu ekki hafa konur um borð í skipum þannig að það varð aldrei neitt úr því. Svo flutti ég frá Vestmannaeyjum þegar ég var 22 ára og hætti að þæla í þessu. Ég byrjaði á að fara í Keili en ég var í fyrsta árganginum þar 2007-2008 og tók

háskólabrúna. Svo fór ég í Kennaraháskólann og byrjaði að læra að verða leiklistarkennari. Í miðju námi bauðst mér um-sjónarkennarastaða í grunnskóla í Garðinum á Suðurnesjum sem ég þáði og fór að vinna sem grunnskólakennari samhliða náminu. Ég fattaði á meðan ég var í náminu að þetta væri ekki eitthvað sem ég myndi vilja gera alltaf. Þá hætti ég í náminu en vann sem kennari í þrjú ár og hætti því svo. Ég var ekki alveg að fála það starf.

Ég réð mig í vinnu hjá veitingahúsinu Laugaási í Reykjavík og vann fyrir það í sjö ár við að kokka fyrir kvikmyndabransann sem var mjög skemmtilegt og spennandi. Þá tók ég meiraprófið og keyrði á trailer-trukkum út um allt land og upp á fjöll og eldaði fyrir kvikmyndagerðarfólk og stórstjörnur.“

Erla fékk líka tækifæri í kvikmynda-bransanum. „Ég lék unga móður í pólskri bímynd sem heitir Volka. Ég sést ekki en það heyrst bara í mér. En ég er á kredit-listanum,“ segir hún og hlær.

Breyttir tímar

Sumarið 2022 fékk Erla vinnu sem leiðsögumaður hjá Rib-safari í Vestmannaeyjum og þar vann maður sem var líka sjómaður á togaranum Helgu Maríu RE og sagði að þá bráðvantaði kokk um borð. Hún segir að viðkomandi hafi vitað að hún hafi unnið við matreiðslu í nokkur ár og verið búin með námskeið í Slysavarnarskóla sjómanna. Stuttu eftir það var haft samband við Erlu og henni boðin vinna á Helgu Maríu sem hún þáði. Hún spurði fólkið sitt samt hvort hún ætti að taka þessu starfi og segir hún að það hafi stutt hana og hvatt til að prófa.

„Auðvitað var ein og ein vinkona sem sagði að hún myndi aldrei gera þetta en þá sagði ég að það væri um mig að ræða. Ég hef stundum hitt gamla sjóara sem hafa sagt að þeir myndu aldrei hleypa kvenmanni um borð í sitt skip og þá hef ég sagt að ég myndi ekki vilja vera á sjó með viðkomandi,“ segir Erla og hlær. „Mig langar hvort sem er ekki að vera á sjó með

körlum sem vilja ekki hafa kerlingar um borð. En það er ótrúlega lítið um þetta og breyttir tímar. Ég held að það truflí nánast engan að það er kona um borð. En ég sé að sumir afleysingakarlar verða hissa að ég vinni um borð en eru samt ekkert að meina illt með því. Ég fæ allavega eiginlega bara stuðning og fólki finnst þetta mjög flott.“

Og Erla segir að áhöfnin hafi strax tekið henni vel.

„Strákarnir eru yndislegir og pössuðu mig í fyrsta túr. Mér líkaði vel við strákana og strákunum líkaði vel við mig og ég var búin að vera þar í mánuð þegar mér bauðst svo fastráðning.“

Kosturinn gleymdist á bryggjunni

Erla er beðin um að lýsa fyrsta túrnunum.

„Hann gekk ótrúlega vel. Vinnan sem slík truflaði mig aldrei. Ég bara mætti og kunni á tækin og gat eldað mat og það var ekkert mál. En túrinn er samt svolítið í móðu. Ég var náttúrlega mjög stressuð,“ segir Erla og kímir.

„Ég vissi ekkert út í hvað ég var að fara að vera föst með 14 körlum einhvers staðar lengst úti á sjó. Það var blíða allan túrinn þannig að ég var mjög heppin með það og túrinn gekk mjög vel ef frá er talið að helmingurinn af kostinum mínum gleymdist á bryggjunni! Ég átti til dæmis engin egg, ekkert haframjöl né matarolíu þannig að ég þurfti svolítið að reyna að gera hlutina öðruvísi en það gekk ótrúlega vel. Ég var mjög heppin hvað strákarnir eru yndislegir en þeir gerðu sér grein fyrir því að það að kosturinn skyldi gleymast væri ekki mér að kenna. Og þetta var ekkert sem hægt var að laga. Við náttúrlega hoppum ekki út í búð þegar við erum komin út á sjó. Þeir fundu til með mér að þurfa að baka köku án þess að eiga egg og reyna að hafa finan morgunmat án þess að vera með haframjöl eða egg. En ég fann í þessum fyrsta túr að þetta væri

■ Erla segir að konur eigi hiklaust að sækjast eftir að komast í sjómennsku ef þær hafi áhuga á þessari atvinnugrein. „Konur eiga ekki að láta það stoppa sig að þær eru kvenmenn. Þetta er alveg eins kvennadjobb eins og karladjobb.“

eitthvað sem ég væri alveg til í að gera aftur.“ Kosturinn hefur síðan komið allur um borð áður en lagt er úr höfn. Og Erla stigið ölduna.

Steikur í brælu

Túrnir eru almennt sex sólarhringar og landað einu sinni í viku. Oftast er farið út aftur daginn eftir löndun. Erla segist vera von að taka fjóra til sex túra í röð og eiga svo kannski tvo túra í frí.

Hún segist almennt vakna um klukkan sex á morgnana og að morgunmaturinn sé tilbúinn um klukkutíma síðar. Heitur matur er bæði í hádeginu og á kvöldin. Erla segist oft fara í ræktina eða leggja sig eftir hádegismatinn og klukkan fjögur er hún búin að undirbúa kaffi fyrir áhöfnina. Svo þarf hún að útbúa snarl fyrir næturvaktina. „Ég er búin að ganga frá eldhúsinu um hálfniú til níu á kvöldin og fer þá í pottinn með strákunum.“

Sjómennskan er erfiðisvinna og sjómenn þurfa góðan og næringarrikan mat.

„Þeir elska lambakjöt, lambalæri, lambahrygg og kótleitur í raspi. Ég er heppin að því leyti að þetta er frekar ung áhöfn og þeir elska líka að fá taco, pitsur, hamborgara, lasagna og pylsupasta. Ég reyni að hafa fjölbreyttan mat og er dugleg að spyrja strákana hvað þá langar í ef þeir fengu að ráða og að ég skuli elda fyrir þá það sem mamma þeirra gerir best. Ég fæ þess vegna oft hugmyndir frá þeim og ég er mjög dugleg að spyrja fjölskyldu mína og vini hvaða mat þau hafa verið að borða. Svo er Google náttúrlega besti vinur allra og þar er hægt að finna ýmsar uppskriftir.“

Erla viðurkennir að það geti stundum verið skrytið að elda í mikilli brælu. „Það er náttúrlega rosalega erfitt þegar er mikil bræla og mikið hoppiskopp og læti. Ég fylgist með veðurspánni og veit nokkurn veginn hvernig túrinn lítur út hvað veður varðar og reyni að elda auðveldari mat

Óskum sjómönnum, útgerðarmönnum og fjölskyldum þeirra til hamingju með sjómannadaginn

Frumkvöðlar í skipahönnun

NAUTIC

Turnahvarfi 8
203 Kópavogi
Sími 5 400 515
nautic@nautic.is
nautic.is

þegar er bræla. Það er samt svolítið skrítið að persónulega finnst mér oft auðveldara að elda nautalund og bakaðar kartöflur þegar er bræla heldur en að reyna að mausa lasagna út af því að þegar maður er með steikur þá er þetta bara kjöt sem maður setur í ofn. Þannig að ég er oft með finni mat þegar það er bræla.“

Erla segir að samfélagið um borð sé yndislegt. „Við erum mjög góðir vinir og mikil virðing í báðar áttir. Strákarnir bera virðingu fyrir mér sem konu og ég ber virðingu fyrir þeim sem karlmönnum. Við erum dugleg að reyna að gera eitthvað gott úr deginum. Við erum með góða aðstöðu en um borð er heitur pottur, kaldur pottur, líkamsrækt og gufubað og á hverju kvöldi látum við renna í pottinn, sitjum þar og spjöllum.“

Samtalið breytist þegar kona er um borð

Erla segist finna að áhöfnin komi aðeins öðruvísi fram við sig af því að hún er kona en bendir á að svo sé alls staðar. „Maður náttúrlega kemur öðruvísi fram við konur en karla. Þegar karlar eru bara karlar að spjalla þá eru þeir eins og þeir eru. Svo breytist spjallið ef kona er á staðnum. Það skiptir engu máli hvort það er á sjó eða á kaffistofu annars staðar. En nei – ég held annars að þeir komi ekkert öðruvísi fram við mig heldur en hinn kokkinn sem leysir mig af sem er karlmaður. En þeim finnst mömmulegra að hafa mig en það tengist því ekki að ég sé að gera betur.“

Erla á hvorki maka né barn og þótt margir karlkyns sjómenn eigi maka og barn eða börn segir hún að konur séu samt öðruvísi. „Ég veit að það vilja ekki margir vera sammála þessu en við erum öðruvísi. Ef ég ætti börn heima þá finnst mér mjög líklegt að ég myndi ekki vilja vera í þessu. Þá held ég að ég myndi vilja vera heima hjá mér og vinna kannski frá klukkan átta til fjögur, sækja barnið mitt á leikskólann og vera með það heima á kvöldin.“

Starf fyrir konur ekkert síður en karla

Það eru ekki margar konur sjómenn og segir Erla að sér finnist að konur ættu að sækja sjóinn ef þær hafa áhuga á því og vilja prófa. „Konur eiga ekki að láta það stoppa sig að þær eru kvenmenn. Bara alls ekki. En ég skil það samt líka að þetta er auðvitað ekki allra. Ef einhver kona myndi spyrja hvort hún kæmist að þá myndi ég gera allt til þess að reyna að hjálpa henni að komast einhvers staðar í pláss. Þetta er alveg kvennadjobb eins og karladjobb.“

Erla viðurkennir að skipsfélagar sínir leiti til sín varðandi ýmislegt af því að hún er kona. „Ég veit svo sem ekkert hvernig þeir tala svo sin á milli en mér finnst það oft. Þeir koma oft til mín og eru kannski með „man flu“ og eru lasnir og með hausverk. Þeir koma líka oft til mín ef eitthvað bjátar á. Mér þykir vænt um það. Ég sit með þeim og leyfi þeim að spjalla og opna sig; ég sit bara og hlusta á þá og held því svo fyrir mig sem ég fæ að heyra. Ég hef sterka tilfinningu fyrir því að þeir treysti mér. Og ég treysti þeim líka.“

„Fancy Friday“

Kokkurinn á Helgu Maríu segist vera rosa kjólakerling og að hún klæði sig oftar í kjól í landi heldur en buxur. Hún á afmæli 25. nóvember og fyrir nokkrum árum ákváðu hún og systir hennar að vera í kjólum frá afmælisdegi hennar fram að jólum. Og þær hafa þá reglu að þær mega bara vera í hverjum kjól einu sinni hvert ár. Hún segir að þær systur hafi farið að gramsa í fata-skápum sínum og fundið margar kjóla sem þær voru ekki vanar að nota.

„Mér finnst ekkert gaman að vera alltaf í einhverjum hlaupabuxum eða ípróttafötum um borð og ákvað að hafa „Fancy Friday“ sem þýðir að ég er alltaf í kjól eða pilsu um borð á föstudögum. Það var fyndið þegar ég byrjaði á þessu og mætti með 18 kjóla á herðatrájum um borð í Helgu Maríu og fékk vélstjórann til að setja upp snúru fyrir mig inni í klefa svo ég gæti hengt þetta upp.“ Hún hlær. „Það var

■ Kjólakonan Erla á togdekkinu á Helgu Maríu RE.

skemmtilegt. Þetta var eitthvað sem þeir voru ekki vanir að sjá, strákarnir.“

Erla segir að áhöfninni hafi fundist þetta uppátæki vera skemmtilegt. „Þeir héldu samt að ég myndi ekki halda þetta út en tóku ótrúlega vel í þetta. Ég fæ þá til að taka myndir af mér í kjólunum út um allt skip; úti á dekki, fram á stefni og alls staðar. Þeir þurfa alltaf að hlaupa á eftir mér með myndavélina, greyin,“ segir hún og hlær. „Einu sinni kom ég þeim meira að segja í kjóla með mér; það var nú skemmtilegt.“ Og hún hlær. „Það var þegar ég fór í kjól í fyrsta skipti um borð og ég spurði þá hvort þeir væru til í að fara í kjóla og svo var tekin hópmynd. Ég held ég hafi komið sex eða sjö körlum í kjól.“

Góður andi um borð

Erla er kát og hress og það skiptir máli um borð. Og hún segir að það sama megi segja um flesta í áhöfninni.

„Við erum rosa létt og kát og erum mikið að grinast en mér skilst að það sé ekki þannig á öllum skipum. Við gerum mikið í því að reyna að hafa gaman. Við erum með þingó um borð einu sinni til tvisvar á ári. Ég gef strákunum í skóinn fyrir jólin, tveimur í hvert skipti og þeim finnst það mjög fyndið. Ég skrifa miða og set appelsínu og súkkulaðistykki í poka og hengi á hurðarhúnnin á klefunum þeirra. Um páskana faldi ég 15 páskæggi í skipinu og lét þá leita út um allt. Það þarf svo lítið til að brjóta upp daginn þegar maður er á sjó. Þá fer maður aftur í það hvað manni fannst vera skemmtilegt sem krakki og notar það af því að manni finnst ennþá gaman að leika sér eins og barn. Þeim fannst það fyrst vera skrítið þegar ég fór að gefa þeim í skóinn en svo finnst þeim það vera gaman. Það er svo gaman þegar er gaman því ef það er ekki gaman þá er leiðinlegt.“

Búin að læra mikið

Erla segist halda að það að henni finnst gott að vinna í tímabilum sé þeim tíma að þakka þegar hún vann við að elda fyrir kvikmyndagerðarfólk viðs vegar um landið. „Þá vandist ég því að fara eitthvað að vinna; þurfa ekki að vakna alla daga klukkan átta og mæta í vinnu og vera þar frá átta til fjögur. Ég vandist því að þakka ofan í tösku, fara út af heimilinu, stunda mína vinnu einhvers staðar í burtu og koma svo heim í frí. Það heillar mig að fara í burtu en þá er ég bara í vinnunni þegar ég er í vinnunni og vinn ákveðið marga daga í senn og svo fæ ég að koma heim og

■ Erla ber mikið lof á skipsfélagi sína og segir hópinn samheldinn. Strákarnir voru meira en til í að fara í kjóla fyrir hana og vera með á mynd.

þá er ég í frí. Mér finnst gott að vera í frí og ekki bara um helgar.“

Hún segist aldrei hafa verið hrædd á sjó sem hún segir ótrúlegt en satt. „Þegar ég var að ræða við bróður minn áður en ég byrjaði og spurði hvort hann héldi að ég réði við þetta og yrði sjóveik sagðist hann engar áhyggjur hafa af því. Hann væri bara hræddur um að ég yrði hrædd. Skipstjórinn í fyrsta túrnum mínum spjallaði mikið við mig og fór yfir með mér hvernig er að vera úti á sjó í brælu. Ég man svo vel að hann sagði við mig – og ýkti auðvitað allstórkostlega – að þó svo að skipið hallaði svo mikið að ég gæti gengið eftir veggjunum þá þyrfti ég aldrei að vera hrædd. En hef ég aldrei getað gengið á veggjunum því skipið veltur aldrei svo mikið. Ég held að á meðan ég er ekki að ganga á veggjunum verði ég ekki hrædd!“

Erla hefur ýmislegt lært af því að vera á sjó. „Áður hélt ég alltaf að þetta væri skitavinna en ég hef lært að þetta er bara mjög gaman. Ég er búin að læra að bera meiri virðingu fyrir sjómönnum og konum sjómanna sem sitja heima og bíða eftir þeim. Og svo er það virðingin gagnvart sjónum, að meta sjóinn og skipin meira.“

Hvað er hafið í augum sjómannsins Erlu?

„Það er óúteiknanlegt. Það er rosalega völdugt og getur verið mjög grimmt. Maður þarf að hugsa vel um hafið og bera mikla virðingu fyrir því svo það láti mann ekki hafa það. En það er líka afskaplega friðsælt og sjómennskunni fylgir mikið frelsi, sérstaklega þegar veðrið er gott.“ Hún talar um stillu og spegilsléttan sjó.

Og á þessum sjó, hvort hann er spegilsléttur eða ekki, ver Erla um 70% af tíma sínum. Hún reynir að hafa hlýlegt í kringum sig; segist hafa keypt gula mottu til að hafa á gólfinu í klefanum sínum og sé með litrík rúmföt. Bætir við kímín að þetta séu barnarúmföt sem þurfi að nota og að hún kaupi stundum blómvönd áður

en hún fer á sjóinn til að setja í vasa í matsalnum. „Mér finnst skemmtilegra að hafa meira kósý þar af því að ég ver náttúrlega meiri tíma í matsalnum en inni í klefa.“

Hún segist ekkert vera á leiðinni í land.

„Ég geri ekki ráð fyrir að vera á sjónum þangað til ég verð 67 ára. En maður veit aldrei. Aldrei að segja aldrei. Það verður að koma í ljós.“

Erla er svo spurð um upphaldssjómannalagið. „Ég á ekkert upphalds sjómannalag en ég raula oft lagið „Sjómannslíf, sjómannslíf.“

Ship-o-hoj

*Sjómannslíf, sjómannslíf,
draumur hins djarfa manns,
blikandi bárufans,
býður í trylltan dans.*

*Sjómannslíf, sjómannslíf,
ástir og ævintýr
fögnuð í faðmi býr
brimhljóð og veðragnýr.*

*Ship-o-hoj, ship-o-hoj
ferðbúið liggur fley.
Ship-o-hoj, ship-o-hoj
boðanna bið ég ei.*

*Við stelpurnar segi ég
ástarljuf orð
einn, tveir, þrjár kossar
svo stekk ég um borð.*

*Ship-o-hoj, ship-o-hoj
mig seiðir hin svala dröfn.
Ship-o-hoj, ship-o-hoj
og svo nýja í næstu höfn.*

**Oddgeir Kristjánsson
/ Loftur Guðmundsson**

Til hamingju með daginn sjómenn!

*Herjólfur í slipp
hjá Slippfélaginu
árið 1979*

SLIPPFÉLAGIÐ

Skútuvogi 2, Reykjavík, S: 588 8000

Fellsmúla 26, Reykjavík, S: 588 8000

Dalshrauni 11, Hafnarfirði, S: 588 8000

Hafnargötu 54, Reykjanesbæ, S: 421 2720

Austurvegi 58, Selfossi, S: 482 1250

Gleráreyrum 2, Akureyri, S: 461 2760

Opið:

8-18 virka daga

10-14 laugardaga

slippfelagid.is

SLIPPFÉLAGIÐ

■ Guðjón Guðjónsson, skipstjóri á frystitogaranum Arnari HU 1, fékk blómvönd og gjafir í lok síðustu veiðiferðar hans í upphafi árs. Hér er hann ásamt Gylfa bróður sínum og útgerðarstjóra FISK Seafood.

Gremst oft neikvæð umræða um sjávarútveginn

segir Guðjón Guðjónsson, fyrrverandi skipstjóri á frystitogaranum Arnari HU 1 sem lét gott heita í sjómenskunni í upphafi árs eftir rúmlega hálfa öld

„Auðvitað er það mjög mikil breyting eftir svona langan tíma á sjó að vera kominn í land en þetta var heldur ekkert óvænt og var ákveðið með góðum fyrirvara. Ég kann bara vel við það að vera í landi en kannski einna helst að maður þurfi að venjast því að vakna á morgnana og vera ekkert að spá í hvernig fiskaðist og gekk á næturvaktinni,” segir Guðjón Guðjónsson, fyrrverandi skipstjóri á frystiskipinu Arnari HU-1 en hann lét staðar numið í vetur eftir rúmlega 50 ár í sjómenskunni. Guðjón, sem hefur verið búsettur á

Skagaströnd frá 12 ára aldri, hefur allan sinn feril verið á Skagastrandartogurum, fyrst háseti og stýrimaður á Japantogaranum Arnari HU, síðan stýrimaður og skipstjóri á frystitogaranum Örvari HU og loks skipstjóri á frystitogaranum Arnari HU.

Sjómenskann lá beint við

Guðjón segir að aldrei hafi annað komið til álitá en sjómenskann og skipstjórn en faðir hans var Guðjón Ebbi Sigtyggsson, einn þekktasti aflaskipstjóri íslenska flotans

síðustu áratugi og skipstjóri hjá Skagstrendingi um 25 ára skeið. Guðjón Ebbi var skipstjóri á fyrsta frystitogara landsmanna, Örvari HU á Skagaströnd.

Guðjón er næstelstur í hópi fimm systkina en eldri bróðir hans er Gylfi sem lét nú í apríl af starfi útgerðarstjóra FISK Seafood en áður var hann útgerðarstjóri Skagstrendings. Þeir bræður voru í nokkur ár báðir um borð með föður sínum á togaranum Arnari HU sem kom nýr til Skagstrendings frá Japan árið 1973.

„Gylfi var með í því að sækja skipið til

Japan en síðan byrjaði ég árið 1974 sem háseti og við vorum svo allir þrír um borð næstu átta árin. Ég tók þó hlé á veturna á árunum 1977-1979 meðan ég var í Stýri-mannaskólanum en árið 1982 fóru pabbi og Gylfi yfir á Örvar HU og ég varð stýrimaður og afleysingaskipstjóri á Arnari. Það var nokkuð augljóst strax hvert mín leið myndi liggja í ævistarfinu, bæði hafði ég mikinn áhuga á sjómenskunni, var vanur þessu umhverfi og sá líka að það væru góðir tekjumöguleikar í þessu starfi. Og mér hefur alltaf líkað þessi vinna vel,

**Óskum sjómönnum,
útgerðarmönnum og
fjölskyldum þeirra til hamingju
með sjómannadaginn**

sem kannski sést best á því að á þessum rúmlega 50 árum var ég bara á þremur skipum og hjá tveimur útgerðum, þ.e. Skagstrendingi og FISK Seafood eftir að það fyrirtæki keypti Skagstrending.“

Heppinn með útgerðir og yfirmenn

Guðjón segist hafa verið lánsamur með yfirmenn í báðum fyrirtækjunum á þessum tíma, framkvæmdastjóra og útgerðarstjóra sem skipti höfuðmáli fyrir skipstjórnendur.

„Ég hefði aldrei verið svona lengi á sama stað ef það hefði ekki verið fyrir þetta toppfólk sem er og hefur verið í þessum fyrirtækjum. Samskiptin eru mikil en á þeim tíma sem liðinn er síðan ég byrjaði í skipstjórn hefur vægi og frelsi skipstjórans breyst mikið vegna þess að núna þarf að vera mikil samvinna við land til að tryggja að framleiðslan sé í takt við markaðina. Áður var veitt og unnið í birgðir en núna er verið að stýra veiðum og framleiðslu til að hægt sé að afsetja afurðirnar sem fyrst. Þannig eru við skipstjórnarnir í daglegu sambandi við yfirmennina og góð samvinna um áherslur í veiðinni á hverjum tíma. Ég hef stundum líkt þessu við fótboltalið þar sem eru þjálfari, leikmenn og eigendur. Þetta vinnufyrirkomulag í dag hefur þann tilgang að ná sem bestum árangri fyrir heildina. Það eru allir að vinna að sameiginlegum hagsmunum,“ segir Guðjón en hann hefur verið skipstjóri á frystitogurum Örvari og Arnari í samtals 33 ár. Fyrst var hann skipstjóri á Örvari frá 1992 til 1996 og frá þeim tíma með núverandi Arnar HU.

Hagræðing nauðsynleg í sjávarútvegi

„Í kjölfar þess að frystitogaraútgerðin hófst með tilkomu Örvars og Akureyrinnar á sínum tíma var mikill uppgangur í þessu útgerðarformi enda miklu betri afkoma í sjófrystingunni en landvinnslunni. Margir töldu þetta þó ógerlegt í byrjun en staðreyndin er auðvitað sú að í frystitogurum ertu að fá fulla nýtingu á fjárfestinguna allan sólarhringinn meðan skipin eru að veiðum. En þannig er þetta og hefur verið með allar nýjungar í sjávarútvegi að þær eru gjarnan talaðar niður í byrjun,“ segir Guðjón sem hefur á sínum ferli upplifað fjölgun og síðan verulega fækkun frystitogaranna á nýjan leik. Hann segir að horfa verði til nokkurra þátta í leit að skýringum.

„Veiðiheilmildirnar á þessum skipum eru allt aðrar og miklu meiri afköst en voru fyrir rúmlega 40 árum þegar frystitogaraútgerðin hófst. En þannig er þetta miklu víðar - tókum mjólkurframleiðsluna sem dæmi. Ég hitti bónda um daginn sem sagði að mjólkurframleiðendur hafi verið

■ Arnar HU 1 togar á miðunum. Gylfi segir togaraútgerðina kjölfestuna í sjósókn Íslendinga og lykilinn að því að tryggja jafnt flæði sjávarafurða til erlendra kaupenda.

Mynd: Þorgeir Baldursson

1700 þegar hann hóf búskap en þeir eru 450 dag. Þá voru mjólkustöðvar út um allt land. Þetta er gjörbreytt umhverfi í þjóðfélaginu og eins er það í sjávarútveginum. Þegar ég var unglingur hér á Skagaströnd unnu 50 manns 12-14 tonn á dag í frystihúsinu en sami fjöldi starfsfólks í frystihúsi í dag vinnur 80-100 tonn á dag. Sjávarútvegurinn er því nákvæmlega eins og aðrar greinar að einingarnar stækka og leita aukins hagræðis. Ég er með skjöld sem pabbi fékk þegar Örvar HU fór yfir 5.000 tonna ársafli en við höfum verið að fiska 7-9.000 tonn á Arnari HU og hefur þó dregið verulega úr frá því sem var þegar farnir voru túrar á úthafskarfa og í Barentshaf. Í mínum huga er alveg augljóst að nútíma tækni færir okkur tækifæri til hagræðingar en það er alltaf tilhneiging til að tala hana niður þegar kemur að sjávarútvegi,“ segir Guðjón.

Stærri einingar í sjávarútvegi beinlínis nauðsynlegar

Spurður hvort honum gremjist sá tónn sem oft er í opinberri umræðu um sjávarútveg svarar hann játandi.

„Já, mér gremst mjög hvernig oft er talað um þessi mál. Ég veit ekki hvort þetta má skýra með þekkingarleysi fólks en staðreyndin er auðvitað sú að það er mjög lítil prósentu Íslendinga sem vinnur við sjávarútveg. Við erum með mjög stóran hóp erlendra starfsmanna í sjávarútvegi sem blandar sér ekki í þessa umræðu. Veiðileyfagjaldsumræðan núna er dæmi

um svona bylgju og þó ég ætli ekki að hafa sérstaka skoðun á hversu há veiðileyfagjöld eiga að vera þá finnst mér of lítið spurt hvers vegna slík gjöld eru ekki tekin af öðrum auðlindum þjóðarinnar,“ segir Guðjón og er staðfastur í þeirri skoðun að ef stærri einingar í sjávarútvegi skili betri afkomu þá hljóti sú þróun að vera þjóðinni hagfelld. „Tæknin ræður för og framleiðslan verður meiri á hvern starfsmann. Ég sé ekkert að því að einingar í sjávarútvegi eflist og stækki og tel raunar að þetta sé beinlínis æskileg þróun.“

Togaraútgerðin er burðarásinn

Guðjón segir fráleitt annað en stærri togskip verði áfram mikilvægasti þáttur útgerðarformsins á Íslandi. Þar leiki frystitogararnir hlutverk, líkt og þeir hafa gert í gegnum árin.

„Stærri skipin eru lykkillinn að stöðugu flæði hráefnis til vinnsluhúsanna sem aftur geta staðið við afhendingu á t.d. ferskum fiski til kaupenda á mörkuðum erlendis. Þetta er í mínum huga burðarásinn og smábátatúgerð getur aldrei tekið þetta hlutverk yfir þó ég hafi ekkert á móti t.d. strandveiðunum. Mér finnst samt óþarfi að stilla þessum tveimur formum sjósóknar upp sem andstæðingum og sér í lagi hefur hluti smábátasjómannna hátt í garð okkar á stóru skipunum.“

Þarf að hafa meira fyrir þorskveiðinni

Guðjón er spurður um fiskgengdina á Ís-

landsmiðum síðari ár. Hann segir bersýnilegt að meira þurfi að hafa fyrir þorskveiðinni á allra síðustu árum.

„Það er meira af ýsu og karfa en þorskurinn er heldur að gefa eftir. Þetta er ekkert hrun eða neitt slíkt en fyrst og fremst þurfum við að hafa meira fyrir þorskveiðinni núna,“ segir Guðjón.

Pláss á frystitogara þóttu á uppgangstíma þeirra nokkuð sem menn gáfu ekki svo glatt frá sér enda tekjur yfirleitt góðar. Arnar segir samt alltaf einhverja hreyfingu á mannskap.

„Inn í þetta blandast líka breytingar á tíðarandanum, fjarverur frá heimili og annað slíkt. Undantekningalaust eru nú tveir um pláss og menn róa einn túr og fara svo í frí þann næsta. Svo má ekki gleyma að þetta er mikil og erfið vinna og vert að minna á að ef við berum saman vinnuviku í landi sem nú er komin niður fyrir 38 tíma þá er vinnuvikan hjá frystitogarasjómanni á 12 tíma vöktum 84 stundir. En svo hefur líka haft áhrif fyrir mannskapinn og tekjur, líkt og útgerðirnar að verkefni frystitogaranna hafa minnkað á síðari árum eftir að úthafskarfinn hvarf og minna var sótt í Barentshaf. Það er líka skýringin á fækkun frystitogaranna. Þeir munu hins vegar ekki hverfa því þessi skip eru að framleiða eftirsóttar afurðir t.d. fyrir fish&chips markaðinn í Bretlandi, líkt og við höfum gert á Arnari. Frystitogarar verða því áfram mikilvægir fyrir íslenska útgerð,“ segir Guðjón Guðjónsson.

AUDLINDIN

Auglýsingasími 898 8022 - inga@ritform.is

Daglegar fréttir af íslenskum sjávarútvegi

audlindin.is

POLLYBOOT STÍGVÉL GERA ALLT MÖGULEGT

VÖNDUÐ ÖRYGGISSTÍGVÉL - FYRIR LANDBÚNAÐ - FYRIR MATVÆLAIDNAÐ OG MARGT FLEIRA

Kíktu í vefverslun okkar DYNJANDI.IS
til að sjá möguleikana eða hafðu samband og
fáðu faglega ráðgjöf hjá starfsfólkinu okkar.

Dynjandi · Skeifunni 3h · Sími: 588 5080 · dynjandi.is

DYNJANDI

allt fyrir öryggið

Gleymdi síldarstofninn hrygningarsvæðinu?

Í nýrri vísindagrein sem birtist í Nature, einu virtasta vísindariti heims er fjallað um áhugaverða breytingu á hrygningarsvæði stærsta síldarstofns heims sem hefur í áhrundruð hrygnt við

Møre í Noregi en færði sitt hrygningarsvæði skyndilega árið 2021 norður til Lofoten og nær vetrardvalarsvæði stofnsins. Þar hefur síldin hrygnt síðan. Greinin er afrakstur sam-

■ Rannsóknir benda til að síldarstofninn hafi einhvers konar sameiginlegt minni og þegar yngri árgangur síldarinnar við Noreg komu sterkar inn í stofninn virtist hann tapa vitneskjunni um hrygningarsvæðið við Møre. Sem þó hafði verið hrygningarsvæði síldarinnar í áhrundruð.

eiginlegrar rannsóknar vísindamanna frá Noregi, Íslandi og Færeyjum.

Fjallað er um greinina og þessa merkilegu breytingu í lífríkinu á vef Hafrannsóknastofnunar og þar er vísað í viðtal við Aril Slotte, sjávarlíffræðing við hafrannsóknastofnunina í Bergen í Noregi og aðalhöfund umræddrar greinar sem segir að það hafi vantað eldri síld sem gæti sýnt ungvíðinu hvar ætti að hrygna. Nýja kynslóðin hafi þurft að bregðast við.

Minnisröskun síldarinnar

Í umfjöllun Hafrannsóknastofnunar segir að á árunum 2017 til 2022 hafi verið ofveiði á norskrri vortotssíld og veiðarnar beinst sérstaklega að eldri hluta stofnsins. Á sama tíma hafi verið mjög stór síldarárgangur frá 2016 að ganga inn í veiðistofninn.

Rannsóknin styðst við þá kenningu að torfufiskar, líkt og síld, treysti á reynslumikla einstaklinga til að leiða hópinn. Ungfiskar læri af eldri fiskum og þegar þeir eldri hverfi úr stofninum glatist þessi sameiginlega vitneskja.

„Þegar við veiðum elsta hlutann úr stofninum, töpum við sameiginlegu minni hans. Ef fleiri eldri síldar hefðu lifað af, er líklegt að hrygningin hefði haldist við Møre,“ útskýrir Slotte í áður nefndu viðtali.

Yngri kynslóðirinar tóku völdin

Gögnin sem rannsóknin byggir á eru fjölbreytt og umfangsmikil, þar á meðal merkingar á 200.000 síldum sem gerðar voru við Tromsø á árunum 2016–2023. Þegar merkt síld er veidd og henni landað, eru merkin skráð í móttökum á Íslandi og í Noregi.

Samkvæmt umfjöllun Hafrannsóknastofnunar sýna merkingargögnin að eldri síld hélt áfram að hrygna við Møre þar til 2016-árgangurinn varð yfirgnæfandi í fjölda í hrygningarstofninum árið 2020. Eftir það elti sú eldri hina yngri norður til Lofoten. „Allir einstaklingar verða að fylgja torfunni, jafnvel þótt hún fari í óvænta átt. Að standa eftir ein er ekki valkostur,“ segir Slotte.

Þetta geti einnig útskýrt hvers vegna síld blandast stundum öðrum síldarstofnum, þar með talinni íslensku sumar-gotssíldinni. Hegðun sem einnig hafi verið staðfest í rannsókninni.

Ertu stjórnandi?

Við vinnum fyrir þig.

Sjómenn – til hamingju með daginn!

STF
STYRKUR TRYGGÐ FORYSTA

www.stf.is

Það borgar sig að vera í stjórnendafélagi!

Ert þú í stjórnunarstöðu hjá fyrirtæki eða starfsmaður sem hefur mannaforráð?

Ert þú einyrki og stundar sjálfstæða atvinnustarfsemi?

Aðildarfélög Sambands stjórnendafélaga eru sjö talsins um land allt.

Félagsmenn eiga rétt á aðstoð úr einum besta sjúkrasjóði landsins og njóta styrkja úr einum öflugasta menntasjóði landsins til að sækja sér aukna menntun í starfi.

Kannaðu hvort þú eigir erindi í eitthvert af sjö aðildarfélögum STF.

Við tökum vel á móti þér!

Til hamingju með daginn!

Sjómannafélag Eyjafjarðar óskar sjómönnum og fjölskyldum þeirra til hamingju með sjómannadaginn

Sjómannafélag Eyjafjarðar

www.sjoey.is

Gleðilega sjómanna dagshátíð!

ÖLFUS

olfus@olfus.is
thorlakshofn.is

ÍS TÆKNI

Fiskmarkaður Suðurnesja

Vélsmiðja
Orms & Víglundar

BEITIR
EHF

Fiskmarkaður
Þórshafnar ehf.

lön- og tækniþjónusta

FISKMARKAÐUR
SNÆFELLSBÆJAR

FISK
KAUP HF

Flügger

Háskólinn
á Akureyri
University
of Akureyri

HAFNARFJARÐARHÖFN

GRUNDFARFJARÐARHÖFN

HAFNIR
ÍSAFJARÐARBÆJAR

FÉLAG
SKIPSTJÓRNARMANNA

vörukaup

EIDARFÆRA
ÞJÓNUSTAN
ehf

ÍSBLIK

Vopnafjarðarhöfn

MD VÉLAR

Brimrún
FURUNO

SKIPARADIÓ
MARINE ELECTRONIC SERVICE

VESO

Síldarvinnslan hf

SLÖNGUR OG TENGIBÚNAÐUR

Sjómannasamband
Íslands

Hvalur hf.

Reykjavíkurvegi 48
220 Hafnarfjörður

Hafnir
Múlapings

ÆGIR

TIL HAMINGJU MEÐ DAGINN SJÓMENN!

Við heiðrum þá sem stíga
öldurnar – í dag og
á hverjum degi.

VHE

VERKVIT • HUGVIT • EINING

„Það skemmtilegasta sem ég geri“

„Ég er í það minnsta ekki búinn að eyða peningunum sem ég mun fá á strandveiðunum í ágúst,“ segir útgerðarmaðurinn Rögnvaldur Björnsson á Raufarhöfn. Röggi, eins og hann er iðulega kallaður hefur stundað strandveiðar undanfarin tvö sumur og fer núna inn í sitt þriðja sumar.

Óhætt er að segja að hann sé hóflega bjartsýnn á að stjórnvöld standi við að leyfa strandveiðar í 48 daga – kannski hræða sporin. „Ég spái því að við verðum stoppaðir af 10. júlí eins og undanfarin tvö ár. Ég er frekar bjartsýnn að eðlisfari en það er svo mikil herferð í gangi gegn þessum áformum að ég held að það verði erfitt að synda í gegnum hana.“

Röggi er frá Siglufirði en flutti til Raufarhafnar 2012 til að vinna í frystihúsinu á grásleppuvertíð – fyrsta sumarið þegar menn fóru að frysta grásleppuhvelju. Eitt leiddi af öðru og fyrr en varði var hann kominn á sjóinn, fyrst á skipinu Jökli hjá GPG en síðar hjá Hólmsteini Helgasyni, þar sem hann er enn og rær yfir vetrartímann og fram á vorið.

Júlí og ágúst drýgstir

Fyrirkomulag strandveiða undanfarin ár hefur verið einstaklega óhentugt þegar kemur að strandveiðum á norðausturhorninu. Besti fiskurinn og mesta veiðin fæst í júlí og ágúst. Það er því eftirvænting í lofti á bryggjunni á Raufarhöfn – þrátt

fyrir að menn fagni ekki dögnum 48 fyrr en þeir verða í höfn.

Hann segir að ef stjórnvöld standi ekki við fyrirheitin verði þetta síðasta vertíðin hans á strandveiðum á Raufarhöfn. „Hér eru júlí og ágúst forsenda þess að maður geti gert út á þessu svæði. Maður berst fyrir því að vera hér – því hér vil ég vera,“ segir hann.

Nýtt hús – nýr bátur

Röggi býr ásamt fjölskyldu sinni á Akureyri en starfs síns vegna er hann mikið á Raufarhöfn – og líður vel þar. Þau festu kaup á húsi í þorpinu og eru að vinna að því að gera það upp. „Húsið er fokhelt eins og er en þetta verður frábært. Ég elska að vera hérna – sérstaklega á sumrin.“

Eftirvæntingin hjá strandveiðimönnum er jafnan mikil fyrir hverja vertíð. En Röggi hefur í ár enn meiri ástæðu til þess að hlakka til sumarmánuðanna. Í vetur festi hann kaup á nýjum bát. „Þetta er mátturinn og dýrðin,“ segir hann glaðbeittur, aðspurður hvernig bát hann hafi fengið sér. „Þetta er Sómi 695, dekkjaður og með lest. Þetta er skip í samanburði við baðkarið sem ég var á áður,“ bætir hann við. Hann kemur sex körum í lest og báturinn gengur a.m.k. 25 mílur.

Spurður hvað hann fái út úr strandveiðinni svarar Röggi stutt og laggott: „Þetta er bara það skemmtilegasta sem ég geri.“

■ Rögnvaldur er afar ánægður með nýja bátinn. „Þetta er skip í samanburði við baðkarið sem ég var á áður.“

■ Smábátar á Raufarhöfn. Þó stjórnvöld hafi gefið út að staðið verði við 48 daga strandveiðar í sumar þá segist Rögnvaldur ekki treysta því fyrirfram. Verði strandveiðar stöðvaðar í júlí eins og síðustu ár þá muni hann velja að róa annars staðar á strandveiðum eftir þetta sumar.

Sjómenn – til hamingju með daginn!

Reimalausnir fyrir alla flutninga

70
1952
2022
Í yfir 70 ár!

Sterkbyggðu M5085 böndin eru einstaklega þrifavæn

Erum sterk í öllum matvælaböndum hvort sem er á sjó eða landi

Lestarbönd í miklu úrvali

GÚMMÍSTEYPA Þ. LÁRUSSON EHF.

STÓRSÝNINGAR Í LAUGARDALSHÖLL

SJÁVARÚTVEGUR/ICELAND EXPO 2025
10. – 12. SEPTEMBER

IÐNAÐARSÝNINGIN 2025
9. – 11. OKTÓBER

TAKIÐ DAGANA FRÁ

ICELAND FISHING EXPO

IÐNAÐAR
SÝNINGIN

Samtök
iðnaðarins

WWW.RITSYN.IS

Nánari upplýsingar veita:
Ólafur M. Jóhannesson, framkvæmdastjóri,
olafur@ritsyn.is 698 8150

Inga, markaðsstjóri,
inga@ritform.is 898 8022

Sjómenn – til hamingju með daginn!

■ Íslandsstofa var með um 900 fermetra þjóðabása á sýningunni í Barcelona.

■ Starfsmenn Kaldvíkur voru meðal þeirra sem tóku þátt í sýningunni.

Áhugi á sjávarútvegssýningunni í Barcelona stöðugt að aukast

Alls tóku 26 íslensk fyrirtæki þátt í alþjóðlegu sjávarútvegssýningunum Seafood Expo Global og Seafood Processing Global í Barcelona á Spáni snemma í maí. Íslandsstofa er í leiðandi hlutverki í kynningarstarfi fyrir Íslendinga á sýningunum með stórum þjóðabásum þar sem hér-land fyrirtæki kynna sínar vöru og þjónustu en því til viðbótar eru íslensk fyrirtæki einnig með eigin bása á sýningunum. Björgvin Þór Björgvinsson, fagsgjafi sjávarútvegs og matvæla hjá Íslandsstofu, segir sýninguna í Barcelona bæði þá stærstu og jafnframt þá mikilvægustu fyrir íslenskan sjávarútveg.

Mikill og vaxandi áhugi

„Við finnum fyrir miklum áhuga íslenskra fyrirtækja að taka þátt í sýningunni, bæði er um að ræða ný fyrirtæki og líka vilja önnur sem hafa verið með okkur stækka sín sýningarsvæði enn frekar. Sýningin er nú þegar snar þáttur í markaðsstarfi margra íslenskra sjávarútvegssýninga og öll merki þess að hún sé að sækja enn frekar á,“ segir Björgvin en var Íslandsstofa að þessu sinni með um 900 fermetra sýningarsvæði fyrir sína þjóðabása.

„Við erum bæði að leggja áherslu á afurðahlutann fyrir íslenskan sjávarútveg og einnig tækni, þjónustu og framleiðslu búnaðar fyrir sjávarútveg. Á síðarnefnda sviðinu finnum við talsvert aukna eftirspurn frá fyrirtækjum um þátttöku enda vitum við að íslensk tæknifyrirtæki eru þekkt víða um heim fyrir að standa mjög framarlega. Við horfum líka til þess að þjónusta minni fyrirtæki sem jafnvel hafa ekki áður tekið þátt í alþjóðlegum sýningum af þessu tagi og það er einmitt gott dæmi um þá þjónustu sem Íslandsstofa getur veitt í sjávarútvegi á Íslandi. Við horfum því ekki einungis til stærstu fyrirtækjanna heldur ekki síður og kannski enn frekar til nýjustu fyrirtækjanna og sprotanna í greininni,“ segir Björgvin.

Sýningar síður en svo á útleið

Meðan heimsfaraldurinn stóð sem hæst féll sýningarhald víðast um heim alfarið niður og fyrirtæki nýttu sér netið og aðrar leiðir til markaðssetningar en Björgvin segir ljóst að sýningarformið sé síður en svo á útleið.

„Markaðssetning á netinu er góð og gild en reynsla síðustu ára sýnir að sýningarhaldið og netmarkaðssetning fer vel saman. Sýningarhaldið hefur algjörlega komið til baka eftir heimsfaraldurinn sem

■ Fundir með viðskiptavinum eru mikilvægur hluti sýninga af þessu tagi.

best sést á vexti sýningarinnar á Spáni en því til viðbótar er líka stöðug tækniþróun af hálfu sýningarinnar sjálfar í kynningar- möguleikum fyrir þátttakendur. Fyrir íslenskan sjávarútveg er hún vettvangur þar sem saman kemur fólk úr sjávarútvegi

viðs vegar um heim heim og kynning á þessari sýningu getur því farið víða,“ segir Björgvin.

Fyrir utan þann hóp fólks í íslenskum sjávarútvegi sem starfar fyrir fyrirtæki sem kynna sína starfsemi á sýningunni á

Spáni leggur stór hópur fólks í greininni leið sína frá Íslandi á sýninguna.

„Sýningin er því vettvangur þar sem fólk í greininni hittist og hún er orðin nokkurs konar uppskeruhátíð fyrir íslenskan sjávarútveg,“ segir Björgvin.

■ Alls tóku 26 íslensk fyrirtæki þátt í sýningunni í ár.

■ Mörg íslensku fyrirtækjanna sem hafa tekið þátt í sýningunni í Barcelona vilja stækka sín sýningarsvæði og auka þannig sýnileika sinn.

Vitillo

Glussaslöngur og fittings í úrvali.

Skoðaðu
úrvalið á
rubix.is

Allar nánari upplýsingar hjá
sölumönnum í síma **522 6262**.

RUBIX

Traustur félagi í iðnaði

Dalvegur 32a | Kópavogi | s: 522 6262 | rubix.is@rubix.com | rubix.is

■ Björn Snorrason við DNG færavinduna í Dalborgu EA í Dalvíkurhöfn. „Ég hef fyrst og fremst gaman af þessu og það fiskast ágætlega. En ég er ekki þannig að að ég rembist við að ná skammtinum á hverjum degi.“

Harðfiskverkun sem varð að smábátaútgærð

bryggjuspjall við Björn Snorrason, strandveiðisjómann á Dalborgu EA á Dalvík

„Ég fór fyrst á sjó sem krakki með pabba á togaranum Dalborgu EA en síðar var ég svo með honum í all nokkur ár á togurunum sem hann gerði út. Hann var þekktur fyrir að vera fiskinn og var til dæmis einn aflamesti skipstjóri á kola-veiðum á sínum tíma enda fékk hann góðan kolakvóta þegar sú tegund var kvótasett. Ég áttaði mig ekki á því fyrr en síðar hvað

hann var fiskinn - ég hélt hreinlega að svona væru allir skipstjórar en pabbi virtist alltaf vita þegar við fórum út hvert hann ætti að fara til að sækja afla. Þetta er nú ekki eiginleiki sem ég hef erfð frá honum og velti því oft fyrir mér hvernig hann fór að þessu,“ segir Björn Snorrason, strandveiðimaður á Dalborgu EA á Dalvík. Björn er sonur Snorra Snorrasonar,

fyrrum útgerðarmanns og skipstjóra á Dalvík sem gerði út togarana Dalborgu og Baldur á sínum tíma, stundaði rækju-, bolfisk og flatfiskveiðar. Björn byrjaði á sínum tíma sem háseti á togurunum, lærði síðan vélstjórn og vann sem slíkur í fjölskylduútgærðinni og síðan á ýmsum skipum bæði hérlendis og erlendis.

Vélstjórn og alþjóðleg greiðslumiðlun

„Pabbi var líka menntaður vélstjóri og ég lærði sennilega mest í vélstjórninni af honum,“ segir Björn en í dag á hann strandveiðibátinn Dalborgu EA í félagi við tvíburabróður sinn Baldur sem á sínum tíma var líka í togarasjómennskunni. Þeir bræður eiga einnig félagið Snorrason Holdings sem á sínum tíma

stofnaði alþjóðlega greiðslumiðlunar fyrirtækið DalPay en Björn segir að það verkefni hafi verið ástæðan fyrir því að hann hætti í vélstjórninni á sjó og fór í land árið 2004. Þeir bræður slepptu þó ekki alveg hendinni af sjómennskunni því árið 2012 keyptu þeir sér bát í þeim tilgangi að ná sér í soðið og að herða fisk en síðan þegar strandveiðikerfið kom til sögunnar ákváðu þeir að skrá bátinn inn í það kerfi. Og fyrr en varði voru bátarnir orðnir tveir og þannig réru þeir hvor á sínum bátum í nokkur ár en í dag eru þeir með Dalborgina eina í rekstri og rær Björn oftast einn á henni. Rekstur Dalpey var seldur árið 2018 en Björn segir að það hafi hentað vel að stunda strandveiðarnar og raunar líka grásleppuveiðar, samhliða vinnunni við tölvuna.

Stefnan í byrjun að ná í fiska til að herða

„Staðreyndin er að við vorum ekkert í upphafi að spá í að gera meira með þennan Færeying sem við keyptum árið 2012 en að fara hér aðeins út á fjörðinn og ná okkur í nokkra fiska til að herða. Svo kom fyrir að við fiskuðum aðeins meira en var vel viðráðanlegt fyrir harðfiskinn og með tilkomu strandveiðikerfisins sáum við okkur leik á borði að skrá bátinn í það kerfi. Ég man að fyrsta daginn sem við fórum á strandveiðina fengum við 130 kíló og þá sáum við að þetta hlyti að vera rakið dæmi og ákváðum að kaupa annan bát. Strandveiðarnar hjá okkur komu því meira til sögunnar fyrir tilviljun,“ segir Björn og hlær.

Sjómenn - til hamingju með daginn!

RAFTÍÐNI EHF

Sími 552 8710 raftidni@raftidni.is

**rafvélaverkstæði - vindingar
skipaþjónusta - raflagnir - viðhald**

Grandagarður 16 · 101 Reykjavík

Sjálfmenntaðir grásleppuveiðimenn

Og þar sem þeir tvíburabræður voru nú komnir með stærri og betri bát þá ákváðu þeir að prófa að veiða grásleppu.

„Grásleppu höfðum við aldrei nokkurn tíma prófað áður en þá var bara að græja sig í það, kaupa net og það sem þurfti í veiðarfærum og búnaði á bátinn. Svo fórum við út og hentum þessum grásleppunetum í sjóinn og héldum að það væri nú ekki mikið mál að draga þau. Þetta gæti ekki verið mikið flóknara en að draga silunganet sem við höfðum gert þegar við vorum strákar! En grásleppuveiðin reyndist nú eitthvað aðeins meira mál en við héldum í upphafi. Engu að síður höfum við farið á grásleppu síðan og það sem við kunnum í grásleppuveiði í dag er bara eitthvað sem við höfum lært með því að fikta okkur áfram. Þannig að við vitum hreinlega ekki ennþá hvort við erum að gera þetta rétt eða ekki! Enda bara togarastrákar sem höfðu aldrei verið á smábát áður. Einhvern veginn hefur þetta samt lukkast ágætlega á þessum árum,” segir Björn.

Borgar sig að endurnýja veiðarfærin reglulega

Björn segir fjarri því að hann líti á sig sem atvinnumann í smábátasjómennsku þó hann rói í strandveiðunum á sumrin og grásleppu á vorin. Þeim bræðrum hafi lærst á þessum árum að vera með vel búinn bát, góð og ný veiðarfæri.

„Í upphafi hélt maður að það væri lykilatriði að gjörnýta veiðarfærin, krókana og slóðana en svo hefur ég séð að það er borgar sig einmitt að endurnýja þetta allt um leið og búnaðurinn fer að slitna. Ég kaupi alltaf nýja króka og slóða á hverju vori hjá Mumma ehf. Ég nota alfarið vindur frá DNG og skipti nú í vor yfir í nýjustu gerð þeirra, svokallaða R1 vindu sem er frábær búnaður. Algjörlega hljóðlausar vindur og svo tek ég strax eftir að þær fiska betur og skila alltaf fiski, jafnvel þó að það lóði lítið undir bátunum. Alltaf kemur einn og einn og það safnast þegar saman kemur. En annars verð ég að viðurkenna að ég er ekki mikill græjukall þó við höfum öll fiskileitartæki í bátunum. Það eru örugglega mjög margir í þessum smábátabransa sem vita miklu meira um hvað er hægt að lesa út úr þessum skjáum. Ég hef fyrst og fremst gaman af þessu og það fiskast ágætlega. En ég er ekki þannig að að ég rembist við að ná skammtinum á hverjum degi. Ef mig langar að hætta og fara heim þá bara geri ég það. Ég tók snemma ákvörðun um að gera þetta bara á mínum eigin forsendum, burtséð frá öllu öðru. Hið fullkomna frelsi felst í því að vera ekki að gera það sem þú vilt ekki gera,” segir Björn.

Smærri fiskur og færri hvalir

Spurður hvernig hann sjái sumarið fyrir sér í strandveiðunum segist hann þess fullviss að loforð um 48 veiðidaga muni standa.

„Þetta er til mikilla bóta og gott að nú skuli vera búið að klippa þetta ólympíska kapphlaup út. Núna hafa strandveiðimenn úr fleiri dögum að spila og geta slakað á þó einn og einn dagur detti út. Ég held að það séu líka mjög fáir sem geta náð því að róa 48 daga á einu sumri.

■ Strandveiðibáturinn Dalborg EA.

Þetta er erfiðari vinna en svo að menn haldi það álag út, fyrir utan hvernig veður og annað spilar inn í,” segir Björn sem segir að vorið hafi byrjað ágætlega í strandveiðinni á Eyjafirðinum.

„Mér finnst vera meira af smærri fiski, þessum dæmigerða Norðlendingi, sem er 2-3 kíló og það segja mér eldri og vitrari sjómenn að sé eðlilegt ástand. Ég hef líka tekið eftir að þorskurinn hefur verið belgfullur af hrognafullri loðnu núna í vor þannig að hún er hér á svæðinu. En aftur á móti tek ég líka eftir að það er til muna minna sjáanlegt af hval nú í vor hér inni á Eyjafirði en var í fyrra, einhverra hluta vegna. Þannig er þetta - lífríkið er sibreytilegt,” segir Björn Snorrason.

SN90 Sónar/Dýptarmælir

CP60 Straum- og dýptarmælir

JRC JMR-5400 Ratsjá

Óskum sjómönnum og fjölskyldum þeirra til hamingju með daginn

ST90 Sónar

JOTRON

NORTHROP GRUMMAN
Sperry Marine

MF90 Sónar

Tron 60
GPS EPIRB

Navigat 100 gyrokompás

FM90 Omni trolsónar

Hytera MD785 talstöð

ZODIAC

Askalind 2
201 Kópavogur

Simberg

Sími: 414-4414

www.simberg.is
simberg@simberg.is

Fiskeldiskví úr endurunnu nyloni

Fyrir skömmu voru tvær fiskeldiskvíar í fullri stærð, sem alfarið voru framleiddar úr endurunnu nyloni, teknar í notkun hjá norska fiskeldisfyrirtækinu Grieg Seafood. Fram til þessa hefur ekki verið mögulegt að endurvinnna nylon án þess að tapa gæðum en endurunnu fiskeldisnetin eru hluti nýsköpunarverkefnisins Circular Fish Farming Nets sem unnið var í samstarfi Hampiðjunnar, Nofir, AKVA Group, Aquafil og Grieg Seafood.

Meiri endurvinnslumöguleikar að opnast

„Með því hefur verið sýnt fram á að hægt er að nota endurunnid efni í nýjar vörur án þess að skerða gæði og á sama tíma draga úr úrgangi og vernda umhverfið. Verkefnið, sem stutt er af Umhverfissjóði Verslunarinnar (Handelens Miljøfond) í Noregi, er gott dæmi um möguleika hringrásarhagkerfisins í fiskeldi og sjávarútvegi, ekki síst þar sem miklar líkur eru á að hægt sé að útvíkka það innan greinarinnar og auka þannig notkun á endurunnum plastefnum,“ segir í frétt frá Hampiðjuni sem hefur í mörg ár sent ny-

lon til endurvinnslu en afurð úr endurunnu nyloni hefur hingað til ekki verið nýtanleg í nýjum þráðum vegna óhreininda auk þess að standast ekki styrk í samanburði við ónnid nylon.

Í umfjöllun fyrirtækisins segir að nylon hafi margvísleg og mikilvæg not í nútíma sjávarútvegi, einkum í framleiðslu flottrollspoka, nóta og fiskeldiskvía. Endurunnna efnið í CFFN verkefninu er unnið úr aflögðum fiskeldiskvíum frá viðskiptavinum Hampiðjunnar. Það samanstendur af netum sem lokið hafa líftíma sínum og er svo unnið í hágæða ECONYL® af garnfyrirtækinu Aquafil

Endurvinnsla er fýsilegur kostur

„Að sýna fram á möguleikana á virku hringrásarferli, þar sem nylon er efnafræðilega endurunnid, sendir öflug skilaboð til greinarinnar um að slík endurvinnsla er fýsilegur kostur en hún dregur úr losun gróðurhúsalofttegunda auk þess sem hún kemur í veg fyrir að efni endi í urðun eða í brennslu,“ segir Georg Haney, umhverfisstjóri Hampiðjunnar hf.

Dótturfyrirtæki Hampiðjunnar; Hamp-

■ Verkefni Hampiðjunnar og samstarfsfyrirtækja hefur leitt í ljós að endurunnid nylon getur skilað nýjum netum án þess að gæði tapist.

iðjan Baltic, Mørenot Baltic, Vonin Lithuania og Vonin Refa lögðu öll sitt af mörkum til að net úr hringrásarnyloni gæti orðið að veruleika en þau búa yfir mikilli sérþekkingu í framleiðslu og samsetningu fiskeldisbúnaðar og veiðarfæra.

„Hampiðjan Group hefur unnið náið með viðskiptavinum sínum og samstarfsaðilum að því að finna leiðir til

endurvinnslu á framleiðsluvörum fyrirtækisins í fiskeldi og sjávarútvegi. Fyrir utan nylon er allt PE og PP efni, auk gúmmi- og málmhluta, sent í endurvinnslu. Fyrirtæki samstæðunnar taka virkan þátt í verkefnum og samstarfi til að finna árangursríkar lausnir eða valkosti fyrir þau fáu efni sem eftir standa í vöruúrvalinu.“

Óskum sjómönnum, útgerðarmönnum og fjölskyldum þeirra til hamingju með sjómannadaginn

NAUST *marine*

naustmarine.is

Þétt hátíðardagskrá við Reykjavíkurhöfn

Að vanda verður mikið um dýrðir við Reykjavíkurhöfn og á Granda á sjómannadaginn. Hátíðarhöld dagsins hefjast með líflegri og litríkri skrudgöngu kl. 12:30 frá Hörpu að hátíðarsvæðinu en þar verður m.a. andlitsmálun barnanna, björgun úr sjó verður sýnd, bryggjusprell, furðufiskasýning, hoppland, línubró, Sirkus Íslands sýnir, sjávarrettasúpa í boði hjá Brim og margt annað.

Sömu leiðis verða alls kyns skemmtiatriði í boði. Á stóra sviðinu mæta t.d. Eurovisonfararnir í VÆB, Jóhanna Guðrún, BMX Brós og Birnir. Af atriðum á litla sviðinu má nefna trúbadrana Arnþór og Bjarka, Bestu lög barnanna, sýninguna „Hver vill verða prinsessa?“ og Latabæ.

Opið verður á söfnum og sýningum á svæðinu, t.d. í Sjóminjasafninu, Fly Over Iceland og Hvalasafninu.

Það ætti því engum að leiðast við Reykjavíkurhöfn á sjómannadaginn.

■ Furðufiskar eru meðal þess sem gestir geta skoðað á hátíðarsvæðinu.

Fjögurra daga veisla í Neskaupstað

Í Neskaupstað er blásið til mikillar hátíðar í tilefni sjómannadagsins og stendur hún frá miðvikudagskvöldi til sunnudagskvölds. Óhætt er að segja að í dagskránni kenni ýmissa grasa og margt tilskemmtunar fyrir bæði eldri sem yngri. Á fimmtudag verður t.d. firmamót Hestamannafélagsins Blæs og á föstudag verður miðbærin skreyttur og fánum prýddur. Um kvöldið verða Hr. Eydís og Erna Hrönn með 80's tónleika í Egilsbúð.

Að morgni laugardags hefst svo þétt dagskrá sem stendur til sunnudagskvölds. Hún hefst með hópsigl-

ingum norðfirsku flotans kl. 10 en eftir hádegi verða m.a. kappróður, krakkaball í Egilsbúð, knattspyrnuleikur KFA og Þróttar úr Vogum og um kvöldið verður hátíðarkvöldverður sjómanna á Hildibrand og dansleikur í Egilsbúð í kjölfarið.

Á sunnudagsmorgninum verður m.a. golfmót á Norðfjarðarvelli, dorgveiðikeppni á bæjarbryggjinni og í hádeginu verður barnadagskrá í Egilsbúð. Hátíðarmessa og heiðrun sjómanna verður í Norðfjarðarkirkju kl. 14. Kaffisala til styrktar björgunarstarfi Gerpis stendur svo til kl. 18.

KRAFTUR Í BÁTANA

Sjómenn - til hamingju með daginn!

Tudor rafgeymar • Gæði í yfir 45 ár

Hleðslutæki 12/24v

SKORRI
TUDOR SÉRFRÆÐINGAR Í RAFGEYMUM **TUDOR**

Skorri ehf • Bíldshöfða 12 • 577-1515 • Vefverslun: www.skorri.is

Mikið stuð á Patró

Á Patreksfirði stendur sjómannadagshátíðin frá fimmtudegi til sunnudags. Á fimmtudag verður sjómannagolfmót, götugrill og kvöldstund með Begga í Sóldögg og á föstudag verða opnar tvær sýningar, þ.e. myndlistarsýning Sollu Magg og sýningin Frönsku fiskimennirnir og gamli tíminn. Þann dag heim-sækir Leikhópurinn Lotta Patreksfjörð með sýninguna um Hróa Hött og um kvöldið verða Ragga Gísla og Stuðlabandið með tónleika í félagsheimilinu. Á laugardag kl. 11 verður dorgveiðikeppni í höfninni og eftir hádegi verður skemmtidagskrá við leikskólann þar sem m.a. koma fram Latibær, VÆB og fleiri. Hátíðarsigling verður um fjörðinn síðdegis og ball sumarsins um kvöldið þar sem XXX Rottweilerhundar spila en VÆB hita upp.

Sjómannadagurinn sjálfur hefst svo með hátíðarmessu og skrudgöngu að henni lokinni en síðdegis verður kaffisala í félagsheimilinu, sannkallað hnallþórukaffi að hætti kvenfélagskenna.

■ Lilja Rafney Magnúsdóttir, við höfnina í heimabæ sínum á Suðureyri. „Ég hef alltaf verið talskona þess að það þurfi kerfisbreytingar í greininni til aukins jafnræðis milli sjávarbyggða og möguleika fólks til þess að stunda sjósókn og skapa sér atvinnu án þess að þurfa að greiða kvótaeigendum stórfé í leigu eða kaup á aflaheimildum.“

Kerfisbreytinga þörf í greininni

Lilja Rafney Magnúsdóttir, alþingismaður, hefur í gegnum árin látið sig hag sjávarbyggðanna í landinu varða. Hún segir að tryggja verði jafnræði og atvinnufrelsi með auknu aðgengi að sjávarauðlindinni með það að leiðarljósi að tryggja sjálfbæra gæðaframleiðslu afurða.

Lilja Rafney er Vestfirðingur og alþingismaður Flokks fólksins í NV-kjördæmi. Hún gegndi formennsku í verkalyðs- og sjómannafélaginu Súganda á Suðureyri í 16 ár.

„Ég hef alltaf haft mikinn áhuga á sjávarútvegsmálum ásamt verkalyðs- og landsbyggðarmálum. Ég hef horft upp á miklar samfélagsbreytingar í gegnum tíðina frá þeim tíma að kvótinn var gerður framseljanlegur. Íbúar í sjávarbyggðunum gáfust ekki upp og ég hef viljað leggja mitt af mörkum í þessari baráttu sem íbúi sjávarþorps og þingmaður á landsbyggðinni.“

Þegar kemur að stöðu sjávarbyggðanna í dag nefnir Lilja Rafney að sumar hafi farið illa út úr kvótakerfinu með frjálsa framsalinu á meðan aðrar byggðir hafi snúið vörn í sókn og getað byggt sig upp að nýju með nýsköpun og aukinni verðmætasköpun og hafa margar þeirra fengið til þess ákveðinn byggðastuðning frá ríkinu.

„Síðan eru þeir staðir sem hafa fengið til sín óflug sjávarútvegsfyrirtæki sem hafa keypt kvóta af öðrum og sópað til sín miklum aflaheimildum og hafa þar með notið atvinnuuppbyggingar sem er gott í sjálfu sér og er gert í nafni hagræðingar en líka á kostnað atvinnuöryggis í þeim byggðum sem missa frá sér aflaheimildir með stóru aukinni samþjöppun í sjávarútvegi.

Minni sjávarbyggðir hafa líka verið að efla fjölbreytileikann í atvinnu í sínum byggðum með sjávarþengdri ferðaþjónustu og atvinnu sem byggist á þekkingu, menntun og fjölbreytilegri nýsköpun, sem er frábært. Það leggur enginn árar í bát þó það gefi á bátinn.“

5,3% pottinn þarf að stækka

Lilja Rafney er spurð hvort ríkið geti og eigi að grípa inn í byggðapróunina með ákveðni hætti en gert er í dag.

„Já, ég tel það vera hægt með ýmsum hætti hvað varðar alla innviðauppbyggingu. Það er grundvöllur öflugrar byggðar í landinu að landsbyggðirnar séu sam-

■ Lilja Rafney rennir fyrir fisk í vestfirskri sumarblíðu.

keppnisfærar í búsetuskilyrðum við höfuðborgarsvæðið. Samgöngur, heilbrigðismál, menntun, orkukostnað, verslun og þjónusta þarf að efla svo það ríki sem jöfnust búsetuskilyrði um allt land. Við höfum í dag 5,3% af úthlutuðum aflaheimildum úr að spila í byggðaaðgerðir og ég tel að það hlutfall eigi að vera hærra til mótvægis við stærstu sjávarútvegsfyrirtækin í landinu. Það þarf líka að stokka upp innan þessa 5,3% hluta svo þær aflaheimildir nýtist í raun þeim sem til var ætlast, það er minni sjávarbyggðum í atvinnuuppbyggingu til sjós og lands. Þar skipta öflugar strandveiðar miklu máli sem og að koma grásleppunni aftur úr kvóta með framsali sem ég hef lagt mikla áherslu á í störfum mínum á þingi með öflugum fólkum í Flokki fólksins.“

Stuðlar að búseturöskun

Hvernig sér Lilja Rafney fyrir sér komandi ár í greininni? Öttast hún til dæmis hraða samþjöppun í eignarhaldi í sjávarútvegi með tilheyrandi áhrifum á sjávarbyggðir?

„Aðgang að fiskinum í sjónum, sameiginlegri auðlind þjóðarinnar, þarf að tryggja svo örfá fyrirtæki séu ekki komin með alræðisvald yfir sameiginlegri auðlind okkar landsmanna og stjórnir því hvaða sjávarbyggðir lifa og hverjar deyi ef ekkert er að gert.

Ég hef alltaf verið talskona þess að það

þurfi kerfisbreytingar í greininni til aukins jafnræðis milli sjávarbyggða og möguleika fólks til þess að stunda sjósókn og skapa sér atvinnu án þess að þurfa að greiða kvótaeigendum stórfé í leigu eða kaup á aflaheimildum. Það á enginn að ganga að því sjálfgefnu um aldur og ævi að sjávarauðlindin gangi kaupum og sölum milli manna í nafni hagræðingar sem leiðir jafnframt til ójöfnuðar og takmarkaðs atvinnufrelsis einstaklinga, sem Mannréttindadómstóll Sameinuðu þjóðanna hefur kveðið á um í sínu álitu, og endi svo með því að auðlindin, fiskurinn í sjónum, gangi í erfðir. Ég vil sjá nýtingarrétt til ákveðins tíma og að ríkið verði sjálft með öflugan leigupott aflaheimilda sem eykur jafnræði og möguleika útgerða í minni sjávarbyggðum til að skapa atvinnuöryggi og afleidd störf.

Þessa miklu samþjöppun í sjávarútvegi verður að stoppa því hún stuðlar að búseturöskun.“

Sameiginleg auðlind

Talið berst að núverandi áformum um hækkun veiðigjalda.

„Eins og frumvarpið um veiðigjöldin lítur út í dag þá tel ég að það eigi ekki að hafa neikvæð áhrif á minni sjávarbyggðir þar sem búið er að hækka afslætti verulega á minni og meðalstór fyrirtæki sem var nauðsynlegt. Stórútgerðirnar standa

vel undir þeirri leiðréttingu á veiðigjöldum sem þær koma til með að greiða og eiga að vera stoltar af því að geta lagt meira til samfélagsins en gert hefur verið. Við erum jú ein þjóð og þetta er sameiginleg auðlind sem allir landsmenn eiga að njóta góðs af. Auknar tekjur af veiðigjöldum koma dreifðum byggðum landsins sérstaklega til góða þar sem fyrir liggur mikil innviðaskuld eins og við þekkjum og auknir fjármunir munu meðal annars nýtast þar vel.“

Lilja Rafney er loks spurð hvort hún sé almennt bjartsýn á framtíð sjávarútvegsreinarinnar á Íslandi og að til lengri tíma takist að halda þeirri fjölbreytni í útgerð og vinnslu sem hefur einkennt greinina síðustu áratugi.

„Íslensk sjávarútvegsfyrirtæki eiga heiður skilinn fyrir þann árangur sem náðst hefur í nýsköpun í greininni með fullvinnslu sjávarafli og gæðaframleiðslu sem eftirsótt er á erlendum mörkuðum. Við þurfum að tryggja jafnræði og atvinnufrelsi með auknu aðgengi að sjávarauðlindinni með það að leiðarljósi að tryggja sjálfbæra gæðaframleiðslu afurða. Markmið fiskveiðistjórnarlaganna er að stuðla að hagkvæmri nýtingu og vernd og treysta með því trausta atvinnu og byggð í landinu. Ef við fylgjum því eftir er ég bjartsýn fyrir hönd sjávarbyggðanna,“ segir Lilja Rafney.

BOBCAT Á HEIMA HJÁ PON

Bobcat

HAFÐU SAMBAND Í SÍMA 580 0110 EÐA PON@PON.IS
EÐA HEIMSÓTTU OKKUR AÐ SELHELLU 3, 221 HAFNARFIRÐI.

 Styrkás

Þjónusta við

uppbyggingu í sjávarútvegi

Félög Styrkás, Skeljungur, Klettur og Stólpi eru stoltir þjónustu- og samstarfsaðilar íslensks sjávarútvegs.

Við óskum sjómönnum og fjölskyldum þeirra til hamingju með sjómannadaginn um leið og við þökkum fyrir mikilvægt starf og farsælt samstarf.

