
Fimmtudagurinn 6. september 2018 www.eystrahorn.is

Eystrahorn
31. tbl. 36. árgangur

Umhverfis Suðurland
Umhverfis Suðurland hvetur sunnlensk
fyrirtæki til þess að taka þátt í
Alheimshreinsunardeginum
Þann 15. september verður haldinn
í fyrsta skipti Alheimshreinsunar-
dagurinn sem leggur áherslu á að allir
íbúar þessarar jarðar nýti daginn til þess
að hreinsa sitt umhverfi, sjá nánar á
heimasíðu Landverndar www.landvernd.
is/sidur/alheimshreinsun-thann-15-
september-2018.
Í tilefni þessa dags hvetur verkefnið
Umhverfis Suðurland, sunnlensk
fyrirtæki / stofnanir og starfsmenn
þeirra til þess að taka þátt í viðburði sem
gengur út á að fara í hreinsunarátak í og
við sínar byggingar og/eða athafnasvæði
þann 14. september nk.
Til þess að fylgjast með viðburðinum
er hægt að skoða myllumerkið
#umhverfissuðurland inn á síðu verk-

efnisins www.umhverfissudurland.is og
www.facebook.com/UmhverfisSudurland.

Plastlaus september
Samhliða Alheimshreinsunardeginum
er í gangi verkefnið Plastlaus september,
sem er árlegt árverkni átak og því er
plast þema þess mánaðar. Átakinu er
ætlað að vekja fólk til umhugsunar um
ofgnótt og skaðsemi plasts í umhverfinu
og benda á leiðir til að draga úr notkun
á einnota plasti. Hver Íslendingur skilur
eftir sig um 40 kíló af umbúðarplasti á
ári.
Umhverfis Suðurland vonast til þess
að Sunnlendingar verði áberandi hluti
af þessum átaksverkefnum með virkri
þátttöku enda eitt af markmiðunum
að Suðurland verði fremst í flokki
landshlutanna þegar kemur að
umhverfismálum og hreinu umhverfi.

Nýheimar þekkingarsetur hefur í
samstarfi við Vatnajökulsþjóðgarð
unnið að gerð fræðsluefnis um
loftslagsbreytingar. Það er nú
aðgengilegt á heimasíðunni www.
nyheimar.is undir hlekknum “Loftslag
og Leiðsögn - Climate and guidance”. Er
textinn bæði á íslensku og ensku.
Verkefnið er liður í stærra
samvinnuverkefni umhverfis-
og auðlindaráðuneytisins og
Vatnajökulsþjóðgarðs, Hörfandi
jöklar, í tengslum við sóknaráætlun
ríkisstjórnarinnar í loftslagsmálum.

Markmið þessa verkefnis er að auka
vitund fólks um loftslagsbreytingar,
orsakir þeirra og áhrif. Er aukin þekking
almennings forsenda þess að unnt verði
að sporna við þeirri þróun sem á sér stað
á sviði loftslagsmála.
Samstarfshópur innan Nýheima vann
að samantekt efnisins og naut liðsinnis
Snorra Baldurssonar líffræðings og
Hrafnhildar Hannesdóttur jöklafræðings.
Gerð og miðlun efnisins er hugsuð
til að auka aðgengi að heildstæðum
og áreiðanlegum upplýsingum um
loftlagsbreytingar með sérstaka áherslu

á náttúru Austur-Skaftafellssýslu. Við
samantektina var hugsað til þess að efnið
nýtist í starfi leiðsagnar og móttöku
ferðafólks í nágrenni Vatnajökuls.
Ferðaþjónustan nýtir stórbrotna náttúru
landsins sem vettvang til fræðslu og
miðlunar upplýsinga og hefur þannig
einstakt tækifæri til þess að stuðla
að aukinni þekkingu almennings um
loftslagsbreytingar og áhrif þeirra á
náttúru og mannlíf.
Er það von aðstandenda verkefnisins að
afurð þess nýtist sem flestum.

Loftslag og leiðsögn í Austur-Skaftafellssýslu

2 EystrahornFimmtudagurinn 6. september 2018

Hafnarkirkja
Sunnudaginn 9. september
Sunnudagaskóli kl. 14:00
Við ætlum að huga að
umhverfinu í kringum
kirkjuna. Allir að klæða sig
eftir veðri. Verið hjartanlega
velkomin. Djús og kex eftir
stundina.

Prestarnir

Vildaráskrift
Nýir vildaráskrifendur
velkomnir í hópinn.

HLS ehf.
Rnr. 0537-14-409068

Kt. 500210-2490

Eystrahorn

Svalbarð 5 • Sími: 848-3933

Útgefandi:............ HLS ehf.

Ritstjóri og
ábyrgðarmaður:.. Tjörvi Óskarsson
Netfang: tjorvi@eystrahorn.is
Prófarkalestur..... Guðlaug Hestnes
Umbrot: Tjörvi Óskarsson
Prentun: Litlaprent

ISSN 1670-4126

FÉLAGSSTARF
FÉLAGS ELDRI HORNFIRÐINGA

HAUSTFUNDUR
Haustfundur FeH verður sunnudaginn
16. september. Kl.14.00.
Vetrardagskráin kynnt. Mætið vel.

Stjórnin

Do you want to learn Icelandic?

Icelandic 1

Tuesdays and Thursdays from 17:00 to 19:00 in

Hofgarður.

From 18.09.2018 until 22.11.2018

Teacher: Magnhildur Gísladóttir

Price: 44.700 kr. Unions refund up to 75%

For registration go to www.fraedslunet.is

For further information please contact Sædís—
saedis@fraedslunet.is

Bifreiðaskoðun á Höfn
17., 18. og 19. september.
Tímapantanir í síma 570-9090

fyrir kl. 16:00 föstudaginn 14. september.
Næsta skoðun 15., 16. og 17. október.

Þegar vel er skoðað

Látinn er í Hornafirði

Þorleifur Hjaltason
fyrrverandi hreppstjóri og

bóndi í Hólum

Jarðarförin fer fram frá
Bjarnaneskirkju laugardaginn

8. september kl. 14:00

Blóm og kransar vinsamlega afþakkaðir.

Aðstandendur

Andlát

Fiskur er góður,
munið eftir
fiskbúðinni.
S: 865-3302
og 478-1169
Verið velkomin.

Fiskbúð Gunnhildar

H A F N A R K I R K J A
1 9 6 6 2 0 1 6

Geymsluhúsnæði Stuðlaholt
Laus pláss í vetrargeymslu á Seyðisfirði fyrir

húsbíla, hjólhýsi, fellihýsi, tjaldvagna,
bíla og báta.

Upplýsingar gefur Svana í síma 8690916

3Eystrahorn Fimmtudagurinn 6. september 2018

Sveitarfélagið Hornafjörður / Hafnarbraut 27 / S: 4708000 / www.hornafjordur.is

Sveitarfélagið Hornafjörður auglýsir eftir leiðbeinanda í
30% starf í félagsmiðstöðinni Þrykkjunni. Þetta er
fjölbreytt, þroskandi og skemmtilegt starf fyrir fólk sem
hefur gaman af að vinna á skapandi hátt með börnum og
ungmennum. Starfið er kjörið að vinna með námi.

Umsækjandi þarf að vera orðin 18 ára, búa yfir ákveðinni
festu, vera lipur í mannlegum samskiptum og hafa hreint
sakavottorð.

Umsóknarfrestur er til 12. september n.k.

Skriflegar umsóknir ásamt ferilskrá, berist til Ragnhildar
Jónsdóttur fræðslustjóra á netfangið;
ragnhildur@hornafjordur.is sem jafnframt veitir frekari
upplýsingar, s: 470 8000.

Leiðbeinandi í félagsmiðstöð

Kulnun í starfi getur orðið eftir
langvarandi streitu og álag í vinnu
sem er meira en venjuleg þreyta
eða vinnustreita. Ástæður geta
hugsanlega verið af völdum álags
þegar aukins vinnuframlags er krafist
af starfsmönnum vegna hagræðingar.
Einnig getur verið um sjálfskaparvíti
að ræða þegar starfsmenn taka að sér
meiri vinnu í leit að starfsframa eða
til að auka tekjur sínar. Þeir gætu
gengið í þá gildru að skuldbinda sig um of og þá er hætt við
kulnun. Mikilvægt er að þekkja einkenni kulnunar til að geta
brugðist við á réttan hátt.

Einkennin kulnunar:
Undanfari kulnunar gæti verið pirringur, dómharka og reiði
sem síðan veldur kvíða, ótta, áhyggjum og sjálfsgagnrýni.
Einkenni kulnunar: Tifinningaþurrð, tómleiki, þunglyndi, leiði
og vonleysi.

Hvað er til ráða?
Hafðu skýra forgangsröðun, einfaldaðu líf þitt og lærðu að
segja nei.
Endurnærðu þig með hreyfingu, svefni, næringu og hlátri.

Hreyfing: Hreyfing bætir líðan, starfsgetu og heilbrigði.
Hægir á öldrun og bætir geðheilsu. Öll hreyfing er betri en
engin. Hæfileg hreyfing er talin þurfa að vera minnst 30
mín á dag. Meiri hreyfingu fylgir aukinn ávinningur fyrir
heilsu og vellíðan. Finnir þú hreyfingu sem hentar þér er
mikilvægt fyrir þig að halda þig við hana og gera hana að
lífsstíl.

Næring: Náðu þér í hitaeiningar úr hollum mat, s.s ávöxtum,
grænmeti, korni, hollum olíum og feitum fiski. Prófaðu þig
áfram og aflaðu þér þekkingar.

Svefninn: Hvernig er góður svefn?
7-9 tíma svefn er talinn vera nægur fyrir 95% einstaklinga.
Samfelldur, ótruflaður og reglulegur.
Bættu svefninn með því að fara fyrr að sofa. Ekki borða eftir
kvöldmat. Slepptu áfengi. Notaðu síðustu klukkustundina
áður en þú ferð að sofa til að róa þig fyrir svefninn. Engin
rafmagnstæki (tölvur, sjónvarp, sími).
Bað eða sturta getur gert gott og lestur góðrar bókar.

Hláturinn: Hláturinn lengir lífið, njóttu þess að leika þér og
gera gera skemmtilega hluti.

Hlúðu að sjálfum þér þá gefst þér kostur á að hlúa að öðru og
öðrum.

F.h. Heilbrigðisstofnunar Suðurlands
Iðunn Dísa Jóhannesdóttir, aðstoðardeildarstjóri sjúkradeildar

Vestmannaeyja

Árleg sýning Skemmtifélags Hornafjarðar verður haldin á
Hafinu í október. Þetta árið verður það 70‘s show, sýning þar
sem lög frá áttunda áratug síðustu aldar verða spiluð og sungin.
Þetta er annað árið í röð sem showið er á Hafinu. Frumsýning
verður laugardaginn 6. október og verða tvær sýningar til
viðbótar, 13. og 20. október. Í fyrra komust færri að en vildu.
Miðasala og frekari upplýsingar verða auglýstar fljótlega.

Hornfirska skemmtifélagið

Hvað er „kulnun í starfi“
og hvað er til ráða?

Mynd frá sýningu Hornfirska skemmtifélagsins frá því 2017.
Mynd: Þórdís Imsland

4 EystrahornFimmtudagurinn 6. september 2018

Plastlaus september er árvekniátak sem er ætlað er að vekja fólk til umhugsunar um ofgnótt og skaðsemi plasts í umhverfinu

og benda á leiðir til að draga úr notkun á einnota plasti. Við hvetjum fólk til að taka þátt í Plastlausum september, og vonum

að þátttaka í átakinu leiði til minni plastnotkunar til frambúðar.

Taktu skrefið, ekkert
einnota plast í september!

#
pl

as
tla

us

Hvað getum við gert?

Fleiri lausnir á plastlausseptember.is

Afþakkað rör, plastlok

og einnota plastglös.

Skilað öllu plasti í endurvinnslu

í stað þess að henda því

í almennt rusl.

Komið með margnota mál

og eigin ílát til áfyllingar. Æ fleiri

staðir bjóða upp á það.

Notað margnota poka, pappakassa,

bakpoka eða önnur margnota ílát

í stað plastpoka.

Magaband.is
Móttaka á heilsugæslunni Höfn
Þriðjudaginn 18. september nk.

Ég verð með móttöku á heilsugæslunni á Höfn
fyrir bæði nýja og eldri sjúklinga þriðjudaginn
9. september 2018 milli kl. 9 - kl. 14

Panta má tíma í síma 470-8600

Auðun Sigurðsson FRCS (Gen)
Yfirlæknir Gravitas
Efnaskipta- og offituskurðlækningar
facebook.com/magaband.is

Plastlaus september er árvekniátak sem er ætlað er að vekja fólk til umhugsunar um ofgnótt og skaðsemi plasts í umhverfinu

og benda á leiðir til að draga úr notkun á einnota plasti. Við hvetjum fólk til að taka þátt í Plastlausum september, og vonum

að þátttaka í átakinu leiði til minni plastnotkunar til frambúðar.

Taktu skrefið, ekkert
einnota plast í september!

#
pl

as
tla

us

Hvað getum við gert?

Fleiri lausnir á plastlausseptember.is

Afþakkað rör, plastlok

og einnota plastglös.

Skilað öllu plasti í endurvinnslu

í stað þess að henda því

í almennt rusl.

Komið með margnota mál

og eigin ílát til áfyllingar. Æ fleiri

staðir bjóða upp á það.

Notað margnota poka, pappakassa,

bakpoka eða önnur margnota ílát

í stað plastpoka.

Plastlaus september er árvekniátak sem er ætlað er að vekja fólk til umhugsunar um ofgnótt og skaðsemi plasts í umhverfinu

og benda á leiðir til að draga úr notkun á einnota plasti. Við hvetjum fólk til að taka þátt í Plastlausum september, og vonum

að þátttaka í átakinu leiði til minni plastnotkunar til frambúðar.

Taktu skrefið, ekkert
einnota plast í september!

#
pl

as
tla

us

Hvað getum við gert?

Fleiri lausnir á plastlausseptember.is

Afþakkað rör, plastlok

og einnota plastglös.

Skilað öllu plasti í endurvinnslu

í stað þess að henda því

í almennt rusl.

Komið með margnota mál

og eigin ílát til áfyllingar. Æ fleiri

staðir bjóða upp á það.

Notað margnota poka, pappakassa,

bakpoka eða önnur margnota ílát

í stað plastpoka.

Plastlaus september er árvekniátak sem er ætlað er að vekja fólk til umhugsunar um ofgnótt og skaðsemi plasts í umhverfinu

og benda á leiðir til að draga úr notkun á einnota plasti. Við hvetjum fólk til að taka þátt í Plastlausum september, og vonum

að þátttaka í átakinu leiði til minni plastnotkunar til frambúðar.

Taktu skrefið, ekkert
einnota plast í september!

#
pl

as
tla

us

Hvað getum við gert?

Fleiri lausnir á plastlausseptember.is

Afþakkað rör, plastlok

og einnota plastglös.

Skilað öllu plasti í endurvinnslu

í stað þess að henda því

í almennt rusl.

Komið með margnota mál

og eigin ílát til áfyllingar. Æ fleiri

staðir bjóða upp á það.

Notað margnota poka, pappakassa,

bakpoka eða önnur margnota ílát

í stað plastpoka.

Plastlaus septem
ber er árvekniátak sem

 er æ
tlað er að vekja fólk til um

hugsunar um
 ofgnótt og skaðsem

i plasts í um
hverfinu

og benda á leiðir til að draga úr notkun á einnota plasti. Við hvetjum
 fólk til að taka þátt í Plastlausum

 septem
ber, og vonum

að þátttaka í átakinu leiði til m
inni plastnotkunar til fram

búðar.

Taktu skrefið, ekkert
einnota plast í septem

ber!

#plastlaus

H
vað getum

 við gert?

Fleiri lausnir á plastlausseptem
ber.is

Afþakkað rör, plastlok

og einnota plastglös.

Skilað öllu plasti í endurvinnslu

í stað þess að henda því

í alm
ennt rusl.

Kom
ið m

eð m
argnota m

ál

og eigin ílát til áfyllingar. Æ
 fleiri

staðir bjóða upp á það.

N
otað m

argnota poka, pappakassa,

bakpoka eða önnur m
argnota ílát

í stað plastpoka.

Plastlaus september er árvekniátak
sem ætlað er að vekja fólk til
umhugsunar um ofgnótt og
skaðsemi plasts í umhverfinu og
benda á leiðir til að draga úr notkun
á einnota plasti. Við hvetjum
fólk til að taka þátt í Plastlausum
september, og vonum að þátttaka í
átakinu leiði til minni plastnotkunar
til frambúðar.

Pokastöðin er drifin áfram af samfélagskrafti
þar sem plastmengun er tækluð af grasrótinni.
Áhugasamir sjálfboðaliðar, skólar og ýmsir hópar hittast og sauma

saman fjölnota taupoka með efni sem annars hefði fallið til sem leið til
þess að bjóða uppá sjálfbæran kost í stað plastpokans.

SAUMUM
SAMAN...

KOMDU
VERTU MEÐ

HÖFUM GAMAN

Við viljum gjarnan þína aðstoð! Sjálfboðaliðar óskast til að
aðstoða við að sníða efni, strauja, sauma og merkja poka.
Allur aldurshópur velkomin og saumareynslu ekki krafist.

TAKTU ÞÁTT!

Hvenær:

Hvar:

www.pokastodin.is - www.boomerangbags.org
#Pokastodin #BoomerangBags

Viltu vita meira eða vera með, hafðu samband:

Saumahittingur í Vöruhúsinu
laugardaginn 8. september

frá kl. 14:00-16:00.
Allir velkomnir

Manstu eftir taupokanum?

5Eystrahorn Fimmtudagurinn 6. september 2018

VERSLUNARSTJÓRI NETTÓ
 HÖFN Í HORNAFIRÐI

Við leitum að jákvæðum, ábyrgðarfullum og kraftmiklum
verslunarstjóra sem hefur gaman af mannlegum samskiptum.

STARFSSVIÐ:
• Ábyrgð á rekstri verslunar.
• Samskipti við viðskiptavini

og birgja.
• Umsjón með ráðningum

starfsmanna og almennri
starfsmannastjórnun.

• Ábyrgð á birgðahaldi
í verslun.

• Önnur tilfallandi störf.

• Marktæk reynsla af stjórnun
og starfsmannahaldi
hjá verslunar og/eða
þjónustufyrirtækjum.

• Styrkleiki í mannlegum
samskiptum, sjálfstæð
vinnubrögð, skipulagshæfni,
reglusemi og árverkni
í hvívetna.

HÆFNISKRÖFUR:

Allar nánari upplýsingar veitir:
Falur Harðarson, starfsmannastjóri

í síma 421 5400.
Umsóknir ásamt ferilskrá sendist

á umsokn@netto.is.

Umsóknarfrestur er til og með
12. febrúar nk.

Tallinn er á minjaskrá Unesco. Miðaldastemning í Tallinn er engu öðru lík.
Hallir - kastalar - dómkirkjur - klaustur - borgarturnar og stórfenglegur
arkitektúr frá fyrri tíð.

Má nefna torgið í gamla bænum, St Olav´s kirkju, St. Catherine götu,
Maiden turninn, Toompea kastalann, Saint Mary dómkirkjuna og ráðhúsið.

á boðstólum er. Þá er einkar hagstætt að fara út að borða.
Hagstætt er að versla, en í Tallinn finnurðu flest það nýjasta sem

Sjáum um veislur og aðra mannfagnaði fyrir fyrirtæki og hópa
í miðaldastíl. Spennandi skoðunarferðir innan borgar sem utan í boði.

Verð á mann í tveggja manna herbergi.

Upplýsingar í síma 588 8900

kr. 122.600,-
Innifalið: Flug, skattar, hótel, íslensk fararstjórn
og rúta til og frá flugvelli.

Trans Atlantic sérhæfir sig í ferðum til Eystrasaltslanda.

Tallinn
Eistlandi

allinn
3.-7. október

Ein allra fallegasta

3.-7. október
Beint flug frá Egilsstöðum

borg Evrópu
Miðaldaborg frá 11. öld, ein sú best varðveitta í Evrópu.
Farðu aftur í tíma og rúmi og stígðu inn í heim miðalda.

Beint flug frá Egilsstöðum
Stórfengleg borg

VEGNA FORFALLA
ERU LAUS SÆTI.

Sætum farið að fækka verurlega.

Do you want to learn Icelandic?
Icelandic 1

Mondays and Wednesdays from 19:00 to 21:00 in
Nýheimar.

From 17.09.2018 until 21.11.2018

Icelandic 3

Tuesdays and Thursdays from 19:00 to 21:00 in
Nýheimar.

From 18.09.2018 until 22.11.2018

Teacher: Hlíf Gylfadóttir

Price: 44.700 kr. Unions refund up to 75%

For registration go to www.fraedslunet.is

For further information please contact Sædís—
saedis@fraedslunet.is

Aukavinna í Nettó Höfn
með skóla eða annarri vinnu

Óskum eftir að ráða í hlutastörf og
aukavinnu í Nettó Höfn.

Nánari upplýsingar hjá verslunarstjóra
í síma 893-5444.

Láttu sjá þig
á pallinum í sumar

Hótel Höfn
Víkurbraut 20
780 Höfn í Hornafirði
S: 478 1240

Verðum með opið frá kl.16-24 í sumar. Eldhúsið opið til kl.23
Happy hour stemmning með bar-matseðli milli kl.16-18
Pizzapantanir í síma 478-2200. Heimsending frá kl.18-21.

R E S T A U R A N T - P I Z Z E R I A

Alhliða veitinga- og pizzastaður

Láttu sjá þig
á pallinum í sumar

Hótel Höfn
Víkurbraut 20
780 Höfn í Hornafirði
S: 478 1240

Verðum með opið frá kl.16-24 í sumar. Eldhúsið opið til kl.23
Happy hour stemmning með bar-matseðli milli kl.16-18
Pizzapantanir í síma 478-2200. Heimsending frá kl.18-21.

R E S T A U R A N T - P I Z Z E R I A

Alhliða veitinga- og pizzastaður

Láttu sjá þig
á pallinum í sumar

Hótel Höfn
Víkurbraut 20
780 Höfn í Hornafirði
S: 478 1240

Verðum með opið frá kl.16-24 í sumar. Eldhúsið opið til kl.23
Happy hour stemmning með bar-matseðli milli kl.16-18
Pizzapantanir í síma 478-2200. Heimsending frá kl.18-21.

R E S T A U R A N T - P I Z Z E R I A

Alhliða veitinga- og pizzastaður

PINK LADY EPLI
4 STK - PÖKKUÐ

-50%

www.netto.isTilboðin gilda meðan birgðir endast • Birt með fyrirvara um prentvillur og myndavíxl • Vöruúrval getur verið breytilegt milli verslana.
Búðakór • Grandi • Mjódd • Salavegur • Hafnarfjörður • Hrísalundur • Glerártorg • Húsavík • Höfn • Iðavellir • Grindavik • Krossmói • Borgarnes • Ísafjörður • Egilsstaðir • Selfoss

ÁVALLT FERSKT & GOTT Í NETTÓ!

COOP JARÐARBER
LAUSFRYST - 400 G

262 KR
KG

ÁÐUR: 349 KR/KG

LAMBASVIÐ
FROSIN

299 KR
KG

ÁÐUR: 498 KR/KG

LAMBALIFUR
FERSK - NÝSLÁTRAÐ

399 KR
KG

LAMBANÝRU
FERSK -
NÝSLÁTRAÐ

298 KR
KG

LAMBAHJÖRTU
FERSK - NÝSLÁTRAÐ

399 KR
KG

-40%

-40%

LAMBALÆRI
ÚRBEINAÐ MIÐLÆRI
- HEIÐARKRYDDAÐ

2.430 KR
KG

ÁÐUR: 3.739 KR/KG

-35%
SVÍNALUNDIR
FROSNAR

1.259 KR
KG

ÁÐUR: 1.798 KR/KG

-30%

LONDONLAMB
LÉTTREYKT

1.799 KR
KG

ÁÐUR: 2.998 KR/KG

-25%

Tilboðin gilda 6. - 9. september 2018 www.netto.is

-20%

KALKÚNASNEIÐAR
BBQ COUNTRY STYLE

2.238 KR
KG

ÁÐUR: 2.798 KR/KG

KJÚKLINGABRINGUR
MEXICO MARINERING

1.889 KR
KG

ÁÐUR: 2.698 KR/KG

-30%

LAMBALÆRI
FERSKT - NÝSLÁTRAÐ

1.498 KR
KG

LAMBAHRYGGUR
FERSKUR - NÝSLÁTRAÐ

2.298 KR
KG

