
Miðvikudagurinn 8. apríl 2020 www.eystrahorn.is

Eystrahorn
14. tbl. 38. árgangur

Athugið að næsta blað kemur út miðvikudaginn 22. apríl, skilafrestur fyrir
efni og auglýsingar er fyrir kl. 14:00 mánudaginn 20. apríl

Bæjarstjórn Sveitarfélagsins
Hornafjarðar samþykkti á fundi
sínum þann 2. apríl aðgerðir til
að bregðast við efnahagslegum
afleiðingum Covid-19
faraldursins. Um er að ræða
fyrstu aðgerðir og verða þær
endurskoðaðar reglulega eftir
því sem áhrifin skýrast.

Innheimta gjalda
Fyrirtæki sem orðið hafa
fyrir verulegum áhrifum
vegna Covid-19 geta sótt
um frest á allt að þremur
gjalddögum fasteignaskatts á
atvinnuhúsnæði. Umsóknir skal
senda á afgreidsla@hornafjordur.
is. Starfsmönnum hefur verið
falið að taka á móti umsóknum,
greina þær og afgreiða.
Leik- og grunnskólagjöld
verða leiðrétt í samræmi við
nýtingu þjónustunnar. Á þetta
úrræði við um leikskólagjöld,
fæðiskostnað í grunnskóla og
Kátakot. Fræðslusvið hefur
sent foreldrum bréf með nánari
upplýsingum um útfærslu.
Árskort í Sundlaug Hafnar verður

framlengt í samræmi við skertan
opnunartíma sundlaugar.

Markaðsaðgerðir
Farið verður í auknar
markaðsaðgerðir til að kynna
sveitarfélagið fyrir Íslendingum
og þegar fram líða stundir
verður farið í kynningarátak
fyrir erlendan markað. Unnið
verður að kynningarmálum í
samvinnu við Ríki Vatnajökuls og
Markaðsstofu Suðurlands.

Menningar- og
atvinnumál

Aukin þjónusta verður hjá
Menningarmiðstöð Hornafjarðar
og sérstaklega horft til
barnamenningar. Nánari útfærsla
er á höndum starfsmanna
Menningarmiðstöðvar.
Unnið er að greiningu á
atvinnuleysi í samvinnu við
Vinnumálastofnun og hve margir
hafa nýtt sér úrræði um minnkað
starfshlutfall vegna Covid-19.
Sveitarfélagið mun vinna með
stofnuninni í að skapa störf og

verkefni á meðan ástandið varir.
Búist er við mikilli aukningu
umsókna í Vinnuskóla og
bæjarvinnu í sumar. Unnið er að
undirbúningi starfseminnar með
það í huga.

Framkvæmdir
Framkvæmdaáætlun sveitar
félagsins fyrir árið 2020
hljóðar upp á tæpar 800
milljónir. Helstu verkefni eru
bygging Hjúkrunarheimilis,
áframhaldandi endurbætur á
Vöruhúsi og nýtt húsnæði fyrir
málefni fatlaðra að Víkurbraut 24.
Leggja á nýja göngustíga, hefja
hönnun á innanhússendurbótum
í Sindrabæ og nýtt þak
verður sett á Slökkvistöðina

og Áhaldahúsið. Stefnt er að
því að breyta heimavist að
Hrollaugsstöðum í íbúðir,
hefja endurbætur á Miklagarði
og ljúka framkvæmdum við
hreinsivirki fráveitu. Farið verður
í framkvæmdir við Hafnarbraut
þar sem settar verða nýjar lagnir
og götumyndin lagfærð. Búið
er að gefa út framkvæmdaleyfi
við nýja varnargarða við
Einholtskletta við Grynnslin.
Það eru mörg verkefnin en
jafnframt eru hugmyndir
íbúa vel þegnar og má senda
þær á netfangið afgreidsla@
hornafjordur.is.

Aðgerðir sveitarfélagsins

Nýtt og endurbætt nám í fjallamennsku í FAS
Nú hefur nám í fjallamennsku í FAS verið endurskipulagt og verður
byrjað að kenna samkvæmt nýju skipulagi næsta haust. Með nýju
skipulagi er verið að koma til móts við þá sem eru í vinnu en vilja
bæta þekkingu sína og ná sér í starfsréttindi.
Líkt og áður er námið 60 einingar og samanstendur bæði af
vettfangsferðum og fjarnámi. Hér er um sérhæft nám að ræða
og er ætlað þeim sem vilja starfa við fjallamennksu og leiðsögn.
Þeir sem ljúka náminu fá tiltekin réttindi innan fagfélags íslenskra
fjallaleiðsögumanna AIMG. Þá fá nemendur viðurkennda þjálfun í
fyrstu hjálp frá Landsbjörgu.
Fjallamennskunámið er sett saman úr 17 áföngum sem skiptast í nám
á vettvangi og svo bóklegt nám. Á skólaárinu er farið í 11 ferðir og
standa þær yfir í 4 – 7 daga. Sem dæmi um ferðir eru gönguferðir,
klettaferðir, fjallaskíðaferðir, fjallahjólaferðir og jöklaferðir. Nemendur
þurfa að mæta í ferðir og lotur en eru að öðru leyti í fjarnámi sem er
hægt að sinna samhliða vinnu hvenær og hvar sem er.
Fagnámskeið AIMG er einnig opin fyrir fólk sem stenst forkröfur
félagsins um þátttöku í námskeiðum. Þannig geta einstök námskeið
hentað vel fyrir fólk sem nú þegar starfar við leiðsögn en vill bæta
við sig þekkingu og reynslu. Allar ferðir byrja og enda á Höfn og
hægt er að fá aðstöðu til gistingar í tenglsum við ferðir á heimavist á

Höfn. Allir kennarar koma úr atvinnulífinu og margir þeirra starfa við
fjallaleiðsögn.
Námið hefst 18. ágúst og lýkur 20. maí. Nemendur þurfa að vera orðnir
18 ára til að geta skráð sig í námið. Við hvetjum ykkur til að skoða
nýju heimsíðuna fyrir fjallanámið, www.fjallanam.is, og bendum á það
er búið að opna fyrir skráningar.

Tekið af www.fas.is

2 Eystrahorn

FÉLAGSSTARF FÉLAGS
ELDRI HORNFIRÐINGA
Stjórn Félags eldri Hornfirðinga
óskar félögum,velunnurum
og Hornfirðingum öllum GLEÐILEGRA
PÁSKAHÁTÍÐAR! Hafið það öll alltaf sem allra
best! Stöndum saman í varnaraðgerðum gegn
þeirri vá sem við nú glímum við ! Sigur og ekkert
annað er málið !

Stjórn FeH

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

Vildaráskrift Eystrahorns
Við viljum hvetja lesendur Eystrahorns að

kynna sér vildaráskriftina.

HLS ehf.
Rnr. 537-26-55002

kt.500210-2490

Múrfeðgar
Getum bætt við okkur verkefnum.

Getum tekið að okkur fræsingu fyrir
gólfhitalagnir. Leitið tilboða.

Ingvar S: 863-7745,
Snæbjörn S: 867-2882

Bifreiðaskoðun á Höfn
14., 15. og 16. apríl.

Tímapantanir í síma 570-9090
fyrir kl. 16:00 miðvikudaginn 8. apríl.
Næsta skoðun 11., 12., og 13. maí.

Þegar vel er skoðað

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

Matjurtagarðar á Höfn
Auglýst er eftir íbúum sem hafa áhuga á
matjurtaræktun á sameiginlegu svæði.

Verið er að undirbúa lagningu nýs matjurtagarðs á
Höfn en þörf er á að vita hver áhuginn fyrir slíku
verkefni er hjá bæjarbúum áður en verkefninu
verður hrint í framkvæmd.
Allir sem gætu haft áhuga eru beðnir að hafa
samband og láta vita af sér.
Garðarnir verða síðan auglýstir og þeim úthlutað í
kjölfarið.

Anna Ragnarsdóttir Pedersen
umhverfisfulltrúi
anna@hornafjordur.is /s. 470-8007

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

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

Fjármála- og stjórnsýslusvið
auglýsir eftir bókara

Helstu verkefni:
•	 Öll reikningagerð vegna starfsemi sveitarfélagsins,

fyrirtækja og stofnana þess.
•	 Almenn bókhaldsstörf, s.s. bókun millifærslna, leiðréttinga

og millideildasölu.
•	 Uppgjör og afstemming sjóða.
•	 Afstemming lánardrottna og viðskiptamanna.
•	 Álagning fasteignagjalda í samstarfi við fjármálastjóra.
•	 Önnur tilfallandi verkefni.

Hæfniskröfur:
•	 Starfsreynsla á sviði bókhalds, starfsréttindi sem

viðurkenndur bókari kostur.
•	 Þekking og reynsla af Navision eða sambærilegu

bókhaldskerfi.
•	 Góð tölvufærni og kunnátta í Excel.
•	 Sjálfstæði, skipulagsfærni, samviskusemi og nákvæmni.
•	 Jákvæðni og lipurð í mannlegum samskiptum.

Laun eru samkvæmt kjarasamningum viðeigandi stéttarfélags
og Sambands íslenskra sveitarfélaga.
Umsóknarfrestur er til og með 22. apríl nk.
Umsóknir sendist rafrænt á netfangið olof@hornafjordur.is.

Frekari upplýsingar um starfið veitir Ólöf I. Björnsdóttir
fjármálastjóri í síma 470-8018 eða á olof@hornafjordur.is.

3Eystrahorn

Úrval af rúmum og dýnum,
sama verð og í Reykjavík.

Frír flutningur um óákveðinn tíma,
gott að nýta tækifærið

Verið velkomin

Sofðu vel
heilsunnar vegna

Opið frá kl. 13-18 virka daga
478-2535 / 898-3664

Óskum öllum gleðilegra páska
farið vel með ykkur

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

Breytt sorpþjónusta
Frá og með 15. apríl n.k tekur sorpþjónusta í
dreifbýli sveitarfélagsins breytingum

Send hafa verið út dreifibréf á öll heimili í dreifbýli
sveitarfélagsins þar sem þjónustunni er lýst. Einnig
má finna sömu upplýsingar á heimasíðu
sveitarfélagsins.
Helsta breytingin er sú að timbur og
brotajárnsgámar sem staðsettir hafa verið í
dreifbýlinu verða fjarlægðir og önnur þjónusta
tekur við. Þjónustustigið á ekki að minnka heldur
verður það einstaklingsmiðaðara og skilvirkara.

Hafi fólk spurningar má senda tölvupóst á
anna@hornafjordur.is
Umhverfisfulltrúi

Á tímum þar sem heimsfaraldur
geisar er ekki hjá því komist að leiða
hugann að sjálfbærni og hvernig fólk
getur ræktað sitt eigið grænmeti.
Að rækta matvæli í þéttbýli er
ekki nýtt fyrirbæri, hægt er að sjá
dæmi um slíkt um allan heim. Hér
á Íslandi höfum við til dæmis langa
hefð fyrir skólagörðum, þar sem
börn hafa fengið tækifæri að læra á
matjurtaræktun, og bæjarfélög um
allt land bjóða íbúum sínum svæði
til matjurtaræktunar. Á Íslandi
getum við auðveldlega ræktað allt
það grænmeti sem við þurfum, með
mismunandi aðferðum og tækni
getum við fengið fjölbreytta uppskeru.
Samfélagsmatjurtargarðar eða félagsbúskapur hefur orðið vinsælli á seinustu
árum og eru dæmi um slíkt meðal annars í Breiðholti í Reykjavík og á Ísafirði.
Ef þið hafði áhuga á slíku mæli ég með innslagi frá Landanum á RÚV sem
sýnt var 29. mars síðastliðinn. Einnig er hægt að finna fyrirlestur á Youtube
um félagslandbúnað: Fyrirlestur um félagslandbúnað. Ég hvet áhugasama um
félagslandbúnað að finna facebook hópinn “Félagslandbúnaður í Hornafirði”
og óska eftir inngöngu.
Samþykkt var á seinasta umhverfis og skipulagsnefndarfundi að hefja
vinnu við gerð matjurtagarða á Höfn. Garðarnir gætu nýst einstaklingum,
félagasamtökum eða sem skólagarðar. Eitt af áherslumálum umhverfisstefnu
sveitarfélagsins er að tryggja framboð svæða til matjurtaræktunar og að
hvetja íbúa til ræktunar. Á næstu vikum verða garðarnir útbúnir og í kjölfarið
auglýstir og úthlutaðir.
Nýju matjurtagarðarnir koma ekki í staðinn fyrir kartöflugarðana sem eru á
Höfn, þeir eru hugsaðir sem viðbót við það sem fyrir er.
Ef fólk hefur áhuga á að forspíra grænmeti eða kryddjurtir þá er rétti tíminn
núna.
Sjáumst í matjurtagörðunum í sumar!

Anna Ragnarsdóttir Pedersen,
umhverfisfulltrúi Sveitarfélagsins Hornafjarðar.

Matjurtagarðar á Höfn

Take-away og heimsending
Opnunartímar þessa dagana er frá

kl. 11:30-14:00 og kl. 17:30-20:00.
svörum í síma þar á milli.

Alla rétti hægt að fá í take-away og
heimsending fyrir þá sem eru í sóttkví.

Pantanir í síma 478-2600
 Skírdag, föstudaginn langa, páskadag

og Annan í páskum verður lokað .
Eins viljum við þakka okkar

viðskiptavinum fyrir góðar móttökur á
þessum skrýtnu tímum.

Eigendur og starfsfólk KafFI Hornsins

Brot af því besta
Ostborgaramáltíð

Beikonborgaramáltíð

Kjúklingaborgaramáltíð

Fjölskyldutilboð

Fiskur & franskar

Kjúklingasalat

100 g hamborgari með osti, salati, tómati,hamborgarasósu, frönskum og gosi

100 g hamborgari með osti, beikoni, salati, tómati, hamborgarasósu,
frönskum og gosi

Kjúklingabringa í stökkum kryddhjúpi m/aioli, salati, tómötum, frönskum og gosi

Fjórir hamborgarar (4x100 g) með osti, salati, tómötum, hamborgarasósu og frönskum

Val um rauðsprettu eða þorsk í tempurahjúp með aioli, hrásalati og frönskum

Með mangó, papriku, agúrku, kokteiltómötum, fetaosti, parmesan, laufsalati,
furuhnetum og dressingu

Lágmarkspöntun fyrir heimsendingar er 2.000 kr.

Heimsending gildir ekki með tilboðum.

2.050 kr.

2.190 kr.

2.150 kr.

4.890 kr.

2.290 kr.

1.890 kr.

Mozzarellastangir & salsasósa 1.035 kr.
Franskar - lítill 575 kr.
Franskar - miðlungs 825 kr.
Franskar - stór 1.035 kr.

Heimsendingar eru á milli kl. 17:30 & 19:30

Fáðu heimsent

N1 Höfn s. 478 - 1940

Brot af því besta
Ostborgaramáltíð

Beikonborgaramáltíð

Kjúklingaborgaramáltíð

Fjölskyldutilboð

Fiskur & franskar

Kjúklingasalat

100 g hamborgari með osti, salati, tómati,hamborgarasósu, frönskum og gosi

100 g hamborgari með osti, beikoni, salati, tómati, hamborgarasósu,
frönskum og gosi

Kjúklingabringa í stökkum kryddhjúpi m/aioli, salati, tómötum, frönskum og gosi

Fjórir hamborgarar (4×100 g) með osti, salati, tómötum, hamborgarasósu og frönskum

Val um rauðsprettu eða þorsk í tempurahjúpi með aioli, hrásalati og frönskum

Með mangó, papriku, agúrku, kokteiltómötum, fetaosti, parmesan, laufsalati,
furuhnetum og dressingu

Lágmarkspöntun fyrir heimsendingar er 2.000 kr.

Heimsending gildir ekki með tilboðum.

2.050 kr.

2.190 kr.

2.150 kr.

4.890 kr.

2.290 kr.

1.890 kr.

Mozzarellastangir & salsasósa 1.035 kr.
Franskar - lítill 575 kr.
Franskar - miðlungs 825 kr.
Franskar - stór 1.035 kr.

Heimsendingar eru á milli kl. 17:30 & 19:30

Fáðu heimsent

N1 Höfn s. 478 - 1940

