
VR BLAÐIÐ
01 2024

BLAÐSÍÐA 11

Skoðar þú  
launaseðilinn þinn?

BLAÐSÍÐA 12

Heimilisfjármálin

BLAÐSÍÐA 16

Kosningar til stjórnar VR

BLAÐSÍÐA 30

Nýjar úthlutunarreglur 
orlofshúsa


2 VR BLAÐIÐ  01 2024

VR BLAÐIÐ
1. tbl. 46. árgangur mars 2024

Hús verslunarinnar
Kringlan 7 
103 Reykjavík
Sími 510 1700
vr@vr.is
www.vr.is

Ábyrgðarmaður 
Ragnar Þór Ingólfsson

Ritstjóri 
Fjóla Helgadóttir 

Ritstjórn
Aðalheiður Rán Þrastardóttir
Árdís Birgisdóttir
Fjóla Helgadóttir
Ragnar Þór Ingólfsson
Steinunn Böðvarsdóttir
Victor Karl Magnússon

Umbrot og útlit 
Tomas Bolli Hafthorsson  

Ljósmyndir 
Birgir Ísleifur 
Tomas Bolli Hafthorsson

Prentun 
Svansprent

Upplag
15.900

Stjórn VR
Ragnar Þór Ingólfsson, formaður
Selma Björk Grétarsdóttir, varaformaður
Ólafur Reimar Gunnarsson, ritari
Bjarni Þór Sigurðsson
Halla Gunnarsdóttir
Jennifer Schröder
Jónas Yngvi Ásgrímsson
Sigríður Lovísa Jónsdóttir
Sigrún Guðmundsdóttir
Sigurður Sigfússon
Svanhildur Ólöf Þórsteinsdóttir
Vala Ólöf Kristinsdóttir
Þorvarður Bergmann Kjartansson
Þórir Hilmarsson
Ævar Þór Magnússon
Kristjana Þorbjörg Jónsdóttir
Tómas Gabríel Benjamin

FÉLAGSMÁL
KJARAMÁL

3
Leiðari

4
Fréttir

5
Ungliðaráð VR

6
Viðræður árangurslausar

7
Rafrænir hádegisfyrirlestrar

10
Ertu nokkuð að gleyma þér?

12
Heimilisfjármálin á stormasömu ári

14
Morgunverðarfundur um leikskólamál

26
Starfsmenntamál

30 
Nýjar úthlutunarreglur orlofshúsa

34 
Af vettvangi Landssambandsins  

35
Námskeið fyrir félagsfólk

36 
Tilboð til félagsfólks 

8
Spurt og svarað – uppsagnarfrestur

11
Skoðar þú launaseðilinn þinn?

15
Álitaefni um bakvakt

32
Könnun um áreitni og ofbeldi í starfi

7

26

14

Forsíðumynd: Við Tjörnina. Shutterstock. 

EFNISYFIRLIT

KOSNINGAR

16
Kosningar í VR 2024

17
Úr lögum VR um kosningar

18
Frambjóðendur kynna sig

24
Listi stjórnar og trúnaðarráðs

VR blaðið er Svansvottaður prentgripur.

37
Námskeið fyrir trúnaðarmenn VR 

38
Krossgátan

39
Trúnaðarmaðurinn

SVANSMERKIÐ

Prentgripur
1041 0818


3VR BLAÐIÐ  01 2024

Senn líður að kosningum í félaginu um sjö aðalsæti í stjórn félagsins 
og þrjú varasæti. Einhverjir gætu hugsað, enn einar kosningarnar 
með tilheyrandi andvörpum. Það er vert að halda því til haga að 
áður fyrr hafði hinn almenni VR félagi ekki kost á því að kjósa sér 
forystu í félaginu og að bjóða sig fram til stjórnar eða formanns var 
ekki álitlegur kostur eða líklegt til árangurs þar sem forystan var 
kosin af þröngum hópi fólks innan félagsins. Í kjölfar hallarbyltingar 
í félaginu árið 2009, sem undirritaður tók virkan þátt í, var knúið um 
allsherjaratkvæðagreiðslu, þá fyrstu í tæplega 120 ára sögu félagsins 
um hluta stjórnar og formann VR. 

Nú eru 15 ár liðin frá þeim merka árangri sem við náðum í að 
lýðræðisvæða félagið þar sem allir fullgildir VR félagar geta bæði kosið 
og boðið sig fram. Þetta er langt frá því að vera sjálfgefið og sker VR 
sig úr þegar kemur að virku lýðræði um kjör á forystu. Fulltrúalýðræði, 
og oft flóknar og óaðgengilegar reglur um kjör stjórnar og formanns, 
eru enn algengasta formið hjá flestum stéttarfélögum og eru þau 
þannig nánast lokuð fyrir virku og sjálfsögðu lýðræði. Við hjá VR erum 
með kosningar á hverju ári. Í stjórn félagsins sitja 14 aðalmenn ásamt 
formanni. Sjö aðalmenn í stjórn eru kjörnir til tveggja ára í senn og 
formaður annað hvert ár. Kjörtímabil stjórnar og formanns eru því 
aðeins tvö ár og getur félagsfólk með auðveldum hætti boðið fram 
krafta sína eða sagt skoðun sína á árangri félagsins með atkvæði sínu.
Hér að neðan er stiklað á stóru yfir þær sögulegu breytingar sem áttu 
sér stað í aðdraganda þess að félagið var opnað öllum fullgildum VR 
félögum.   
     
Á aðalfundi árið 2007 voru samþykktar tillögur um breytingar á lög- 
um félagsins þar sem kveðið var á um að hluti stjórnar væri kosinn í 
listakosningu en hluti í einstaklingskosningu auk þess sem formaður 
skyldi kosinn í einstaklingskosningu annað hvert ár. Á árlegum 
nýársfundi trúnaðarráðs og trúnaðarmanna VR, í janúar árið eftir, var 
framboðslisti stjórnar og trúnaðarráðs kynntur samkvæmt þessum 
nýju lögum. Í fyrsta sinn í áraraðir var gengið til kosninga á milli 
einstaklinga á framboðslista félagsins.

Ári síðar, snemma árs 2009, var í fyrsta skipti í sögu félagsins alls-
herjaratkvæðagreiðsla meðal félagsfólks í einstaklingskosningu til 
formanns og hluta stjórnar. Kosið var milli þriggja frambjóðenda í 
einstaklingsframboði til formanns, milli sjö frambjóðenda sem buðu 
sig fram í einstaklingskosningu til þriggja sæta í stjórn og svo milli 
tveggja lista. Á listunum voru boðnir fram fjórir einstaklingar í stjórn 
og 82 í trúnaðarráð.

Ári síðar, í mars 2010, var sambærileg kosning, nú eingöngu til 
stjórnar og trúnaðarráðs. Kosið var á milli fimm frambjóðenda í ein-
staklingskjöri til þriggja sæta aðalmanna í stjórn og milli tveggja lista 
sem hvor bauð fram til fjögurra sæta aðalmanna í stjórn og 82 sæta 
í trúnaðarráði. 

Í mars 2011 var kosið til forystu á sambærilegan hátt og nú. Þá bárust  
sjö framboð til formanns og 16 framboð til stjórnar. Auglýst var eftir 
framboðslistum til trúnaðarráðs og barst einn listi, frá félaginu sjálfu 
og var hann sjálfkjörinn. 

Allar götur síðan hefur félagið verið opið öllum þeim sem vilja bjóða 
fram krafta sína til trúnaðarstarfa fyrir félagið. Lýðræði af þessu tagi 
er ekki sjálfgefið, sérstaklega innan verkalýðshreyfingarinnar og því 
afar mikilvægt að við fögnum því og virðum með góðri þátttöku sem 
hefur aukist jafnt og þétt síðustu ár. Þáttakan er þó minni þegar ekki 
er formannskjör og liggur skýringin í því að formannskjöri fylgir mun 
meiri umfjöllun og athygli. 

Við bjóðum nú upp á lýðræðisveislu og vil ég hvetja alla VR félaga 
til þátttöku og leggja sitt af mörkum að festa þessa stuttu hefð enn 
frekar í sessi. 

Ragnar Þór Ingólfsson, 

formaður VR

LÝÐRÆÐI Í FÉLAGINU OKKAR 
LEIÐARI FORMANNS


4 VR BLAÐIÐ  01 2024

FRÉTTIR

SKÓLAKYNNINGAR VR
VR býður áfram upp á skólakynningar fyrir útskriftarhópa í grunn- og 
framhaldsskólum á félagssvæðum VR. Markmiðið er að kynna fyrir  
nemendum helstu réttindi og skyldur á vinnumarkaði en í kynning- 
unni er farið yfir helstu grunnþætti sem mikilvægt er að ungt fólk  
þekki þegar það fer út á vinnumarkaðinn, hvaða hlutverki stéttar- 
félögin gegna og þjónustuna sem þau veita. 

Forsvarsfólk skóla getur fengið frekari upplýsingar og bókað kynn- 
ingu með því að hringja í þjónustuver VR í síma 510 1700 eða senda 
tölvupóst á sandra@vr.is.

STARFSÞRÓUNARRÁÐGJÖF 
VR heldur áfram að bjóða félagsfólki sínu starfsþróunarráðgjöf, eins 
og síðastliðinn vetur.  Starfsþróunarráðgjöfin er í umsjón náms- og 
starfsráðgjafa hjá Mími símenntun. Viðtölin eru félagsfólki að kost-
naðarlausu og fer skráning þeirra fram á vefsíðu VR. Viðtölin eru til 
þess fallin að veita stuðning og upplýsingar um mögulegar leiðir til 
frekari starfsþróunar.  Með starfsþróun er átt við mikilvægi þess að 
vaxa og þróast í starfi. Áherslan er ekki endilega á að skipta um starfs- 
vettvang eða breyta verkefnum heldur fyrst og fremst að móta nýjar 
aðferðir við að sinna núverandi starfi og verkefnum í síbreytilegu um-
hverfi og kynna sér þær leiðir sem í boði eru.  

Við hvetjum félagsfólk einnig til að kanna hvort verkfærin á starfs- 
þróunarsíðu VR geti nýst í starfsþróunarvegferð þeirra sem stefna að 
og hafa áhuga á slíkri framþróun. 

AÐALFUNDUR VR
Aðalfundur VR verður haldinn fimmtudaginn 21. mars næst- 
komandi kl. 19:30 á Fosshótel Reykjavík. Á dagskrá fundarins 
eru hefðbundin aðalfundarstörf.

NÝR  
ÁBENDINGAHNAPPUR  
Á VEF VR
VR hefur opnað ábendingahnapp á forsíðu vr.is þar sem 
félagsfólk getur sent nafnlausar ábendingar til félagsins leiki 
grunur á að brot séu framin á starfsfólki á vinnustað. Æskilegt 
er þó að skrá netfang svo hægt sé að fylgja ábendingum eftir. 
Vinnustaðaeftirlit VR hefur umsjón með ábendingunum. Full-
um trúnaði er heitið.

Þá bendum við á að einnig er hægt að senda erindi á félagið í 
tölvupósti, hafa samband í vefspjalli á vr.is eða hringja í síma 
510 1700. Félagsfólk er einnig velkomið að koma til okkar á 
skrifstofur félagsins á opnunartíma alla virka daga.

ÞARFTU AÐSTOÐ VIÐ 
SKATTFRAMTALIÐ?
Félagsfólki VR býðst að nýta sér einstaklingsaðstoð sérfræð- 
ings KPMG við skattframtalið. Aðstoðin verður í boði 5. og 6. 
mars  2024. Hver tími verður 15 mínútur. Nánari upplýsingar 
má finna í viðburðadagatalinu á vr.is. 


5VR BLAÐIÐ  01 2024

NÝTTU  
ATKVÆÐISRÉTT  
ÞINN!
Allsherjaratkvæðagreiðsla til stjórnar VR fyrir kjörtímabilið 
2024 til 2026 hefst miðvikudaginn 6. mars og lýkur á 
hádegi miðvikudaginn 13. mars. Kosningin er rafræn á vef 
VR. Innskráning er með Íslykli eða rafrænum skilríkjum. Við 
hvetjum félagsfólk til að kynna sér frambjóðendur og nýta 
atkvæðisrétt sinn. 

KOSNING 2024

UNGLIÐARÁÐ VR
Nýlega samþykkti stjórn VR stofnun Ungliðaráðs VR. Markmið 
ráðsins er að sjá til þess að hagsmunamál ungs fólks séu ávallt 
á dagskrá félagsins og veita yngra félagsfólki vettvang og leiðir 
til að hafa áhrif innan VR.

Helmingur félagsfólks VR er á aldrinum 16 - 35 ára. Á því æviskeiði 
mætast síðbernska og fullorðinsárin, fyrstu skrefin eru stigin á vinnu- 
markaðnum, fólk stofnar fjölskyldur og leggur grunninn að því sem 
koma skal. Með stofnun Ungliðaráðs stígur félagið afdráttarlaust skref 
til að tryggja að raddir þessa fjölmenna hóps fái að heyrast í allri um-
ræðu er varðar félagið. Íslenskt samfélag hefur tekið stakkaskiptum á 
síðustu áratugum. Mörg þau réttindi sem forverar okkar lögðu niður 
störf til að knýja fram eru talin til sjálfsagðra mannréttinda í dag. Bar- 
áttan heldur áfram og vonir standa til þess að Ungliðaráð verði ungu 
fólki hvatning til þátttöku í baráttunni fyrir auknum lífsgæðum og efli 
baráttuþor þeirra til að hafa áhrif á samfélag sitt. 

Lagt er upp með að meðlimir Ungliðaráðsins fái greitt fyrir setu á  
fundum, fái sjálfkrafa sæti í trúnaðarráði VR og sæti á sambandsþingi 
ASÍ og LÍV. Taka skal tillit til Ungliðaráðs VR við val á fulltrúum félagsins 
á sambandsþingum Alþýðusambands Íslands og Landssambands 
íslenzkra verzlunarmanna sem og öðrum fundum hagsmunasamtaka 
launafólks.

VR hvetur öll þau sem hafa áhuga á að starfa í ráðinu að bjóða sig fram 
á vordögum en kosningar í ráðið verða auglýstar sérstaklega. Nánari 
upplýsingar um Ungliðaráð VR má finna á vr.is/ung.

Skannaðu kóðann til að fara  
á Mínar síður

Ert þú ekki 
örugglega 
með réttar 

upplýsingar 
skráðar  

hjá okkur?
Mikilvægt er að félagsfólk  

skrái réttar upplýsingar  
um starfsheiti og vinnutíma á  

Mínum síðum á vr.is  

Upplýsingarnar eru nýttar  
í launarannsókn félagsins  

sem gefur félagsfólki mikilvæga 
innsýn í stöðu sína samanborið við 

aðra í sömu atvinnugrein.


6 VR BLAÐIÐ  01 2024

KJARAMÁL

BREIÐFYLKINGIN LÝSIR VIÐRÆÐUR 
ÁRANGURSLAUSAR

Ásteytingarsteinninn er forsenduákvæði um þróun verðbólgu 
og vaxta. Þegar VR blaðið fór í prentun voru fyrirhugaður fundir í 
stéttarfélögunum innan Breiðfylkingarinnar þar sem næstu skref yrðu 
rædd og metin.

Kjarasamningar runnu út í lok janúar síðastliðnum og hafði gangur 
í kjaraviðræðum verið nokkuð góður framan af en viðræður hófust 
í desember. Stærstu stéttarfélög og landssambönd á almennum 
vinnumarkaði tóku höndum saman um nýja þjóðarsátt í desember 
síðastliðnum og gáfu bandalaginu nafnið Breiðfylkingin. Í sameigin- 
legri grundvallarnálgun þessara félaga er horft til þess að hófsamar 
launahækkanir verði bundnar ströngum forsendum um lækkun verð- 
bólgu og vaxta. Markmiðið væri að verja og auka kaupmátt launa 
meirihluta alls launafólks. Samtök atvinnulífsins og Breiðfylkingin sendu 

frá sér sameiginlega yfirlýsingu í lok desember þar sem samnings-
aðilar voru sammála um að eitt mikilvægasta verkefnið í komandi 
kjaraviðræðum væri að ná niður verðbólgu og háu vaxtastigi. Í 
yfirlýsingunni kom fram að aðilar hafi tekið höndum saman um gerð 
langtímakjarasamninga til að auka fyrirsjáanleika og stöðugleika í 
efnahagslífinu. Þá höfðu aðilar komið sér í stórum dráttum saman um 
launalið nýs kjarasamnings og bjartsýni ríkti um að nýr kjarasamningur 
yrði undirritaður og tæki strax við af eldri samningnum. Innan við 
mánuði frá sameiginlegu yfirlýsingunni var þó ljóst að SA hafði 
fjarlægst þau sameiginlegu markmið sem lagt var upp með og 
hafnað nálgun Breiðfylkingarinnar. 

Breiðfylkingin sá sér ekki annað fært en að vísa kjaradeilunni til ríkis-
sáttasemjara og var það gert þann 24. janúar síðastliðinn. 

VR ásamt öðrum stéttarfélögum í breiðfylkingu stærstu aðildafélaga og sambanda innan Alþýðu- 
sambandsins lýsti föstudaginn 9. febrúar 2024 yfir árangursleysi í kjaraviðræðum við Samtök atvinnu- 
lífsins eftir margra vikna fundarlotu. 

Í sameiginlegri grundvallarnálgun þessara félaga er horft til 
þess að hófsamar launahækkanir verði bundnar ströngum 
forsendum um lækkun verðbólgu og vaxta.


7VR BLAÐIÐ  01 2024

RAFRÆNIR  
HÁDEGISFYRIRLESTRAR

VIÐ HÖFUM ÖLL ÁHRIF  
21. mars kl. 12:00-12:45 – enskur texti 
Opinn á Mínum síðum VR í 30 daga 

Leiðbeinandi: Sigríður Indriðadóttir,  
framkvæmdastjóri Saga Competence 

Árangur skipulagsheilda byggir á starfsfólki sem líður vel, er sálfélags- 
lega öruggt, upplifir traust og finnur að það er partur af öflugri liðs-
heild. Líðan, hegðun og framkoma starfsfólks og stjórnenda á vinnu- 
stöðum hefur mikil áhrif þegar kemur að því að byggja upp þær lykil-
forsendur sem liðsheild, traust og sálfélagslegt öryggi eru. 

Í fyrirlestrinum leitast Sigríður við að opna huga starfsfólks og stjórn- 
enda enn frekar fyrir því hversu mikil áhrif hvert og eitt okkar hefur 
á vellíðan og árangur í raun og veru, með það fyrir augum að auka 
sjálfsþekkingu fólks og stuðla að enn betri vinnustaðamenningu þar 
sem hvert og eitt fær notið sín í góðu samstarfi við aðra. 

Sigríður Indriðadóttir hefur á sínum ferli sem forstöðumanneskja 
mannauðsmála og stjórnendaráðgjafi unnið mikið með líðan, liðs-
heild og hegðun fólks inni á vinnustöðum. Hún hefur stutt við bæði 
stjórnendur og starfsfólk á þeirri vegferð að vera meðvitaðra um sjálft 
sig með það að markmiði að byggja upp traust, bæta samskipti, efla 
liðsheild og auka bæði hamingju og árangur.  

HOW DO YOU LIKE ICELAND?  
STAÐA INNFLYTJENDA Á ÍSLENSKUM 
VINNUMARKAÐI 
18. apríl kl. 12:00-13:00 – enskur texti 
Opinn á Mínum síðum VR í 30 daga 

Leiðbeinandi: Kristín Heba Gísladóttir, framkvæmdarstjóri Vörðu

Á undanförnum árum hefur innflytjendum fjölgað mikið á Íslandi og 
þátttaka þeirra á íslenskum vinnumarkaði er mjög mikil. Þessi fjölgun 
hefur átt stóran þátt í hagvexti landsins og auðgað samfélagið. Rann-
sóknir sýna hins vegar að staða innflytjenda er frábrugðin stöðu inn-
fæddra. Í fyrirlestrinum verður fjallað um þennan aðstöðumun út frá 
niðurstöðum rannsókna Vörðu - Rannsóknarstofnunar vinnumarkaðar- 
ins. Rætt verður um fjárhagsstöðu, stöðu á húsnæðismarkaði, heilsu og 
starfsskilyrði innflytjenda. Auk þess verður fjallað um stöðu fólks með 
erlendan bakgrunn sem er fætt á Íslandi en á foreldri sem er fætt er-
lendis en rannsóknir sýna að sá hópur stendur innfæddum heldur ekki 
jafnfætis á vinnumarkaði. 

Kristín Heba Gísladóttir er með BA próf í sálfræði og M.Sc. gráðu í auð- 
lindafræði. Hún hefur sinnt framkvæmdarstjórastöðu Vörðu frá stofnun 
stofnunarinnar en ASÍ og BSRB stofnuðu Vörðu árið 2020 með það 
að markmiði að efla rannsóknir á stöðu launafólks á íslenskum vinnu- 
markaði. Sérstök áhersla hefur verið lögð á að rannsaka stöðu mismun- 
andi hópa, þar með talið innflytjenda. Með góðum rannsóknum er 
hægt að efla heildarsamtökin og aðildarfélög þeirra til að berjast fyrir 
betri lífsskilyrðum alls félagsfólks verkalýðshreyfingarinnar á Íslandi. 

SKRÁNING

Með því að skrá þig færðu áminningu þegar nær dregur  
viðburði á tölvupóstfangið sem þú ert með skráð hjá VR. 
Þú getur séð hvaða netfang þú ert með skráð á Mínum 
síðum á vr.is.  Þú getur einnig smellt á hnapp við skráningu 
til að setja viðburðinn í dagatalið þitt. 

Fyrirlesturinn verður einungis aðgengilegur rafrænt.  
Honum verður streymt á auglýstum tíma, opinn út daginn 
á hlekknum vr.is/streymi en fer svo inn á Mínar síður VR 
og verður þar aðgengilegur í 30 daga.

Skannaðu kóðann með  
snjallsímanum til að fá nánari  
upplýsingar um viðburði VR


8 VR BLAÐIÐ  01 2024

SPURT  
& SVARAÐ
Uppsagnarfrestur

Hvað er uppsagnarfrestur?
Uppsagnarfrestur er gagnkvæmur réttur atvinnurekanda og starfs-
krafts til að slíta vinnusambandi aðila. Báðir aðilar þurfa að tilkynna 
hinum með formlegum og sannanlegum hætti þegar ætlunin er að 
slíta vinnusambandinu. Í ákveðnum tilfellum er atvinnurekanda þó 
takmarkanir settar, m.a. ef tilkynnt hefur verið um töku fæðingarorlofs 
eða sorgarleyfis, sjá nánar á vefsíðu VR.

Uppsögnin skal vera skrifleg og á sama tungumáli og ráðningar-
samningurinn. Uppsögnin skal vera skýr þ.e. með nöfnum starfskrafts 
og atvinnurekanda, dagsetningu, vísun í lengd uppsagnarfrests og 
undirritun beggja aðila.

Hvað er uppsagnarfresturinn langur?
Tímalengd uppsagnar miðast við þann rétt sem starfskraftur hefur 
áunnið sér á þeim degi sem uppsögnin á sér stað.

• 0-3 mánuðir í vinnu, eins vikna uppsagnarfrestur. 

• 3-6 mánuðir í vinnu, eins mánaðar uppsagnarfrestur.

• unnið meira en 6 mánuði, þriggja mánaða uppsagnarfrestur.

Uppsagnarfresturinn er bundinn við mánaðamót og byrjar að telja 
frá og með fyrsta degi næsta mánaðar eftir að uppsögn hefur verið 
birt þeim sem uppsögnin beinist að.

Þegar uppsögnin er vika er miðað við 5 virka daga eða 7 almanaks- 
daga. Byrjar fyrsti dagurinn að telja daginn eftir að uppsögnin hefur 
verið birt þeim sem uppsögnin beinist að.

Uppsagnarfresturinn lengist þegar starfskraftur hefur náð 10 ára 
starfstíma hjá fyrirtæki og ákveðnum aldri:

• 10 ára starfstími og 55 ára aldur, uppsagnarfresturinn er 4 mánuðir.

• 10 ára starfstími og 60 ára aldur, uppsagnarfresturinn er 5 mánuðir.

• 10 ára starfstími og 63 ára aldur, uppsagnarfresturinn er 6 mánuðir.

Starfskrafturinn getur þó alltaf sagt upp starfi sínu með þriggja 
mánaða uppsagnarfresti.

Hve langur er uppsagnarfrestur starfsfólks  
í hlutastarfi (í tímavinnu)?
Lengd vinnusambands aðila er það sem skiptir máli varðandi upp-
sagnarfrest. Þá gildir einu hvort fólk er í hlutastarfi og fær greitt tíma- 
kaup eða hvort það er í fullu starfi og fær greidd mánaðarlaun.

Þarf ég að vinna uppsagnarfrestinn?
Meginreglan í vinnurétti er að starfskraftur vinni á uppsagnarfresti. 
Á uppsagnarfresti hefur starfskrafturinn og atvinnurekandinn sömu 

skyldur og áður, þ.e. óheimilt er að breyta vinnutíma, verkefnum og 
ábyrgð svo eitthvað sé nefnt.

Atvinnurekanda er heimilt að leysa starfskraft undan vinnuskyldu á 
uppsagnarfresti en hefur hann þá enn þær skyldur að greiða um-
samin kjör þar til uppsagnarfresti lýkur.

Heimilt er að aðilar semji um skemmri uppsagnarfrest sem þýðir þá 
ekki endilega að sá tími sem eftir er verði greiddur. Ef samið er um 
styttri uppsagnarfrest er mikilvægt að það sé gert skriflega.

Ég er ekki með ráðningarsamning,  
hvaða reglur gilda þá?
Skv. kjarasamningi hefur atvinnurekandi þær skyldur að ganga frá 
skriflegum ráðningarsamningi við starfsfólk. Sé sá hluti kjarasamn-
ingsins ekki virtur þá hefur það engin áhrif á réttarstöðu aðila því 
öll ákvæði kjarasamningsins gilda og því eru báðir aðilar bundnir 
uppsagnarrétti skv. kjarasamningi.

Má uppsögn vera munnleg?
Uppsagnir eiga að vera skriflegar og á sama tungumáli og ráðningar-
samningur starfskrafts. Dómstólar hafa viðurkennt að munnlegar 
uppsagnir séu gildar. Ef upp kemur ágreiningur getur verið erfitt að 
sanna uppsögnina og því er mikilvægt að aðilar framkvæmi uppsögn  
í samræmi við kjarasamning, þ.e. skriflega og hafi hana skýra.

Get ég tekið uppsafnað orlof inn í uppsagnarfrest?
Meginreglan er sú að orlof og uppsagnarfrestur geta ekki farið saman. 
Því er einungis hægt að fella áunnið orlof inn í uppsagnarfrest og 
stytta þar með uppsagnarfrestinn ef gagnkvæmt samkomulag er um 
það milli atvinnurekanda og starfskrafts.

Sé ekki samkomulag um slíkt fyrirkomulag lengist uppsagnarfrestur 
miðað við það orlof sem tekið er í uppsagnarfresti.

Má segja upp starfskrafti í veikindaleyfi?
Já, það er ekkert í kjarasamningi sem bannar það að starfskrafti  
sé sagt upp í veikindaleyfi. Uppsögnin getur þó aldrei skert kjara-
samningsbundinn rétt starfskraftsins. Á það við bæði veikindarétt og 
vinnuslysarétt.

Dæmi: Starfskraftur verður veikur en á 6 mánaða veikindarétt skv. 
kjarasamningi. Daginn eftir að starfskrafturinn tilkynnir langtímaveik-
indin er honum sagt upp með 3 mánaða kjarasamningsbundnum 
uppsagnarfresti. Atvinnurekandi hefur þær skyldur í þessu tilfelli 
þar sem starfskrafturinn á ónýttan 6 mánaða veikindarétt að greiða 
honum hann sé starfskrafturinn óvinnufær þann tíma.


9VR BLAÐIÐ  01 2024

Meginreglan er að sá réttur gildir sem fyrr kemur. Ef starfskraftur verður  
því veikur eftir að hann fær uppsögn í hendur og tilkynnir veikindi  
daginn eftir lengir það ekki uppsagnarfrestinn þó kjarasamnings-
bundinn veikindaréttur hans sé lengri en uppsagnarfresturinn. Undan-
tekning frá þessu er í tilfelli atvinnusjúkdóma og vinnuslysa.

Á ég rétt á að vita ástæðu uppsagnar?
Meginreglan er sú að hvorugum aðilanum, þ.e. atvinnurekanda og 
starfskrafti, er skylt að greina frá ástæðum uppsagnar í uppsagnar-
bréfinu. Eina undantekningin er í tilfelli atvinnurekanda ef ætlunin er 
að segja starfskrafti upp störfum þar sem rökstyðja þarf uppsögn, t.d. 
eftir tilkynningu á töku fæðingarorlofs. 

Starfskraftur á kjarasamningsbundinn rétt á að fá að vita ástæður 
uppsagnar ef hann kýs það. Starfskrafturinn þarf að óska eftir viðtali 
um starfslok sín og ástæður uppsagnar innan fjögurra sólarhringa frá 
því að uppsögnin var móttekin. Viðtalið á þá að eiga sér stað innan 
fjögurra sólarhringa þar frá.

Að loknu viðtali eða innan fjögurra sólarhringa á hann rétt á að fá 
ástæður uppsagnar skýrðar skriflega og á hann að fá þær frá atvinnu-
rekanda innan fjögurra sólarhringa þar frá.

Fallist atvinnurekandi ekki á ósk starfskraftsins um skriflegar skýringar, 
á starfskrafturinn rétt á öðrum fundi með atvinnurekanda innan fjög-
urra sólahringa að viðstöddum trúnaðarmanni eða fulltrúa stéttar-
félagsins ef starfskrafturinn óskar þess.

Fleiri spurningar og svör varðandi veikindarétt, 
uppsagnir og orlof má finna á vr.is

Er miðað við að þessir fjórir sólarhringar eigi við um almenna vinnu-
daga, þ.e. frá mánudegi til föstudags.

Hvað er fyrirvaralaus uppsögn?
Fyrirvaralaus uppsögn er þegar starfskrafti er sagt upp án þess að 
fyrirtækið ætli að virða kjarasamningsbundinn uppsagnarfrest.

Ef starfskraftur fær fyrirvaralausa uppsögn þar sem uppsagnarfrestur 
er ekki virtur er honum bent á að setja sig strax í samband við 
kjaramálasvið.

Hvernig á að standa að uppgjöri starfskrafts 
við starfslok?
Þegar starfskraftur hættir, hvort sem er með samkomulagi eða við 
lok uppsagnarfrests, þarf að gera upp laun ásamt áunnum réttindum  
eins og orlofsuppbót, desemberuppbót og orlofi. 

Uppgjör á að eiga sér stað með síðustu launagreiðslu síðustu mánaða- 
móta uppsagnar.

Uppsagnir eiga að vera skriflegar og á sama tungumáli og ráðningarsamningur starfskrafts. Dóm-
stólar hafa viðurkennt að munnlegar uppsagnir séu gildar. Ef upp kemur ágreiningur getur verið erfitt 
að sanna uppsögnina og því er mikilvægt að aðilar framkvæmi uppsögn í samræmi við kjarasamning, 
þ.e. skriflega og hafi hana skýra.


10 VR BLAÐIÐ  01 2024

ERTU NOKKUÐ AÐ GLEYMA ÞÉR?
Könnun VR á Fyrirtæki ársins 2024 er hafin. 

Við hvetjum félagsfólk VR til að svara könnun félagsins á Fyrirtæki 
ársins 2024 en hún stendur nú sem hæst. Heppnir svarendur geta að 
auki dottið í lukkupottinn og unnið glæsilega vinninga, þar á meðal 
iPhone 15 og YAY gjafabréf. Flest í félaginu hafa nú fengið könnunina 
senda á tölvupósti en einnig er hægt að nálgast hana á Mínum síðum 
á vef VR. 

EIN STÆRSTA VINNUMARKAÐSKÖNNUNIN
VR hefur kannað aðbúnað félagsfólks og viðhorf þess árlega í meira en 
tvo áratugi. Öll í félaginu fá senda könnun en fjöldi fyrirtækja tryggir að 
auki öðru starfsfólki sínu þátttökurétt í könnuninni, óháð því í hvaða 
stéttarfélagi það er. Í ár fær allt starfsfólk um 150 fyrirtækja tækifæri 
til að taka þátt óháð stéttarfélagsaðild sinni og er könnunin send til 
um 40 þúsund einstaklinga á almennum vinnumarkaði. Könnun VR 
á Fyrirtæki ársins er þannig ein viðamesta vinnumarkaðskönnun sem 
gerð er á Íslandi. 

UM HVAÐ ER SPURT?
Í könnuninni er spurt um viðhorf til níu lykilþátta í starfsumhverfi svar-
enda. Þættirnir eru stjórnun fyrirtækisins, starfsandi á vinnustaðnum, 
launakjör, vinnuaðstaða, sveigjanleiki í vinnu, sjálfstæði í starfi, ímynd 
fyrirtækisins, jafnrétti og að síðustu ánægja og stolt af vinnustaðnum. 
Gefin er einkunn fyrir hvern lykilþátt og saman mynda þær heildar- 
einkunn fyrirtækis en hæsta einkunn er fimm. Ítarleg umfjöllun um 
þættina og þróun þeirra er á vef VR, vr.is. Þar má einnig finna um- 
fjöllun um hugmyndafræðina að baki könnuninni og framkvæmdina. 

EFSTU FYRIRTÆKIN VALIN FYRIRTÆKI ÁRSINS
Niðurstöður eru birtar á vef VR fyrir hvert og eitt fyrirtæki sem nær 
lágmarkssvörun, sem er 35% af útsendum spurningalistum. Einungis 
fyrirtæki þar sem allt starfsfólk hefur tækifæri til að taka þátt koma til 
greina í valinu á Fyrirtæki ársins eða Fyrirmyndarfyrirtæki. 

Fyrirtækjum er skipt í þrjá flokka eftir stærð; minnstu fyrirtækin eru 
þau þar sem starfsfólk er færra en 30 talsins, meðalstór eru þau þar 
sem starfa 30 til 69 og þau stærstu eru með 70 eða fleiri starfandi. 
Efstu fyrirtækin í hverjum stærðarflokki fá titilinn Fyrirtæki ársins. Fyrir- 

tækin í fimmtán efstu sætunum, þar með talin vinningsfyrirtækin sjálf, 
fá viðurkenninguna Fyrirmyndarfyrirtæki.

FJÖLSKYLDUVÆNUSTU FYRIRTÆKIN 
Auk þess verður eitt fyrirtæki í hverjum stærðarflokki útnefnt Fjöl-
skylduvænasta fyrirtækið 2024. VR veitti slíka viðurkenningu í fyrsta 
skiptið árið 2023 og verður hún fastur liður í könnuninni héðan í frá. 
Viðurkenningin grundvallast á svörum starfsfólks við spurningum sem 
snúa að sveigjanleika í vinnu og getu til þess að samræma vinnu og 
einkalíf. VR telur brýnt að vekja athygli á þessum mikilvæga málaflokki 
með því að veita sérstakar viðurkenningar til þeirra fyrirtækja sem 
bjóða starfsfólki sínu upp á fjölskylduvæna vinnustaði.

ÞINN VETTVANGUR TIL SAMSKIPTA
Könnunin veitir starfsfólki mikilvægan farveg til að tala við stjórnendur 
sinna vinnustaða, hrósa því sem vel er gert en benda jafnframt á það 
sem þarf að laga. Þetta er þinn vettvangur og þín leið til að láta heyra 
frá þér. 

Niðurstöðurnar eru mælikvarði á frammistöðu stjórnenda fyrirtækja 
og eru nýttar til að veita þeim fyrirtækjum sem standa sig vel í 
mannauðsmálum viðurkenningu fyrir vel unnin störf og hvetja önnur 
til aðgerða. En niðurstöður í könnun VR á Fyrirtæki ársins eru meira en 
bara viðurkenning til fyrirtækja. Þær gefa félagsfólki VR og starfsfólki 
á almenna vinnumarkaðnum upplýsingar um starfskjör í fyrirtækjum 
og viðhorf starfsfólks þeirra sem og þróun á vinnuaðstæðum. Þær 
gefa VR einnig dýrmætar upplýsingar um hvar hallar á félagsfólk og 
hvernig kjarabaráttan hefur skilað árangri. Niðurstöður könnunarinnar 
eru mikilvægt innlegg í kjaraviðræður og renna fleiri stoðum undir 
starfsemi og þjónustu félagsins.

Skannaðu kóðann með  
snjallsímanum til að fá nánari  
upplýsingar um könnunina eða farðu 
inn á slóðina vr.is/2024. 


11VR BLAÐIÐ  01 2024

KJARAMÁL
SKOÐAR ÞÚ  
LAUNASEÐILINN ÞINN?
Það færist sífellt í aukana að launaseðlar séu sendir í heimabanka og er þá að finna undir „rafræn skjöl“ í heimabankanum. Slík 
afhending er viðurkennd og er í raun mjög hentug því þá eru allir launaseðlarnir á einum stað og ekki hætta á að þeir týnist. 
Það er aldrei of oft minnt á nauðsyn þess að fara reglulega yfir launaseðla og ganga úr skugga um að rétt laun séu greidd og öll 
viðeigandi gjöld dregin af launum. 

EFST Á SEÐLINUM EIGA AÐ VERA HAGNÝTAR 
UPPLÝSINGAR: 

• Kennitölur og nöfn fyrirtækis og starfskrafts

• Dagsetning greiðslu

• Dagsetning tímabils

LAUN
Mánaðarlaun annað hvort skv. ráðningarsamningi eða kjara-
samningi, þ.e. samið er um ákveðna upphæð fyrir unninn 
mánuð og reiknast starfshlutfall af þeirri upphæð. Tímafjöldi 
og tímakaup og þá hvers kyns, þ.e. dagvinna, eftirvinna, 
stórhátíð eða yfirvinna. 

Bónus eða aðrar aukagreiðslur, s.s. dagpeningar, ökutækja-
styrkur, desemberuppbót, bifreiðahlunnindi o.fl.

Orlof. Orlofsdagar, orlofstímar eða orlof er reiknað sem 
hlutfall af greiddum launum og greitt í banka. Hvernig sem 
orlofið er reiknað skal það koma fram á útgefnum launaseðli 
um hver mánaðamót. 

Samtala launa er svo tekin saman í eina upphæð sem er þó 
ekki upphæð greiddra launa.

FRÁDRÁTTUR
Reiknaður skattur. Launagreiðandi ber ábyrgð á greiðslu 
opinberra gjalda. Launaseðillinn er því mjög mikilvæg kvittun 
fyrir starfskraftinn ef þessar greiðslur skila sér ekki á rétta staði. 

Tekjuskattur. 31,48% fyrir tekjur upp að 446.136 kr., 37,98% 
fyrir tekjur á bilinu 446.137 - 1.252.501 kr. og 46,28% af tekjum 
umfram þá upphæð. 

Persónuafsláttur. Mánaðarlegur persónuafsláttur árið 2024 
er 64.926 kr. Launafólk skal gæta þess að persónuafsláttur sé 
einungis nýttur á einum vinnustað, eða að hámarki 100%.

Lífeyrissjóður. 4% skyldugreiðsla frá launafólki, atvinnurek-
andi greiðir einnig 11,5%.

Séreignarlífeyrissjóður. Annað hvort 2% eða 4%, fer eftir 
þeim samningi sem starfskraftur gerir við viðeigandi sér-
eignarlífeyrissjóð. Atvinnurekandi greiðir 2% á móti.

Stéttarfélagsgjöld. 0,7% til VR.

Starfsmannafélag ef við á.

Frádráttur á orlofi. Þegar orlof er reiknað sem hlutfall af 
launum um hver mánaðamót skal orlofið greitt í banka og 
upplýsingar um orlofsreikning koma fram á launaseðlinum.

NIÐURSTAÐA
Þegar allir frádráttarliðir hafa verið dregnir frá heildarlaunum 
stendur eftir sú upphæð sem greidd er inn á bankareikning 
starfskrafts. 

Starfskraftur skal koma sem fyrst með ábendingu og beiðni um 
leiðréttingu launa telji hann þau vera röng, t.d. ef starfshlutfall er of 
lágt, tímar of fáir eða ef laun eru ekki í samræmi við umsamin kjör. 
Launaseðillinn er kvittun starfsfólks fyrir unninn tíma og greidd gjöld. 
Atvinnurekanda ber skylda skv. kjarasamningi til að afhenda starfs-
fólki launaseðil við hverja útborgun og er því mikilvægt að ganga úr 
skugga um að hann berist starfsfólki örugglega, hvort sem það er í 
pósti,  heimabanka eða við afhendingu á vinnustað. 

Launaseðlar eru mismunandi á milli fyrirtækja en innihald þeirra skal 
vera það sama þótt framsetningin sé ólík. Starfsfólk ætti að geta leitað 
til síns næsta yfirmanns eða til mannauðssviðs/launafulltrúa ef það 
óskar eftir að fá skýringu á launaseðli sínum. Félagsfólki VR er alltaf 
velkomið að leita til okkar á kjaramálasviði VR ef það þarf aðstoð við 
lesa úr launaseðlinum sínum. 

Á vef VR er að finna reiknivélar ásamt launaseðli sem 
hægt er að skoða til samanburðar: vr.is/reiknivelar

Sýnishorn ehf 
Kringlan 7 – 103 Reykjavík 
Kt. 250899-7589 

     Launaseðill 

101    Dagvinna  30 2.478,30  74.349  45  111.524 
102    Eftirvinna  35 3.427,45  119.961  56  191.937 
305    Orlof 10,17% af 133.575  13.584  21.216 

 Samtals laun:  147.159 

10   Iðgjald 4%  5.886  9.193 
50  Félagsgjald 0,7%   1.030  1.608 
910   Staðgreiðsla skatta  0  0 
305  Orlof greitt í banka  13.584  21.216 

 Samtals frádráttur:  19.480 

Staðgreiðsluskyld laun eru 147.159 en til lækkunar kemur iðgjald launþega í lífeyrissjóð 5.886. 
Staðgreiðslustofn er því 141.273. Heildarstaðgreiðslustofn í nóvember 2019 er 141.273 og dreifist á 
skattþrep samanber eftirfarandi sundurliðun:  

Þrep 1: upphæð:   141.273  36,94% skattprósenta:  reiknuð staðgreiðsla :      52.186 
Þrep 2: upphæð:     46,24% skattprósenta:  reiknuð staðgreiðsla :  
Staðgreiðsla reiknast samtals 52.186 en persónuafsláttur til lækkunar er 56.447. 
Staðgreiðsla er því 0. 

Lífeyrissjóður verslunarmanna VR - Stéttarfélagsgjald 
Iðgjald launþega:  5.886 Félagsgjald launþega: 1.030 – Mótframlag vinnuv.: 2.428 
Mótframlag vinnuv.: 16.923 

Arionbanki – Kirkjubraut 28 
- Laun lögð inn á bankareikning: 0330-26-4447 kr. 127.679
- Orlof lagt inn á orlofsreikning 0330-16-33334 kr. 13.584, frá 1. maí 2023 kr. 21.216

    Frá áramótum 
        Tímar/Ein.   Taxti  Upphæð  Tímar/Ein.      Upphæð 

Dagsetning:    28. 02. 2024
Tímabil:  
Seðilnúmer:  
Kennitala:  
Laun:  
Frádráttur:  
Útborguð laun: 

01.02.– 28.02.2024
2 

300501-5759 
147.159 

19.480 
127.679 

Friðbjartur Agnmundarson 
Blásalir 283 
111 Reykjavík  

  Frá áramótum 
   Tímar/Ein.   Taxti  Upphæð  Tímar/Ein.      Upphæð Laun 

Frádráttur 


12 VR BLAÐIÐ  01 2024

HEIMILISFJÁRMÁLIN  
Á STORMASÖMU ÁRI
Gluggaveður er skemmtilega íslenskt orð. Í brunagaddi og bálhvössu eru krókusarnir farnir að dauðsjá eftir 
þjófstartinu en við sitjum við eldhúsgluggann og njótum útsýnisins. Mikið er þetta nú fallegur dagur. Það er 
kostur að geta litið á íslenska veðrið með þessum hætti og án þess væri hér tæplega búandi. 

Við höfum þó vit á að vaða ekki út í gluggaveðrið nema kappklædd. 
Við fylgjumst með veðurspánni og tökum grillið inn ef spáin er ljót. 
Það er vissara að ganga einn hring og sjá til þess að gluggarnir séu 
lokaðir og þótt stutt sé síðan við hreinsuðum frá niðurföllunum tekur 
enga stund að líta á þau aftur. Vissulega erum við heppin að búa hér 
við einhver bestu lífsgæði á byggðu bóli en þetta er samt óttalegt 
rokrassgat. Þótt ég hafi ekkert fyrir mér í því ætla ég að leyfa mér að 
fullyrða að engin þjóð nýtir góðviðrisdaga betur, vegna þess að við 
vitum sem er að næsta lægð nuddar saman lófunum einhvers staðar 
suður í höfum og býður þess að minna okkur á hvar við búum.

SLÆMI KAFLINN KEMUR
Við vitum öll af þessum sviptingum. Við kunnum að stilla væntingum 
í hóf og vitum að eins og í handboltanum kemur slæmi kaflinn alltaf 
en er þó ekki eilífur. Við búum ekki við ósvipuð skilyrði í efnahagslegu 
tilliti. Þetta er óttalegt rokrassgat. Búandi á slíku landi verðum við því 
að verja okkur eins og kostur er fyrir þeim sviptingum sem sennilega 
eru og verða óumflýjanlegar. Það er mikilvægt að muna að núverandi 
ástand, hvernig svo sem árar, er ekki víst að verði varanlegt. Hér skipt-
ast oftar á skin og skúrir og með meiri látum en víða annars staðar. Hin 
ýmsu gögn sýna okkur, svo ekki verður um villst, að okkur hættir til að 
gleyma okkur í núverandi ástandi. Þetta er ekki séríslenskt vandamál 
hvað heimilisfjármálin varðar, en kannski öllu alvarlegra vegna þess 
hve sveiflurnar hér eru miklar. 

GERUM RÁÐ FYRIR HINU ÓVÆNTA
Okkur hættir til að taka ákvarðanir sem byggja á þeirri forsendu að 
nýliðinn tími endurtaki sig eða núverandi ástand verði varanlegt. 
Þessi tilhneiging hefur birst okkur annað slagið undanfarin ár. Sem 
dæmi má nefna mikinn flótta úr íslensku krónunni eftir að hún 
hafði þegar veikst mikið í kjölfar fjármálahrunsins. Almenningur tók 
lítinn þátt í fjárfestingum á hlutabréfamarkaði fyrr en eftir að mjög 
miklar verðhækkanir höfðu þegar átt sér stað í aðdraganda hrunsins 
og meðan á Covid stóð. Þegar litið hefur verið á tíðni viðskipta ein- 
staklinga í verðbréfasjóðum er ljóst að almenningur vill leggja fé 
sitt þangað inn eftir miklar hækkanir en tekur fjármuni út eftir miklar 
lækkanir og sama má segja um margar aðrar fjárfestingar. Við virð-
umst elta sveifluna þar sem við ofmetum líkur á því að hún haldi 
áfram á sömu leið.

Björn Berg
Fjármálaráðgjafi og fyrirlesari

Ef bornir eru saman vextir á bankabókum og verðbólguspár virðast 
innlánskjör nú vera óvenju góð en þó er enn vinsælt að tala um að 
ekkert sé upp úr bankareikningum að hafa þessa dagana. Aðstoðar-
seðlabankastjóri var harðlega gagnrýnd þegar hún benti á, um það 
leyti sem vextir náðu hér lágmarki, að mikilvægt væri að tryggja 
fjárhagslegt svigrúm við lántöku, þar sem líklega myndu vextir hækka 
að nýju. Við getum að sjálfsögðu ekki séð allt hið óvænta fyrir en það 
borgar sig að reikna með breytingum sem gætu haft mikil áhrif á 
fjárhag heimilis okkar. Því er holl og góð æfing að spyrja sig af og til 
„hvað ef?“.

FJÁRHAGSLEG HEILSA 2024
Á nýju ári gefst tilefni til að taka til í fjármálunum. Mikilvægur þáttur 
í því er að huga að sambandi sínu við peninga í grundvallaratriðum. 
Það var með slíkt í huga sem ég var beðinn um að halda fyrirlestur á 
vettvangi VR sem bar heitið Fjárhagsleg heilsa 2024. Þar var ég raunar 
rækilega minntur á síbreytileika íslensks efnahagslífs því frá því er-
indið var tekið upp í upphafi desember og þar til það var birt á vef- 
num um fimm vikum síðar hafði gosið rétt við Grindavík, jákvæðar og 
aftur neikvæðar fréttir borist af kjaraviðræðum og verðbólgan hjaðnað 
meira en spáð hafði verið! Megininntak erindisins hélt þó vonandi 
verðgildi sínu en þar ræddi ég áhrif mögulegrar þróunar efnahags-
mála á heimilin í landinu. Ef við viljum tryggja betur fjárhagslega 
heilsu okkar þetta árið legg ég til að öryggi verði í forgrunni.

NOKKRAR TÍMALAUSAR REGLUR
Almennar reglur um örugg og heilbrigð heimilisfjármál gilda alltaf, 
óháð aðstæðum og efnahagssveiflu. Þær hjálpa auk þess til við að 
takast á við óvænta og erfiða tíma. Að sjálfsögðu er svigrúm fólks til 
að tileinka sér þessa hegðun mjög misjafnt og víða minna en áður, 
einmitt vegna ástandsins. En það hlýtur að vera tilraunarinnar virði að 
teygja sig í það minnsta í rétta átt.

Okkur hættir til að taka ákvarðanir sem byggja á 
þeirri forsendu að nýliðinn tími endurtaki sig eða 
núverandi ástand verði varanlegt. 


13VR BLAÐIÐ  01 2024

Ekki taka ný lán – Geymdu eins og kostur er þá neyslu sem þú getur 
ekki staðgreitt. Það er óþarfi að gera aðra ríka með því að leka pen-
ingum úr heimilisbókhaldinu í hverjum mánuði.

Greiddu niður það sem þú skuldar – Veldu þér leið sem hvetur þig 
til dáða. Byrjaðu til dæmis að greiða niður lítið og dýrt lán og bættu 
greiðslubyrðinni sem sparast við innborganir á næsta lán og svo koll 
af kolli.

Eigðu varasjóð – Með hóflegum varasjóði má bregðast við óvæntum 
áföllum og tækifærum með því að taka lán hjá sjálfum sér í stað 
þess að dreifa greiðslum eða taka önnur rándýr neyslulán á borð við 
yfirdrátt.

Leggðu fyrir reglulega – Eini sparnaðurinn sem skilar árangri er sá 
sem lagt er í reglulega og sjálfvirkt. Skráðu aðskilinn sparnað í net- 
banka fyrir ferðalögum, jólum, fjárfestingum og fleiru. Breyttu sparn-
aðinum þannig í reikninga sem alltaf eru greiddir.

Hugaðu að efri árunum – Greiddu þín 4% í viðbótarlífeyrissparnað 
og byggðu upp góðan og sveigjanlegan eftirlaunasjóð.

Gerðu áætlun fyrir heimilið – Skammtaðu þér útgjöld mánaðarins. 
Hvort sem það er gert með reiðufé í umslögum eða agaðri notkun 
debetkorts hefur mörgum tekist að finna fjármuni í heimilisbókhaldinu 
með skýrri áætlun. Tilgreindu þá fjárhæð sem verja má í mat þennan 
mánuðinn, skemmtanir, fjölmiðla og fleira.

Með þessu sköpum við okkur aukið fjárhagslegt svigrúm og það er 
einmitt það sem reynist svo dýrmætt þegar á reynir vegna þess að lán 

eru áhættusöm og sparnaður trygging fyrir óvæntum áföllum. Eins 
og maðurinn sagði er það þegar flóðið fjarar út sem sést hverjir eru 
ekki í sundskýlu. Það er því mikilvægur þáttur fjárhagslegrar heilsu 
að vinna markvisst að því að draga úr skuldum og auka sparnað eins 
og kostur er.

HVAÐ EF?
Vissulega lítur út fyrir að ýmislegt sem gert hefur okkar persónulegu 
fjármál erfiðari upp á síðkastið horfi nú til betri vegar. Verðbólga hefur 
meðal annars hjaðnað og það glittir vonandi í vaxtalækkanir. Vonandi 
fer sem horfir en aftur bendi ég á að við búum á Íslandi og þótt oft sé 
varinn góður er hann óvíða betri en hér. 

Aðstæður fólks eru mjög misjafnar en ef verðbólga hjaðnar hér hratt 
og vextir lækka ættu víða að skapast tækifæri til að vinna enn frekar 
á skuldum. Þar sem minna svigrúm er ætti þó í það minnsta að 
vera hægt að endurfjármagna lán á betri kjörum en áður og rekstur 
heimilisins að verða bærilegri.

Það er þó ekki útilokað að verðbólga verði hér þrálátari og vextir 
háir í lengri tíma. Við höfum áður gengið í gegnum slík tímabil og 
vitum hversu erfið þau geta verið. Vegna þeirrar óvissu sem nú ríkir 
þykir mér þetta því sérlega heppilegur tími fyrir heimili að ráðast í 
fjárhagslegt átak. 

Setjum öryggi í fyrsta sæti og leggjum nú áherslu á að tryggja okkur 
sem allra best fyrir hverju því sem koma skal fjárhagslega. Svigrúmið 
er ekki alltaf mikið en reynum samt, allt hjálpar. Ég man ekki eftir að 
hafa séð eftir því að hafa litið á niðurföllin í vondri veðurspá eða tekið 
grillið inn.

Almennar reglur um örugg og heilbrigð heimilisfjármál gilda alltaf, óháð aðstæðum og efnahags- 
sveiflu. Þær hjálpa auk þess til við að takast á við óvænta og erfiða tíma. Að sjálfsögðu er svigrúm 
fólks til að tileinka sér þessa hegðun mjög misjafnt og víða minna en áður, einmitt vegna ástandsins.


14 VR BLAÐIÐ  01 2024

MORGUNVERÐARFUNDUR  
UM LEIKSKÓLAMÁL
Fimmtudaginn 23. nóvember 2023 stóð VR fyrir fjölmennum morgunverðarfundi um stöðu foreldra ungra 
barna og samspil leikskóla og vinnumarkaðar.

Á fundinum voru þrjú erindi haldin og í kjölfarið sköpuðust líflegar 
umræður í pallborði sem Halla Gunnarsdóttir, stjórnarkona í VR, stýrði. 
Pallborðið var skipað fulltrúum mismunandi hagaðila og fyrir svörum 
sátu þau Arnar Þór Sævarsson, framkvæmdastjóri Sambands íslenskra 
sveitarfélaga; Arnaldur Grétarsson, faðir; Maj-Britt Hjördís Briem, lög- 
maður á vinnumarkaðssviði Samtaka atvinnulífsins og Sigurður Sigur-
jónsson, formaður Félags stjórnenda leikskóla.

Tekist var á um ýmis málefni, m.a. nýlegar hækkanir á gjaldskrám leik- 
skóla í sveitarfélögum eins og Kópavogi og Hafnarfirði fyrir vistun 
barna umfram sex klukkustundir á dag. Stjórn VR hefur áður lýst 
áhyggjum af þessu nýja fyrirkomulagi, sem leggst þyngst á tekjuminni 
foreldra og þá sem skortir sveigjanleika í starfi til þess að hafa börnin í 
skemmri vistun. Í umræðunum bentu fulltrúar leikskólafólks hins vegar 
á að þessi skemmri vistun hafi reynst kennurum og stjórnendum vel, 
enda til þess fallið að minnka álag á kulnað starfsfólk og kerfi sem er 
á mörgum stöðum sprungið. Leikskólar eru íslensku samfélagi afar 
mikilvægir og á fundinum kom fram hvernig togstreita getur skapast 
á milli tveggja ólíkra hlutverka leikskólakerfisins: Hlutverki leikskólans 
sem menntastofnun annars vegar og sem vistunarúrræði fyrir for-
eldra á vinnumarkaði hins vegar. 

Formlegu erindin á morgunverðarfundinum voru sem fyrr segir þrjú. 
Victor Karl Magnússon, sérfræðingur hjá VR, kynnti greiningu á tekju- 
skerðingu foreldra ungra barna á tímabilinu frá því að barn fæðist 
og þar til grunnskólaganga hefst. Í erindinu kom fram að hjón með 
meðallaun VR félaga gætu orðið fyrir tekjuskerðingu sem nemur mill- 
jónum króna (eftir skatt) á þessu tímabili. Hið svokallaða umönnunar- 
bil, sem er tímabilið frá því að fæðingarorlofi lýkur og þar til leikskóla- 
ganga hefst, vegur þar þungt en ljóst er að það reynist mörgum for-
eldrum erfitt að brúa það bil. Að mati flestra hagaðila er nauðsynlegt 

að stjórnvöld stígi inn í og tryggi börnum leikskólapláss strax í kjölfar 
fæðingarorlofs og tekur VR undir það sjónarmið. 

Auk Victors Karls héldu erindi Sunna Símonardóttir, nýdoktor í félags- 
fræði við Háskóla Íslands, og Kristín Heba Gísladóttir, framkvæmdastjóri 
Vörðu – rannsóknarstofnunar vinnumarkaðarins. Sunna fjallaði um 
rannsókn þar sem umfjöllun um leikskólamál og heimgreiðslur var 
greind í fjölmiðlum á árunum 2020 til 2023. Heimgreiðslur eru lágar 
fastar greiðslur til foreldra ætlaðar til að brúa umönnunarbilið. 
Umönnunarbil á Íslandi er að mestu brúað af mæðrum sem teygja 
orlofið sitt og draga úr vinnu sinni að því loknu. Heimgreiðslur hafa 
í gegnum tíðina verið gagnrýndar fyrir að vinna gegn jafnrétti og 
stuðla enn frekar að hinu svokallaða fyrirvinnulíkani, þar sem mæður 
eru heima að sinna börnum sínum. Sunna sagði mikilvægt að vera 
vakandi fyrir þeirri orðræðu sem birtist í tengslum við leikskólamál.

Kristín Heba, framkvæmdastjóri Vörðu, fjallaði um niðurstöður nýrrar 
rannsóknar sem lýtur að því að kortleggja stöðu launafólks þegar 
kemur að því að samræma fjölskyldu og atvinnulíf. Í máli Kristínar 
Hebu kom meðal annars fram að hærra hlutfall kvenna en karla tekur 
börn sín með sér í vinnuna vegna frí- og starfsdaga eða 36% á móti 
23% karla. Rannsóknin er hluti af stærra rannsóknarverkefni Vörðu 
sem er enn í gangi, en niðurstöður fyrsta hluta rannsóknarinnar voru 
birtar í nóvember 2023. Ljóst er að það verður mikilvægt að halda 
umræðum um þessi málefni á lofti.

Umönnunarbil á Íslandi er að mestu brúað af 
mæðrum sem teygja orlofið sitt og draga úr vinnu 
sinni að því loknu.


15VR BLAÐIÐ  01 2024

ÁLITAEFNI  
UM BAKVAKT

BAKVAKT
Fyrir hverja klukkustund á bakvakt sem vakthafandi starfskraftur er 
bundinn heima fær hann greitt sem svarar 33% dagvinnustundar og 
50% dagvinnustundar á almennum frídögum og stórhátíðum. Fyrir 
bakvakt þar sem ekki er krafist tafarlausra viðbragða af hálfu starfs- 
kraftsins en hann er tilbúinn til vinnu strax og til hans næst greiðist 
16,5% af dagvinnukaupi fyrir hverja klukkustund og 25% á frídögum 
og stórhátíðum.

ÚTKALL
Sé starfskraftur kallaður til vinnu á starfsstöð sem er ekki í beinu fram-
haldi af daglegri vinnu hans skal greitt yfirvinnukaup í að minnsta kosti 
4 klst., nema dagvinna hefjist innan tveggja klukkustunda. Um leið og 
starfskraftur er kallaður út þá hættir hann að fá bakvaktargreiðslur en 
fær þá greiðslu fyrir útkallið.

VIKULEGUR FRÍDAGUR OG DAGLEG HVÍLD
Þegar starfskraftur er á bakvakt er hann til taks fyrir atvinnurekandann 
og telst bakvakt því til vinnutíma hvað varðar vikulegan frídag. Sam-
kvæmt reglum um vikulegan frídag á starfskraftur að fá hið minnsta 
einn dag í frí á hverju 7 daga tímabili. Vinni starfskraftur því t.d. frá 
mánudegi til föstudags og er á bakvakt um helgi þarf að bæta starfs- 

kraftinum það upp með launuðum frídegi vikuna á eftir, hvort sem 
starfskrafturinn var kallaður út eða ekki. 

Sé starfskrafturinn kallaður út þarf einnig að gæta að daglegri hvíld. 
Dagleg hvíld skal vera að lágmarki 11 klukkustundir á sólarhring. 

Sem dæmi má taka starfskraft sem vinnur alltaf kl. 8-16 á virkum 
dögum. Hann er á bakvakt á mánudagskvöldi og er kallaður í verk- 
efni kl. 20 sem lýkur kl. 23 það kvöld. Hann á því ekki að mæta til 
vinnu fyrr en kl. 10 á þriðjudegi til að ná 11 klst. hvíld eftir að vinnu 
lauk. Atvinnurekandi getur gert þá kröfu um að hann mæti kl. 8 en 
þá fær starfskrafturinn þann tíma sem hvíldin skerðist um bættan 
síðar. Í þessu tilfelli væri það þá 2 klst. sem vantar upp á hvíldina og 
fengi viðkomandi 3 klst. í uppsafnað frí til töku síðar á dagvinnutíma 
í samráði við atvinnurekanda. Ef starfskraftur mætir hins vegar kl. 10 
heldur hann dagvinnulaunum frá kl. 8. Auk þess er þá greitt fyrir bak- 
vaktartímann frá kl. 16 á mánudeginum þar til viðkomandi var kallaður 
út kl. 20. Þá er greidd yfirvinna í 4 tíma frá þeim tíma, þó verkinu hafi 
verið lokið á 3 tímum. Ef viðkomandi þarf að vera áfram á bakvakt að 
4 tímum liðnum þ.e. þá kl. 24 sama kvöld hefur hann aftur bakvaktar- 
greiðslu þar sem hann er áfram til taks fyrir atvinnurekanda þar til 
mætt er til vinnu. Ef viðvikin eru nokkur eftir fyrsta útkall en þau 
rúmast öll innan fjögurra klukkustunda er einungis greitt eitt útkall. Ef 
vinnan í útkalli tekur lengri tíma en 4 klst. greiðist tilsvarandi fjöldi yfir-
vinnustunda og ef starfskraftur er kallaður aftur út, t.d. kl. 1 eftir mið- 
nætti í þessu sama dæmi, reiknast aftur 4 klst. yfirvinna vegna útkalls.

VINNU SINNT AÐ HEIMAN
Bakvaktarálagið er greiðsla fyrir að vera til taks þannig að hægt sé að 
ná í starfskraftinn. Eins og við vitum þarf starfsfólk í dag ekki allt að 
mæta á starfsstöð til að sinna vinnu sinni heldur má leysa ýmis verk- 
efni að heiman. ,,Í slíkum tilvikum erum við eins og er bundin af dómi 
frá árinu 2003 þar sem ekki var talið að um útkall væri að ræða nema 
starfskrafturinn kæmi á starfsstöð. Í nýlegum dómi félagsdóms frá 
2022 var vísað til þess dóms í svipuðu máli. Ef starfsfólk er kallað út 
á bakvakt en þarf ekki að mæta á starfsstöð til úrlausnar verkefna, 
hættir það á bakvakt þann tíma sem það þarf að leysa verkefnið og 
fær tilheyrandi tímakaup. Að því loknu taka bakvaktargreiðslur aftur 
við. Starfsfólk þarf að halda vel utan um þessa tíma og skrá hjá sér 
svo það fái greitt fyrir þá vinnu sem það sinnir á bakvakt. Þó er vert 
að hafa í huga að samkvæmt kjarasamningi er lágmarksvinnutími um 
helgar 4 klst. svo ef starfskraftur er kallaður í verkefni um helgi greiðast 
minnst 4 klst. fyrir þá vinnu, hversu lengi sem verkefnið varir.

Sé starfskraftur kallaður til vinnu á starfsstöð 
sem er ekki í beinu framhaldi af daglegri vinnu 
hans skal greitt yfirvinnukaup í að minnsta kosti 
4 klst., nema dagvinna hefjist innan tveggja 
klukkustunda.

KJARAMÁL

Þegar starfskraftur hefur lokið sínum hefðbundna 
vinnutíma en þarf að vera til taks í síma er talað um 
að hann sé á bakvakt. Bakvakt getur svo leitt af sér 
úrvinnslu léttari verkefna, útkalls o.fl.


16 VR BLAÐIÐ  01 2024

Allsherjaratkvæðagreiðsla meðal félagsfólks VR vegna kjörs stjórnar 
VR kjörtímabilið 2024-2026 hefst kl. 9:00 miðvikudaginn 6. mars 2024 
og lýkur kl.12:00 á hádegi miðvikudaginn 13. mars 2024. Atkvæða- 
greiðslan er rafræn.

HVERJIR HAFA ATKVÆÐISRÉTT?
Atkvæðisrétt í kosningunum hafa allir fullgildir VR félagar. Á kjörskrá 
er einnig eldra félagsfólk (hætt atvinnuþátttöku vegna aldurs) sem 
greiddi félagsgjald á 67. aldursári og hafði greitt a.m.k. 50 mánuði af 
60 síðustu fimm árin áður en það varð 67 ára.

UPPLÝSINGAR TIL ATKVÆÐISBÆRRA VR FÉLAGA 
Allt atkvæðisbært félagsfólk með skráð netfang hjá VR fær sendar 
upplýsingar í tölvupósti um hvernig atkvæðagreiðslan fer fram. Upp- 
lýsingarnar verða einnig aðgengilegar á vef VR. Aðgangur að raf- 
rænum atkvæðaseðli er á vef VR. Þau sem ekki hafa aðgang að 
atkvæðaseðli en telja sig eiga rétt á þátttöku í atkvæðagreiðslunni 
geta sent erindi til kjörstjórnar á netfangið kjorstjorn@vr.is eða í 
pósti til Kjörstjórnar VR, Húsi verslunarinnar, Kringlunni 7, 103 Reykja- 
vík, fyrir lok kjörfundar. Kærufrestur er til loka kjörfundar.

HVERNIG Á AÐ KJÓSA?
Til að kjósa ferðu á vef VR, www.vr.is, smellir á Kosningar í VR 2024 
og skráir þig inn með Íslykli eða rafrænum skilríkjum. Þá opnast at-
kvæðaseðill í nýjum vafra og upplýsingar um hvernig þú átt að bera 
þig að við að greiða atkvæði. Ef þú ert ekki með Íslykil eða rafræn skil-
ríki getur þú sótt um á audkenni.is eða í viðskiptabankanum þínum. 
Rétt er að benda á að úthlutun sæta í stjórn á grundvelli niðurstöðu 
kosninganna fer fram með svokallaðri fléttuaðferð, þ.e. karlar og 
konur raðast til skiptis í sætin. Sjá nánar á bls.17 þar sem 20. grein laga 
VR um kosningu til trúnaðarstarfa er birt í heild sinni.

FRAMBJÓÐENDUR
Kosið er á milli 13 frambjóðenda til sjö sæta í aðalstjórn til tveggja ára 
og þriggja sæta varamanna til eins árs. Kynning á frambjóðendum 
er hér í blaðinu og á vef félagsins, www.vr.is. 

VR will hold a secret ballot to elect the board members for VR for the 
term 2024-2026. The voting will begin at 9.00 AM 6th March 2024 and 
will end at 12.00 noon on 13th March 2024. 

WHO IS ENTITLED TO VOTE?
All VR members in good standing are entitled to vote. Also entitled  
to vote are senior members (retired) who paid some dues in their 
67th year and paid dues for at least 50 of the 60 months from age 62 
to 67. Access to electronic ballot papers is via the VR website. If you 
believe you are entitled to vote but do not have access to the ballot 
papers, please send a complaint to the VR election committee, VR, 
Kringlunni 7, 103, Reykjavík or by e-mail to VR’s election committee 
kjorstjorn@vr.is, before the end of voting.

HOW TO VOTE?
The voting is electronic via the VR website, www.vr.is, please choose 
the button Elections in VR 2024 (Kosningar í VR 2024). To access 
the ballot papers you need either an Icekey (Íslykill) or E-Certificate  
(Rafræn skilríki), which you can apply for on the website island.is. 
Once you have logged on you will be directed to the ballot. 

FRAMBJÓÐENDUR TIL STJÓRNAR VR Í STAFRÓFSRÖÐ
CANDIDATES FOR SEVEN SEATS ON THE EXECUTIVE BOARD ARE, 
IN ALPHABETIC ORDER:

Arnþór Sigurðsson

Birgitta Ragnarsdóttir

Bjarni Þór Sigurðsson

Diljá Ámundadóttir Zoega

Gabríel Benjamin

Harpa Sævarsdóttir

Jónas Yngvi Ásgrímsson

Kristjana Þorbjörg Jónsdóttir

Selma Björk Grétarsdóttir

Sigríður Lovísa Jónsdóttir

Sigrún Guðmundsdóttir

Þorvarður Bergmann Kjartansson

Ævar Þór Magnússon

ALLSHERJAR- 
ATKVÆÐAGREIÐSLA  
Í VR 2024

VOTING FOR  
THE POSITIONS 
OF BOARD 
MEMBERS

Nánari upplýsingar um kosningar VR eru á vr.is  
For further information please visit the VR website vr.is.


17VR BLAÐIÐ  01 2024

20.1. UM KOSNINGU FORMANNS OG STJÓRNAR

Formaður skal kosinn í einstaklingskosningu annað hvert ár. Árlega 
skulu 7 stjórnarmenn kosnir til tveggja ára og 3 varamenn til eins 
árs í einstaklingsbundinni kosningu.

Komi fram fleiri framboð en sæti sem í boði eru skal viðhafa rafræna 
kosningu meðal fullgildra félagsmanna.

Berist ekki nægilega mörg framboð skal stjórn félagsins gera til- 
lögu um stjórnarmenn sem bera skal upp í trúnaðarráði til sam- 
þykktar. Ef fleiri tillögur koma fram á fundi trúnaðarráðs skal kosið 
á milli þeirra á fundinum. Afl atkvæða ræður úrslitum.

20.2. UM KOSNINGU Í TRÚNAÐARRÁÐ

Árlega skal kjósa 41 fulltrúa í listakosningu til setu í trúnaðarráði til 
tveggja ára í senn. Missi trúnaðarráðsmaður hæfi til setu í ráðinu 
sbr. 3. mgr. 11. gr. á fyrsta ári kjörs hans, skal í næstu kosningu til 
trúnaðarráðs fjöldi fulltrúa á framboðslista vera aukinn sem nemur 
þeim fjölda sem misst hefur hæfi. Þeir sem bætast þannig við 
framboðslistann skulu þó aðeins vera í kjöri til eins árs.

Komi fram fleiri en einn listi skal viðhafa rafræna kosningu meðal 
fullgildra félagsmanna. Þá skal kosið á milli lista og sá listi sem fær 
flest atkvæði telst rétt kjörinn. Stjórn og trúnaðarráði er skylt að 
stilla upp lista til trúnaðarráðs. Sama einstaklingi er óheimilt að 
skipa sæti samtímis á lista til trúnaðarráðs og í einstaklingskosningu 
til formanns eða stjórnar félagsins. Auglýsa skal í dagblöðum og 
á vef félagsins eftir félagsmönnum sem vilja taka sæti á listanum.

Uppstillingarnefnd skipuð formanni og fjórum einstaklingum kosn- 
um af trúnaðarráði skal skipuð fyrir 15. janúar annað hvert ár.  
Nefndin skal velja frambjóðendur á listann úr hópi þeirra sem 
gefið hafa kost á sér og kanna kjörgengi þeirra.

Berist ekki nægilega mörg framboð skal Uppstillingarnefnd gera 
tillögu um fulltrúa til setu á listanum sem bera skal upp í trúnaðar-
ráði til samþykktar.

Hafi fleiri gefið kost á sér en sætin sem skipa á skal listinn borinn 
upp í trúnaðarráði til samþykktar. Sá sem gefið hefur kost á sér en 
ekki fengið sæti á listanum getur krafist þess að kosið verði um 
frambjóðendur á fundi trúnaðarráðs.

20.3. UM FRAMKVÆMD KOSNINGA

Kjörstjórn úrskurðar um lögmæti framboða.

Kjörstjórn sér um og tekur ákvarðanir um framkvæmd kosninga. 
Ákvarðanir kjörstjórnar eru endanlegar.

Kjörstjórn skal auglýsa eftir framboðum í dagblöðum og á vefsíðu 
félagsins. Framboðsfrestur skal vera að minnsta kosti ein vika.

Framboðum skal skila á skrifstofu félagsins og skulu fylgja þeim 
upplýsingar um nafn og kennitölu frambjóðenda. Skrifleg með- 
mæli 15 félagsmanna þarf vegna framboðs til stjórnar. Skrifleg 
meðmæli 50 félagsmanna þarf vegna framboðs til formanns.

Við framboð lista til trúnaðarráðs skal liggja fyrir skriflegt samþykki 
allra þeirra sem á listanum eru.

Til að listi sem borinn er fram gegn lista trúnaðarráðs sé löglega 
fram borinn þarf skrifleg meðmæli 1% félagsmanna.

Kjörstjórn er heimilt að gefa sólarhringsfrest til að lagfæra annmarka 
á framboðum. Kjörstjórn úrskurðar um hæfi og kjörgengi allra 
frambjóðenda og auglýsir að því loknu upphaf atkvæðagreiðslu 
sbr. reglugerð ASÍ um leynilega allsherjaratkvæðagreiðslu. Úrskurðir 
kjörstjórnar eru endanlegir.

Kosning skal fara fram innan 6 vikna frá því að framboðsfrestur 
rennur út.

Kosningum til trúnaðarstarfa í félaginu skal lokið eigi síðar en  
15. mars ár hvert.

Frambjóðendur í einstaklingskosningu geta dregið framboð sitt til 
baka allt að viku fyrir upphaf kjördags. Frambjóðendur í listakosningu 
geta ekki dregið framboð sitt til baka eftir að framboðsfresti lýkur.

Skrifstofa félagsins sér um kynningu á frambjóðendum í miðlum 
félagsins eins og þeir eru á hverjum tíma. Þá skal haldinn kynningar- 
fundur, einn eða fleiri, meðal félagsmanna með frambjóðendum 
fyrir upphaf kjördags. Um framkvæmd og undirbúning kosninga 
fer að öðru leyti eftir reglugerð ASÍ um leynilegar atkvæðagreiðslur.

20.4. UM KJÖRSEÐLA OG RÖÐUN Á LISTA

VIÐ KOSNINGU TIL STJÓRNAR: 

Raða skal frambjóðendum á kjörseðilinn í handahófskenndri röð  
og kjósendur merkja við minnst 1 en mest 7. Til að viðhalda jafnri  
kynjaskiptingu í stjórn VR skal sá frambjóðandi sem flest atkvæði 
fær skipa 1. sæti í stjórn. Næsta sæti skipar sá sem flest atkvæði 
fékk en er af hinu kyninu o.s.frv. Þeir 7 sem flest atkvæði fá sam-
kvæmt framansögðu teljast rétt kjörnir aðalmenn í stjórn VR til 2ja 
ára. Næstu 3 teljast rétt kjörnir varamenn í stjórn VR til 1 árs.

VIÐ KOSNINGU TIL TRÚNAÐARRÁÐS: 

Séu fleiri listar en listi stjórnar og trúnaðarráðs skal merkja listana 
með bókstaf hvern fyrir sig í þeirri röð sem þeir berast. Nöfnum á 
hverjum lista skal raðað í stafrófsröð. Sé á fundi trúnaðarráðs kosið 
milli einstaklinga sem skipa skulu listann sbr. 5.mgr. 20.gr. 2, skal 
nöfnum raðað á kjörseðil í stafrófsröð.

ÚR LÖGUM VR  
UM KOSNINGAR KOSNINGAR 

2024


18 VR BLAÐIÐ  01 2024

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR

Arnþór  
Sigurðsson

Fæðingardagur og ár
9. apríl 1966 

Félagssvæði 
Reykjavík og nágrenni 

Netfang
addisig@internet.is 

Birgitta  
Ragnarsdóttir

Fæðingardagur og ár
22. apríl 1989

Félagssvæði 
Reykjavík og nágrenni

Netfang
birgittara@gmail.com

Facebook
birgittar 
Instagram
birgittara

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa sem tollmiðlari hjá Icetransport. Samhliða vinnu hef ég 
stundað nám í viðskiptafræði við Háskólann á Akureyri. Lauk Háskóla- 
brú Keilis 2017 af viðskipta- og hagfræðibraut, einnig hef ég lokið 
Skrifstofuskólanum og undirbúningsnámi fyrir viðurkenndan bókara 
frá Promennt ásamt því að vera menntuð sem tollmiðlari. 

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef verið í trúnaðarráði VR síðan 2015, var um tíma trúnaðarmaður 
á vinnustað. Haustið 2023 var ég kosin inn í stjórn ASÍ-ung, einnig 
hef ég verið í Ungliðaráði VR síðan það var stofnað seint á síðasta ári. 
Ég hef reynt að vera fremur virk innan félagsins, verið þingfulltrúi á LÍV 
þingum og ASÍ þingum. Seinustu þrjú ár hef ég einnig verið í stjórn 
Foreldrafélags leikskólabarna í Hveragerði.  

HELSTU ÁHERSLUR
Breytingar á VR varasjóði. Ungt fólk á vinnumarkaði. Mikilvægi mennt- 
unar hjá félagsmönnum félagsins. 30 daga orlof.  Fjarvinna. Desember-  
og orlofsuppbótin skattfrjáls. Ég hef fylgst með störfum stjórnar VR 
um árabil og verið almennt mjög sátt með þeirra störf og það sem 
þau eru að gera. Mér þykir þó nauðsynlegt að það sé regluleg endur- 
nýjun í stjórninni og mikilvægt að það sé góð aldursdreifing innan 
hennar. Í gegnum árin hefur varasjóðurinn oft verið ræddur en engar 
breytingar hafa orðið á honum. Hann nýtist alveg einstaklega illa 
þeim sem þurfa mest á honum að halda. Ég myndi vilja koma á betra 
kerfi sem ég hef séð hjá öðrum stéttarfélögum. Eins og varasjóðurinn 
er núna þá eru það þeir sem eru tekjuhæstir sem hagnast mest á hon-
um. Félagsmenn VR þurfa að hafa tækifæri til að mennta sig og bæta 
við sig þekkingu sem nýtist í starfi. Þá er mikilvægt að útlendingar í VR 
fái tækifæri og hvatningu til að sækja sér íslenskukennslu á vinnutíma.  
Ungt fólk á vinnumarkaðnum, Ungliðaráðið sem stofnað var seint á 
síðasta ári, er frábært og nauðsynlegt framtak sem þarf að halda vel 
utan um og halda virku. Nauðsynlegt er að finna leið til að nálgast 
yngra fólk og veita þeim þá þekkingu sem mikilvægt er að vera 
með á vinnumarkaðnum. Ég væri líka til í að sjá meira af ungu fólki í 
trúnaðarráði félagsins, meðalaldurinn í trúnaðarráðinu er fremur hár 
núna og væri skemmtilegt ef hægt væri að virkja yngra fólk meira í 
starfi félagsins. Það þarf að koma því í gegn að allir fái 30 daga orlof 
óháð starfsaldri eins og gildir um starfsfólk ríkisins. Á seinasta LÍV  
þingi var mikil umræða um að það þyrfti að ná því fram að desember- 
og orlofsuppbótin verði skattfrjáls, ég vil sjá þetta fara í gegn og það 
sem fyrst. Einnig þarf að halda betur utan um réttindi fólks í fjarvinnu.  

VINNUSTAÐUR, STARF OG MENNTUN
Forritari hjá Prógramm ehf. Ég hef unnið ýmis störf í matvælaiðnaði, 
bæði í kjötvinnslum og verslun. Söðlaði síðan um og hóf störf í  
tölvugeiranum. Hef starfað sem forritari hjá Prógramm ehf. síðastliðin 
þrettán ár. Tók tölvubraut Iðnskólans í Reykjavík ásamt því að sitja 
nokkur námskeið við Háskólann í Reykjavík í tölvunarfræði. Er einnig 
menntaður kjötiðnaðarmaður með meistararéttindi í kjötiðn.

REYNSLA AF FÉLAGSSTÖRFUM
Þegar ég var í iðnnámi tók ég virkan þátt í kjarabaráttu iðnnema, 
bæði með félögum mínum í iðnnemasambandinu og jafnframt á  
mínum vinnustað. Eftir iðnnámið hélt ég áfram þátttöku í kjaramálum 
með Félagi íslenskra kjötiðnaðarmanna í nokkur ár. Einnig hef ég 
starfað innan íþróttahreyfingarinnar sem sjálfboðaliði og setið í stjórn 
frjálsíþróttadeildar Breiðabliks, verið formaður Frjálsíþróttasambands 
Íslands í tvö ár og hef setið í aðalstjórn Breiðabliks. Af öðrum félags- 
störfum, hafa sveitarstjórnarmál tekið drjúgan tíma. Þar hef ég haft 
tækifæri til þess að kynnast margvíslegum nefndarstörfum á vegum 
Kópavogsbæjar. Lengst af hef ég setið í Félagsmálaráði Kópavogs-
bæjar og síðar í Velferðarráði Kópavogsbæjar ásamt því að taka sæti 
sem varamaður í bæjarstjórn Kópavogs og bæjarráði Kópavogs.  
Ég hef setið í stjórn VR sem aðalmaður frá 2018-2021 og setið sem  
varamaður 2021-2022. Hef jafnframt tekið þátt í ýmsu nefndarstarfi 
á vegum VR.

HELSTU ÁHERSLUR
Að standa vörð um réttindi og hagsmuni allra félagsmanna. Enn frekari 
stytting vinnuvikunnar. Að veikindaréttur vegna veikinda barna 
verði aukinn. Lægstu laun verði miðuð við að fólk geti lifað með reisn 
í  samfélaginu. Sjóðakerfi VR þarf að endurskoða með það í huga að 
útvíkka notkun styrkja úr VR varasjóði og jafnframt að fjölga flokkum 
sem eru tekjuskattsfríir eins og útgjöld vegna læknaþjónustu og tann- 
læknaþjónustu.

Gerður verði samfélagssáttmáli verkalýðshreyfingarinnar um að út- 
rýma fátækt í landinu. Að lífeyrissjóðirnir verði markvisst dregnir út úr 
fjárfestingum í íslensku atvinnulífi og einbeiti sér meira að uppbygg- 
ingu íbúðarhúsnæðis í samvinnu við byggingarfélög sem eru ekki 
hagnaðardrifin. VR haldi áfram að vinna ötullega að húsnæðismálum 
með öðrum verkalýðsfélögum og skapa þannig heilbrigðan leigu-
markað fyrir almenning með lágmarksávöxtun. Barist verði fyrir því 
að húsnæðisverð verði fjarlægt út úr vísitölum.


19VR BLAÐIÐ  01 2024

Bjarni Þór  
Sigurðsson  

Fæðingardagur og ár
4. september 1958 

Félagssvæði 
Reykjavík og nágrenni

Netfang
bjarnithor@me.com  

Diljá Ámunda- 
dóttir Zoega 

Fæðingardagur og ár
6. apríl 1979

Félagssvæði 
Reykjavík og nágrenni

Netfang
dilja@dilja.org 

Facebook
dilja.amundadottir 
Instagram
diljadilja

VINNUSTAÐUR, STARF OG MENNTUN
Kynningarstjóri og jafnréttisfulltrúi hjá Listaháskóla Íslands. Er með 
Diplóma á meistarastigi í sálgæslufræðum 2021. MBA frá Háskóla-
num í Reykjavík 2016. BA Verkefnastjórnun og frumkvöðlafræði frá 
Kaospilot-skólanum í DK 2007.  Á sæti í eftirfarandi stjórnum: RÚV,  
Kvennaskólanum í Reykjavík, Bergið – headspace og Styrktarfélag 
lamaðra og fatlaðra.

REYNSLA AF FÉLAGSSTÖRFUM 
Fyrir utan setu mína í ráðum og nefndum í borgarstjórn á árunum 
2010-2022 hef ég unnið í verkefnum og störfum tengdum markaðs-
málum og verkefnastjórnun. Ég stofnaði og rak fyrirtækið Þetta  
reddast ehf. sem sinnti verkefnum í almannatengslum, viðburðahaldi 
og markaðsmálum fyrir stóran og fjölbreyttan kúnnahóp. Ég var um 
árabil verkefnastjóri hjá tónlistarhátíðinni Iceland Airwaves og sá um 
innri markaðssetningu og var framleiðandi hjá tölvuleikjafyrirtækinu 
CCP games í nokkur ár. Ég sá um stofnun og mótun nýrrar sam-
félagsmiðladeildar á auglýsingastofunni ENNEMM árið 2011. Svo 
var ég verkefnastjóri V-dags samtakanna og hélt utan um herferðir 
og viðburði sem vöktu athygli á ofbeldi gegn konum í samstarfi við 
Unicef og UN Women í nokkur ár.

HELSTU ÁHERSLUR
Aukin réttindi foreldra langveikra og fatlaðra barna – Sem einstæð 
móðir langveiks og fatlaðs barns þá þekki ég af eigin raun hversu  
streituvaldandi það getur verið að flétta saman atvinnu og persónulegu 
lífi. Þessi hópur þarf ekki einungis fleiri orlofsdaga í veikindarétt heldur 
þarf hann að geta reitt sig á einstaklingsmiðaðan sveigjanleika í starfi. 
VR á að vera leiðandi í samtali við stjórnvöld um að auka réttindi þessa 
hóps og móta fleiri leiðir til að styðja við foreldra í viðkvæmri stöðu. 

Geðheilbrigði í atvinnulífinu – Rannsóknir benda til að 25% fólks á  
vinnumarkaði þjáist af geðheilsuvanda á hverjum tíma og enn fleiri eru 
að glíma við andlegar áskoranir hverskonar. Um 6 milljarðar falla árlega 
á fyrirtæki vegna fjarvista starfsfólks með geðheilsuvanda og þá er ótal-
inn óbeinn kostnaður. Geðheilsuvandi er algengasta ástæða fjarveru á 
vinnumarkaði. 

VR á að fyrirbyggja það að fólk detti út af vinnumarkaði tímabundið 
eða til framtíðar með því að stórauka aðgengi félagsfólks að sálrænum 
stuðningi, ráðgjöf og úrræðum sem leiða til betri andlegrar heilsu. 

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa sem sérfræðingur í húsnæðismálum hjá ASÍ. Þessi málaflokkur 
húsnæðismál hefur lengi verið mér hugleikinn og ég hef komið að 
uppbyggingu Bjargs íbúðafélags sem og leigufélagsins Blævar sem 
nú byggir 36 íbúðir fyrir félagsfólk VR. Ég starfaði áður sem deildar- 
stjóri vöruþróunar hjá miðlum Sýnar og Vodafone. Ég starfaði við 
fjölmiðla í 12 ár, lengst af sem sölu- og verkefnastjóri hjá vefmiðlinum 
Vísi en áður vann ég meðal annars fyrir RÚV. Þar áður var ég sjálfstætt 
starfandi í kvikmyndagerð en ég nam kvikmyndagerð í París, auk þess 
er ég viðskiptafræðingur frá Háskóla Íslands. 

REYNSLA AF FÉLAGSSTÖRFUM  
Ég hef verið félagi í VR á þriðja áratug. Ég var kjörinn í trúnaðarráð VR 
árið 2009, var trúnaðarmaður hjá 365 miðlum í nokkur ár og vara- 
maður í stjórn VR á árunum 2010-2012. Ég hef setið í stjórn VR frá 
árinu 2012 og var varaformaður VR á árunum 2013 til 2017. Ég hef 
sinnt ýmsum trúnaðarstörfum fyrir VR. Ég hef setið í stjórn Bjargs 
íbúðarfélags frá stofnun þess árið 2016 og í stjórn Lífeyrisjóðs versl- 
unarmanna frá 2019. Í dag sit ég í nokkrum nefndum fyrir VR. Þar má 
nefna jafnréttisnefnd, framtíðarnefnd og launanefnd VR auk þess hef 
ég verið formaður húsnæðisnefndar VR frá 2012. Ég er varamaður 
í stjórn Landssambands verslunarmanna og hef verið fulltrúi versl- 
unarmanna í miðstjórn ASÍ. Ég hef einnig starfað að málefnum Reykja- 
víkurborgar, m.a. setið í stjórn ÍTR og í hverfaráði Vesturbæjar.  

HELSTU ÁHERSLUR
Með frumkvæði verkalýðshreyfingarinnar, ekki síst VR, hefur grettis- 
taki verið lyft með stofnun Íbúðafélagsins Bjargs. Bjarg hefur nú þegar 
byggt um 1000 íbúðir.  Með tilkomu Bjargs er hafinn nýr kafli óhagn- 
aðardrifinna leigufélaga á Íslandi og kominn vísir að öflugu almennu 
húsnæðisfélagi að norrænni fyrirmynd. Enn annar mikilvægur áfangi 
var stiginn síðatliðið haust, þegar framkvæmdir við fyrstu íbúðir Blævar 
sem er systurfélag Bjargs, voru hafnar.  Blær leigufélag hóf fram- 
kvæmdir við 36 íbúðir í Úlfársdal og verða þær afhentar til leigu um 
næstu áramót. Þar með er formlega hafinn nýr áfangi í sögu verka- 
lýðshreyfingarinnar. Ég tel að jafnvægi á húsnæðismarkaði þurfi að 
vera til staðar á milli leigu- og eignarhúsnæðis og huga þurfi sérstak-
lega að fyrstu kaupendum. Ég tel að byggja þurfi upp fjölbreyttan 
eigna og leigumarkað og endurvekja félagslegt eignaíbúðakerfi. Ég 
hef verið í forystu um þennan málflokk innan VR og er verkefnið mitt 
hjartans mál. Ég er viss um að reynsla mín mun nýtast félaginu. Ég bið 
um stuðning til að halda þessu góða starfi áfram.

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR


20 VR BLAÐIÐ  01 2024

Gabríel Benjamin

Fæðingardagur og ár
19. febrúar 1987

Félagssvæði 
Reykjavík og nágrenni

Netfang
tgabrielbenjamin@gmail.com

Facebook
Gabríel Benjamin

Harpa  
Sævarsdóttir

Fæðingardagur og ár
8. maí 1971

Félagssvæði 
Reykjavík og nágrenni

Netfang
harpasaev@gmail.com 

VINNUSTAÐUR, STARF OG MENNTUN
Ég er að vinna hjá Tæki.is og sinni þar bókhaldsstörfum ásamt reikn- 
ingagerð og leigu á tækjum. Þar á undan vann ég hjá AD Travel,  
einnig sem bókari, ásamt öðrum tilfallandi verkefnum. Einnig vann 
ég hjá Íshestum í nokkur ár og þar á undan hjá Flugfélaginu Atlanta í  
15 ár. Ég var í Fjölbrautaskólanum í Breiðholti en einnig var ég í námi  
hjá Promennt og svo í Endurmenntun Háskóla Íslands.

REYNSLA AF FÉLAGSSTÖRFUM 
Árin 2014 - 2016 sat ég í stjórn VR, þar á eftir sem varamaður í eitt 
ár og svo aftur í stjórn frá árinu 2017-2023. Ég er búin að vera vara- 
formaður og ritari stjórnar. Ég tók mér frí í eitt ár frá stjórnarstörfum en 
er tilbúin að koma aftur. Ég var kosin í miðstjórn ASÍ í október 2018 og 
var formaður jafnréttis- og vinnumarkaðsnefndar innan ASÍ.  Á þess-
um árum hef ég öðlast töluverða reynslu og góða innsýn í heildar 
starfsemi VR og um hvað félagið snýst. Ég hef setið í hinum ýmsu 
nefndum á vegum VR þann tíma sem ég hef verið hjá félaginu. Þar á 
meðal orlofsnefnd, en orlofsmál eru eitthvað sem ég hef mikinn áhuga 
á. Einnig hef ég setið í  launanefnd, vinnudeilusjóði, laganefnd, kjara- 
málanefnd auk uppstillinganefndar vegna stjórnarsetu í Lífeyrissjóði 
verzlunarmanna.

HELSTU ÁHERSLUR 
Nái ég kjöri til setu í stjórn VR, þá mun ég áfram standa vörð um grunn- 
réttindi félagsmanna s.s. kjarasamninga, orlofsréttindi, efla sjúkra- og 
starfsmenntasjóð. Einnig vil ég leggja áherslu á orlofssvæði félags-
manna ásamt því að kynna betur fyrir félagsmönnum þau réttindi 
sem fylgja jafn sterku og öflugu félagi sem VR er. Uppbygging orlofs- 
svæða félagsmanna hefur verið mjög góð en lengi má gott bæta.  
Annað sem ég hef barist fyrir síðan ég var kosin og tók sæti í orlofs-
nefnd er leyfi til að hafa gæludýr með sér í sumarbústaðina okkar og 
hefur verið bætt við fjölda húsa sem leyfa gæludýr.

VINNUSTAÐUR, STARF OG MENNTUN 
Ég vinn sem neyðarvörður hjá Neyðarlínunni og starfaði áður sem 
kjaramálafulltrúi hjá stéttarfélaginu Eflingu. Áður var ég blaðamaður 
hjá Stundinni og The Reykjavík Grapevine þar sem ég fjallaði ítarlega 
um verkalýðsmál og réttindabrot á vinnumarkaði. Ég er menntaður 
í heimspeki frá Háskóla Íslands og Edinborgarháskóla, með sérstaka 
áherslu á siðfræði og stjórnmálaheimspeki.

REYNSLA AF FÉLAGSSTÖRFUM 
Síðastliðið ár hef ég verið varamaður í stjórn VR. Ég er formaður jafn- 
réttis- og mannréttindanefndar VR og hef leitt mótun herferðar sem 
fer senn af stað til að auka virðingu og umburðarlyndi gagnvart er-
lendu félagsfólki og hinsegin fólki á vinnumarkaði. Ég sit einnig í 
jafnréttisnefnd ASÍ og er varamaður í nefnd um brotastarfsemi á 
vinnumarkaði. Ég er trúnaðarmaður hjá Neyðarlínunni og var áður 
trúnaðarmaður á skrifstofu Eflingar. Í starfinu hjá Eflingu hafði ég 
aðstoðað fjölda fólks í gegnum erfið mál og hjálpað þeim að leita 
réttar síns eftir ofbeldi og réttindabrot af hendi atvinnurekenda. Ég 
játa samt að ég skildi ekki fyllilega hvað í því felst að vera þolandi í 
slíkum málum fyrr en ég lifði það sjálfur þegar öllu starfsfólki Eflingar 
var sagt upp störfum í fordæmalausri hópuppsögn. Verkalýðshreyf- 
ingin reyndist máttlítil gagnvart brotum innan sinna eigin raða en 
með stuðningi skrifstofu VR fór ég með mál mitt til Félagsdóms sem 
dæmdi uppsögn mína ólöglega með fordæmisgefandi úrskurði.

HELSTU ÁHERSLUR 
Stjórnarkosningar fara fram í ár á tíma ólgu og óvissu. Mínar helstu 
áherslur lúta að almennum lífsgæðum félagsfólks VR. Ég tel mikilvægt 
að standa vörð um og bæta kaupmátt okkar fólks en líka að beita 
krafti félagsins til að tryggja að kjarabætur séu ekki samstundis teknar 
í burtu með óstjórn í efnahagsmálum. Mér er sérstaklega umhugað 
um stöðu erlends félagsfólks VR en mörg þeirra standa höllum fæti. 
Í nýrri skýrslu ASÍ kemur fram að af launakröfum upp á 250 milljónir 
árið 2022 var helmingur gerður fyrir erlent félagsfólk þrátt fyrir að 
það sé aðeins 16,8% af mannfjölda landsins. Ég vil vinna bót á þessu 
meini með frekari áherslu á vinnustaðaeftirlit VR og ASÍ og með því  
að tryggja févíti fyrir launaþjófnað þannig að skipulögð brot gegn 
vinnandi fólki hafi afleiðingar. Ég hef einnig unnið að því að móta 
tillögur um svartan lista atvinnurekenda sem verða uppvísir að skipu-
lögðum kjarabrotum eða launaþjófnaði. Þannig vil ég upplýsa félags-
fólk og samfélagið um þau fyrirtæki sem fara á svig við siðferðislegar 
og lagalegar skyldur sínar.

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR


21VR BLAÐIÐ  01 2024

Jónas Yngvi  
Ásgrímsson

Fæðingardagur og ár
17. febrúar 1963

Félagssvæði 
Suðurland

Netfang
jonasy@simnet.is 

Facebook
jyasgrimsson 
jonas.y.asgrimsson

VINNUSTAÐUR, STARF OG MENNTUN
Abbey Road ehf., ráðgafi, bókari og viðskiptafræðingur.

REYNSLA AF FÉLAGSSTÖRFUM
Sem stjórnarmaður VR hef ég unnið í ýmsum nefndum; starfsmennta- 
nefnd, kjaramálanefnd og húsnæðisnefnd. Á vegum þessara nefnda 
hafa mörg stór mál verið leidd til lykta. Starfsmenntamál eru mál mál- 
anna hjá mér en ég vil sjá möguleika fólks til áframhaldandi mennt- 
unar verða að veruleika. Þarna skiptir máli að fá í kjarasamninga aukna 
heimild starfsfólks til að geta sótt sér viðbótarmenntun í vinnutíma. 
Húsnæðisnefnd VR hefur hafið byggingu á hagkvæmu leiguhúsnæði 
fyrir félagsfólk. Áætlanir gera ráð fyrir allt að 23% lægri leigu en á al-
mennum markaði. Ekki er að efa að þarna er um að ræða umtalsverða 
kjarabót fyrir þá sem þarna koma til með að leigja. Að auki er ég virkur  
í Lions og hef verið umdæmisstjóri og starfa í landsstjórn félagsins.  
Einnig er ég félagi í Oddfellow stúkunni.

HELSTU ÁHERSLUR
Meðal þeirra mála sem ég legg áherslu á eru bætt kjör þeirra sem eru 
lægst launaðir. Lenging orlofs í 30 daga fyrir alla og stytting vinnu- 
vikunnar eru kjaramál sem þarf að halda áfram að vinna í. Áframhald- 
andi þróun starfsnáms er líka nauðsynlegur hluti af kjaramálum 
framtíðarinnar, sérstaklega ef tekið er tillit til fjórðu iðnbyltingarinnar. 
Mesta kjarabótin er þó að ná niður verðbólgu og vöxtum og með 
skynsömum kjarasamningum þar sem allir aðilar leggja sitt af mörk- 
um er hægt að ná þeirri kjarabót. Ekki er lengur hægt að leggja vinn- 
una einungis á starfsfólk heldur verða SA að vinna með líka.

Undanfarin ár hafa verið lærdómsrík. Að starfa í stjórn stéttarfélags er 
mikil vinna og gefandi. Ákvarðanir sem teknar eru í stjórninni koma 
til með að hafa áhrif á líf margra. Því þurfum við sem þar störfum að 
vinna af ábyrgð og vanda verk okkar.  Ég óska eftir því að þú, VR félagi 
góður, greiðir mér atkvæði þitt og leyfir mér þannig að vinna áfram 
fyrir þig. 

Kristjana Þorbjörg 
Jónsdóttir

Fæðingardagur og ár
19. maí 1974

Félagssvæði 
Reykjavík og nágrenni 

Netfang
kristjana74@gmail.com

Facebook
VRstjorn

VINNUSTAÐUR, STARF OG MENNTUN
Ég vinn hjá VSÓ Ráðgjöf og sinni þar sérverkefnum á skrifstofu. Ég hef 
komið víða við á vinnumarkaðnum í gegnum tíðina. Er svo heppin að 
vera orðin það gömul að ég mátti vinna sem unglingur. Fór út á land 
og vann á bensínstöð og sjoppu. Vann líka í frystihúsinu í bænum 
og að pakka skreið sem mér fannst sérstaklega skemmtilegt. Ég fór 
sem au-pair til Bandaríkjanna sem var einstök reynsla. Var 20 ár í  
sölustörfum en tók u-beygju og byrjaði á alveg nýjum vettvangi árið 
2022. Vinn í dag á verkfræðistofu. Hef einnig lokið sveinsprófi í háriðn 
og skrifstofubraut I og II frá MK. 

REYNSLA AF FÉLAGSSTÖRFUM
Ég fór fyrst að taka þátt í starfi innan VR árið 2006 sem trúnaðarmaður. 
Sat ég í trúnaðarráði félagsins 2007-2009 og aftur 2010-2011. Þá bauð 
ég mig fram í stjórn félagsins og sat sem aðalmaður og varamaður á 
árunum 2011-2018. Ég saknaði þess mikið og bauð mig aftur fram 
til stjórnar 2021. Á þessum árum hef ég tekið virkan þátt í nefndar- 
störfum innan VR og líka innan ASÍ. Sat í umhverfisnefnd ASÍ og 
var varamaður í miðstjórn. Sit í starfsmenntanefnd, framtíðarnefnd, 
sjúkrasjóði, sinni formennsku í laganefnd og styrkjanefnd. 

HELSTU ÁHERSLUR
Starfsmenntamál, jafnrétti og stytting vinnuvikunnar eru efst á lista 
hjá mér. Sem miðaldra kona sem ekki hefur lokið háskólanámi finn 
ég að möguleikar mínir á vinnumarkaðnum eru ekki eins og hjá  
þeim með lengri menntun. Þess vegna finnst mér skipta mjög miklu 
máli að starfsmenntun sé í boði fyrir alla og að hún sé sem fjölbreytt- 
ust. Að geta sótt námskeið og styttra nám með vinnu getur opnað 
margar dyr svo ég tali ekki um að efla sjálfstraust hjá fólki til að þora 
að taka skrefið og sækja um draumadjobbið. Stytting vinnuvikunnar 
skiptir okkur líka svo miklu máli. Að geta átt meiri tíma fyrir lífið. Ungt 
fólk í dag horfir allt öðruvísi á lífið en við gerðum fyrir ekki svo mörg- 
um árum síðan. Í dag er vinna ekki í fyrsta sæti heldur lífið og allt það 
sem það hefur upp á að bjóða. Auðvitað gera allir sér grein fyrir að 
það þurfi að vinna en það þarf líka að lifa og njóta og það er bara 
komið ofar á forgangslistann. Ég trúi því að við skilum af okkur betri 
vinnu þegar jafnvægið er meira. 

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR


22 VR BLAÐIÐ  01 2024

Sigríður Lovísa 
Jónsdóttir

Fæðingardagur og ár
27. febrúar 1968 

Félagssvæði 
Reykjavík og nágrenni

Netfang
lovisa@brimborg.is

Facebook
Sigríður Lovísa í stjórn VR

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef starfað hjá Brimborg í 33 ár, fyrst sem tollskýrslufulltrúi, síðan 
gjaldkeri, aðstoðarmaður forstjóra, söluráðgjafi nýrra bíla, ráðningar- 
og þjálfunarstjóri ásamt því að sinna launavinnslu og er í dag gæða- 
stjóri launa og jafnlaunavottunar. Ég lauk stúdentsprófi frá Fjölbrauta- 
skólanum í Breiðholti 1989. Lauk diplómagráðu í mannauðsstjórnun 
frá Endurmenntun Háskóla Íslands árið 2010 ásamt diplómagráðu í 
viðskiptafræði við Háskóla Íslands.      

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef alltaf verið mjög virk í félagsstörfum, hef m.a. verið í bekkjarráði 
í Borgarskóla frá 2006-2009 og í stjórn foreldrafélags Árbæjarskóla frá 
2009-2013, fyrst sem meðstjórnandi og síðar formaður. Síðastliðin 
átta ár hef ég setið sem aðalmaður í stjórn VR og sl. tvö ár hef ég verið 
í eftirfarandi nefndum á vegum VR: launanefnd, jafnréttisnefnd, fram- 
kvæmdastjórn vinnudeilusjóðs, framkvæmdastjórn Sjúkrasjóðs, upp- 
stillingarnefnd um val á stjórnarfólki í LIVE og varamaður í laganefnd. 
Var varamaður í miðstjórn ASÍ 2018-2020. Ég hef mikla reynslu af  
kjaramálum, vegna samskipta minna við kjaramálafulltrúa VR og fleiri 
stéttarfélög, í tengslum við starf mitt sl. 18 ár. Ég tel mjög mikilvægt 
að hafa aðila í stjórn VR með mikla reynslu af mannauðs-, launa-  
og kjaramálum, eins og ég tel mig hafa. Ég hef mikinn áhuga á að 
nýta þessa reynslu mína áfram í stjórn VR, ásamt átta ára reynslu af 
stjórnarsetu í VR. 

HELSTU ÁHERSLUR
Aukinn kaupmáttur, standa þarf vörð um að launahækkanir fari ekki 
beint út í verðlagið. Jafnræði í launahækkunum, með því að gæta 
þess að enginn hópur sitji eftir, VR er með breiðan hóp félagsfólks. 
Vinna þarf jafnt fyrir allt félagsfólk VR óháð launum, aldri, kyni og 
þjóðerni. Að VR bjóði upp á orlofshús erlendis. Halda áfram barátt- 
unni í húsnæðismálum, auðvelda fyrstu kaup og gera leigumarkaðinn 
aðgengilegri. Aukin tækifæri til endurmenntunar, t.d. að á ákveðnu 
tímabili ávinnist tiltekinn réttur til námsleyfis, á reglubundnum laun-
um. Sveigjanleg starfslok, með því að gefa félagsfólki sem komið 
er á aldur svigrúm til að minnka starfshlutfall sitt, áður en það lýkur 
störfum. VR sem landsfélag, vegna þess að það veitir meira jafnræði 
og er ákveðin hagræðing. Að lokum er mikilvægt að hlusta á óskir 
félagsfólks til að gera gott félag betra. Takk fyrir lesturinn, þitt atkvæði 
skiptir máli. 

Selma Björk 
Grétarsdóttir

Fæðingardagur og ár
28. apríl 1971

Félagssvæði 
Reykjavík og nágrenni

Netfang
selmabg@internet.is

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef verið ferðaráðgjafi hjá Air Atlanta í 14 ár.  Ég var áður hjá Ferða- 
skrifstofu Íslands og þar áður hjá Icelandair. Ég var í Menntaskólan- 
um við Hamrahlíð, Iðnskólanum í Reykjavík og nam svo ferðaráðgjöf 
hjá Ferðamálaskóla Íslands en hef einnig setið ýmis námskeið í 
gegnum tíðina hjá NTV, Amadeus ofl.

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef verið félagsmaður hjá VR alla tíð, verið trúnaðarmaður hjá Air 
Atlanta síðan 2012 og svo í trúnaðarráði VR síðan 2014. Ég hef einnig 
setið nokkur ASÍ þing og landssambandsþing verslunarmanna fyrir 
hönd VR. Hef alla tíð haft mikinn áhuga á félagsmálum. Ég hef verið í 
stjórn VR síðan 2020 og varaformaður VR síðan 2023.

HELSTU ÁHERSLUR
Ég tel mikilvægt að félagsfólk VR viti um réttindi sín og þá þjónustu 
sem VR hefur upp á að bjóða. Bæta hagsmuni félagsfólks ásamt því að 
bæta kjör þeirra. Ég vil sjá að ráðstöfunartekjur félagsfólks verði það 
góðar að fólk geti náð endum saman og lifað vel af sínum ráðstöfunar- 
tekjum ásamt því að geta sinnt sínum áhugamálum og notið þess að 
vera til. Ég hef lengi haft mikinn áhuga á kjaramálum og vil því taka 
þátt í að bæta kjör félagsfólks og auka kaupmátt okkar allra ásamt því 
að finna lausn á húsnæðisvanda margra VR félaga.

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR


23VR BLAÐIÐ  01 2024

Sigrún  
Guðmundsdóttir

Fæðingardagur og ár
13. september 1959

Félagssvæði 
Reykjavík og nágrenni

Netfang
sigrun.gudmundsdottir@
ikea.is 

Þorvarður  
Bergmann  
Kjartansson 
 
Fæðingardagur og ár
2. mars 1992

Félagssvæði 
Reykjavík og nágrenni

Netfang
thoddi@outlook.com

Facebook
ThorvardurVR

VINNUSTAÐUR, STARF OG MENNTUN
Tölvunarfræðingur hjá Advania.

REYNSLA AF FÉLAGSSTÖRFUM
Ég var fyrst kjörinn í stjórn VR 2019 sem varamaður og svo aðalmaður 
ári seinna. Þar inni hef ég starfað í allskonar nefndum en er einstak-
lega ánægður með starf mitt í framtíðarnefnd, þar sem ég hef setið 
í formennsku í nokkur ár. Þar fer fram mikilvæg vinna í að sjá fyrir 
breytingar vegna tækninýjunga og vinna lausnir á hvernig við verjum 
hagsmuni okkar félaga í þessu mikla breytingaferli: t.d. með atvinnu- 
lýðræði og réttlátum umskiptum í víðum skilningi. Árið 2020 var ég 
kjörinn í stjórn ASÍ-UNG og í fyrra tók ég þátt í mótun Ungliðaráðs VR 
og síðan formlegri stofnun þess í gegnum stjórn. Í Ungliðaráði VR tek 
ég þátt í hagsmunagæslu félaga VR sem eru 35 ára eða yngri, en það 
er um helmingur félagsfólks VR.

HELSTU ÁHERSLUR
Af mörgum mögulegum málefnum; húsnæðismál, stytting vinnuvik- 
unnar, réttlát umskipti og hvernig VR skipuleggur sig sem félag til 
að sinna þörfum síns félagsfólks; vil ég veita atvinnulýðræði sérstaka 
athygli. Í flestum ESB löndum og öllum Norðurlöndunum, nema Íslandi, 
er til réttur til atvinnulýðræðis: Þar sem starfsfólk stærri fyrirtækja á 
þann rétt að skipa sér ákveðinn fjölda fulltrúa í stjórnir þeirra fyrirtækja 
sem það starfar hjá. Evrópsk stéttarfélög líta raunar á atvinnulýðræði 
sem eina af grunnstoðum “codetermination”, ásamt kjarasamnings- 
rétti. Þegar líður á 4. iðnbyltinguna mun þetta verða nauðsynlegt tól í 
hagsmunagæslu vinnandi fólks í heimi hraðra tæknibreytinga. Auk 
þess þurfum við að þrýsta á breytt lagaumhverfi sem gerir vinnandi 
fólki kleift að stofna samvinnufélög starfsmanna, fyrirtæki sem eru  
alfarið í eigu starfsfólks og er lýðræðislega stjórnað.

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef starfað hjá Ikea síðan 2007, eða í að verða 17 ár. Á þessum tíma 
hef ég sinnt starfi svæðisstjóra innréttingadeildar, sem felur í sér mikil 
samskipti við bæði samstarfsfólk og viðskiptavini. Starfið krefst meðal 
annars lausnamiðaðrar hugsunar, og hana hef ég lagt sérlega áherslu 
á að tileinka mér. Núna starfa ég sem sérfræðingur í innréttingum. 
Áður en ég færði mig yfir til IKEA starfaði ég í mörg ár við filmu- 
framköllun í Bókabúðinni Úlfarsfelli, annars er ég ekki mikið fyrir að 
breyta um starf. Ég fór í Bændaskólann á Hólum í Hjaltadal.

REYNSLA AF FÉLAGSSTÖRFUM
Kosin í stjórn VR 2019. Þetta er reynsla sem  hefur gefið mér góða inn-
sýn í þá vinnu sem unnin er hjá VR. Félagsstörf eru mér hugleikin, hef 
verið virkur þátttakandi á ASÍ þingum, LÍV þingum. Er í uppstillingar-
nefnd VR og fulltrúaráði lífeyrissjóðsins Ég hef jafnframt tekið virkan 
þátt í meirihluta námskeiða sem VR hefur boðið upp á. 

HELSTU ÁHERSLUR
Mestu máli skiptir að félagsmenn geti treyst því að félagið beri hag 
þeirra fyrir brjósti og vinni af einurð að velferð þeirra í starfi og lífeyris- 
málum. Starfsfólk verslana er mér mjög hugleikið.

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR


24 VR BLAÐIÐ  01 2024

Ævar Þór  
Magnússon 

Fæðingardagur og ár
 28. október 1986

Félagssvæði 
Reykjavík og nágrenni

Netfang 
scorpion482@gmail.com

Facebook
scorpion4821

VINNUSTAÐUR, STARF OG MENNTUN
Starfa sem verkstjóri hjá Húsasmiðjunni ehf. og hef gegnt því starfi 
í þrjú ár. Ég er með stúdentspróf og smá reynslu af háskólanámi. Ég 
byrjaði starfsferil minn sem ungur drengur í sveit, þegar ég náði aldri 
fór ég í sumarvinnu hjá Akraneskaupstað. Ég fékk síðan starf hjá 
Norðurál og var þar í nokkur ár. Ég flutti til Reykjavíkur 2011 og fékk 
vinnu hjá Bönunum ehf. Vann hjá Eimskip á lyftara. 2018 færi ég  
mig síðan yfir til Húsasmiðjunnar þar sem ég hef unnið mig upp frá 
því að vera á gólfinu yfir í verkstjórn.

REYNSLA AF FÉLAGSSTÖRFUM
2019 tók ég ákvörðun um að ganga til liðs við Sósíalistaflokk Íslands 
og hef þrisvar verið á lista hjá þeim bæði í alþingiskosningum og 
bæjarstjórn. 2023 tók ég síðan ákvörðunina um að bjóða mig fram  
í stjórn VR í fyrsta skipti og náði ég þar inn sem varamaður og hef 
því setið langflesta fundi sem haldnir hafa verið. Frá því ég gekk inn  
í stjórn VR að fullu hef ég komið að stofnun Ungliðaráðs VR, verið í  
ýmsum nefndum og einnig tók ég sæti í húsnæðisnefnd ASÍ.
 
HELSTU ÁHERSLUR
Í dag eru kjarasamningar lausir og er aðalfókusinn hjá mér á að gera 
eins vel fyrir félagsfólk VR og hugsast getur í nýjum samningum. Ég 
er sannfærður um að þær leiðir sem við erum að fara í þessum samn- 
ingum, þar sem pressa er ekki bara sett á atvinnulífið heldur stjórn- 
sýsluna í heild sinni, sé töluvert farsælli fyrir almenning heldur en 
flatar launahækkanir sem étnar hafa verið upp áður en skrifað er 
undir. Sem verkamaður í verslunarstarfi tel ég mig vera með ágæta 
tengingu við hvernig okkar fólk hefur það og hef ég fullan áhuga á að 
halda áfram að starfa fyrir okkar fólk og koma að breytingum sem hafa 
þýðingu ekki bara fyrir okkur, heldur samfélagið í heild sinni. 

KOSNINGAR 2024 – FRAMBJÓÐENDUR TIL STJÓRNAR

NAFN VINNUSTAÐUR

Ágústa Harðardóttir Fastland ehf.
Anna Bryndís Hendriksdóttir Rauði krossinn á Íslandi
Arman Ahmadizad Samkaup hf.
Ásdís Hreinsdóttir Sendiráð Bandaríkjanna
Áskell Viðar Bjarnason Byko ehf. 
Auður Jacobsen Dagar hf.
Bára Jóhannsdóttir Iceland Travel
Benedikt Ragnarsson Kemi ehf.
Birna Aronsdóttir Fagkaup ehf.
Björgvin Björgvinsson Vélfang ehf.
Christopher John Eva Alvotech hf.
Clara Claire Marie Salducci Ferðakompaníið ehf.
Edda Svandís Einarsdóttir Flugfélagið Atlanta ehf.
Edda Þöll Kentish Hvíta húsið ehf.
Elín Sigríður Hallgrímsdóttir Colas Ísland ehf.
Guðmundur Bergmann Pálsson Húsasmiðjan ehf.
Gunnar Steinn Þórsson Hagkaup
Hafdís Erla Kristinsdóttir Icelandair ehf.
Helen Renée Rasanen Samkaup hf.
Helga Bryndís Jónsdóttir ILVA ehf.
Ingibjörg H Hjartardóttir Sjóvá-Almennar tryggingar hf.
Jóhann Bjarni Knútsson Guðmundur Arason ehf.
Jón Guðnason Fjallakofinn ehf.
Jón Ingi Kristjánsson BL ehf.
Jón Ólafur Valdimarsson Eimskip Ísland ehf.
Kristín Valdimarsdóttir  Garri ehf.
Kristján Gísli Stefánsson Olís ehf.
Magnús Þorsteinsson Íslandsspil sf.
Pálmey Helga Gísladóttir Húsasmiðjan ehf.
Sæmundur Karl Jóhannesson N1 ehf.
Signý Sigurðardóttir Atvinnuleysistryggingasjóður 
Stefán Sveinbjörnsson VR
Steinunn Böðvarsdóttir VR
Stephan Ahrens Íslandshótel hf.
Þóra Skúladóttir Öfjörð Vörubílastöðin Þróttur hf.
Þórður Mar Sigurðsson Samskipti ehf.
Þorsteinn Þórólfsson Húsasmiðjan ehf.
Þórunn Davíðsdóttir Mjólkursamsalan ehf.
Tómas Elí Guðmundsson Dohop ehf.
Unnur Elva Arnardóttir Skeljungur ehf.
Victor Karl Magnússon VR

LISTI STJÓRNAR OG TRÚNAÐARRÁÐS 2024–2026

Samkvæmt lögum VR gerir uppstillingarnefnd félagsins tillögu um 
skipan í trúnaðarráð. Trúnaðarráðsfundur VR, sem var haldinn fimmtu- 
daginn 25. janúar 2024, samþykkti listann einróma. Framboðsfrestur 
til að skila inn framboðslistum til trúnaðarráðs fyrir kjörtímabilið 2024-
2026 rann út á hádegi mánudaginn 22. janúar 2024. Einn listi barst, 
listi stjórnar og trúnaðarráðs VR. Þar sem ekki bárust fleiri framboðs- 
listar telst þessi listi réttkjörinn í trúnaðarráð VR. Listinn er birtur í heild 
sinni hér að neðan:


25VR BLAÐIÐ  01 2024

Þrjár leiðir til að sækja um styrk 
í starfsmenntasjóði VR/LÍV 

Veldu eina leið

Einstaklingar

Einstaklingur sækir um styrk Fyrirtæki sækir um styrk Sameiginlegur styrkur 
einstaklings og fyrirtækis

Umsókn

Reikningur

Upplýsingar

Greiðsla

Athugið Athugið

Umsókn

Reikningur

Upplýsingar

Greiðsla

Kostnaður

Reikningur

Umsókn

Afgreiðsla

Útborgun

Upphæð styrks

Fyrirtæki Sameiginlegur styrkur

1.

2.

3.

4.

1.

2.

3.

4.

1.

2.

3.

4.

5.

6.

Sótt er um á Mínum síðum á vr.is. 
Félagsfólk annarra aðildar félaga 
LÍV sækir um hjá sínu stéttarfélagi.

Greiddur reikningur verður að 
vera á nafni þess sem sækir um 
og staðfesting á að reikningur sé 
greiddur þarf að fylgja.

Lýsing á námi skal fylgja með 
umsókn ef óljóst er hvers konar 
nám/námskeið sótt er um.

Styrkur greiddur inn á reikning 
félaga að uppfylltum skilyrðum 
sjóðsins.

Veittur styrkur er 90% af reikningi vegna 
náms, af starfstengdu námskeiðsgjaldi 
eða af ráðstefnugjaldi.

Hámarksstyrkur er 180.000 kr. og 
540.000 kr. þegar félagi á rétt á 
upp söfnun. Veittur styrkur af tóm­
stundanámskeiði er 50% að hámarki 
40.000 kr. sem dregst frá árlegum 
hámarksstyrk.

Tómstundastyrkur hefur ekki áhrif á 
uppsöfnun.

Veittur ferðastyrkur vegna náms/starf­
stengdra námskeiða er 50%, að  hámarki 
50.000 kr. sem dregst frá árlegum 
hámarksstyrk.

Veittur styrkur er 90% af reikningi vegna 
náms, af starfstengdu námskeiðsgjaldi 
eða af ráðstefnugjaldi.

Hámarksstyrkur er 390.000 kr. fyrir 
hvern einstakling.

Hámarksstyrkur til fyrirtækja er
4 milljónir kr. á ári.

Sótt er um á attin.is

Tók gildi 1. janúar 2024.

Greiddur reikningur verður að 
vera á nafni fyrirtækis og stað­
festing á að reikningur sé greiddur 
þarf að fylgja.

Lýsing á námi skal fylgja með 
umsókn og listi starfsfólks sem 
sóttu námið/námskeiðið (nafn­
kennitala­stéttarfélags aðild).

Styrkur greiddur inn á reikning 
fyrirtækis að uppfylltum skilyrðum 
sjóðsins.

Nám verður að kosta að lágmarki 
200.000 kr.

Það skiptir ekki máli á hvoru 
nafni greiddur reikningur er, nafni 
fyrirtækis eða félaga.

Félagi sækir um styrkinn á mínum 
síður á vr.is eða hjá sínu LÍV­félagi 
og gildir sú umsókn einnig vegna 
styrks fyrirtækisins. Því þarf ekki 
að senda inn sér umsókn fyrir 
fyrirtækið

Yfirlýsing frá fyrirtækinu verður 
að fylgja með umsókninni þar 
sem fram kemur að um sé að 
ræða sameiginlega umsókn 
og að námið sé hluti af starfs­
þróunaráætlun starfskraftsins.

Við samþykkt umsóknar dregst styrk­
upphæðin af rétti beggja. Miðað er við 
50/50 en ef félagi á rétt á uppsöfnun
þá er uppsöfnunin nýtt fyrst og svo 
réttur fyrirtækis.

Styrkupphæð greiðist inn á 
 reikning beggja.

Samanlagður styrkur er 90% af 
námsgjaldi – hámark 570.000 kr. 
(180.000 kr. réttur félaga + 390.000 
kr. réttur fyrirtækis) eða að hámarki 
800.000 kr. þegar félagi á rétt á 
uppsöfnun.

vr.is  |  attin.is  |  landssamband.is

starfsmennt.is


26 VR BLAÐIÐ  01 2024

SAMSTARFSSAMNINGUR UM AUKNA 
HÆFNI OG ÞEKKINGU STARFSFÓLKS  
Í VERSLUN OG ÞJÓNUSTU
VR, Landssamband íslenzkra verzlunarmanna (LÍV) og Samtök verslunar og þjónustu (SVÞ) gerðu með  
sér samning um að vinna markvisst að hæfniaukningu starfsfólks í verslun og þjónustu til ársins 2030. 


27VR BLAÐIÐ  01 2024

Markmið samningsins eru þríþætt. Í fyrsta lagi er stefnt að því að fram 
til ársins 2030 muni 80% af starfsfólki fyrirtækja í verslun og þjónustu 
sækja nám sem hefur það að markmiði að auka hæfni og þekkingu 
þeirra. Hér er átt við reglulega sí- og endurmenntun í samræmi við 
hæfni- og þarfagreiningu greinarinnar hverju sinni. Stefnt er að því að 
starfsfólk stundi sí- og endurmenntun að jafnaði 40 klukkustundir á ári.

Í öðru lagi er sérstök áhersla lögð á að auka þekkingu og hæfni þess 
stóra hóps starfsfólks í verslunum og þjónustufyrirtækjum sem hefur 
íslensku sem annað tungumál. Markmiðið er að 80% þessa hóps búi 
árið 2030  yfir hæfni B1 í íslensku samkvæmt viðmiðum Evrópska 
tungumálarammans (e. European Language Portfolio). Unnið verður 
í víðtæku samstarfi við fyrirtæki á íslenskum markaði sem eru nú 
þegar að bjóða upp á fjölbreytt úrval af vef- og staðnámi í íslensku.

Í þriðja lagi er stefnt að því að verslunar- og þjónustugreinin þrói 
og skilgreini aðferð sem leiði af sér viðurkenningu/vottun á gefnum 
markmiðum samningsins. 

Til að mæla árangur af samstarfssamningi þessum munu VR/LÍV og 
SVÞ framkvæma árlega könnun sem nær til starfsfólks í verslun og 
þjónustu og einnig til stjórnenda fyrirtækja innan SVÞ til þess að 
mæla virkni þeirra í sí- og endurmenntun. 

Fyrsta stöðukönnun samstarfssamningsins var framkvæmd af Maskínu 
á haustdögum 2023 og náði til 430 stjórnenda fyrirtækja SVÞ og 7763 
félaga VR/LÍV. Svarhlutfall var á bilinu 26-30%.

Niðurstöður þessarar fyrstu könnunar leiddu í ljós að 52% starfsfólks 
hefur sótt sí- eða endurmenntun á síðustu 12 mánuðum í 18 klukku-
stundir að meðaltali. Þá hafði rúmlega 40% starfsfólks náð B1 færni 
í íslensku, af þeim sem hafa ekki íslensku sem móðurmál. Hjá þeim 
sem hafa búið lengur en fimm ár á Íslandi var hlutfallið 61%. 

Starfshópur VR/LÍV og SVÞ lítur á þessar niðurstöður sem ágætis 
byrjunarreit en eins er ljóst að halda þurfi vel á spöðunum til þess að 
uppfylla markmið samningsins fyrir 2030. Reglulegar kannanir munu 
sýna þróunina yfir tímabilið og upplýsingarnar sem þar koma fram 
nýtast vel við mótun aðgerða til þess að efla sí- og endurmenntun 
starfsfólks í verslun og þjónustu.

Í þessari fyrstu stöðukönnun má merkja mun á sí- og endurmenntun 
eftir starfsheiti og atvinnugrein. Sérfræðingar og stjórnendur sinna 
þessum málum best en um 70% þeirra hafa sótt sí- eða endurmenntun 
á síðustu 12 mánuðum. Eins kemur fram í svörum forsvarsfólks fyrir-
tækja innan SVÞ að 89% fyrirtækja bjóða hluta starfsfólks upp á sí- 
eða endurmenntun á hverju ári. Ein leið til að efla hæfni og þekkingu 
starfsfólks í verslun og þjónustu og uppfylla markmið samningsins 
væri þannig að útvíkka þann hóp sem fær svigrúm til þess að sinna 
sí- og endurmenntun samhliða störfum sínum.

Önnur eftirtektarverð niðurstaða í þessari fyrstu könnun er að það 
virðist skipta miklu máli hvort fyrirtæki hafa sett fram skilgreinda 
stefnu um sí- og endurmenntunarmál. Starfsfólk fyrirtækja sem hafa 
slíka stefnu er margfalt líklegra til þess að hafa sótt sí- eða endur-
menntun á síðustu 12 mánuðum en þau sem gera það ekki, eða 72% 
á móti 38%.

Hvað varðar seinna markmið samningsins, um íslenskufærni starfs- 
fólks sem hefur íslensku sem annað tungumál, er afar ánægjulegt 
að sjá að það er mikill áhugi og vilji meðal starfsfólks að læra íslensku. 
Niðurstöðurnar leiða í ljós að 70% þess hóps hefur mikinn áhuga á að 
læra íslensku og 84% telja að það sé mikilvægt að tileinka sér íslensku 
í starfi. 

KYNNING Á NIÐURSTÖÐUM  
KÖNNUNARINNAR

Ítarlegri niðurstöður Maskínukönnunarinnar á stöðu sí- og 
endurmenntunar frá sjónarhóli stjórnenda og starfsfólks í 
verslunar- og þjónustugreinum verða kynntar á sameigin- 
legri opinni málstofu VR og SVÞ, Dönsum við í takt? 

Málstofan verður haldin á 9. Hæð í Húsi verslunarinnar, 
Kringlunni 7, þriðjudaginn 6. mars klukkan 9:00 – 10:00 
og fer skráning fram á vefsíðu SVÞ. 

Victor Karl Magnússon, sérfræðingur VR, kynnir niður-
stöður könnunarinnar sem gerð var af Maskínu. Að lokinni 
kynningu verða pallsborðsumræður þar sem Jón Ólafur 
Halldórsson, formaður stjórnar Samtaka verslunar og 
þjónustu, Ragnar Þór Ingólfsson, formaður VR og Lands-
sambands ísl. verzlunarmanna, Gunnur Líf Gunnarsdóttir, 
framkvæmdastjóri mannauðs hjá Samkaupum, og Kristín 
Erla Þráinsdóttir, fagstjóri ráðgjafar og raunfærnimats 
hjá Mími ræða stöðuna, framtíðaráskoranir og mögulegar 
leiðir til árangurs.

Fundarstjóri verður Guðrún Ragnarsdóttir, einn eigenda 
Strategíu.

Við hlökkum til að sjá ykkur og eiga saman gagnlegar og 
upplýsandi umræður.

Niðurstöður þessarar fyrstu könnunar leiddu í 
ljós að 52% starfsfólks hefur sótt sí- eða endur-
menntun á síðustu 12 mánuðum í 18 klukku- 
stundir að meðaltali.

1Evrópski tungumálaramminnn; www.coe.int/en/web/portfolio/self-assessment-grid


28 VR BLAÐIÐ  01 2024

STARFSÞRÓUN
Á vefsíðu VR er að finna sérstaka undirsíðu helgaða starfsþróun þar sem félagsfólk VR getur aflað sér 
upplýsinga um hvernig má þróast í starfi, sem og nýta sér hin ýmsu verkfæri sem standa þar til boða til 
að huga að hæfniaukningu sinni.  

Þegar talað er um starfsþróun þá er ekki eingöngu verið að tala um að einstaklingar skipti um 
starfsvettvang, þó að það geti vissulega átt við í einhverjum tilvikum. Hér er meira verið að vísa í það 
ferli þegar einstaklingar sjá tækifæri í því að vaxa og þróast í störfum sínum með því að móta og/eða 
tileinka sér nýjar aðferðir til að sinna starfi sínu.


29VR BLAÐIÐ  01 2024

Taktu næsta skref!
Veldu það sem við á...

Ég er að leita mér að hvatningu til starfsþróunar  

Ég þarf aðstoð við að koma mér af stað

Ég vil gjarnan mennta mig - en þarf góð ráð

Ég þarf að þróa nýja hæfni til þess að fylgjast með  

Ég hef áhuga á að taka að mér meiri ábyrgð

Ég vil verða betri í því sem ég er að gera

Starfsþróunarráðgjöf: 
Félagsfólki að kostnaðarlausu

Ráðgjöf hjá náms- og starfsráðgjafa Mímis-símenntunar

Skráning fer fram í gegnum Mínar síður á www.vr.is

Viðtöl fara fram á Teams og taka um 30 mínútur

Ráðgjöfin getur farið fram á ensku, sé þess óskað

Markmiðið er að veita upplýsingar um mögulegar leiðir til frekari 
starfsþróunar, stuðning við ákvarðanatöku um nám eða stöðu 
á vinnumarkaði

vr.is/starfsthroun


30 VR BLAÐIÐ  01 2024

NÝJAR ÚTHLUTUNARREGLUR 
ORLOFSHÚSA VR

SUMARTÍMABIL 2024

Leigutími orlofshúsa og -íbúða í sumarleigu  
er frá 5. júní til 30. ágúst 2024.

Sumarleiga er ein vika í senn, í Miðhúsaskógi er sumarleiga vika frá 
kl. 17:00 á miðvikudegi til kl. 12:00 á hádegi á miðvikudegi. Á öðrum 
stöðum er leigan ýmist frá fimmtudegi til fimmtudags, eða frá 
föstudegi til föstudags.

Hámarksleiga er ein vika á sumri fyrir hvern félaga.

Árið 2024 er sumarleiga orlofshúsa samkvæmt nýjum reglum 
sem hér segir:

Umsóknartímabilið var frá 15. janúar til og með 29. febrúar.

Allt félagsfólk sem sótti um hafði sömu möguleika á að fá úthlutað, 
óháð því hvenær sótt var um á umsóknartímabilinu.

Einungis félagsfólk sem ekki hafði fengið úthlutað orlofshúsi einhvern 
tímann síðustu þrjú sumur gat sótt um í sumarleigu.

Sótt er um orlofshús á Mínum síðum á vef VR. Hægt var að sækja um 
að hámarki þrjú hús og umsóknum raðað í forgangsröð. Á meðan 
umsóknarferlið var opið var hægt að sjá hve margar umsóknir höfðu 
borist um hvert hús á hverjum tíma.

Þegar blaðið fór í prentun var sumarúthlutun ekki lokið.

ALMENNAR REGLUR

Hafi orlofshúsið ekki verið nýtt á leigutímanum er ekki 
hægt að fá leigugjaldið endurgreitt eftir á.

Orlofshús eru ekki leigð til VR félaga yngri en 20 ára og er 
miðað við árið sem þeir verða 21 árs.

Ef inneign í VR varasjóði er notuð til að greiða fyrir leigu 
á orlofshúsi er hún undanþegin staðgreiðsluskyldu skatta, 
að því hámarki sem er í gildi hverju sinni samkvæmt skatt-
mati hvers árs.

Framleiga á orlofseignum VR er með öllu óheimil. Félagi 
sem skráður er leigjandi ber fulla ábyrgð á húsnæðinu 
meðan það er í leigu á hans nafni.

REGLUR UM TJALDSVÆÐI Í MIÐHÚSASKÓGI

Athugið að einungis eitt tjald/einn ferðavagn má fara í 
hvert stæði á svæðinu.

Hámarksleiga eru 10 nætur.

Aldurstakmark til að bóka tjaldstæði er 20 ár, miðað er við 
árið sem VR félagi verður 21 árs.

Ganga þarf frá greiðslu um leið og bókað er. Ekki er hægt 
að fá endurgreitt eftir að leigan hefur verið greidd.


31VR BLAÐIÐ  01 2024

VETRARTÍMABIL 2024 - 2025

Óbreytt fyrirkomulag (fyrst koma, fyrst fá).

Vetrarúthlutun orlofshúsa fyrir vetur 2024/2025 hófst 5. febrúar 
2024 kl. 12:00. Við úthlutun orlofshúsa hjá VR að vetri til er notast 
við fyrirkomulagið fyrst koma, fyrst fá og er sótt um á Mínum síðum.

Hægt er að bóka að lágmarki tvær nætur í vetrarútleigu.

Hámarksleiga að vetri er 18 dagar.

Helgar eru leigðar í heilu lagi, frá föstudegi og fram á mánudag.

Ganga þarf frá greiðslu þegar bókað er.


32 VR BLAÐIÐ  01 2024

KÖNNUN UM ÁREITNI  
OG OFBELDI Í STARFI
Yfir helmingur allra VR félaga hefur orðið fyrir áreitni eða ofbeldi í starfi á ferlinum, eða 54%. Hlutfallið er hærra hjá erlendu 
félagsfólki eða 60% og hæst meðal kvenna á aldrinum 25 til 34 ára, eða 67%. Þetta kemur fram í könnun sem VR lét 
gera meðal 30.000 félaga í september 2023. Niðurstöður könnunarinnar eru sláandi og benda til þess að áreitni og ofbeldi  
í starfi sé útbreitt og alvarlegt vandamál á Íslandi. 

Alþjóðavinnumálastofnunin (ILO) skilgreinir áreitni eða ofbeldi sem 
hvers kyns hegðun sem er í óþökk þess sem fyrir henni verður og 
hefur þann tilgang eða þau áhrif að valda sálrænum, líkamlegum, 
fjárhagslegum eða kynferðislegum skaða. Áreitni eða ofbeldi í starfi 
getur átt sér stað á vinnustað, í vinnuferðum eða starfstengdum við-
burðum, í gegnum fjarskiptatækni vegna vinnu eða á leið í og úr 
vinnu. Samkvæmt skilgreiningu ILO nær ofbeldi og áreitni í starfi yfir 
breitt svið og getur falist í öllu frá dónalegri framkomu eða særandi 
orðanotkun og yfir í alvarlegt líkamlegt og kynferðislegt ofbeldi. 

Könnun VR leiðir í ljós að það er talsvert stór hópur sem verður fyrir 
áreitni eða ofbeldi í starfi oft og reglulega. Um 18% VR félaga hafa 
orðið fyrir áreitni eða ofbeldi í starfi á síðastliðnum tólf mánuðum 
og helmingur þess hóps hefur orðið fyrir áreitni eða ofbeldi fjórum 
sinnum eða oftar á sama tímabili. Félagsfólk VR er 40.000 talsins og 
því má álykta að um 3.600 VR félagar hafi ítrekað (fjórum sinnum eða 
oftar) lent í áreitni eða ofbeldi í starfi á síðustu tólf mánuðum.

HVERS KONAR ÁREITNI EÐA OFBELDI?
Algengasta birtingarmynd áreitni í starfi meðal VR félaga er af sál-
rænum toga. Fjórði hver VR félagi hefur fengið ósanngjarna gagnrýni 
á störf sín á síðastliðnum tólf mánuðum. Ósanngjörn gagnrýni getur 
til dæmis falist í heiftarlegri framkomu viðskiptavina eða stjórnenda 
gagnvart starfsfólki í tengslum við mál sem starfsfólkið ber alls ekki 
ábyrgð á. Á sama tímabili hafa 18% VR félaga orðið fyrir særandi eða 
niðurlægjandi hegðun fyrir framan aðra. Eineltismál tilheyra þessum 
flokki, svo dæmi sé tekið.

Niðurstöður könnunar VR sýna jafnframt að 8% VR félaga hafa orðið 
fyrir ógnandi hegðun eða hótunum í starfi á síðastliðnum 12 mán-
uðum, 6% hafa orðið fyrir kynferðislegri áreitni og tæplega 1% hafa 
orðið fyrir líkamlegu ofbeldi. Þessar tölur eru ískyggilegar en mikil-
vægt er að hafa í huga þann fjölda sem stendur þeim að baki. Það 
að 1% VR félaga hafi orðið fyrir líkamlegu ofbeldi í starfi samsvarar til 
dæmis hundruðum atvika á ári. 


33VR BLAÐIÐ  01 2024

FORVARNARSTARF GRÍÐARLEGA MIKILVÆGT TÓL
Samkvæmt lögum ber fyrirtækjum að framkvæma svokallað sál- 
félagslegt áhættumat sem snýr meðal annars að því að greina áhættu- 
þætti í vinnuumhverfinu sem tengjast skipulagi, stjórnun og sam- 
skiptum, stuðla að jákvæðri og uppbyggilegri vinnustaðamenningu 
og vera með viðbragðsáætlanir í tengslum við einelti, áreitni og of- 
beldi á vinnustað. 

Í könnun VR var starfsfólk beðið um að svara þremur spurningum sem 
tengjast forvarnarmálum af þessu tagi. Spurt var hvort vinnustaður 
viðkomandi hefði skilgreinda áætlun um viðbrögð við áreitni eða 
ofbeldi í starfi, hvort áhættumat í tengslum við áreitni eða ofbeldi í 
starfi væri til staðar, og loks hvort starfsfólk myndi vita hvert það ætti 
að leita innan vinnustaðarins, yrði það fyrir áreitni eða ofbeldi í starfi. 
Í ljós kom að misvel er staðið að forvarnarmálum á vinnustöðum 
landsins. Fjórðungur svarenda sögðu að það væri ekki til áhættumat 
á sínum vinnustað og 21% að ekki væri til áætlun um viðbrögð við 
áreitni eða ofbeldi. Þá var stór hópur sem vissi ekki hvort slíkar áætl-
anir væru til staðar. Stór meirihluti svarenda vissi hvert ætti að leita í 
tilfelli áreitni eða ofbeldis í starfi, eða 80%. 

Niðurstöður könnunar VR leiða jafnframt í ljós að forvarnarstarf af 
þessu tagi virðist skipta gríðarlegu máli. Starfsfólk á vinnustöðum 
þar sem forvarnarmálin eru í ólagi (s.s. þar sem vantar áhættumat og 
viðbragsáætlun) er miklu líklegra til þess að verða fyrir áreitni eða of-
beldi í starfi, miklu líklegra til þess að verða vitni að áreitni eða ofbeldi 
gagnvart samstarfsfélaga og miklu líklegra til þess að vera óánægt 
með viðbrögð vinnustaðarins, tilkynni það atvikið á annað borð.

Taflan að neðan sýnir hvernig forvarnarstarf hefur áhrif á svörun fólks, 
þegar spurt er hvort það hafi orðið fyrir áreitni eða ofbeldi í starfi 
einhvern tímann á starfsferlinum: 

HVAÐ GETUM VIÐ GERT?  
FJÓRAR FRAMKVÆMANLEGAR AÐGERÐIR
Alþjóðlegur samanburður sýnir að staðan á Íslandi í málefnum 
áreitni og ofbeldis í starfi er skárri en í mörgum nágrannaríkjum 
okkar. Í nýlegri könnun frá Bretlandi kemur til dæmis hrikaleg staða 
verslunarfólks þar í landi í ljós, en 90% þess hóps varð fyrir dónalegri, 
niðurlægjandi eða særandi orðanotkun (e. verbal abuse) árið 2020 
og 11% varð fyrir líkamlegu ofbeldi. Þá kemur líka fram í könnun frá 
Finnlandi að 56% verslunarfólks þar í landi varð fyrir kynferðislegri 
áreitni í starfi.

Slíkur samanburður breytir því hins vegar ekki að staðan á Íslandi 
er grafalvarleg og óásættanleg. Eitt atvik er einu of mikið. En hvað 
er hægt að gera? Nauðsynlegt er að samfélagið leggist á eitt og 
að atvinnurekendur, stjórnvöld, stéttarfélög og almenningur geri 
allt sem í valdi þeirra stendur til þess að útrýma áreitni og ofbeldi 
á vinnustöðum landsins. VR skorar á viðeigandi aðila að ráðast í  
eftirfarandi aðgerðir sem geta dregið úr þessari samfélagsvá með 
skilvirkum hætti:

1) Alþingi getur fullgilt ILO-190 samþykkt Alþjóðavinnumálastofn-
unar (ILO) gegn ofbeldi og áreitni í starfi. ILO-190 var samþykkt á 
afmælisþingi ILO í júní 2019 og greiddi Ísland atkvæði með tillög-
unni. Samþykktin kveður á um lagasetningu hjá þeim ríkjum sem 
fullgilda hana og stefnumótun sem tryggir eftirlit og eftirfylgni með 
málaflokknum, rannsóknum á brotum á vettvangi vinnueftirlits, 
stuðning og úrræði fyrir þolendur, o.s.frv. Þá nær samþykktin sérstak- 
lega til þolenda heimilisofbeldis en samkvæmt ILO-190 skal tryggja 
launafólki sem verður fyrir heimilisofbeldi leyfi frá störfum, sveigjan-
legan vinnutíma, og tímabundna ráðningarvernd. ILO-190 bíður 
afgreiðslu Alþingis og VR skorar á stjórnvöld að fullgilda samþykktina 
eins og fljótt og hægt er.

2) Atvinnurekendur geta séð til þess að forvarnarmál séu í lagi á 
sínum vinnustað með því að gangast við lögbundnum skyldum sínum 
og framkvæma sálfélagslegt áhættumat. Niðurstöður könnunar VR 
sýna að hægt sé að draga úr áhættu á áreitni og ofbeldi í starfi með 
slíkum aðgerðum og með því að skilgreina viðbragðsáætlanir og 
tryggja gott upplýsingaflæði um málaflokkinn til starfsfólks.

3) Stéttarfélög eins og VR geta þrýst á stjórnvöld að fullgilda ILO-
190, aðstoðað atvinnurekendur við að koma forvarnarmálum í lag 
og verið til staðar fyrir félagsfólk sem lendir í áreitni eða ofbeldi í 
starfi. VR ítrekar að félagsfólk getur alltaf leitað til félagsins og hvetur 
félagsfólk sem hefur orðið fyrir áreitni eða ofbeldi í starfi til þess að 
hafa samband við VR í síma 5101700 eða í tölvupósti á vr@vr.is. 

4) Almenningur getur tekið það til sín að sýna starfsfólki virðingu, 
hvort sem það er á eigin vinnustað eða annars staðar. Kurteisi kostar 
ekki neitt. 

Algengasta birtingarmynd áreitni í starfi meðal VR félaga er af sálrænum toga. Fjórði hver VR félagi  
hefur fengið ósanngjarna gagnrýni á störf sín á síðastliðnum tólf mánuðum. Ósanngjörn gagnrýni 
getur til dæmis falist í heiftarlegri framkomu viðskiptavina eða stjórnenda gagnvart starfsfólki í  
tengslum við mál sem starfsfólkið ber alls ekki ábyrgð á.

VR félagar - allir 

Áhættumat til staðar 

Áhættumat ekki til staðar

Viðbragðsáætlun til staðar 

Viðbragðsáætlun ekki til staðar

Vita hvert skal leita 

Vita ekki hvert skal leita

54%

44%

67%

48%

64%

49%

70%

46%

56%

33%

52%

36%

51%

30%

Hefur þú einhvern tímann 
á starfsferli þínum orðið fyrir 
áreitni eða ofbeldi í starfi? Já Nei


34 VR BLAÐIÐ  01 2024

AF VETTVANGI LÍV
33. þing Landssambands íslenzkra verzlunarmanna 
var haldið 19.-20. október 2023 þar sem mikil og góð 
umræða fór fram varðandi áherslur verslunarfólks. 
Góðir gestir ávörpuðu þingið og kosning fór fram til 
formanns og stjórnar LÍV. 

Ragnar Þór Ingólfsson var endurkjörinn forseti LÍV en í stjórn voru kosin 
þau Anna Halldórsdóttir, frá stéttarfélagi Vesturlands, Eiður Stefáns-
son, frá FVSA, Hjörtur Geirmundsson, frá Verslunarmannafélagi Skaga- 
fjarðar, og Kolbrún Júlía Erlendsdóttir, Kristín María Björnsdóttir og 
Ólafur Reimar Gunnarsson frá VR. Ekki kom til kosninga hjá vara-
mönnum í stjórn LÍV en varamenn eru Hulda Björnsdóttir, frá FVSA, 
Elva Héðinsdóttir, frá Framsýn stéttarfélagi, Margrét J. Birkisdóttir, 
frá Verkalýðsfélagi Vestfjarða og Bjarni Þór Sigurðsson, Jónas Yngvi 
Ásgrímsson, Kristjana Þorbjörg Jónsdóttir og Jac Norðquist frá VR.

Auður Alfa Ólafsdóttir, sérfræðingur hjá ASÍ, hélt erindi á þinginu þar 
sem hún gerði grein fyrir því hvernig loftslagsaðgerðir stjórnvalda 
hafa komið mun harðar niður á launafólki en atvinnurekendum.  
Victor Karl Magnússon, sérfræðingur hjá VR, kynnti möguleg áhrif 
gervigreindar á störf verslunarfólks. Af báðum þessum kynningum 
mátti ráða að gríðarlega mikilvægt er að tryggja réttlát umskipti og 
samþykkti þingið ályktun þar að lútandi.

Í ályktuninni kemur fram að þingið telur að stjórnvöld hafi brugðist 
launafólki og almenningi öllum í að stuðla að réttlátum umskiptum. 
Þrátt fyrir að íslensk heimili beri einungis ábyrgð á 10% útlosunar 
gróðurhúsalofttegunda og atvinnulíf 90% er almenningur látinn bera 
byrðarnar af loftslagsaðgerðum á meðan fyrirtækjum er hlíft. Áherslur 
íslenskra stjórnvalda í loftslagsmálum felast í ríkulegum styrkjum og 
fjárhagslegum ívilnunum úr opinberum sjóðum til fyrirtækja sem 
skila hagnaði upp á milljarða og greiða sum hver fleiri milljarða út 
í arð. Á meðan leggja stjórnvöld auknar álögur á almenning sem 
leggjast þyngst á þau sem minnst hafa, ofan á þá verðbólgu sem er 
til staðar í samfélaginu, sem stjórnvöld ná engum tökum á. Í stað þess 
að láta stórfyrirtæki og fjármagnseigendur borga sanngjarna skatta 
og eðlilegt gjald fyrir nýtingu á auðlindum í þjóðareign og gera 
þeim sem bera mesta ábyrgð á vandanum að standa straum af þeim 
kostnaði sem fylgir loftslagsaðgerðum er almenningur skyldaður til 
að greiða reikninginn. Stjórnvöld ýta því ekki einungis undir ójöfnuð 
með loftslagsaðgerðum sínum heldur hefur þeim mistekist að draga 
úr mengun, sem heldur áfram að aukast. 

Þing Landssambands íslenzkra verzlunarmanna krafðist þess að launa- 
fólk og almenningur nyti góðs af aukinni framleiðni sem hefur hlotist 
af tæknibreytingum og sjálfvirknivæðingu en ábatinn hefur safnast á 
hendur fárra. Þrátt fyrir að landsframleiðsla á mann hafi margfaldast á 
síðustu áratugum og Íslendingar séu meðal ríkustu þjóða heims, búa 
þúsundir enn við fátækt og sífellt fleiri heimili ná ekki endum saman. 

Sigmundur Halldórsson
Starfskraftur LÍV

Þá er vinnuvika Íslendinga mun lengri en í nágrannalöndunum og 
starfsævi Íslendinga sú lengsta í Evrópu.

Réttlát umskipti fela í sér að tækifærum og byrðum sem felast í lofts- 
lags- og tæknibreytingum sé dreift með réttlátum og sanngjörnum 
hætti. Loftslagsbreytingum fylgja miklar áskoranir en aðgerðir til að 
stemma stigu við þeim geta einnig falið í sér tækifæri til að vinna 
gegn félagslegu og efnahagslegu misrétti og auka jöfnuð og velferð. 
Aukin framleiðni vegna tækniframfara getur einnig skilað gríðar-
legum ávinningi fyrir samfélagið allt. Auk efnahagslegs ábata geta 
tæknibreytingar aukið lífsgæði, með styttri vinnutíma og auknum 
sveigjanleika, sem getur fjölgað samverustundum með vinum og 
fjölskyldu og gert fólki kleift að sinna áhugamálum sínum í meiri mæli. 

Ekkert af þessu gerist þó sjálfkrafa og til að allir njóti ábatans af auk- 
inni framleiðni vegna tækniframfara og til að loftslags- og tækni-
breytingar leiði ekki til aukins ójöfnuðar þurfa stjórnvöld að marka 
stefnuna. Núverandi stefna stjórnvalda ýtir undir ójöfnuð og grefur 
undan samfélagslegri sátt og framförum.

Þá krafðist Landssamband íslenzkra verzlunarmanna að stjórnvöld 
tækjust á við áskoranir samtímans með réttlát umskipti og hag 
almennings að leiðarljósi, rétt eins og ríkisstjórnarsáttmáli núverandi 
ríkisstjórnar kveður á um.

Formaður Handels, samtaka verslunarfólks í Svíþjóð, Linda Palmetz-
hofer, hélt erindi á þinginu þar sem hún skýrði frá stöðu mála í Svíþjóð, 
Norðurlöndunum og Evrópu og kom skýrt fram í máli hennar að sótt 
er að réttindum launafólks og afar mikilvægt að viðhalda öflugum 
stéttarfélögum. Raunar mátti heyra sama tón á fundi UNI Europe 
Commerce sem fram fór í Amsterdam í byrjun nóvember þar sem 
komu saman fulltrúar verslunarfólks frá Evrópu. Það virðist sérstakt 
markmið sumra af öflugustu fyrirtækjum heims að grafa undan mann- 
réttindum launafólks og er sérstakt átak í gangi gagnvart Amazon en 
fjölmörg samtök launafólks víðsvegar um heim hafa tekið höndum 
saman til að fá Amazon til þess að gera kjarasamninga við starfsfólk 
sitt. LÍV styður að sjálfsögðu þessa baráttu.

Fréttir af vettvangi LÍV er að finna á landssamband.is


35VR BLAÐIÐ  01 2024

NÁMSKEIÐ  
FYRIR FÉLAGSFÓLK

SKATTFRAMTALSAÐSTOÐ   
5. og 6. mars kl. 8:30-16:00

Leiðbeinandi: Guðrún Björg Bragadóttir, sérfræðingur hjá KPMG 

Félagsfólki VR býðst að nýta sér einstaklingsaðstoð sérfræðings KPMG 
við skattframtalið. Aðstoðin verður í boði 5. og 6. mars frá kl. 8:30 og til 
16:00. Hver tími verður 15 mínútur. Nauðsynlegt er að vera búin/n að 
skrá sig fyrir kl. 15:00 þann 4. mars en þá lokar fyrir skráningu.

5. mars – aðstoð hjá VR, 9. hæð í Húsi verslunarinnar, Kringlunni 7. 

6.mars – aðstoð í gegnum Teams eða síma.

Nánari upplýsingar verða sendar á skráð félagsfólk degi fyrir aðstoðina. 
Veldu hvort þú vilt mæta á staðinn eða taka þátt rafrænt með því að 
velja viðeigandi hnapp  í viðburðadagatalinu á vr.is.

Þú færð áminningu um námskeiðið þegar nær dregur aðstoðinni á 
tölvupóstfangið sem þú ert með skráð hjá VR. Þú getur séð hvaða 
netfang þú ert með skráð á Mínum síðum á vr.is. Þú getur einnig smellt 
á hnapp við skráningu til að setja viðburðinn í dagatalið þitt. 

LAUNAFULLTRÚANÁMSKEIÐ   
13. og 14. mars kl. 8:30-16:00

Leiðbeinandi: Viktoría Jensdóttir, sérfræðingur hjá VR

Megináhersla námskeiðanna er að fara ítarlega yfir ákvæði kjarasamn- 
ings er varða launaútreikning og réttarstöðu starfsfólks sem starfar 
eftir kjarasamningum VR. Sérstök áhersla á uppbyggingu launaseðla, 
tímaskráningu, útreikning launa (föst mánaðarlaun eða tímakaup) og 
ráðningarsamninga. Mismunandi námskeið eru í boði fyrir starfsstéttir.  

13. mars kl. 9:00-12:00 
Gestamóttaka á hótelum, gistihúsum og blönduð störf í ferðaþjónustu.

14. mars kl. 9:00-12:00   
Skrifstofa og sölustörf.

14. mars kl. 13:00-16:00    
Verslunar- og afgreiðslustörf ásamt lagerstarfsfólki.

SKRÁNING 

Námskeiðin verða haldin í sal VR á 9.hæð í Húsi verslunar- 
innar, Kringlunni 7. Léttar veitingar í boði fyrir þau sem 
mæta á staðinn. Einnig er hægt að taka þátt í gegnum 
Teams. Veldu þann möguleika sem hentar þér í viðburðar- 
dagatali á vr.is.

Með því að skrá þig færðu áminningu þegar nær dregur  
viðburði á tölvupóstfangið sem þú ert með skráð hjá VR. 
Þú getur séð hvaða netfang þú ert með skráð á Mínum 
síðum á vr.is.  Þú getur einnig smellt á hnapp við skráningu 
til að setja viðburðinn í dagatalið þitt. 

Þúsundir  
VR félaga 
hafa tekið 
sjálfspróf VR  
í stafrænni  
hæfni!

Ert þú búin/n/ð  
að taka prófið?

Kynntu þér málið  
nánar á  
stafrænhæfni.is


36 VR BLAÐIÐ  01 2024

TILBOÐ TIL VR  
FÉLAGA GEGNUM  
SPARA APPIÐ
Spara appið er þjónustuvettvangur sem geymir 
mörg hundruð tilboð á fjölbreyttum vörum og 
þjónustu frá samstarfsaðilum fyrir neytendur. Af- 
sláttarkjör eru allt að 30% og auðvelt að nýta þau 
með einum smelli. VR og Spara appið eru í sam-
starfi og sameina öll þín vildarkjör á einum stað.

FÉLAGSMÁL

Spara appið er einfalt í notkun. Neytendur sækja appið í símann 
og skrá sig inn með rafrænum skilríkjum. Kerfið sér þá strax hvaða 
hópum viðkomandi tilheyrir og notandinn sér samstundis í appinu 
hvaða afsláttarkjör standa honum til boða. Við nýskráningu velur 
einstaklingur þá vöruflokka sem eru í mestu uppáhaldi og auðveldar 
þannig aðgang að þeim tilboðum gætu helst nýst viðkomandi.

VR er með um 150 tilboð í Spara appinu og þá eru ótalin þau tilboð 
sem bjóðast viðkomandi í öðrum hópum sem hann tilheyrir svo sem 
starfsmannafélagi á sínum vinnustað, íþróttafélagi og fleiri hópum en 
fjölmargir hópar eru þegar skráðir í Spara appið og fjölgar stöðugt. 
Spara appið sparar tíma sem annars færi í að leita uppi afsláttarkjör 
inni á vefsíðum eða starfsmannasíðum fyrirtækja. Spara appið er 
 byggt á grunni 1819 Torgsins. Þeim VR félögum sem eru með það 
app er bent á að uppfæra þarf appið yfir í Spara. 

HVERNIG FINN ÉG TILBOÐ?
Þegar þú hefur skráð þig inn með rafrænum skilríkjum birtast öll til-
boð sem standa þér til boða í appinu.

Til að virkja ákveðið tilboð smellirðu einfaldlega á það og getur nýtt 
það strax við greiðslu.    

Það borgar sig einnig að prófa að fletta nafni verslunar upp þegar þú 
ert að kaupa eitthvað. Ef viðkomandi þjónustuaðili er með tilboð fyrir 
þinn hóp kemur það strax fram og þú getur virkjað afsláttinn.

Náðu 
í appið hér

Hér má sjá brot af þeim tilboðum sem standa VR 
félögum til boða:

Bílvogur 
Hvað: 10% afsláttur af efni, smurvinnu, bremsuviðgerðum,  
nýjum sumar- og vetrardekkjum 
Hvar: Auðbrekku 17, 200 Kópavogi 
Hvenær: Mán.-fim. kl. 8:00-17:00 og fös. kl. 8:00-16:00 

BK kjúklingur
Hvað: 15% afsláttur af matseðli, gildir ekki með öðrum tilboðum
Hvar: Grensásvegi 5, 108 Reykjavík
Hvenær: Mán-fim og sun. kl. 11:00-22:00, fös og lau kl. 11:00-21:00

Bónstöðin hjá Jobba 
Hvað: 10% staðgreiðsluafsláttur  
Hvar: Skeifunni 17, 108 Reykjavík 
Hvenær: Mán.-fös. kl. 9:00-17:00 
  
Burger-inn 
Hvað: 15% afsláttur af matseðli 
Hvar: Flatahrauni 5a, 220 Hafnarfirði 
Hvenær: Mán.-sun. kl. 11:00-22:00 
  
Culiacan 
Hvað: 15% afsláttur, gildir ekki með öðrum tilboðum 
Hvar: Suðurlandsbraut 4a, 108 Reykjavík 
Hvenær: Mán.-sun. kl. 11:30-21:00 


37VR BLAÐIÐ  01 2024

TRÚNAÐAR-
MENN

HVAÐ GETUR ÞÚ GERT? 
20. mars kl. 9:00-12:00  

Námskeiðið er aðeins ætlað trúnaðarmönnum VR 

Leiðbeinandi: Þorsteinn Sveinsson, sérfræðingur á kjaramálasviði VR 

Hlutverk trúnaðarmanna getur verið margslungið og ýmiss konar 
mál sem detta inn á borð þeirra. VR leggur mikið upp úr því að fræða 
trúnaðarmenn sína um mál og málefni sem styrkja þau í trúnaðarstarfi 
sínu fyrir félagið. Á þessu námskeiði verður farið yfir allt sem nær til 
reglugerðar nr. 1009/2015, um aðgerðir gegn einelti, kynferðislegri 
áreitni, kynbundinni áreitni og ofbeldi á vinnustöðum. Sérfræðingar 
á kjaramálasviði VR fara yfir fyrstu viðbrögð, hlutverk trúnaðarmanna, 
hlutverk atvinnurekanda, skyldur starfsfólks, áætlanir á vinnustöðum, 
dóma og mál sem tengjast þessum málaflokki. Þetta námskeið er í 
boði á hverju ári og við mælum með að hver trúnaðarmaður mæti 
a.m.k. einu sinni. 

Námskeiðið verður einungis í boði í sal VR, 9. hæð í Húsi verslunar- 
innar, Kringlunni 7. Það verður einungis aðgengilegt á rauntíma. 

RÆKTAÐU VINNUSTAÐ ÁN FORDÓMA 
24. apríl kl. 9:00-12:00

Námskeiðið er aðeins ætlað trúnaðarmönnum VR 

Leiðbeinandi: Jasmina Vajzovic,  
stjórnmálafræðingur og eigandi IZO ráðgjöf

Menningarnæmi snýst ekki bara um að læra og skilja að eitthvað sé 
öðruvísi eða frábrugðið. Það snýst einnig um að huga að, taka vel 
utan um og lyfta fjölbreytileikanum upp. Þannig aukum við líkurnar 
á því að búa til vinnustaði þar sem öll finna fyrir því að vera metin að 
verðleikum, að tilheyra og að vera sýnd virðing. Á þessu námskeiði  
fer Jasmina yfir hvað menningarnæmi er og þátttakendur fá að stað-
setja sig á þeim ási til að átta sig betur á stöðu sinni. Hún veitir ráð 
og kennir á margskonar verkfæri sem aðstoða við að auka næmni og 
skilning. Námskeiðið er gagnvirkt, með léttum æfingum til að auka 
skilning á efninu og góður tími tekinn í að fræða og ræða efnið.

Það að skapa öruggt vinnuumhverfi, lágmarka fordóma, meta menn- 
ingarlegan fjölbreytileika og fjölbreytta hæfileika fólks hefur marg-
víslegan ávinning fyrir vinnustaði. Efni þessa námskeiðs miðar að 
því að vera leiðarvísir varðandi það hvernig hægt er að skapa inn-
gildandi og samtengdan vinnustað með menningarlegri næmni 
og því að fagna fjölbreytileikanum í starfsfólki. Hvort sem hann er 
menningarlegur, sköpunargáfa, skipulagshæfileikar eða annað. 

Jasmina kom til Íslands fyrir tuttugu árum, sem barn á flótta frá Bosníu  
og Hersegóvínu, ásamt foreldrum sínum og hefur sérhæft sig í mál- 
efnum flóttafólks og innflytjenda. Hún er stjórnmálafræðingur, með 
diplómu í opinberri stjórnsýslu og stundar nú MBA nám. Hún rekur 
einnig ráðgjafafyrirtækið IZO ráðgjöf í þeim tilgangi að vera hvati að 
jákvæðum breytingum, sem talskona inngildingar og fjölbreytileika, 
í þeim tilgangi að byggja bjartari framtíð saman. Hún er hokin af 
reynslu og tengir efnið við raunveruleg dæmi úr eigin starfi og lífi.

MÓTTAKA FYRIR NÝJA 
TRÚNAÐARMENN  
6. mars kl. 12:00-13:00   

10. apríl kl. 12:00-13:00   

 8. maí kl. 12:00-13:00 

Námskeiðið er aðeins ætlað trúnaðarmönnum VR 

Leiðbeinandi: Hreiðar Ævar Jakobsson,  
tengiliður trúnaðarmanna hjá VR 

Trúnaðarmaður er tengiliður starfsfólks á sínum vinnustað við VR og 
atvinnurekandann. Starfsfólk á hverjum vinnustað kýs sér trúnaðar- 
mann til tveggja ára í senn og allir vinnustaðir með fimm eða fleiri VR 
félaga mega kjósa trúnaðarmann en ef starfsfólk er fleira en 50 má 
kjósa tvo. VR leggur ríka áherslu á að taka vel á móti öllum sem sinna 
trúnaðarstörfum fyrir félagið og býður annan miðvikudag í hverjum 
mánuði í sérstaka móttöku fyrir nýja trúnaðarmenn.  

Boðið verður upp á léttan hádegisverð, stutta fræðslu um ýmislegt 
sem gott er að vita varðandi starfsemi VR og mikilvæg gögn fyrir 
trúnaðarmenn eru afhent. Kjörið tækifæri til að hitta á tengilið 
trúnaðarmanna í eigin persónu og byggja upp tengslanet við aðra 
nýja trúnaðarmenn. Ef áhugi er fyrir hendi eftir móttökuna verður 
tekið rölt um þau svið innan VR sem trúnaðarmenn hafa áhuga á að 
vita meira um. 

SKRÁNING

Námskeiðin verða haldin í nýjum og glæsilegum sal VR á 
9. hæð í Húsi verslunarinnar, Kringlunni 7. Morgunmatur 
verður í boði fyrir þau sem mæta á staðinn. Einnig er í sumum 
tilfellum hægt að taka þátt í gegnum Teams en salurinn er 
vel búinn tækjabúnaði fyrir blandað námskeiðahald. Veldu 
þann möguleika sem hentar þér í viðburðadagatalinu á vr.is.

Við skráningu færðu áminningu á netfangið sem þú ert 
með skráð hjá VR. Ef þú skráir þig sem þátttakanda rafrænt 
færðu sendan hlekk í tölvupóstinum. Þú getur séð hvaða 
netfang þú ert með skráð á Mínum síðum á www.vr.is. 

Einnig er hægt að setja viðburðinn í dagatalið sitt með því 
að smella á hnapp sem birtist við skráningu. 

Skannaðu kóðann með  
snjallsímanum til að fá nánari  
upplýsingar um viðburði VR

TRÚNAÐARMANNANÁMSKEIÐ


38 VR BLAÐIÐ  01 2024

KROSSGÁTAN

VERÐLAUN FYRIR RÉTTA LAUSN KR. 15.000
Lausnin á síðustu krossgátu er: Plötuspilari

Vinningshafi krossgátunnar í síðasta VR blaði var Oliver Thor Hreiðarsson. Oliver Thor er 18 ára gamall og er á þriðja 
ári í Verzlunarskóla Íslands. Hann vinnur í Garra og byrjaði þar sem sumarstarfsmaður í maí árið 2023 og hefur síðan 
unnið þar með skóla. Oliver Thor býr í Mosfellsbæ og hefur verið þar allt sitt líf. Hann hefur gríðarlega mikinn áhuga 
á golfi og æfir og spilar með Golfklúbbi Mosfellsbæjar. Oliver Thor byrjaði ungur í golfinu en hætti svo og fór að æfa 
fótbolta. En sumarið 2019 byrjaði hann aftur í golfi með 36 í forgjöf og er núna með 2,3 í forgjöf!

Í lausn krossgátunnar hér að ofan er orð. Vinsamlegast látið kennitölu fylgja og skrifið „krossgáta“ utan á umslagið. 
Skilafrestur er til 15. ágúst 2024. Utanáskriftin er: VR-blaðið, Kringlunni 7, 103 Reykjavík. Einnig er hægt að senda 
lausnina á krossgata@vr.is. 

Frí-
stundar

krossgátur
©

VR-blaðið

FRÁ
KABÚL

SJÁVAR-
HLJÓÐ

ÞOLAN-
LEGRI KORNA AFREK LOKIÐ KÁT AFSÖK-

UNAR
SMÁ-
KORN FÁRAST

HLJÓM-
SVEIT BREYTNI

  1  

VÍÐKUNN
RYSKINGA

NAFN
KONU

 

ÞRÁÐ-
URINN

HIRSLNA

  NAFNI
KONU

BÚANDI
EINN

 

HANGA TAMN-
INGAR

Í VEÐUR-
FRÆÐI

ÚTI-
SALERNI

 UPPLAGS

KIND-
ANNA

2

GLER-
KRUKKUR

 
MANNS-

NAFN

 ÞURRKI
ÚT

DÝRKA

GEISLA-
BAUGUR

ELDSTÓ

FLOKKA
 TAUG

TÁL-
DREGUR

 SALT AF
SÝRU

SÁTUM
FÖST

  
TENGSLA-

TÆKIS REIÐIN

ÞJÁLF-
UMST

  RÍFI UPP

MJÖLL

 LENGST
Í NORÐRI

ÁLIT-
LEGRA

 3

LAND-
KÖNN-
UÐAR

 MANNS-
NAFNI

SNÆÐA

  HANDBOR

LEÐJA

  

KAUP-
STAÐ
ÞJÓÐ-
HÖFÐ-
INGJA

 6  SMÁ-
VEISLA

TRÚUÐ

OFTAKAN
   SKYLD-

MENNI

BRJÓTA

  SVEI

LÚTUR

 

KYRRÐ
 TRJÁ-

KRÓNA
NAM

STAÐAR

4 ÖRLÖG-
UM

AFRÍKU-
BORG

 FJÖL

ÞÉTTAN
REYK

 

RÖSK
 VOT

PRÝÐI-
LEGASTA

LENDA

ÓKVÍÐINN

PRÓF-
TITILL

BÖRN

FLAT-
ORMUR

FRJÁLSA

KATTAR-
DÝR

DUG-
LEGAN

DJÚP

 

BAUNIR

HART
VIÐUR-
EIGNAR
LÁTA AF
HENDI

   ÓSIÐIR

REIST

 7
GEFA
HÖGG SÁRIR

HVORT
5 KLETTUR

GROBB

 8  UPP-
GEFINN
NAFN
KONU

 FLÝTI

ÁLFU

 

KÆRASTI
JÚLÍU

 VAN-
HEIMILD

Í HÚS

 KEYRÐU

KLAKA

 

RAKNI
 ÖSKUR

FOR-
FÖÐUR

NIRFILS-
LEGUM

BÓKSTAF

 

MÖGU-
LEGT

SAM-
BORGARA

 
HREINS-

AÐI

AULA ÞEFAÐI
  9  

SMÁMYNT
 

38 VR BLAÐIÐ  01 2024


39VR BLAÐIÐ  01 2024

TRÚNAÐARMAÐURINN

KRISTJÁN GÍSLI STEFÁNSSON
Aldur: Er að detta í 40.
Vinnustaður: Olís ehf.

Hversu lengi hefurðu verið trúnaðarmaður?  

Þurfti að grafa það upp en það er víst síðan 2017 hjá 
VR, var að vísu trúnaðarmaður hjá Eflingu áður í kring-
um 2003-2004.

Hvernig fræðslu hefurðu sótt þér  
sem trúnaðarmaður?

Þó nokkur, um lífeyrismál, hlutverk trúnaðarmannsins 
á óvissutímum, áskoranir trúnaðamanna á vinnustað 
og um streitu og álag til þess að nefna nokkur. 

Finnst þér þú hafa lært eitthvað af því  
að vera trúnaðarmaður? 

Já, heilmikið um kjaramálin, réttindi, skyldur og sögu 
kjaramála þó að síðasti liðurinn komi frekar til vegna 
áhuga míns á sögu almennt. Ég hef verið í trúnaðarráði 
síðustu ár og tekið virkan þátt þar með því að fara á 
ASÍ þing og þing Landssambands íslenskra verzlunar- 
manna. Það hefur verið lærdómsríkt.

Hvað gerirðu í frítíma þínum?  

Ég er faðir tveggja barna undir 5 ára svo að orðið frí-
tími hefur ekki verið mikið notað í fjölskyldunni. En 
ég næ að taka smá tíma til hliðar fyrir Kiwanis sem ég 
er virkur í. Það er flottur félagsskapur sem tengir kyn- 
slóðirnar saman og mæli ég með að fólk íhugi að fara 
þar inn eða í svipuð félög. Að vinna með öðru fólki til 
þess að láta gott af sér leiða gefur manni heilmikið. 
Sem kannski útskýrir mína veru sem trúnaðarmaður.


iphone 15
stk.

iphone 15
stk.

iphone 15
stk.

1 5 . 0 0 0  K R .

G J A FA K O R T  V R
Inneign

stk.

1 5 . 0 0 0  K R .

G J A FA K O R T  V R
Inneign

stk.

1 5 . 0 0 0  K R .

G J A FA K O R T  V R
Inneign

stk.

Taktu þátt í könnun 
VR og þú gætir unnið
gjafakort eða iPhone 15 
 

VR   |   KRINGLUNNI 7   |   103 REYKJAVÍK   |   510 1700   |   VR.IS

Þátttaka þín í könnun VR um Fyrirtæki ársins er mikilvæg,
bæði fyrir þig og annað starfsfólk. Það er þitt að segja 
stjórnendum hvað er vel gert og hvað má betur fara.

Nýttu tækifærið til að hafa áhrif

Þú getur tekið þátt á Mínum síðum á vr.is


