
VR BLAÐIÐ
01 2023

BLAÐSÍÐA 8

Sanngjarnari
leigumarkaður

BLAÐSÍÐA 10

Nýr kjarasamningur VR

BLAÐSÍÐA 12

Kosningar til formanns
og stjórnar

BLAÐSÍÐA 28

Hefur dregið úr mikilvægi
vinnunnar?

2 VR BLAÐIÐ 01 2023

VR BLAÐIÐ
1. tbl. 45. árgangur mars 2023

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

Ábyrgðarmaður
Stefán Sveinbjörnsson

Ritstjóri
Fjóla Helgadóttir

Ritstjórn
Aðalheiður Rán Þrastardóttir
Árni Leósson
Árdís Birgisdóttir
Fjóla Helgadóttir
Steinunn Böðvarsdóttir

Umbrot og útlit
Tomas Bolli Hafthorsson

Ljósmyndir
Birgir Ísleifur

Prentun
Prentmet Oddi

Upplag
15.644

Stjórn VR
Ragnar Þór Ingólfsson, formaður
Svanhildur Ó. Þórsteinsdóttir, varaformaður
Harpa Sævarsdóttir, ritari
Bjarni Þór Sigurðsson
Fríða Thoroddsen
Helga Ingólfsdóttir
Jón Steinar Brynjarsson
Jónas Yngvi Ásgrímsson
Kristjana Þorbjörg Jónsdóttir
Selma Björk Grétarsdóttir
Sigríður Lovísa Jónsdóttir
Sigrún Guðmundsdóttir
Sigurður Sigfússon
Þorvarður Bergmann Kjartansson
Þórir Hilmarsson

Varamenn
Arnþór Sigurðsson
Friðrik Boði Ólafsson
Sigríður (Sirrý) Hallgrímsdóttir

FÉLAGSMÁL

KJARAMÁL

STARFSMENNTAMÁL

3
Leiðari

4
Fréttir

6
Ertu nokkuð að gleyma þér?

7
Stafræn þróun námskeiða og fyrirlestra

8
Blær og Bjarg –
Sanngjarnari leigumarkaður

28
Hefur dregið úr mikilvægi vinnunnar?

30
Af vettvangi Landssambandsins

32
Hvernig má nýta helming mannauðs
með skilvirkari hætti?

34
Hádegisfyrirlestrar og námskeið VR

36
Tilboð til félagsfólks VR

38
Krossgátan

39
Trúnaðarmaðurinn

10
Kynning á nýjum kjarasamningi VR

26
Hæfniþættir framtíðarinnar

27
Seigla og streita – Músíkalskt par!

37
Þrjár leiðir til að sækja um
í starfsmenntasjóði VR/LÍV

8

32

28

Forsíðumynd: Harpa

EFNISYFIRLIT

KOSNINGAR

12
Allsherjaratkvæðagreiðsla í VR 2023

13
Úr lögum VR um kosningar

14
Frambjóðendur kynna sig

26
Listi stjórnar og trúnaðarráðs

3VR BLAÐIÐ 01 2023

Kosningar eru á næsta leiti í félaginu okkar og er þetta tölublað VR
blaðsins að mestu leyti helgað þeim. Að þessu sinni stendur valið á
milli tveggja frambjóðenda til formanns og 16 til stjórnar. Kosningar í
félaginu eru árviss viðburður en á hverju ári er kosið um sjö stjórnar-
sæti og annað hvert ár bætast svo formannskosningar við. Nánar
er fjallað um alla frambjóðendurna á blaðsíðum 12-26 hér í blaðinu.
Þá er einnig hægt að lesa sér til um þá á vef félagsins, vr.is. Ég hvet
félagsfólk eindregið til að kynna sér frambjóðendurna og hvað þau
hafa fram að færa en það er okkur félagsfólki öllu í hag að taka þátt í
kosningunum og geta þannig haft áhrif á starfsemi félagsins okkar.
Er það ekki síst áríðandi í þeim aðstæðum sem við stöndum frammi
fyrir í dag en nýir kjarasamningar félagsins eru óvanalega stuttir og því
enn mikilvægara að við kjósum það fólk sem við teljum að geti náð
sem bestum árangri fyrir okkur í þeim viðræðum sem framundan eru.
Hægt er að kynna sér næstu skref í viðræðuáætlun milli aðila vinnu-
markaðarins í umfjöllun um nýju kjarasamningana á bls. 10 hér í blaðinu.

Umfjöllunarefni blaðsins eru þó fleiri en kosningarnar en Guðrún
Johnsen hagfræðingur, sem starfaði áður sem efnahagsráðgjafi hjá
VR en vinnur nú hjá Danska Seðlabankanum, skrifar virkilega áhuga-
verða grein sem hún nefnir „Hvernig má nýta helming mannauðs
með skilvirkari hætti?“ Í greininni kemur Guðrún meðal annars inn á
það sem hún kallar „vinnustaðahúsverk“ á vinnustað og snúa flest að
því að sinna verkefnum sem leiða ekki til framgangs í starfi en lúta
að daglegum rekstri, eins og að setja í uppþvottavél, rita fundargerðir
og ýmislegt fleira. Þegar þú lest þetta kæri VR félagi dettur þér eflaust
í hug manneskja á þínum vinnustað sem sinnir þessum verkefnum
og fleirum til. Verkefnum sem eru ekki inni í starfslýsingu viðkomandi.
Getur verið að sú manneskja sé kona? Ég hvet þig til að lesa greinina
á bls. 32 hér í blaðinu.

Grein Guðrúnar er þarft innlegg í umfjöllunarefnið sem við hjá VR
lögðum upp með í herferðinni um þriðju vaktina. Þar fengum við til
liðs við okkur með textagerð þau Huldu Jónsdóttur Tölgyes, sálfræð-
ing og Þorstein V. Einarsson, kennara og MA í kynjafræði. Hafa þau
verið dugleg að halda umræðunni á lofti um misskiptingu verkefna

og hugræna byrði þriðju vaktarinnar og hvet ég félagsfólk til að fylg-
jast með þeim á samfélagsmiðlum. Herferð okkar vakti svo mikla
athygli að þriðja vaktin var valið orð ársins árið 2022 hjá RÚV. Um-
fjöllun um herferðina má finna á vef VR.

Nú er stærsta vinnumarkaðskönnun á Íslandi hafin, Fyrirtæki ársins,
og stendur hún yfir til miðnættis þann 17. mars næstkomandi. Allt
félagsfólk VR fær könnunina senda í tölvupósti en einnig er hægt að
taka þátt á Mínum síðum. Könnunin er tilvalið tækifæri til að koma
skoðunum sínum varðandi vinnustaðinn á framfæri. Öll sem taka þátt
eiga möguleika á flottum vinningum en meðal vinninga eru iPhone
14, gisting og passi á Þjóðhátíð í Vestmannaeyjum og gjafabréf frá
YAY. Það er því til mikils að vinna með því einu að taka þátt!

Í tilefni af því að könnunin er í fullum gangi birtum við hér á bls. 28
í blaðinu fróðlega grein eftir Tómas Bjarnason, sérfræðing í mann-
auðsrannsóknum hjá Gallup. Í greininni ber Tómas saman tvær kann-
anir meðal félagsfólks VR, annars vegar frá árinu 2012 og hins vegar
2022 og einblínir þar á mikilvægi vinnunnar. Kannanirnar náðu til fjög-
urra kynslóða og er virkilega áhugavert að sjá niðurstöðurnar þvert á
kynslóðirnar og sjá hvaða áhrif hver kynslóð fyrir sig hefur á vinnu-
markaðinn. Það er ljóst af grein Tómasar að könnun VR á Fyrirtæki
ársins er frábært verkfæri til að varpa ljósi á viðhorf svarenda á hverj-
um tíma fyrir sig og ætti að vera okkur öllum næg hvatning til að taka
þátt í Fyrirtæki ársins.

Að lokum vil ég hvetja félagsfólk til að skoða dagskrána okkar fyrir
námskeið og hádegisfyrirlestra hér í blaðinu en VR leggur mikið upp
úr því að fá fagaðila til að koma með áhugaverð fræðsluerindi sem
eru félagsfólki að kostnaðarlausu. Sjá nánar á bls. 34 og í viðburða-
dagatalinu á vr.is þar sem hægt er að skrá sig á viðburði.

Fjóla Helgadóttir,

ritstjóri VR blaðsins

ÞITT ATKVÆÐI SKIPTIR MÁLI!
LEIÐARI RITSTJÓRA

4 VR BLAÐIÐ 01 2023

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.

ÞING ASÍ HALDIÐ Í APRÍL
45. málefnaþingi Alþýðusambands Íslands verður framhaldið dagana
26.-28. apríl næstkomandi en því var frestað í október.

Yfirskrift þingsins er „Við vinnum“ og skiptast umfjöllunarefni þess
í sex flokka: Lífeyrismál, húsnæðismál og velferð, efnahag, kjör og
skatta, framtíð vinnumarkaðarins, jafnrétti og menntun auk kjaramála
og vinnumarkaðs. Fulltrúar VR á þinginu verða um 90 talsins.

NÝTTU
ATKVÆÐISRÉTT
ÞINN!
Allsherjaratkvæðagreiðsla til formanns og stjórnar VR fyrir
kjörtímabilið 2023 til 2025 hefst miðvikudaginn 8. mars
og lýkur á hádegi miðvikudaginn 15. mars. Kosningin er
rafræn á vef VR. Innskráning er með Íslykli eða rafrænum skil-
ríkjum. Við hvetjum félagsfólk til að kynna sér frambjóðendur
og nýta atkvæðisrétt sinn.

AÐALFUNDUR VR
Aðalfundur VR verður haldinn á Grand Hótel Reykjavík
miðvikudaginn 29. mars næstkomandi og hefst kl. 19:30.
Á dagskrá fundarins eru hefðbundin aðalfundarstörf.

KOSNING 2023

5VR BLAÐIÐ 01 2023

BREYTINGAR
Á REGLUM Í STARFS-
MENNTASJÓÐI 2023
Tvennskonar breytingar á reglum voru samþykktar
af stjórn SVS og SV í lok árs 2022 og tóku gildi
1. janúar 2023.

1. Hækkun var á hámarksgreiðslu per einstakling við afgreiðslu
 á fyrirtækjastyrkjum sem fór úr 130.000 kr. upp í 390.000 kr.

Þar af leiðandi verða breytingar á leið 2 og 3 í starfsmenntasjóði. Sjá
nánar hér fyrir neðan.

LEIÐ 2 Fyrirtækjastyrkur
Hámarksstyrkur er 390.000 kr. fyrir hvern félaga.

LEIÐ 3 Sameiginlegur styrkur
Samanlagður styrkur er 90% af námsgjaldi hámark 520.000 kr.
(130.000 kr. fyrir einstakling + 390.000 kr. á fyrirtæki) eða 780.000 kr.
(390.000 kr. fyrir einstakling + 390.000 kr. á fyrirtæki) þegar félagi á
rétt á uppsöfnun. Nánari upplýsingar er að finna á starfsmennt.is

2. Samþykkt að bæta gistikostnaði undir
 starfstengdan ferðastyrk

Reglan varðandi ferðastyrk hljóðar svona:
Veittur er 50% styrkur af ferða- og gistikostnaði að hámarki 40.000 kr.
á ári þegar félagi sækir starfstengt nám, námskeið, starfstengda
heimsókn fyrirtækis eða ráðstefnu. Ferðastyrkur dregst frá árlegum
hámarksstyrk.

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 2023

ERTU NOKKUÐ AÐ GLEYMA ÞÉR?
Könnun VR á Fyrirtæki ársins 2023 er hafin

Við hvetjum félagsfólk VR til að svara könnun félagsins á Fyrirtæki
ársins 2023 en hún stendur nú sem hæst. Heppnir svarendur geta að
auki dottið í lukkupottinn og unnið glæsilega vinninga, þar á meðal
iPhone 14, YAY gjafabréf, hátíðarpassa á Þjóðhátíð 2023 ásamt gist-
ingu. 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 fyrir-
tækja tækifæri til að taka þátt óháð stéttarfélagsaðild sinni og er
könnunin send til um 40 þúsund eintaklinga á almennum vinnu-
markaði. Könnun VR á Fyrirtæki ársins er þannig ein viðamesta vinnu-
markaðskönnun sem gerð er á Íslandi.

UM HVAÐ ER SPURT?
Í könnuninni er spurt um viðhorf til níu lykilþátta í starfsumhverfi
svarenda. Þættirnir eru stjórnun fyrirtækisins, starfsandi á vinnustaðn-
um, launakjör, vinnuaðstaða, sveigjanleiki í vinnu, sjálfstæði í starfi,
ímynd fyrirtækisins, jafnrétti og að síðustu ánægja og stolt af vinnu-
staðnum. Gefin er einkunn fyrir hvern lykilþátt og saman mynda þær
heildareinkunn 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.

FIMMTÁN FYRIRTÆKI 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 hins
vegar 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.

Fimm efstu fyrirtækin í hverjum stærðarflokki fá titilinn Fyrirtæki ársins,
alls fimmtán fyrirtæki. Fyrirtækin í fimmtán efstu sætunum, þar með
talið vinningsfyrirtækin sjálf, fá viðurkenninguna Fyrirmyndarfyrirtæki.

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 nýttar til að veita þeim fyrirtækjum sem standa sig vel í mann-
auðsmálum 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 könnunar-
innar 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/2023.

7VR BLAÐIÐ 01 2023

FÉLAGSMÁL

STAFRÆN ÞRÓUN
NÁMSKEIÐA OG
FYRIRLESTRA HJÁ VR
VR hefur lengi vel boðið upp á metnaðarfulla dag-
skrá sem samanstendur af námskeiðum og há-
degisfyrirlestrum. Þátttaka í hádegisfyrirlestrum
hefur aukist margfalt eftir að þeir urðu alfarið raf-
rænir og virkilega ánægjulegt að ná til enn fleira
félagsfólks með því fyrirkomulagi. Rafrænum nám-
skeiðum var einnig vel tekið þegar breyta þurfti
fyrirkomulaginu vegna faraldursins. Nú má þó
greina aukinn áhuga fyrir því að mæta aftur á
staðinn. Hitta annað fólk, njóta veitinga og spjalla
við leiðbeinendur námskeiða í eigin persónu.
Augljóst er samt að menningin í kringum nám-
skeiðsframboð og fyrirlestra hefur breyst og nú
er krafa í samfélaginu um áframhaldandi fram-
boð á rafrænum möguleikum þegar haldnir eru
viðburðir. Því hefur salur VR í Húsi verslunar-
innar verið uppfærður með nýjustu tækni og er nú
auðvelt fyrir félagsfólk að taka þátt í námskeiðum
rafrænt ef það kemst ekki á staðinn.

Helsti munur á rafrænum fyrirlestri og blönduðu (e. hybrid) nám-
skeiði hjá VR er að rafrænu hádegisfyrirlestrunum er einungis streymt
út til áhorfs og hlustunar. Námskeiðin fara hins vegar fram í sal VR í
rauntíma. Hægt er að mæta á sal eða vera með í gegnum samskipta-
forritið Teams. Námskeiðin eru gagnvirk, ólíkt fyrirlestrunum, og gera
ráð fyrir meira spjalli, að leiðbeinendur taki við fyrirspurnum og jafn-
vel hópavinnu. Hugsunin er sú að upplifunin sé sú sama hvort sem
námskeiðið er sótt á staðnum eða rafrænt. Öll eiga möguleika á því
að taka virkan þátt meðan á námskeiði stendur, spyrja spurninga eða
koma með punkta inn í umræður.

En hvernig er að halda svona blönduð námskeið og hvernig finnst
fólki að vera með í svona blönduðu fyrirkomulagi? Það eru skiptar
skoðanir. Þátttakendum finnst þetta almennt ekki neinu breyta en
leiðbeinendur eru ekki allir á sama máli. Mörgum finnst ekkert mál að
vera bæði með fólk á staðnum og rafrænt, aðrir vilja fara aftur til baka
í að vera einungis á staðnum eða bara gera annað hvort í einu. Það er
vel skiljanlegt að þetta sé ekki orðið meitlað í stein þar sem þróunin
hefur verið hröð og mikil á stuttum tíma. Einnig vilja allir leiðbeinendur
án efa leggja mikið upp úr því að ná tengingu við þátttakendur.

Einn þeirra sem hefur prófað að vera með blönduð námskeið hjá VR
er Ásgeir Jónsson, MBA og markþjálfi og hann segir bæði kosti og
galla vera við þetta fyrirkomulag. „Kostirnir eru að þetta gefur fólki
tækifæri á að velja hvað hentar því best, sumir vilja komast út úr húsi
á meðan aðrir búa langt í burtu eða hentar bara hreinlega betur að
vera með rafrænt. Gallinn er helst að rafrænir þátttakendur hafa sig
lítið í frammi og taka lítið eða ekkert þátt. Koma bara til að hlusta. Það
truflar mig ekkert að halda svona blönduð námskeið en ég væri til
í að ná betri tengingu, líka við þau sem taka þátt rafrænt. Það væri
til dæmis gaman að hafa þau með í mynd og að þau taki þátt í um-
ræðum en maður finnur eins og er voðalega lítið fyrir rafrænu þátt-
takendunum. Þau bara eru þarna.“

Áhersla VR nú í mars og apríl er að styrkja félagsfólk okkar enn frekar
í þeim hæfniþáttum sem eru mikilvægir fyrir 2025 og við fjölluðum
um í síðasta tölublaði VR blaðsins í greininni „Endalaus þróun – á
þetta við um mitt starf?“ Hér er helst ætlunin að vekja athygli á mál-
efnum er varða fjölbreytileikann í atvinnulífinu.

Aðsókn á viðburði hjá VR hefur verið góð en það er pláss fyrir fleiri,
sérstaklega til að vera með rafrænt. Við hvetjum félagsfólk til þess að
skrá sig, gefa sér tíma og vera með á blönduðu námskeiðunum hjá
okkur, hvort sem er rafrænt eða í sal VR. Hjálpumst að við að þróa
góðar venjur og menningu í kringum svona blönduð námskeið. Með
opnu hugarfari, vilja til þess að prófa nýja hluti og með því að gefa
okkur tíma til að sitja námskeiðin sem eru í boði munum við auka
hæfni okkar til að takast á við nýjar áskoranir og breytingar.

8 VR BLAÐIÐ 01 2023

Síðastliðið vor var skrifað undir samning á milli
Bjargs íbúðafélags og Blævar leigufélags. Þessi
undirskrift markar upphaf að starfsemi Blævar,
en undirbúningur hefur staðið á þriðja ár. Það
var formaður BSRB, forseti ASÍ og formaður VR,
sem undirrituðu samning við systurfélag Blævar,
Bjarg íbúðafélag. Þetta er samstarfsamningur um
að nýta þá þekkingu og reynslu sem er til staðar
í Bjargi til að hefja uppbyggingu Blævar leigu-
félags. Þetta er tímamótaverkefni og varðar leiðina
fram á við að byggja upp heilbrigðan húsnæðis-
markað hér á landi. Fyrsta verkefni Blævar er að
byggja 38 íbúðir í Úlfársárdal sem leigðar verða
félagsfólki í VR. Stefnt er að því að taka fyrstu
skóflustunguna í apríl og að afhenda íbúðir til
útleigu innan tveggja ára.

VR hefur haft mikinn áhuga á þessum málaflokki og leitt þetta mál
innan verkalýðshreyfingarinnar. Formanni og stjórn VR hefur verið
mjög umhugað að hefja starfsemi og uppbyggingu Blævar og ákvað
stjórn VR að fjárfesta í fyrstu íbúðum Blævar á lóð sem félagið fékk
úthlutað árið 2018. Önnur félög innan verkalýðshreyfingarinnar eru
að hugsa sér til hreyfings og byggja íbúðir undir merkjum Blævar
leigufélags. Við sjáum fyrir okkur samstarf innan verkalýðshreyfingar-
innar og að önnur stéttarfélög hefji uppbyggingu leigufélaga. Önnur
hagsmunasamtök og félög svo sem félög eldri borgara og hags-
munafélög annara hópa, hafa sýnt áhuga á að nýta sér þennan
möguleika á uppbyggingu leiguíbúða fyrir sitt félagsfólk.

HEILBRIGÐARI HÚSNÆÐISMARKAÐUR

Það er alls ekki víst að allir VR félagar þekki systurfélögin Blæ og Bjarg.
Margir kannast eflaust við Bjarg íbúðafélag sem var stofnað af ASÍ
og BSRB árið 2016 í kjölfar setningar laga um almennar íbúðir nr.
52/2016. Lögin voru sett eftir loforð sem verkalýðshreyfingin fékk frá
ríkisstjórninni við gerð kjarasamninga 2013 og svo aftur 2015. Mark-
mið var og er að bæta húsnæðisöryggi fjölskyldna og einstaklinga,
sem eru undir tekju- og eignamörkum. Auka aðgengi að öruggu og
viðeigandi leiguhúsnæði og stuðla að því að húsnæðiskostnaður sé í
samræmi við greiðslugetu leigjenda að jafnaði ekki umfram fjórðung
tekna. Þetta er gert m.a. með því að veita félögum eins og Bjargi
stofnframlög til að byggja íbúðir. Stofnframlag kemur frá ríki og sveitar
félögum og er 30% af byggingakostnaði og er veitt til uppbyggingar

leiguíbúða sem ætlaðar eru fólki á vinnumarkaði og þeim sem falla
að ákveðnum eigna og tekjumörkum.

Lögin um almennar íbúðir gerði Bjargi mögulegt að hefja undir-
búning að hönnun og byggingu leiguíbúða. Fyrsta íbúð Bjargs var af-
hent ungri einstæðri móður í júní 2019, þremur árum eftir að félagið
var stofnað. Á þessu ári verða rétt um 1000 íbúðir í útleigu hjá Bjargi
og aðrar eitt þúsund íbúðir í byggingu og í undirbúningsfasa. Það er
í raun ótrúlegt að á aðeins fimm árum eftir að fyrsta íbúð Bjargs fór í
útleigu verði 2000 íbúðir í útleigu og tvö þúsund fjölskyldur sem upp-
lifa það húsnæðisöryggi sem Bjarg stendur fyrir. Bjargi hefur tekist
að byggja allar þessar íbúðir á tilsettum tíma og áætluðum bygg-
ingakostnaði. Til viðmiðunar tók tíu ár að byggja 1.000 verkamanna-
bústaða íbúðir og 250 leiguíbúðir þegar Breiðholt byggðist upp.

Hver er þá munurinn á Bjargi og Blæ? Bjarg nýtur stofnstyrkja frá hinu
opinbera og eru því settar skorður á tekju- og eignamörk þeirra sem
leigja íbúðir Bjargs og leiga má ekki fara upp fyrir 25% launatekna.
Eingöngu fullgildir félagar í aðildarfélögum ASÍ og BSRB fá úthlutað
íbúð hjá Bjargi.

Íbúðir sem byggðar eru á vegum Blævar njóta engra opinberra styrkja
eða fyrirgreiðslu. Fjármögnun er á hendi þess sem stendur að hverju
verkefni fyrir sig en VR-Blær er fjármagnað af VR og íbúðirnar ætlaðar
VR félögum. Verkefnið hefur því verið að finna leið til að afla fjármagns
til að hefja uppbyggingu. Fjárfestingu í verkefnum Blævar er ætlað að
skila hófsömum arði til fjárfesta og hefur því verið talað um Blæ sem
lághagnaðardrifið leigufélag.

Ekki er um neina niðurgreiðslu á byggingakostnaði eða leigu að ræða
og því ekki gerð krafa um takmarkanir á eignum og tekjum með
sama hætti og hjá leigjendum Bjargs. Leiga íbúða Bjargs er grund-
völluð á bygginga- og rekstrarkostnaði en ekki á markaðsvirði eigna,
þetta sama á við um leigu Blævar til sinna leigjenda, hófleg ávöxt-
unarkrafa mun gera það að verkum að leiga Blævar verður örlítið
hærri sem þessu nemur.

Engum er betur treystandi til að standa að uppbyggingu og reksturs
leiguíbúðakerfis á sanngjörnu verði en verkalýðshreyfingunni. Það
hefur komið áþreifanlega í ljós með ákvörðun stjórnmálamanna sem
leiddi til að verkamannabústaðakerfinu var í raun lokað. Markaðnum
er ekki treystandi til að sjá um leigukerfi, eins og nýleg dæmi sanna í
tilfelli leigufélagsins Ölmu.

HÚSNÆÐISMÁL OG VERKALÝÐSHREYFINGIN

Húsnæðismál hafa verið eitt helsta viðfangsefni íslensks samfélags
frá því að þéttbýli tók að myndast. Allt frá því að búferlaflutningar úr
sveitum í þéttbýli hófust fyrir alvöru má segja að ástandið hafi ein-
kennst af húsnæðisskorti. Viðfangsefni hvers tíma var að finna lausn á
húsnæðisskorti og vinna bug á heilsuspillandi og slæmum húsakosti.
Í Reykjavík telur íbúafjöldi rétt um 5.000 manns um aldamótin 1900.
Í lok þriðja áratugar 20. aldarinnar nam íbúafjöldinn um 27 þúsund
manns, sem er fimmföldun á tæplega 30 árum. Þessi mikla fjölgun
hafði í för með sér að húsnæðisskortur varð umtalsverður og húsa-
kostur oft mjög slakur.

Árið 1917 má sjá fyrstu tilraunir stjórnvalda til að stemma stigu við
vaxandi og aðsteðjandi vanda. Sett voru umdeild húsaleigulög til
að reyna að vinna bug á húsnæðisvandanum og koma böndum á
okurleigu sem viðgekkst í skjóli ástandsins. Á þriðja áratug 20. aldar
koma fram fyrstu marktæku aðferðirnar til að reyna að útrýma heilsu-

BLÆR OG BJARG
Sanngjarnari leigumarkaður

Bjarni Þór Sigurðsson
Formaður húsnæðisnefndar VR

9VR BLAÐIÐ 01 2023

FÉLAGSMÁL

Íbúðir sem byggðar eru á vegum Blævar njóta
engra opinberra styrkja eða fyrirgreiðslu. Fjár-
mögnun er á hendi þess sem stendur að hverju
verkefni fyrir sig en VR-Blær er fjármagnað af
VR og íbúðirnar ætlaðar VR félögum.

spillandi húsnæði og veita tekjulágum fjölskyldum tækifæri til að
eignast eigið húsnæði. Héðinn Valdimarsson, þingmaður Alþýðu-
flokksins, formaður Verkamannafélagsins Dagsbrúnar og varaforseti
ASÍ lagði fram frumvarp til laga um verkamannabústaði.

Eftir að lagatillaga hans um verkamannabústaði var samþykkt árið
1929 urðu til fjölmörg byggingarfélög um allt land. Árið 1937, eign-
uðust 72 fjölskyldur sínar fyrstu íbúðir í verkamannabústöðunum við
Hringbraut í Vesturbæ Reykjavíkur. Til ársins 1946 voru 400 íbúðir í
verkamannabústöðum byggðar víða um land.

Verkamannabústaðakerfið eins og það var rekið var séreignakerfi
þar sem þeir sem þar fengu úthlutað voru eigendur húsnæðisins
en sveitarfélagið átti forkaupsrétt að þeim íbúðum sem losnuðu og
endurúthlutuðu þeim til þeirra sem uppfylltu skilyrði og reglur um
úthlutun í kerfi verkamannabústaða. Í kjölfarið á þessu tímabili voru
byggðar fjöldi íbúða í verkamannabústaðakerfinu, Byggingarfélag
alþýðu, sem byggði íbúðir í Vesturbænum við Hringbraut og á
Melunum. Byggingarfélag verkamanna byggði íbúðir í Holtunum, á
Meistaravöllum og við Kleppsveg auk þess að byggja upp Smáíbúða-
hverfið. Flestar íbúðirnar voru seldar til tekjulágra fjölskyldna, en
nokkrum leiguíbúðum var úthlutað til þeirra tekjulægstu.

Við gerð kjarasamninga aðila vinnumarkaðarins árið 1965 var gerð
krafa og um leið lagt hart að yfirvöldum að útrýma vondu og heilsu-
spillandi húsnæði. Aðkoma ríkisstjórnarinnar var í formi yfirlýsingar og

þar var lagður grunnur að miklum byggingaframkvæmdum og upp-
byggingu Breiðholts. Samkomulag milli aðila vinnumarkaðarins og
ríkisstjórnarinnar varð til þess að þar risu 1.250 íbúðir í verkamanna-
bústaðarkerfinu og þar af rúmlega 1.000 eignaríbúðir.

Ný lög um Húsnæðisstofnun ríkisins voru samþykkt 1990 sem mörk-
uðu endalok verkamannabústaðakerfisins á örfáum árum. Lögin
heimiluðu sveitarfélögum að falla frá forkaupsrétti hafi íbúð í verka-
mannabústað verið í eigu sama eiganda í 30 ár samfellt, þá er eig-
anda heimilt að selja íbúðina á frjálsum markaði.

Eins og fram kemur í þessu stutta sögulega ágripi er það verkalýðs-
hreyfingin sem þrýstir á um úrbætur í húsnæðismálum og varla er
öðrum treystandi. Málaflokknum er best komið fyrir hjá verkalýðs-
hreyfingunni og aðkoma stjórnvalda að húsnæðismarkaði og aðgerðir
sem hluta af samkomulagi aðila vinnumarkaðarins.

Lífeyrissjóðir á Norðurlöndum hafa lengi fjárfest í íbúðarhúsnæði.
Lífeyrissjóðurinn PFA er einn stærsti lífeyrissjóður Danmerkur. Eigna-
safn PFA telur 13.000 milljarða, tæplega tvöfalt íslenska lífeyrissjóða-
kerfið samanlagt, er með 10% af sínu eignasafni í íbúðarhúsnæði. PFA
byggir og á íbúðir og leigir þær samskonar félögum og Blæ og Bjargi.
Þessi danski lífeyrissjóður hefur jafnframt fjárfest í hjúkrunarheimilum
og þjónustuíbúðum fyrir aldraða, þar sem sjóðsfélagar þeirra njóta
forgangs til leigu. Sömu sögu er að segja af lífeyrissjóðum í Sviss, en
þar í landi eru lífeyrissjóðir mjög stórir eigendur alls leiguhúsnæðis.
Í Sviss eru um 25% eignasafns lífeyrissjóða í íbúðarhúsnæði. Íslenskir
lífeyrissjóðir ættu að skoða þennan eignaflokk af mikilli alvöru,
hvort og með hvaða hætti þeir gætu komið að fjárfestingu í íbúðar-
húsnæði. Saga leiguíbúðakerfa að norrænni fyrirmynd með aðkomu
verkalýðshreyfingar spannar rúm 100 ár og er nauðsynlegt mótvægi
við hinn „frjálsa“ leigumarkað.

Frá því að Blær var stofnað hefur sú hefð verið myndast
að hafa nafnið í kvenkyni. Til fróðleiks læt ég hér fylgja
með hluta af pistli sem Eiríkur Rögnvaldsson skrifaði um
fallbeygingu nafnsins Blær sem er bæði kvenkyns og karl-
kyns nafn.

„…vilji fólk greina kvenmannsnafnið frá karlmannsnafn-
inu í beygingu liggur beinast við að beygja það Blær
– Blævi – Blævi – Blævar, þ.e. láta það enda á -i í þol-
falli og þágufalli. Beygingin fylgir þá sama mynstri og
beyging fjölda kvenmannsnafna sem enda á -ur í nefni-
falli, s.s. Hildur, Gerður o.s.frv., nema nefnifallið er -r en
ekki -ur vegna þess að stofninn endar á sérhljóði, og -v- er
skotið inn milli stofns og endingar til að komast hjá því að
tvö sérhljóð standi saman“.

 Heimild; Eiríkur Rögnvaldsson uni.hi.is/eirikur/2020/11/10/blaer/

BLÆR

10 VR BLAÐIÐ 01 2023

KJARAMÁL
KYNNING Á NÝJUM
KJARASAMNINGI VR

VR lagði fram kröfugerð gagnvart SA þann 13. júní 2022 ásamt tillögu að viðræðuáætlun. Um tveimur
mánuðum síðar var viðræðuáætlun við SA undirrituð en ljóst var að SA hafði ekki viljað hefja viðræður fyrr
en kröfugerðir væru komnar frá öðrum stéttarfélögum.

Þann 14. september var fyrsti fundur við SA og áttu sér stað 12 form-
legir fundir áður en ákveðið var að vísa deilunni til Ríkissáttasemjara
þann 10. nóvember þar sem langt var á milli aðila. Deiluaðilar áttu
fimm fundi hjá Ríkissáttasemjara áður en VR lýsti yfir árangursleysi
þann 24. nóvember. Fimm dögum síðar hófust viðræður þó á ný sem
lauk með undirritun nýs kjarasamnings þann 12. desember 2022.

Undirritaður kjarasamningur samninganefndar VR fór fyrir dóm félags-
fólks og var kosið um samninginn með rafrænum hætti dagana
14.-21. desember 2022. Þann 21. desember lá niðurstaða kosningar
fyrir og samþykkti félagsfólk VR samninginn með 81,91% atkvæðum
þar sem 7.808 VR félaga kusu með samningnum en 1.504 (15,78%)
á móti. Þau sem ekki tóku afstöðu voru 2,31% eða 220 félagar. Á
kjörskrá um samning VR og SA voru 39.115 VR félagar og greiddu
9.532 atkvæði, var kjörsókn því 24,37%. Kominn er á nýr kjarasamn-
ingur sem hefur gildistímann 1. nóv. 2022-31. jan. 2024.

Kjarasamningurinn er framlenging á Lífskjarasamningnum sem gilti
frá 2019-2022. Meginatriði nýs kjarasamnings eru launahækkanir
markaðslauna um 6,75%, afturvirkar frá 1. nóv. 2022 en þó að hámarki
66.000 kr. Desemberuppbót ársins 2023 verður 103.000 kr. og orlofs-
uppbót sem kemur til greiðslu 1. júní verður 56.000 kr.

Launataxtar hækkuðu meira en markaðslaun eða um 9,71-13% þar
sem mesta hækkunin kemur fram hjá starfsfólki með 5 ára starfs-
reynslu eða meira sem starfa skv. töxtum.

MARKMIÐ SAMNINGANNA
Styðja við kaupmátt launa

Ná niður verðbólgu og stuðla að lækkun vaxta

Veita heimilum og fyrirtækjum fyrirsjáanleika

Auka upplýsingagjöf til heimila um þróun verðlags

Skapa forsendur fyrir langtímasamningi

Á vef VR má finna nýtt verkfæri, launareiknivél, þar sem félagsfólk
getur reiknað út sína launahækkun samkvæmt nýjum kjarasamningi.
Reiknivélina er að finna á undirsíðunni „Nýir kjarasamningar 2022“.

NÆSTU SKREF Í VIÐRÆÐUÁÆTLUN

Óhefðbundið er að gera svo stuttan samning, til 15 mánaða, en það
sem einnig er frábrugðið við samninginn er að Ríkissáttasemjari lagði
til viðræðuáætlun fyrir árið 2023 þar sem samningsaðilar skuld-
binda sig til að ræða önnur málefni en launatölur fyrir lok árs, þ.e.
áður en gildistíma samningsins lýkur. Á þeim fundum hittast því
fulltrúar VR, jafnt starfsfólk sem stjórnarmeðlimir, ásamt fulltrúum
SA í húsakynnum Ríkissáttasemjara og ræða m.a. eftirfarandi atriði
kröfugerðar er VR setti fram sl. sumar:

Eins og sjá má eiga allir starfshópar að hafa lokið sínum viðræðum
á haustönn, eða eigi síðar en 14. desember nk. Nú þegar hafa hafist
viðræður í mörgum af þessum málaflokkum.

STARFSHÓPUR UM FRAMVINDU EFNAHAGSMÁLA

Í nýjum kjarasamningi var lýst yfir að samningsaðilar skyldu skipa sam-
eiginlegan starfshóp sem hefur það hlutverk að fylgjast með fram-
vindu efnahagsmála, þróunar verðlags og undirliggjandi þátta, sem
og að stuðla að betri upplýsingagjöf til neytenda til að auka sam-
keppni. Hópinn skipa Eyjólfur Árni Rafnsson formaður SA, Halldór
Benjamín Þorbergsson framkvæmdastjóri SA, Kristján Þórður Snæ-
bjarnarson formaður Rafiðnaðarsambands Íslands og Ragnar Þór
Ingólfsson formaður VR og LÍV. Funda þeir mánaðarlega og að
auki fjórum sinnum á árinu með hinu opinbera. Á fundum hópsins
verður farið yfir þróun verðlags á tímabilinu og mat aðila á þróun
næstu missera. Ef verðbólga verður önnur en búist var við er þeirra
hlutverk að greina orsakir þess og óska skýringa á breytingum á t.a.m.
ákveðnum vöruflokkum, þróun eldsneytisverðs og gjaldskrám banka.
Verði óútskýrð frávik frá viðmiðum getur starfshópurinn sent frá sér
sameiginlega yfirlýsingu til einstakra markaða og óskað eftir við-
brögðum frá hinu opinbera krefjist aðstæður þess. Telji starfshópur-
inn forsendur kjarasamningsins brostnar verður kallað til fundar þar
sem rædd verða viðbrögð aðila vinnumarkaðarins og stjórnvalda.

Vinna starfshópsins er þegar hafin og er nú unnið að því í samstarfi
við Haga, Festi og Samkaup að setja upp vefsíðu þar sem daglega
verður birt verð á völdum matvörum svo neytendur geti borið
saman verð milli verslana og fylgst með þróun verðs yfir tímabil.
Einnig er unnið að því að setja upp vettvang þar sem almenningur
getur sent inn ábendingar um verðhækkanir og að fá bankana til
að birta viðskiptavinum sínum yfirlit af heildarkostnaði þeirra vegna
bankaþjónustu yfir ákveðið tímabil.

Vinna við bókanir
Lokið 10. febrúar 2023

Fagnám og sí- og endurmenntun
Lokið 9. nóvember 2023

Ein vika á ári í starfstengdu námi án
skerðingar á launum

Hækkun launa félagsfólks sem
 lokið hefur fagnámi í verslun

og þjónustu

Önnur mál
Lokið 6. september 2023
Uppsagnarfrestur

Áunnin réttindi

Laun og framkvæmd launa

Stórhátíð og aðrir skilgreindir frídagar

Ferðir til og frá vinnu

Trúnaðarmenn

Vinnutími
Lokið 14. desember 2023
Orlof

Stytting vinnuvikunnar

Frídagar

Fjarvinna

Aðbúnaður og heilsa
Lokið 14. desember 2023

Veikindi barna telji fram að 18 ára aldri

Veikindi séu talin í heilum og
hálfum dögum

Veikindi taki til veikinda nákominna
ættingja og jarðarfara

Heilsuefling/heilsuvernd

Lífeyrissjóður og atvinnulýðræði
Lokið 14. desember 2023
Leiðrétta skerðingu örorkubóta
vegna aldurs

Aukið lýðræði

11VR BLAÐIÐ 01 2023

AÐKOMA STJÓRNVALDA
Til að liðka fyrir gerð kjarasamninga tilkynntu stjórnvöld aðgerðir til að
auka kaupmátt launafólks. Aðaláhersla var lögð á húsnæðismarkaðinn
og stuðning við barnafjölskyldur og fólu aðgerðirnar m.a. í sér eftir-
farandi:

HÚSNÆÐISMÁL
Aukning lóðaframboðs og fjölgun nýrra íbúða

Hækkun húsnæðisbóta til leigjenda um 13,8% ásamt hækkun
tekjuskerðingarmarka um 7,4%

Hækkun eignaskerðingamarka í vaxtabótakerfinu um 50%

Skattfrjáls nýting séreignarsparnaðs til kaupa íbúðarhúsnæðis
eða til ráðstöfunar á höfuðstól lána framlengd til ársloka 2024

Einföldun fyrirkomulags sérstaks húsnæðisstuðnings
og húsnæðisbóta til leigjanda

Endurskoðun húsnæðislaga til að bæta réttarstöðu
og húsnæðisöryggi leigjenda

BARNABÆTUR
Biðtími eftir fyrstu greiðslu barnabóta eftir fæðingu barns styttur,
í mesta lagi 4 mánuðir

Heildarfjárhæð barnabóta 5 milljörðum hærri á næstu tveimur
árum en verið hefur

ÖNNUR MÁL
10 milljóna viðbótarstuðningur til að auka aðhald
á neytendamarkaði

Skoðaðar verða leiðir til að auðvelda lífeyrissjóðum að koma að
uppbyggingu á íbúðarhúsnæði til útleigu með því að rýmka
heimildir þeirra til fjárfestinga í leigufélögum

Endurskoðun greiðslna og hámarksfjárhæða Fæðingarorlofssjóðs
og Ábyrgðasjóðs launa

Unnið að innleiðingu á umbótum á atvinnuleysistryggingakerfinu

Málefni og fjármögnun vinnustaðanámssjóðs verði tekin
til endurskoðunar.

MÓTTAKA FYRIR NÝJA
TRÚNAÐARMENN
8. mars kl. 12:00-13:00 og 5. apríl kl. 12:00-13:00
Leiðbeinandi: Birgir Már Guðmundsson,
tengiliður trúnaðarmanna hjá VR

Trúnaðarmaður er tengiliður starfsfólks á sínum vinnustað við
VR og atvinnurekandann. Starfsfólk á hverjum vinnustað kýs sér
trúnaðarmann 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 ýmis-
legt sem gott er að vita varðandi starfsemi VR og mikilvæg gögn
fyrir trúnaðarmenn eru afhent. Kjörið tækifæri til að hitta á tengi-
lið trúnaðarmanna í eigin persónu og byggja upp tengslanet við
aðra nýja trúnaðarmenn.

Móttakan verður haldin í sal VR á 0.hæð í Húsi verslunarinnar,
Kringlunni 7. Skráðu þig með því að smella á viðeigandi hnapp
í viðburðadagatalinu á vef VR.

LÍFEYRISMÁL
15. mars kl. 9:00-12:00
Leiðbeinandi: Sérfræðingar hjá Lífeyrissjóði verzlunarmanna

Námskeiðið er aðeins ætlað trúnaðarmönnum VR

Á námskeiðinu verður farið yfir tilgang lífeyrissjóða, hvernig þeir
virka, samspil þeirra við aðra hluta kerfisins og hvað það þýðir að
fá ævilangan lífeyri, áfallalífeyri við alvarleg slys eða veikindi og
hvað rennur til fjölskyldunnar ef sjóðfélagi fellur frá. Fjallað verður
vel um ýmsa valmöguleika eins og tilgreinda séreign, viðbótar-
lífeyrissparnað, skiptingu réttinda milli hjóna, ½ eftirlaun og val-
kosti varðandi útgreiðslur eftirlauna.

Námskeiðið verður haldið í sal VR, 0. hæð í Húsi verslunarinnar
Kringlunni 7 en einnig er hægt að vera með rafrænt í gegnum
Teams. Veldu hvort þú vilt mæta á staðinn eða taka þátt rafrænt
með því að velja viðeigandi hnapp í viðburðadagatali á vef VR.

Á döfinni
TRÚNAÐARMENN VR

12 VR BLAÐIÐ 01 2023

Allsherjaratkvæðagreiðsla meðal félagsfólks VR vegna kjörs formanns
og stjórnar VR kjörtímabilið 2023-2025 hefst kl. 9:00 miðvikudaginn
8. mars 2023 og lýkur kl.12:00 á hádegi miðvikudaginn 15. mars 2023.
Atkvæðagreiðslan 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 fær sendar upplýsingar í tölvupósti um
hvernig atkvæðagreiðslan fer fram. Upplýsingarnar verða einnig
aðgengilegar á vef VR. Aðgangur að rafrænum 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 net-
fangið kjorstjorn@vr.is eða í pósti til Kjörstjórnar VR, Húsi verslunar-
innar, Kringlunni 7, 103 Reykjavík, 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 2023
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.13 þar sem 20. grein laga
VR um kosningu til trúnaðarstarfa er birt í heild sinni.

FRAMBJÓÐENDUR
Kosið er á milli tveggja frambjóðenda til formanns og 16 frambjóð-
enda til sjö sæta í aðalstjórn til tveggja ára og þriggja sæta vara-
manna 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 chairman and board members for
VR for the term 2023-2025. The voting will begin at 9.00 AM 8th March
2023 and will end at 12.00 noon on 15th March 2023.

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 2023 (Kosningar í VR 2023). To access the
ballot papers you need either an Icekey (Íslykill) og 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 FORMANNS VR Í STAFRÓFSRÖÐ
CANDIDATES FOR THE POSITION OF CHAIRMAN ARE,
IN ALPHABETIC ORDER:

Elva Hrönn Hjartardóttir
Ragnar Þór Ingólfsson

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

Árni Konráð Árnason
Gabríel Benjamin
Halla Gunnarsdóttir
Helga Ingólfsdóttir
Jennifer Schröder
Jóhanna Gunnarsdóttir
Kristjana Þorbjörg Jónsdóttir
Nökkvi Harðarson
Ólafur Reimar Gunnarsson
Sigríður Hallgrímsdóttir
Sigurður Sigfússon
Svanhildur Ólöf Þórsteinsdóttir
Vala Ólöf Kristinsdóttir
Þorsteinn Þórólfsson
Þórir Hilmarsson
Ævar Þór Magnússon

ALLSHERJAR-
ATKVÆÐAGREIÐSLA
Í VR 2023

VOTING FOR
THE POSITION OF
CHAIRMAN AND
POSITIONS OF BOARD
MEMBERS

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

13VR BLAÐIÐ 01 2023

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.

Uppstillinganefnd 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 Uppstillinganefnd 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 kynninga-
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 eftir stafrófsröð og kjós-
endur merkja við minnst 1 en mest 7. Til að viðhalda jafnri kynja-
skiptingu 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 samkvæmt
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

2023

14 VR BLAÐIÐ 01 2023

KOSNINGAR 2023 – FRAMBJÓÐANDI TIL FORMANNS

VINNUSTAÐUR, STARFSHEITI OG MENNTUN
VR, sérfræðingur á þróunarsviði, BA í stjórnmálafræði með viðskipta-
fræði sem aukagrein.

REYNSLA AF FÉLAGSSTÖRFUM OG ÖNNUR STARFSREYNSLA
Ég hef ýmsa reynslu úr atvinnulífinu og hef unnið meðal annars
umönnunar-, þjónustu-, upplýsinga- og markaðsstörf, bæði hér heima
og erlendis. Ég starfaði á skráningarsviði Actavis áður en ég hóf nám

við Háskóla Íslands árið 2019 og sem flugfreyja hjá Icelandair þau
þrjú sumur sem á náminu stóð. Að námi loknu réð ég mig til starfa
á auglýsingastofunni Sahara en samfélagsleg málefni og hagsmuna-
baráttan átti hug minn allan og sóttist ég því eftir starfi hjá VR, þar
sem ég hef starfað síðan í lok árs 2019.

Í gegnum tíðina hef ég verið mjög virk í hvers kyns félagsstörfum, verið
í stjórnum nemendaráðs og starfsmannafélaga, setið í alls kyns starfs-
hópum og boðið fram krafta mína bæði til Alþingis og í stúdenta-
pólitíkinni. Síðustu misseri hef ég verið virk í stjórnmálum þar sem ég
hef lagt kapp á að berjast fyrir betra samfélagi fyrir öll og tala máli þeirra
sem samfélagið hefur jaðarsett. Ég vonast nú til að geta nýtt krafta
mína enn betur innan VR, í þágu verkalýðshreyfingarinnar í heild.

Meðal þeirra félags- og hagsmunastarfa sem ég hef gegnt
í gegnum tíðina eru:

• Alþjóðanefnd ASÍ: Formaður
• Stjórn Vinstrihreyfingarinnar – græns framboðs: Meðstjórnandi

• Starfshópur ungs fólk á vegum Norrænu ráðherranefndarinnar
 og Norðurlandaráðs vegna líffræðilegs fjölbreytileika

• Framkvæmdastjórn Ungra vinstri grænna: Alþjóðafulltrúi

• Framkvæmdastjórn ungliðaráðs Norðurlandaráðs (Ungdomens
 Nordiske Råd): Varafulltrúi og síðan aðalfulltrúi

• Stjórn ungra sósíalista á Norðurlöndunum (Socialistisk Ungdom
 i Norden): Varaformaður

• Röskva – samtök félagshyggjufólks við Háskóla Íslands:
 Frambjóðandi í kosningum til stúdentaráðs

• Landssamband íslenzkra verzlunarmanna: Varafulltrúi

• VR: Trúnaðarráð / Trúnaðarmaður

Helstu áherslur mínar eru:
• Að endurheimta stöðu VR sem leiðandi afls í allri umræðu er
 snýr að jafnrétti og mannréttindum

• Öflug kjara- og réttindabarátta sem leiðir af sér réttlátan og
 öruggan vinnumarkað fyrir öll

• Breyttar áherslur í starfi og stefnumótun félagsins með skýra
 heildarsýn og fjölbreytta samsetningu félagsfólks VR að leiðarljósi

• Samstaða innan VR og verkalýðshreyfingarinnar í heild

• Valdefla félagsfólk til að takast á við breytingar og aðrar áskoranir
 á vinnumarkaðnum

ÖFLUG VERKALÝÐSHREYFING, FORSENDA VELSÆLDAR
Öflug og samstillt verkalýðshreyfing getur stuðlað að miklum kjara-
bótum og öðrum samfélagslegum breytingum sem hafa jákvæðar af-
leiðingar fyrir launafólk. Við höfum séð mátt hennar í gegnum tíðina
og oftar en ekki hefur VR verið þar í fararbroddi. Þannig á það að vera,
en til þess þarf að tryggja að félagið beiti sér fyrir hagsmunum félags-
fólks á breiðum grundvelli, með þann fjölbreytileika sem ríkir innan
félagsins að leiðarljósi.

Ég legg áherslu á að þau mikilvægu mál sem VR hefur haldið uppi
síðastliðin ár, líkt og húsnæðis-, kjara- og lífeyrismál og málefni eldri
borgara fái áfram brautargengi. Önnur mál sem koma félagsfólki okkar
og samfélaginu öllu við eru þó ekki síður mikilvæg og nauðsynlegt
að halda á lofti, enda er VR stærsta stéttarfélagið á Íslandi og á ekki

Elva Hrönn Hjartardóttir
Fæðingardagur og ár
26. mars 1984

Félagssvæði: Reykjavík og nágrenni

Netfang: frambod@elvahronn.is

Vefsíða: www.elvahronn.is

Facebook: elvahronnhjartardottir

Instagram: elvahhjartardottir

LinkedIn: elva-hjartardottir-959a36180

TikTok: @elvahjartardottir

15VR BLAÐIÐ 01 2023

KOSNINGAR 2023 – FRAMBJÓÐANDI TIL FORMANNS

að láta sitt eftir liggja þegar kemur að hvers kyns samfélagslegum
málefnum. Þar ber helst að nefna jafnréttis- og mannréttindamál,
umhverfismál, starfsmenntamál, atvinnulýðræði, málefni ungs fólks,
orlofsmál og styttingu vinnuvikunnar. Málefni sem endurspeglast í
kröfugerð félagsfólksins sem við vinnum nú eftir í áframhaldandi
kjaraviðræðum.

Samtakamáttur verkalýðshreyfingarinnar er mikilvægur í öllu okkar
starfi, en þó sérstaklega þegar kemur að aðhaldi við stjórnvöld og
atvinnurekendur. Fjöldi fólks sem nær ekki að lifa á laununum sínum
eykst og margt í okkar samfélagi og vinnuumhverfi heldur fólki í fá-
tæktargildru. Það er ólíðandi með öllu. Saman þurfum við að tryggja
að hér ríki sanngjarn vinnumarkaður þar sem öll geta lagt sitt af
mörkum og lifað góðu lífi á tekjum sínum, bæði yfir starfsævina og
þegar henni lýkur. VR á að vera þar í fararbroddi enda hefur félagið
hingað til verið þekkt fyrir frumkvæði og drifkraft, þekkingu, traust
og trúverðugleika.

JAFNRÉTTI OG FJÖLBREYTILEIKI AUÐGAR SAMFÉLÖG
OG VINNUSTAÐI
Stærsta stéttarfélagið á Íslandi á að vera leiðandi í jafnréttis- og mann-
réttindabaráttunni, styðja við jaðarsetta hópa og tryggja að vinnu-
markaður sem mismunar fólki á grundvelli kyns, kynferðis, uppruna,
aldurs, fötlunar og hvers kyns fordóma heyri sögunni til. Launaleynd
er eitt af því sem ýtir undir margs konar misrétti, þar á meðal kynbund-
inn launamun, og hana þarf að uppræta eigi hér að ríkja gagnsær og
sanngjarn vinnumarkaður. Kynbundið ofbeldi og áreiti þrífst enn í
ákveðinni vinnustaðamenningu, þrátt fyrir lög sem leggja bann við
slíku. Til þess að uppræta þessi samfélagsmein þarf samtakamátt og
viðhorfsbreytingu auk þess að efla fræðslu, eftirlit og eftirfylgni og
koma á árangursríkum viðurlögum. VR þarf að endurheimta stöðu
sína sem leiðandi afl í allri umræðu sem snýr að jafnrétti og mann-
réttindum.

Það er löngu kominn tími á að stofna ungliðaráð innan VR. Unga
fólkið er meirihluti félagsfólks í VR en þessi hópur sem er að stíga sín
fyrstu skref í atvinnulífinu er einn af þeim hópum sem eru hvað mest
útsettir fyrir misrétti og mismunun á vinnumarkaðnum. VR vinnur
frábært starf þegar kemur að fræðslu fyrir ungt fólk á aldrinum 15-
17 ára en það er mikilvægt að stuðla að enn meiri fræðslu og ná til
enn breiðari hóps ungs fólks. Þekking á vinnumarkaðnum, réttindum
og skyldum er ein besta leiðin fyrir þennan hóp til að valdefla sig í
atvinnulífinu. VR á að huga vel að ungu fólki og taka þátt í því að gera
líf þess auðveldara á mismunandi tímabilum í lífinu, eins og til dæmis
með sérstakri félagsaðild þegar það sækir sér menntun og stuðningi
þegar það hefur vegferð sína á vinnumarkaðnum og stofnar fjölskyldu,
svo fátt eitt sé nefnt.

MANNRÉTTINDI EN EKKI LÚXUSVARA
Að eiga þak yfir höfuðið eru mannréttindi. Húsnæðismarkaðurinn á
Íslandi er langt frá því að vera sanngjarn eða sjálfbær og bæði leigj-
endur og eigendur glíma við alls kyns áskoranir. Það þarf að lyfta
grettistaki í húsnæðismálum og tryggja almenningi raunverulegt val
milli leigu og fasteignakaupa með auknu framboði á fjölbreyttu hús-
næði. Það þarf að koma á leiguþaki til að stemma stigu við hækkandi
leiguverði og koma í veg fyrir að hagnaðardrifin leigufélög geti keypt
hér upp húsnæðismarkaðinn og stuðlað þannig að hækkandi leigu-

verði. Þá væri ráð að kanna ávinning af því að koma á búsetuskyldu
líkt og viðgengst til dæmis í Danmörku og koma þannig í veg fyrir
að húsnæðismarkaðurinn í heild sé í eigu fárra einstaklinga. VR á að
vera öflugt aðhald í þessari baráttu, sem og annarri, og eiga frum-
kvæði að þríhliða samvinnu verkalýðshreyfingarinnar, stjórnvalda og
atvinnurekenda við að gera húsnæðismarkaðinn að því sem hann á
að vera: Mannréttindi fólks en ekki lúxusvara.

Loftslagsváin sem vofir yfir okkur er mannréttindamál og það er mikil-
vægt að umbreytingin yfir í grænni orku og aðrar umhverfisvænni
lausnir sé réttlát og geri ráð fyrir okkur öllum. Stóru fyrirtækin sem
menga mest þurfa að axla ábyrgð, almenningur á ekki að borga brús-
ann fyrir losun fyrirtækjanna. Það er ekki síður verkalýðshreyfingin
sem þarf að takast á við þær áskoranir sem fylgja loftslagsvánni og
standa vörð um hagsmuni félagsfólks, halda stjórnvöldum við efnið
og tryggja að aðgerðir stjórnvalda gegn þessari stærstu vá okkar
tíma bitni ekki illa á launafólki. Á sama tíma þarf að gera almenningi
kleift að taka þátt í grænum umskiptum og umhverfisvernd. Stytting
vinnuvikunnar er stórt umhverfismál, líkt og hún er jafnréttis- og
velferðarmál, og með auknum frítíma getur almenningur tamið sér
betri og umhverfisvænni venjur. Stjórnvöld þurfa að hafa það að
leiðarljósi í sinni vinnu við orkuskiptin og við í verkalýðshreyfingunni
þurfum að vera dugleg að minna á það. Um þetta, og svo margt
fleira, snúast réttlát umskipti og VR þarf að standa vaktina þegar
kemur að þeim málum.

VALDEFLING FÉLAGSFÓLKS Í FYRIRRÚMI
Atvinnulýðræði er algengt í nágrannaríkjum okkar en það fer lítið fyrir
því hér. Rannsóknir sýna að það að gefa starfsfólki fyrirtækja kost á
að sitja í stjórnum þeirra hefur í för með sér meira og betra samtal,
meiri skilning, minna launabil milli ólíkra hópa, meiri starfsánægju og
í heildina betri afkomu fyrirtækja. VR þarf að beita sér fyrir því að gera
atvinnulýðræði að eðlilegum hluta af atvinnulífinu.

Vinnumarkaðurinn er að breytast og ýmis störf að hverfa með tilkomu
tækninýjunga. Það er skylda okkar í verkalýðshreyfingunni að lyfta
starfsmenntamálum upp á hærra plan og tryggja að félagsfólkið okkar
sé meðvitað um- og eigi greiðan aðgang að sí- og endurmenntun til
að takast á við þær áskoranir sem bæði nútíminn og framtíðin bera í
skauti sér. Starfsfólk VR vinnur gott starf í þágu starfsmenntamála og
það starf þarf að efla enn frekar til að stuðla að valdeflingu félagsfólks.

FRAMBOÐ Í ÞÁGU HINS ALMENNA FÉLAGA Í VR
Grasrótin er mikilvæg í allri hagsmunabaráttu. Því vil ég auka sam-
talið við félagsfólkið í VR hvar á félagssvæðinu sem það er, en í VR eru
rétt tæplega 40 þúsund félagar á sex svæðum víða um landið. Aukið
samtal og samstarf við útstöðvar félagsins og grasrótina styrkja innra
starfið og stuðla þannig að sterkari samstöðu innan félagsins.

Ég þekki VR, málefnin og verkalýðshreyfinguna vel og brenn fyrir
hagsmunastarfi í þágu launafólks. Ég vil með framboði mínu gefa VR
félögum færi á að velja formanninn sinn enda byggir félagið á lýð-
ræðislegum og traustum grunni. Ég veit hvers VR er megnugt og
hverju við getum náð fram með samtakamætti og skýrum mark-
miðum. Nái ég kjöri sem formaður VR boða ég breyttar áherslur í
starfinu, samstöðu með félagsfólkinu okkar og skýra heildarsýn og
stefnu félagsfólkinu okkar og launafólki öllu til heilla.

16 VR BLAÐIÐ 01 2023

KOSNINGAR 2023 – FRAMBJÓÐANDI TIL FORMANNS

 HELSTU ÁHERSLUR
Að fylgja eftir kröfugerð VR í yfirstandandi kjarasamningum þar sem
helstu áherslur eru 4 daga vinnuvika (32 stundir), útvíkkun á
veikindarétti, 30 daga orlof, atvinnulýðræði og auknar kjarabætur til
millitekjuhópa. Endurskoðun á bótaflokkum sjóða VR. Tvöfalda dánar-
bætur, upptöku fæðingastyrks og niðurgreiðslu á sálfræðiþjónustu.
Efla félagsstarfið og fylgja eftir fjölmörgum málum á sviði starfsmennta
og jafnréttismála. Húsnæðis og lánamálin eru stór áherslumál og ber
þar helst að nefna neyðaraðgerðir til að bregðast við miklum hækk-
unum afborgana á húsnæðislánum og húsaleigu og fylgja eftir frekari
uppbyggingu Bjargs og Blævar, þar sem fyrstu framkvæmdir eru að
hefjast við byggingu leiguíbúða fyrir félagsfólk VR, en stefnt er að af-
hendingu fyrstu íbúða vorið 2024. Málefni lífeyrissjóðanna sem snúa
að frekari fjárfestingu í uppbyggingu á hagkvæmu húsnæði. Einnig
að atvinnurekendur víki úr stjórnum lífeyrissjóða. Og berjast gegn
botnlausri spillingu í íslensku samfélagi.

BARÁTTAN GEGN MEÐVIRKNI OG SPILLINGU
Almenningur verður að ná völdum yfir lífeyrissjóðunum. Sterk staða
atvinnurekenda í stjórnum sjóðanna hefur komið í veg fyrir að þeir
fjárfesti í uppbyggingu á húsnæðismarkaði, byggja fyrir eldra og
yngra fólk og almennar leiguíbúðir, eins og gert er alls staðar í saman-
burðarlöndum Evrópu. Sjóðirnir hafa setið hjá sem óvirkir meirihluta-
eigendur stærstu fyrirtækja á markaði fyrir tilstuðlan atvinnulífsins,
og verja þannig gengdarlausa spillingu og sjálftöku í viðskiptalífinu
og fjármálakerfinu sem einkennist af botnlausri græðgi og hækkandi
arðsemiskröfu.

Sem lítið en stórt dæmi má nefna Stoðir (áður FL-group), sem tóku
ákvörðun um að selja Mílu úr Símanum, í skjóli óvirkra lífeyrissjóða.
Stoðir teygja sig víða og nú inn í fjármálakerfið með sameiningardaðri
Kviku og Íslandsbanka svo eitthvað sé nefnt. Og þannig viðhalda sjóð-
irnir stefnu þekktra fjárglæframanna um skammtímagróða og áhættu-
sækni, alveg sama hvaða áhrif það kann að hafa á lífskjör almennings
og sjóðfélaga til lengri tíma litið. Samfélagsábyrgðin skal alltaf liggja á
herðum launafólks á meðan breiðustu bökunum er hlíft.

Lífskjarabaráttan snýst ekki eingöngu um fleiri krónur í launaumslagið.
Hún snýst einnig um að lækka kostnað við að lifa. Hún snýst um að
berjast gegn spillingunni og hún snýst um að hafna stjórnlausu dekri
stjórnmálanna við sérhagsmunaöflin.

Ég hef verið félagsmaður VR í yfir 30 ár. Setið í stjórn félagsins frá
2009 og formaður frá 2017. Ég skrifaði fyrstu greinarnar um spillingu
í íslensku samfélagi fyrir um 16 árum síðan og þær skipta líklega
hundruðum fram til dagsins í dag. Spillingin er engu minni nú en
hún var þá, en hún er með öðrum hætti. Stjórnmálin og meðvirkni
lífeyrissjóða gegna stóru hlutverki í að viðhalda spillingu, því mikil-
vægasta tækið í baráttunni gegn henni er gegnsæi og aðhald.

VERÐBÓLGA OG HÆKKANDI VEXTIR ERU MIKIÐ
ÁHYGGJUMÁL OG RISASTÓRT VIÐFANGSEFNI
Hverjir græða og hverjir tapa í verðbólgu? Fyrirtækin og fjármála-
kerfið hafa hagnast ævintýralega á þessu ástandi. Met ár var í hagn-
aði fyrirtækja árið 2021 og stefnir 2022 í að slá öll fyrri met á meðan
Kaupmáttur hrynur og innviðir og grunnþjónusta grotnar niður. En
hvernig stendur á þessu?

VINNUSTAÐUR, STARFSHEITI OG MENNTUN
Formaður VR, Fjölbrautaskólinn Breiðholti. Fimm barna faðir. Ég hef
eytt síðastliðnum 14 árum í að stúdera lífeyirssjóðakerfið og samspil
þess við atvinnulífið ásamt því að kortleggja völd og spillingu í íslens-
ku samfélagi með áherslu á tengsl lífeyrissjóða, stjórnmála, atvinnulífs
og sérhagsmuna. Hef sótt fjölda námskeiða hér heima og erlendis
á sviði sölu og innkaupastýringar með áherslu á tæknibreytingar í
verslun og þjónustu. Sótt fjölda námskeiða og fyrirlestra á vettvangi
verkalýðshreyfingarinnar bæði hér heima og erlendis.

Ragnar Þór Ingólfsson
Fæðingardagur og ár
17. maí 1973

Félagssvæði: Reykjavík og nágrenni

Netfang: ragnar@vr.is

Vefsíða: www.ragnarthor.is

Facebook: Ragnar Þór Ingólfsson

Facebook: semformannVR

Twitter: ragnar@vr.is

17VR BLAÐIÐ 01 2023

KOSNINGAR 2023 – FRAMBJÓÐANDI TIL FORMANNS

Svarið er ósköp einfalt. Ríkisstjórnin hefur öll tæki og tól til að milda
höggið á almenning og jafna þetta út. Rétt eins og flest siðmenntuð
ríki Evrópu hafa gert með inngripum eins og leiguþaki, hóflegum
vaxtahækkunum, hvalrekaskatti á ofur gróða fyrirtækja til að mæta
aukinni þörf á stuðningi til almennings og styrkja stoðir grunnkerfa.
Sækja á breiðustu bök samfélagsins í stað þess að hygla þeim og
moka enn frekar undir. Ríkisstjórnin sem hefur hafið sitt fimmta
starfsár og hefur staðið frammi fyrir sömu vandamálunum árum
saman en ekkert gert, eða hróflað við völdum þeirra sem fara með
auðlindir okkar sem sínar eigin. Frekar hafa ráðamenn þjóðarinnar létt
undir með þessum fámenna en gráðuga hópi með margvíslegum
aðgerðum og aðgerðarleysi.

Þessi inngróna spilling er sjálfnærandi og hefur hreiðrað um sig alls
staðar í stjórnsýslunni. Seðlabankinn er hollur þjónn sömu spillingar
og má þar nefna leyndarhyggjuna í kringum fjárfestingaleið Seðla-
bankans og Lindarhvols málið þar sem útilokað virðist vera að fá upp-
lýsingar um hverjir fengu afslátt af krónum og hvaðan peningarnir
komu ásamt því hverjir keyptu/fengu eignir Lindarhvols á hrakvirði.
Svo ekki sé minnst á þá gríðarlegu tilfærslu sem er að verða frá skuld-
settum heimilum og fyrirtækjum til bankanna með miklum stýrivaxta-
hækkunum. Hækkunum og tilfærslum sem eiga sér engin fordæmi í
samanburðarlöndum.

Árum saman hefur fjarað undan heilbrigðiskerfinu! Árum saman
hefur húsnæðismarkaðurinn verið í molum og leigumarkaðurinn víg-
völlur vel vopnum búnum fjárfestum gegn berskjölduðu fólki!

Í eftirmálum hruns húsnæðismarkaðarins í Bandaríkjunum, sem hratt
af stað fjármálahruninu 2008, voru lobbíistar auðvaldsins fljótir að
finna sökudólga, fátæka fólkið, innflytjendur og kennara (tilvitnun úr
The Big Short). Á Íslandi voru það flatskjáir. Áfram halda fyrirtækin og
fjármagnseigendur að græða. Á meðan Tenerife ferðir og kjarasamn-
ingar eru sagðar helsta ógnin við stöðugleika?

AÐGERÐARLEYSIÐ DREPUR
Það er ekki að ástæðulausu að ég tel að sú kjaralota sem við stöndum
í nú verði sú mikilvægasta í áratugi ef ekki á illa að fara. Í eftirmálum
hrunsins var verkalýðshreyfingin samofin valdablokk stjórnmálanna.
Svo samofin að hún þagði þunnu hljóði á meðan þáverandi ríkisstjórn
gerði allt til að þóknast fjármagninu og kröfuhöfum á kostnað almenn-
ings, sem endaði með skelfilegum afleiðingum. Þetta má ekki ger-
ast aftur. Það eru öll viðvörunarljós löngu farin að blikka og því hefur
sjaldan verið eins mikilvægt að velja til forystu fólk sem hefur vilja og
getu til að veita það aðhald sem til þarf.

Kjaraviðræður um langtíma samning hófust formlega þann 19. janúar
síðastliðinn, með viðræðum um starfsmenntamálin og hvernig við
getum nýtt endurmenntun til að efla félagsfólk okkar á tímum sjálf-
virknivæðingar og tæknibreytinga. Í mars hefjast viðræður um fjar-
vinnu, 32 stunda vinnuviku og 30 daga orlof, þá atvinnulýðræði og
lýðræðisvæðingu lífeyrissjóðanna, útvíkkun á veikindarétti og svo koll
af kolli. Viðræður eru tímasettar út árið út frá þeirri kröfugerð sem um
6.000 VR félagar tók þátt í að móta.

STÓRU MÁLIN ERU HÚSNÆÐISMÁLIN
Neyðaraðgerða er þörf til að mæta stöðu fólks með stökkbreyttan

húsnæðiskostnað, í formi hærri leigu eða afborgana húsnæðislána,
og aðgerðir til að mæta þeim fjölda fólks sem festu vexti á lánum
sínum og koma til endurskoðunar næstu 12 til 24 mánuði, en þá mun
greiðslubyrði lána allt að tvöfaldast í einum vettvangi. Þessar miklu
hækkanir á húsnæðiskostnaði koma ofan á allt annað sem hækkað
hefur í okkar samfélagi eins og verðlag og opinber gjöld.

Einnig þarf að tryggja að sú mikla uppbygging á húsnæðismarkaði
sem framundan er fari ekki í faðm braskara. Ég er varaformaður
stjórnar Bjargs sem stefnir í að fjöldi íbúða verði um 1.000 áður en árið
er liðið, og það á aðeins fimm árum. Ég er einnig stjórnarformaður
Blævar sem er nýtt húsnæðisfélag ASÍ og BSRB en fyrstu fram-
kvæmdir munu hefjast á næstu vikum og stefnt er að afhendingu
fyrstu íbúða næsta vor. VR fjármagnar fyrsta verkefnið en það er
bygging 36 íbúða í Úlfarsárdal sem eingöngu verða í boði fyrir félags-
fólk VR. Einnig að fá lífeyrissjóði til að koma að þessari uppbyggingu
sem er að evrópskri fyrirmynd og byggir á hagkvæmum lausnum
með framfærslu og búsetuöryggi að leiðarljósi og hóflegri arðsemi.

Blær mun byggja hagkvæmt fyrir alla tekjuhópa og alla aldurshópa,
bæði til kaups og leigu. Byggja inn í hlutdeildarlánakerfi fyrir unga
fólkið og þá sem lent hafa í fjárhagslegum áföllum.

Samstarf VR og Neytendasamtakanna hefur verið sérstaklega gott
og má nefna herferð og málsókn gegn smálánafyrirtækjunum og
yfirstandandi málsókn gegn bönkunum vegna íþyngjandi og ólög-
mætra lánaskilmála húsnæðislána.

Við höfum verið afar virk á mörgum sviðum réttindabaráttunnar.
Með herferðum á sviði jafnréttismála eins og Þriðju vaktarinnar sem
nýlega var kosið orð ársins. Samstarf okkar við SVÞ á sviði starfs-
menntamála á framhalds og háskólastigi. Með Stafræna hæfnihjólinu
og Stafræna hæfniklasanum þar sem VR er í forystu stéttarfélaga í
stafrænni umbyltingu.

Stærsta málið eru kjarasamningarnir og staðan innan hreyfingar-
innar. Góð vinna hefur farið fram eftir ASÍ þingið um hvernig vinna
eigi úr flókinni stöðu Alþýðusambandsins og gengur sú vinna vel.
Einnig er jákvætt samtal hafið um samflot hreyfingarinnar í þeim
kjaraviðræðum sem nú standa yfir.

Þriðjungur landsmanna á í erfiðleikum með að ná endum saman og
fer þessi hópur ört stækkandi. Þessi ógnvænlega þróun tekur af allan
vafa um mikilvægi öflugrar verkalýðsbaráttu og mikilvægi komandi
kjarasamninga.

Verðbólgan er að stórum hluta heimatilbúinn vandi stjórnvalda og
Seðlabankans. Staðan í dag er mannanna verk. Hún er ákveðin af
fólki sem tekur upplýsta ákvörðun um forgangsröðun, um hverjum
skal hlífa og hverjum skal hygla. Ekki verður um villst hver forgangs-
röðun ríkisstjórnarinnar er og hvaða hópar samfélagsins skulu borga
halla ríkissjóðs síðustu ára eftir botnlausa styrki til fyrirtækja á tímum
heimsfaraldurs. Sérstakar aðgerðir ríkisstjórnarinnar vegna barna-
og húsaleigubóta kroppa lítið í ofur gróða bankanna, eða 674 mill-
jarða hagnaði fyrirtækjanna árið 2021. Við þessu þarf að bregðast og
leiðrétta þennan ójafna leik en til þess þarf kjark og þor!

18 VR BLAÐIÐ 01 2023

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

Árni Konráð
Árnason

Fæðingardagur og ár
14. febrúar 1994

Félagssvæði
Reykjavík og nágrenni

Netfang
arnika@vodafone.is

Gabríel Benjamin

Fæðingardagur og ár
19. febrúar 1987

Félagssvæði
Reykjavík og nágrenni

Netfang
tgabrielbenjamin@gmail.com

Facebook
tgabrielb

VINNUSTAÐUR, STARF OG MENNTUN
Starfaði sem blaðamaður hjá Stundinni og The Reykjavík Grapevine
í tæpan áratug þar sem ég fjallaði ítarlega um verkalýðsmál og rétt-
indabrot á vinnumarkaði. Vann síðan sem kjaramálafulltrúi hjá stéttar-
félaginu Eflingu. Starfa nú sem Neyðarvörður hjá Neyðarlínunni.

REYNSLA AF FÉLAGSSTÖRFUM
Hjá Eflingu var ég trúnaðarmaður starfsfólksins og tók virkan þátt í
að valdefla hópinn á krefjandi tímabili og í gegnum fordæmalaus-
ar hópuppsagnir. Ég skipulagði með aðstoð skrifstofu VR áfallahjálp
fyrir starfsfólkið og leiðbeindi því í gegnum þetta átakanlega ferli. Ég
er stoltur af því hversu samheldinn hópurinn varð og að sjá hversu
margir, þó alls ekki allir, náðu að endurheimta andlega heilsu og feta
sig áfram í nýju starfi eða námi eftir aðstoð VR og VIRK Starfsendur-
hæfingarsjóðs. Ég hef aðstoðað fjöldan allan af félagsmönnum Efl-
ingar í gegnum erfiðar launakröfur og hjálpað þeim að leita skjóls
eftir ofbeldi af hendi vinnuveitanda og fékk ég að vera sjálfur þolandi
í einni slíkri þrekraun sem átti sér stað fyrir opnum tjöldum.

HELSTU ÁHERSLUR
Mörg mál eru aðkallandi fyrir stjórn VR eins og húsnæðismál, baráttan
við verðhækkanir, og fyrir frekara starfsöryggi og jafnrétti, en reynsla
mín og fókus er á kjaramálum. Enn þann dag í dag eru engin viðurlög
eða sektir við launaþjófnaði. Í skýrslu ASÍ frá 2019 kom fram að á einu
ári hafi fjögur aðildarfélög gert launakröfur fyrir 450 milljónir króna, en
talið var þá að það hafi aðeins verið dropi í hafið og að raunverulegur
launaþjófnaður geti árlega hlaupið á milljörðum króna og snert þús-
undir einstaklinga. Jaðarsettir hópar eru sérstaklega berskjaldaðir
fyrir launaþjófnaði, en þrátt fyrir að erlent launafólk hafi aðeins verið
19 prósent af íslenskum vinnumarkaði á þessum tíma voru ríflega
helmingur áðurnefndra launakrafna frá þeim.

Auk þess að setja þrýsting á Alþingi og ráðamenn landsins vil ég
skapa úrræði sem önnur verkalýðsfélög landsins geti einnig nýtt sér.
Ég vil útbúa svartan lista af atvinnurekendum sem verða uppvísir að
raunverulegum launaþjófnaði. Þannig vil ég að VR upplýsi félags-
menn og samfélagið með því að benda á fyrirtæki sem fara á svig við
siðferðislegar og lagalegar skyldur sínar. Slíkt úrræði krefst vinnu og
þarf að vera sífellt í endurskoðun, en það væri réttarbót fyrir þolendur
og hefði mikinn fælingarmátt á meðan unnið er að lagabreytingum.

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef starfað hjá Sýn hf. í að verða 7 ár og starfa nú sem verkefna-
stjóri. Auk þess stunda ég nám í viðskiptafræði með áherslu á stjórnun
og fjármál í Háskólanum á Akureyri í fjarnámi.

REYNSLA AF FÉLAGSSTÖRFUM
Trúnaðarmaður, trúnaðarráð, fulltrúaráð VR hjá LIVE og þingfulltrúi á
45. þingi ASÍ.

HELSTU ÁHERSLUR
Ég tel að stjórn VR eigi að endurspegla félagsmenn og vil ég vera
talsmaður yngri félagsmanna VR í stjórn og einblína á bætt kjör fyrir
alla. Ég tel að átök séu framundan þegar að núverandi kjarasamningi
lýkur 31. janúar 2024 og er ég reiðubúinn til þess að leggja mitt af
mörkum til þess að ná góðri niðurstöðu í næstu kjarasamningum. Ég
mun styðja formann VR í einu og öllu við að ná sem bestri niðurstöðu
fyrir launafólk í landinu.

Helstu áherslur mínar eru:
• Aukinn kaupmáttur

• Aukinn orlofsréttur

• Stytting vinnuvikunnar

• Húsnæðismál

• Fjárfesting atvinnurekanda í menntun starfsmanna

• Gagnsæi og bætt upplýsingagjöf til félagsmanna

19VR BLAÐIÐ 01 2023

Halla
Gunnarsdóttir

Fæðingardagur og ár
8. janúar 1981

Félagssvæði
Reykjavík og nágrenni

Facebook
halla.gunnarsdottir.7

Helga
Ingólfsdóttir

Fæðingardagur og ár
13. desember 1961

Félagssvæði
Reykjavík og nágrenni

Netfang
helgai@hafnarfjordur.is

Facebook
Helga Ingólfsdóttir

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa hjá Garðaþjónustu Íslands ehf. við bókhald og verkefna-
stjórnun. Ég hef fjölbreytta starfsreynslu af margvíslegum störfum, af
sveitarstjórnarmálum sem kjörinn fulltrúi í 12 ár og við rekstur eigin
verktakafyrirtækis. Einnig sem framkvæmdastjóri fyrir byggingafyrir-
tækis sem hafði starfstöð á Íslandi. Áður starfaði ég um árabil við banka-
störf og mín fyrstu skref á vinnumarkaði voru verslunarstörf. Ég er
með réttindi sem viðurkenndur bókari og hef lokið rekstrar og
viðskiptanámi frá EHÍ ásamt því að sækja fagnámskeið í tengslum við
mín störf hverju sinni.

REYNSLA AF FÉLAGSSTÖRFUM
Ég er kjörinn fulltrúi í stjórn VR, varaformaður (2017-2019), hef tekið
þátt í fjölbreyttu nefndarstarfi á vegum stjórnar VR og setið í samn-
inganefnd við gerð kjarasamninga. Fulltrúi Landssambands íslenskra
verslunarmanna í miðstjórn ASÍ frá 2018 og fulltrúi VR í stjórn LIVE
frá 2019. Ég gegndi um árabil fjölmörgum trúnaðarstörfum fyrir Sjálf-
stæðisflokkinn, var formaður fulltrúaráðs Sjálfstæðisflokksins í Hafnar-
firði og varaformaður kjördæmisráðs suðvestur 2007-2010. Var virkur
félagi í skátunum á yngri árum og er nú félagi í Gildinu félagi eldri
skáta í Hafnarfirði.

HELSTU ÁHERSLUR
30 daga orlofsréttur er nú staðreynd á opinbera markaðnum og við
þurfum að ná þeim réttindum fyrir félagsfólk VR. Einnig að víkka út
veikindarétt, bæta starfsöryggi og stytta vinnutíma. Sveigjanleiki í
vinnutíma og aðgangur að fjarvinnu er mikilvægt hagsmunamál sem
Covid sýndi að er vel framkvæmanlegt. Við eigum að stuðla að því að
hlutastörf séu valkostur á seinni hluta starfsævinnar ásamt sveigjan-
legum starfslokum. Fyrir unga fólkið sem er að stíga sín fyrstu skref á
vinnumarkaði þarf að tryggja að lágmarkslaun dugi til framfærslu og
aðgengi að húsnæði sé á viðráðanlegum kjörum hvort sem það er
til leigu eða kaups. Standa þarf vörð um að jöfnun lífeyrisréttinda við
opinbera markaðinn skili sér til félagsfólks VR. Öflug hagsmunabarátta
fyrir bættum kjörum félagsmanna er viðvarandi verkefni sem þarf
að vera í stöðugri endurskoðun og mikilvægt er að tryggja áunnin
réttindi sem varin eru í lögum og samningum og jafnframt að vinna
markvisst að því að auka réttindi félagsfólks í takti við þróun sam-
félagsins á hverjum tíma þannig að öll njóti lífskjarabóta til samræmis
við batnandi afkomu fyrirtækja. Sem dæmi er eðlilegt að tækniþróun
fyrirtækja stuðli að styttri vinnutíma starfsmanna án þess að komi til
kjaraskerðingar.

VINNUSTAÐUR, STARF OG MENNTUN
Í fæðingarorlofi. MA í alþjóðasamskiptum og B.Ed., grunnskóla-
kennaramenntun.

REYNSLA AF FÉLAGSSTÖRFUM
Ég starfaði sem framkvæmdastjóri ASÍ og hef því góða innsýn í starf-
semi verkalýðshreyfingarinnar. Ég er með ríka reynslu af sérfræðings-
og skrifstofustörfum og vann í mörg ár við afgreiðslustörf á yngri
árum. Ég hef einnig komið víða við í félagsstörfum. Um tíma var ég
varaformaður Neytendasamtakanna og ég var virk í starfi Femínista-
félags Íslands þegar það var upp á sitt besta. Ég hef einnig tekið þátt í
starfi VG og Women‘s Equality Party í Bretlandi. Ég hef unnið fyrir tvær
ríkisstjórnin og þekki því vel til opinberrar ákvarðanatöku og þeirra
leiða sem má fara til að hafa áhrif á hana í þágu launafólks.

HELSTU ÁHERSLUR
Þótt innan verkalýðshreyfingarinnar sé deilt um margt, virðist nokkur
samhljómur um að sú kjarasamningalota sem nú stendur yfir hafi
skilað launafólki og íslensku samfélagi verri niðurstöðu vegna þess
hversu sundruð hreyfingin gekk til kjaraviðræðna. Sameinuð verka-
lýðshreyfing getur gert kröfur á bæði atvinnurekendur og stjórnvöld
til að tryggja raunverulegar kjarabætur. Ég býð fram krafta mína í
stjórn VR með það fyrir augum að vinna í þágu sameinaðrar og kraft-
mikillar verkalýðshreyfingar.

Ég mun beita mér fyrir eftirfarandi stefnumálum:
• Vinnumarkaði þar sem hagsmunir launafólks eru í öndvegi.

• Skattkerfisbreytingum sem stuðla að jöfnuði.

• Húsnæðisstefnu sem gengur út á að viðurkenna húsnæði sem
 grunnþörf fólks, en ekki gróðamöguleika fyrir fjárfesta.

• Heilbrigðis- og velferðarmálum þar sem fólk er í fyrirrúmi.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

20 VR BLAÐIÐ 01 2023

Jennifer Schröder

Fæðingardagur og ár
7. apríl 1990

Félagssvæði
Reykjavík og nágrenni

Samfélagsmiðlar
Facebook: Liniii
Instagram: jennytomas

Jóhanna
Gunnarsdóttir

Fæðingardagur og ár
1. mars 1986

Félagssvæði
Reykjanes

Netfang
johannagunnars01@gmail.com

LinkedIn
Johanna Gunnarsdottir

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef unnið í ferðaþjónustunni síðastliðin 10 ár og þar á undan sinnt
verslunarstjórastöðum. Ég hef verið með eigin veitingarekstur sem
varð til þess að mig langaði til að mennta mig frekar og fá meiri og
betri innsýn í ferðaþjónustuna. Ég flutti til Dubai árið 2016 og fór þar
í háskólanámi í hótelrekstri, útskrifaðist frá Emirates Academy þremur
árum seinna. Kom heim til Íslands og kláraði meistaranám í verkefna-
stjórnun við Háskólann í Reykjavík sumarið 2021, ásamt því að reka tvö
hótel í Reykjavík. Í dag stunda ég MBA nám við Háskólann í Reykjavík.

REYNSLA AF FÉLAGSSTÖRFUM
Minn áhugi á félagsstörfum og óþreytandi þörf mín til þess að bæta
og gera betur kviknaði þegar ég bjó í Dubai. Þar vann ég á 500 her-
bergja hóteli með yfir 1500 starfsmönnum, og átti ég sæti í nefnd
um gæðastjórnun, móttöku og þjálfun (Quality Council, On boarding
Process, Training Quality). Að auki átti ég sæti í hópi um aukna þátt-
töku kvenna í stjórn fyrirtækja í Mið-Austurlöndum. Í dag er ég í stjórn
Quality Council MBA24 við Háskólann í Reykjavík.

HELSTU ÁHERSLUR
Ég hef verið félagsmaður VR frá 16 ára aldri. Undanfarin ár finnst mér
VR hafa vaxið og orðið enn öflugra stéttarfélag en það áður var. Fé-
lagið hefur orðið áberandi út á við og virkt í samfélagsumræðunni,
þökk sé núverandi formanni. Mikilvægt er að félagsmenn séu meðvit-
aðir um sín réttindi, að þeir þekki sín kjör og hvers vegna sé verið
að borga í stéttarfélag. Vefsíða VR svarar flestum þeim spurningum,
en ég hef þó áhyggjur af því að margir viti ekki hverju á að leita að.
Það þarf að kynna félagið betur fyrir þeim sem koma nýir til liðs við
okkur í VR. Því legg ég mikla áherslu á að við náum betur til okkar
fólks, með því að fara út á vinnustaðina og eiga við þá samtal. Það
er sérlega mikilvægt til að upplýsa félaga okkar um réttindi sín og
skyldur á vinnumarkaði – og hvernig það geti leitað upplýsinga hjá
stéttarfélaginu sínu. Ég stend fyrir nýliðun, verði ég kjörin í stjórn VR.
Nýja nálgun á samskipti stjórnar VR við félagsmenn. Hvoru tveggja
tel ég vera mikilvægt þegar horft er til frambúðar; að félagsmenn VR
þekki félagið sitt og taki virkan þátt í starfi þess.

VINNUSTAÐUR, STARF OG MENNTUN
Ég vinn hjá Eskimos sem er fyrirtæki í ferðaþjónustu þar sem ég skipu-
legg klæðskerasaumaðar ferðir um Ísland eftir óskum erlendra við-
skiptavina. Ég hef alla tíð unnið í þjónustustörfum og flutti til Íslands
17 ára gömul til að sinna au-pair störfum fyrir fjölskyldu í Garðabæ.
Eftir að ég kynntist Íslandi var ekki aftur snúið. Mér gekk strax vel að
læra íslensku og fljótlega fór ég að vinna í ýmsum ferðatengdum
störfum á borð við Icelandair þar sem ég var flugþjónn og Iceland
Travel þar sem ég skipulagði ferðir útlendinga. Ég legg stund á nám í
viðskiptafræðum og stjórnun hjá Open University í Bretlandi.

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef ekki mikla reynslu af beinni þátttöku í félagsstörfum en á móti
kemur að ég þekki vel til ýmissa félagslegra málefna sem ég held að
gætu nýst mér vel í stjórnarstörfum hjá VR. Þar get ég nefnt umönnun
aldraðra og undanfarin ár hef ég sinnt túlkun í frítíma mínum fyrir
heilbrigðisstofnanir, lögreglu og dómstóla. Ísland er að breytast hratt
og samfélagið er orðið fjölmenningarlegt með aukinni atvinnuþátt-
töku útlendinga. Ég hef sjálf verið órétti beitt í vinnu og ég vil leggja
áherslu á að réttindi allra, bæði útlendinga og þeirra sem eru fæddir
á Íslandi séu virt af öllum, alls staðar.

HELSTU ÁHERSLUR
Nái ég kjöri til setu í stjórn VR mun ég leggja mig alla fram fyrir alla
félagsmenn en með áherslu á málefni sem skipta yngra fólk og barna-
fjölskyldur máli sem og málefni útlendinga á vinnumarkaðnum.
Þá er mikilvægt að bæta upplýsingagjöf til félagsmanna þannig að
þeir þekki betur sinn rétt. Þá er ég sannfærð að VR gæti gert betur í
orlofsmálum félagsmanna og komið til móts við barnafjölskyldur
sem jafnframt halda gæludýr.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

21VR BLAÐIÐ 01 2023

Kristjana Þorbjörg
Jónsdóttir

Fæðingardagur og ár
19. maí 1974

Félagssvæði
Reykjavík og nágrenni

Netfang
kristjana74@gmail.com

Facebook
VRstjorn

VINNUSTAÐUR, STARF OG MENNTUN
VSÓ Ráðgjöf – Sérverkefni á skrifstofu. Sveinspróf í háriðn og Skrif-
stofubraut I og II frá MK.

REYNSLA AF FÉLAGSSTÖRFUM
Ég fór fyrst að taka þátt í starfi innan VR 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, laga-
nefnd og styrkjanefnd þar sem ég sinni formennsku sem og í stjórn
sjúkrasjóðs. 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 sérstak-
lega skemmtilegt. Ég fór sem au-pair til Bandaríkjanna sem var ein-
stök reynsla. Var 20 ár í sölustörfum en tók U-beygju í fyrra og byrjaði
á alveg nýjum vettvangi.

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 fjölbreyttust.
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 drauma djobbið. Stytting vinnuvikunnar skiptir
okkur líka svo miklu máli. Að geta átt meiri tíma í lífið. Ungt fólk í
dag horfir allt öðruvísi á lífið en við gerðum fyrir ekki svo mörgum
árum síðan. Í dag er vinna ekki í fyrsta sæti heldur lífið og allt 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 komið ofar
á forgangslistann. Ég trúi því að við skilum af okkur betri vinnu þegar
jafnvægið er meira.

Nökkvi
Harðarson

Fæðingardagur og ár
18. apríl 1996

Félagssvæði
Reykjavík og nágrenni

Netfang
nokkvi5@hotmail.com

Facebook
nokkvi.hardarson

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa hjá Tengi ehf. sem sérhæfður sölumaður á hreinlætistækja-
sviði. Ég er giftur tveggja barna faðir. Ég hef lokið stúdentsprófi og
tekið námskeið og sótt mér fræðslu sem nýtast mér í leik og starfi.

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef tekið þátt í störfum verkalýðsfélaganna á einn eða annan hátt
frá því ég man eftir mér og því skiptir þetta mig miklu máli. Fyrsta
minning mín um vinnu fyrir verkalýðsfélag er að selja 1. maí merki en
undanfarin ár hef ég látið duga að mæta á aðalfundi og námskeið.
Ég hef unnið við fjölbreytt störf víða í samfélaginu, þar má nefna sem
stuðningsfulltrúi, körfuboltaþjálfari við menntun og hreyfingu barna,
afgreiðslumaður í sjoppu, á lager og sem sölumaður innan verslunar-
geirans, sem og við uppskipun og sjómennsku í sjávarútvegi.

HELSTU ÁHERSLUR
Ég vil komast inn sem rödd ungu kynslóðarinnar á íslenskum launa-
markaði og halda áfram því góða starfi sem unnið er hjá VR. Ég vil
leggja áherslu á bætt lífskjör launafólks í landinu með lausnum til
framtíðar. Að berjast fyrir lægri vöxtum sem ættu að verða besta bú-
bót fyrir íslensk heimili er mál sem er mér kært, réttur fólks til að búa
í húsnæði án þess að borga himinháa prósentu af launum sínum í
húsnæði ætti að vera sjálfsagður, óháð því hvar á húsnæðismarkaðnum
það stendur. Styrkja og efla þarf óhagnaðardrifin og lághagnaðardrifin
leigufélög eins og Bjarg og Blæ. Eftirlit með lífeyrissjóðskerfinu þarf
einnig að eiga sér stað og passa upp á að kerfið sé með launafólki í
liði en ekki á móti.

Fræða þarf fólk um starf og tilgang lífeyrissjóðanna og að launafólk
hafi áhrif á það hvernig þessir sjóðir ávaxti sig. Fyrst og fremst vil ég
standa vörð um félagsmenn VR og ég brenn fyrir að gera okkar góða
félag enn betra.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

22 VR BLAÐIÐ 01 2023

Sigríður (Sirrý)
Hallgrímsdóttir

Fæðingardagur og ár
15. janúar 1971

Félagssvæði
Reykjavík og nágrenni

Netfang
sirryhal@gmail.com

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa hjá Kviku banka. Ég lærði viðskiptafræði og MBA við Háskól-
ann í Reykjavík. Ég hef víðtæka reynslu á alþjóðlegum vinnumarkaði í
hugbúnaðarþróun, stjórnun, rekstri og starfsmannahaldi.

REYNSLA AF FÉLAGSSTÖRFUM
Hef setið í varastjórn VR frá árinu 2021. Ég hef nánast alla mína starfs-
tíð verið félagsmaður í VR. Ég hef tekið virkan þátt í ýmsum félags-
störfum. Ég sat í stjórn félags viðskipta- og hagfræðinga, var stjórnar-
formaður Íslenska dansflokksins, sat í fagráði lista og skapandi greina,
JA – Junior Achievement og háskólaráði Landbúnaðarháskóla Íslands.
Ég hef einnig gegnt ýmsum trúnaðarstörfum á pólitískum vettvangi.
Ég starfaði sem aðstoðamaður mennta- og menningarmálaráðherra,
þar öðlaðist ég innsýn og þekkingu á menntakerfi þjóðarinnar.

HELSTU ÁHERSLUR
Verkalýðshreyfingin hefur mikilvægu hlutverki að gegna í nútíma
samfélagi. Tækni og samfélagsgerð taka örum breytingum og mikil-
vægt að verkalýðshreyfingin þróist með og það sem er kannski mikil-
vægast, hafi áhrif á þær miklu breytingar sem eiga sér stað. Efnahags-
lífið er nú fjölbreyttara og margbrotnara en áður og hagsmunir fólks
eru því margbreytilegir og oft mjög ólíkir. Það er því mjög mikilvægt
að við í verkalýðshreyfingunni mætum þessum nýja raunveruleika og
tryggjum að félagið okkar, VR, þjóni vel þeim ólíku einstaklingum og
hópum sem sameinast undir merkjum félagsins.

Í ljósi þess hversu stórt félagið okkar er þá finnst mér mikilvægt að VR
nálgist hagsmunabaráttu okkar á breiðum grunni. Þannig eiga ólíkir
hópar að geta fundið beint fyrir mikilvægi VR, ekki bara þegar kemur
að því að semja um kaupið, heldur líka þegar beita þarf hreyfingunni
til að tryggja aðra mikilvæga þætti er snúa að kjörum félagsmanna
almennt. Í þessu sambandi hef ég lagt áherslu á mikilvægi þess að
VR beiti sér í því að tryggja sem best að félagsmenn eigi kost á góðri
endurmenntun. Hraðar tæknibreytingar og þróun gervigreindar
hafa gríðarleg og ófyrirsjáanleg áhrif á störf okkar á næstu árum og
áratugum. Sveigjanleiki og endurmenntun eru mikilvægar forsendur
þess að okkur takist að bregðast við þessum miklu breytingum,
tryggja réttláta dreifingu af ávinningnum og þá um leið að stuðla að
félags- og efnahagslegum stöðugleika. Ég tel mikilvægt að stjórn VR
endurspegli breiðan hóp einstaklinga með fjölbreyttan bakgrunn og
ólíkar lífsskoðanir – þannig á stórt og öflugt verkalýðsfélag að vera og
þannig náum við árangri. Öll sameinumst við undir merkjum VR í
baráttu fyrir bættum kjörum allra félagsmanna.

Ólafur Reimar
Gunnarsson

Fæðingardagur og ár
27. september 1954

Félagssvæði
Reykjavík og nágrenni

Netfang
reimar@isl.is
olafur.gunnarsson@is.ey.com

Facebook
Ólafur Reimar Gunnarsson

VINNUSTAÐUR, STARF OG MENNTUN
Stúdent frá Verzlunarskóla Íslands 1976. Viðskiptafræðingur frá Há-
skóla Íslands (Cand Oecon) árið 1981. Hef starfað hjá EY (Ernst &
Young ehf.) sem sérfræðingur á endurskoðunarsviði frá árinu 2002
að tveim árum undanskildum en árin 2008 og 2009 starfaði ég hjá
stoðtækjaframleiðandanum Össuri. Þar áður starfaði ég hjá PWC ehf.
í nokkur ár.

REYNSLA AF FÉLAGSSTÖRFUM
Félagi í VR síðan árið 1980. Var í trúnaðarráði VR í nokkur ár. Kjörinn
aðalmaður í stjórn VR 2017 en sat sem fyrsti varamaður í stjórn VR þrjú
ár þar á undan. Endurkjörinn í stjórnina 2019-2021 en sagði mig frá
stjórnarstöfum í júní 2019. Ég hef setið í nokkrum nefndum á vegum
félagsins. Ég hef verið fulltrúi á ASÍ þingum og á þingi LÍV. Kjörinn í
stjórn LIVE kjörtímabilið 2016 til 2019 og var varaformaður stjórnar
sjóðsins það tímabil. Var endurkjörinn í stjórn LIVE 2019-2022 og var
formaður stjórnar en hætti í stjórninni um haustið 2019. Sat í stjórn
Félags viðskipta- og hagfræðinga 2015-2016. Hef verið virkur í starfi
UMF. Stjörnunnar og er núna formaður Almenningsíþróttadeildar.
Er félagi í Rauða Krossi Íslands. Var í stjórn Fjölsmiðjunnar. Er félagi í
Rótarýklúbbnum Görðum.

HELSTU ÁHERSLUR
Ég sat sem aðalmaður í stjórn VR 2017-2019 og þar á undan var ég
1. varamaður í stjórninni í þrjú ár. Ég tók virkan þátt í starfinu og var
meðal annars varamaður í framkvæmdastjórn sjúkrasjóðs, aðalmaður
í starfsmenntanefnd og aðalmaður í húsnæðisnefnd félagins. Mínar
áherslur hafa snúið að þessum málefnum.

Önnur mál sem undirritaður leggur mikla áherslu á:
• Auka ráðstöfunartekjur þeirra hópa sem ná ekki endum saman
 eða eru á mörkum þess.

• Tryggja kaupmátt þeirra launa sem við fáum greidd.

• Þeir sem eru að nálgast starfslok hafi val um hvenær þeir vilja fara
af vinnumarkaði þ.e. sveigjanleg starfslok.

• Lífeyrismál.

• Gera vinnuumhverfið fjölskylduvænna, meðal annars með
 styttingu vinnuvikunnar.

Ég hef lært margt og öðlast mikla reynslu á þeim árum sem ég hef
starfað fyrir félagið og býð fram krafta mína enn á ný til að gera VR að
enn öflugra félagi. Kæri VR félagi, þitt atkvæði skiptir máli.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

23VR BLAÐIÐ 01 2023

Sigurður
Sigfússon

Fæðingardagur og ár
1. maí 1948

Félagssvæði
Reykjavík og nágrenni

Netfang
siggi@n1.is

Svanhildur Ólöf
Þórsteinsdóttir

Fæðingardagur og ár
8. október 1969

Félagssvæði
Reykjavík og nágrenni

Netfang
svansi1969@gmail.com

Facebook
Svanhildur Ólöf Þórsteinsdóttir

Instagram
Svanhth

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa sem vörustjóri auglýsinga hjá Icelandair. Ég starfaði áður við
fjölmiðla eða allt frá árinu 1990. Þar starfaði ég m.a. við dagskrárgerð
í útvarpi, sölu auglýsinga og sem deildarstjóri auglýsingardeildar. Ég
útskrifaðist frá Kennaraháskóla Íslands (B.Ed) árið 1999. 2009 lauk
ég diploma í Mannauðsstjórnun frá Háskóla Íslands og vorið 2016
útskrifaðist ég frá Promennt úr sölu- og markaðsfræðum.

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef alla tíð haft mikinn áhuga á félagsmálum og setið í mörgum
nefndum í gegnum tíðina. Ég var t.d. forseti starfsmannafélags 365
miðla í ríflega áratug auk þess sem ég gegndi starfi trúnaðarmanns á
sama vinnustað til margra ára. Í gegnum starf mitt sem forseti starfs-
mannafélagsins vann ég náið með starfsfólki og stjórnendum félags-
ins og var sá tími mér bæði reynslumikill og dýrmætur. Ég hef setið í
stjórn VR frá 2014 að einu ári undanskildu og setið í mörgum nefndum
fyrir félagið. Síðasta kjörtímabil sat ég í jafnréttisnefnd, launanefnd
og var formaður sjúkrasjóðs VR hluta tímabilsins. Ég var einnig ritari
stjórnar og nú síðasta árið varaformaður VR. Frá árinu 2017 hef ég
setið í stjórn Landssambands íslenzkra verzlunarmanna fyrir VR.

HELSTU ÁHERSLUR
VR er stærsta stéttarfélag landsins og hlutverk félagsins er fyrst og
fremst að standa vörð um laun og önnur starfskjör fyrir hönd félags-
fólks á vinnumarkaði. Það er mjög mikilvægt að félagsfólk okkar viti
fyrir hvað VR stendur og hvert hlutverk félagsins er. Þess vegna er
áríðandi að efla fræðslu, þátttöku og áhuga félagsfólks og ekki síst
unga fólksins með því að ræða kjaramál á mannamáli. Símenntun er
einnig mikilvæg í hraðri þróun tækni og nýsköpunar á vinnumarkaði.
Jafnréttis- og mannréttindamál eru mér einkar hugleikin og verðum
við að halda áfram að stuðla að réttlátari og betri vinnumarkaði m.a.
með því að útrýma launamun kynjanna, fordómum vegna kynþáttar,
kyns, þjóðernis, aldurs og trúar. Við getum einnig haft áhrif á málef-
ni sem varða lífskjör okkar til framtíðar og ber þar helst að nefna
heilbrigðismál, húsnæðisvandann og umhverfismál með því að beita
þrýstingi með slagkraftinum sem VR hefur sem stærsta stéttarfélag
landsins. Við þurfum að bæta lífskjör félagsfólks okkar m.a. með því
að leggja áherslu á aukið orlof, lengja fæðingarorlof í takt við dag-
vistunarmál, beita okkur fyrir styttingu vinnuvikunnar og sveigjan-
legum starfslokum. Til að gera gott félag enn betra þarf að hlusta á
rödd félagsfólks, virða skoðanir þess og óskir. Það er mikilvægt að í
stjórn stærsta stéttarfélags landsins sitji heiðarlegur og sanngjarn
talsmaður. Þitt atkvæði skiptir máli.

VINNUSTAÐUR, STARF OG MENNTUN
Stundaði nám við Samvinnuskólann á Bifröst og framhaldsnám við
Norska Samvinnuskólann. Seinna kennari við Samvinnuskólann á Bif-
röst en ráðinn til Olíufélagsins hf. ESSO/N1/Festi árið 1983. Hef starfað
þar síðan sem rekstrarstjóri bensínstöðva, svæðisstjóri, þjónustustjóri,
markaðssérfræðingur og núna í starfi fyrir Starfsmannafélag N1 og
Festivals starfsmannafélags auk þess sem ég er í vinnu hjá Skóg-
ræktarfélagi Reykjavíkur.

REYNSLA AF FÉLAGSSTÖRFUM
Hef setið í stjórn VR frá 1996, fyrst sem varamaður, en aðalmaður í
stjórn frá 2000. Hef m.a. verið formaður sjúkrasjóðs VR. Sit núna í
stjórn orlofssjóðs VR og var formaður stjórnar frá 2012 til 2021. Sit
í laganefnd VR, styrkjanefnd VR og öldungaráði VR. Sit í stjórn Eirar
hjúkrunarheimilis fyrir hönd VR. Sit í stjórn Öldrunarráðs Íslands fyrir
hönd ASÍ. Einnig í Samstarfsnefnd um málefni aldraðra. VR veitir
félagsmönnum sínum mikla og góða þjónustu og er ég stoltur af
störfum mínum fyrir félagið. Ég er viss um að það er kostur að vera
með breiðan aldurshóp í 15 manna stjórn og gef því kost á mér til
áframhaldandi stjórnarsetu.

HELSTU ÁHERSLUR
Orlofssjóður VR. Orlofshúsum og íbúðum orlofssjóðs hefur fjölgað
um rúmlega helming á undaförnum árum úr 40 í 85 eignir. Alls verða
rúmlega 100 hús/íbúðir í útleigu til félagsmanna í sumar. Auk þess er
komið frábært tjaldsvæði í Miðhúsaskógi. Ein ástæða fyrir því að ég
býð mig aftur fram til stjórnarsetu fyrir VR er að mig langar að bjóða
mig aftur fram til formennsku í Orlofssjóði, til að halda þessari mögn-
uðu uppbyggingu áfram.

Í kjaramálum mun ég standa vörð um nýjan kjarasamning VR. Hafinn
er undirbúningur að næsta kjarasamningi þar sem fjarvinna verður
eitt af stóru málum. Hækkun á persónuafslættinum kemur okkur
öllum til góða og launamun kynjanna verður að útrýma en umfram
allt þarf að tryggja kaupmátt þeirra launa sem við fáum útborguð.
Gera þarf breytingar á Varasjóði VR með það að markmiði að hann
þjóni betur þeim félagsmönnum sem eru á lægstu laununum. Ég hef
beitt mér fyrir úrbótum á þessu sviði og mun halda því áfram fái ég
umboð til þess.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

24 VR BLAÐIÐ 01 2023

Vala Ólöf
Kristinsdóttir

Fæðingardagur og ár
29. maí 1971

Félagssvæði
Reykjavík og nágrenni

Netfang
valaok@gmail.com

Facebook
Vala Ólöf

Instagram
Stairhill

 Þórir Hilmarsson

Fæðingardagur og ár
27. október 1983

Félagssvæði
Reykjavík og nágrenni

Netfang
thorir83@gmail.com

VINNUSTAÐUR, STARF OG MENNTUN
Ég hef verið félagsmaður í VR frá því ég hóf störf fimmtán ára. Árið
2008 lauk ég sveinsprófi í skósmíði frá Iðnskólanum í Reykjavík. Ég
hafði unnið í og með á skóverkstæðum frá því ég byrjaði á vinnu-
markaðnum. Hef einnig starfað við ýmis önnur störf tengd verslun
á starfsævinni. Ég hef starfað sem skósmiður hjá Skómeistaranum
Smáralind frá árinu 2011.

REYNSLA AF FÉLAGSSTÖRFUM
Ég var stjórnarmaður Landssambands skósmiða 2009-2012. Ég hef
setið í stjórn VR frá 2020-2023. Var varastjórnarmaður VR 2020-2021.
Stjórnarmaður VR 2021-2023. Hef setið í Sjálfbærniráði Íslands frá 2022
til dagsins í dag. Ég hef tekið virkan þátt í starfi VR og hef síðastliðin
tímabil verið í eftirtöldum nefndum VR;

• Framkvæmdastjórn Orlofsnefndar

• Umhverfisnefnd

• Styrktarnefnd

• Framtíðarnefnd

• Framkvæmdastjórn sjúkrasjóðs

Auk þess setið sem formaður styrktarnefndar VR 2020-2022 og for-
maður framkvæmdastjórnar Sjúkrasjóðs VR 2022.

HELSTU ÁHERSLUR
• Aukinn kaupmáttur

• Lágmarkslaun dugi til framfærslu

• Klára QR kóða athugasemdakerfi fyrir orlofshús

• 30 daga orlofsréttur fyrir alla

• Veikindaréttur vegna barna til 18 ára

• Aukinn stuðningur vegna vinnumissis

• Meira fræðsluefni fyrir ungt fólk á atvinnumarkaði

• Beinir styrkir t.d. vegna líkamsræktar, tannlækna og sálfræðinga

Ég sé krefjandi vegferð framundan en er tilbúinn að takast á við þær
áskoranir af fullum krafti og vinna sleitulaust að því að ná fram mark-
miðum VR. Ég er félagsmaður með skýra framtíðarsýn, skuldbindingu
við gildi mín og réttindi vinnandi fólks. Nái ég kjöri mun ég vinna að
því að hjá VR sé vettvangur virðingar, tækifæra til framfara og um-
hverfi þar sem stutt er við félagsfólk svo það geti dafnað. Ég bið um
þitt atkvæði svo við getum saman haft áhrif og byggt upp bjartari
framtíð fyrir félagsfólk VR.

VINNUSTAÐUR, STARF OG MENNTUN
Ég starfa fyrir STAFF– starfsmannafélag Icelandair. Ég hef unnið í ferða-
þjónustu í rúm 20 ár.

REYNSLA AF FÉLAGSSTÖRFUM
Félagsmál hafa alltaf verið mér ofarlega í huga. Ég hef setið í mörgum
foreldraráðum, sat í stjórn STAFF á árinum 2014-2018, 2019-2020 og
var formaður STAFF árið 2016-2017. Einnig hef ég verið trúnaðar-
maður VR 2016-2020, setið í trúnaðarráði VR á árunum 2021-2023.
Ég hef ávallt haft sterka réttlætiskennd og með öllum þessum störfum
mínum í þágu VR hefur það veitt mér innsýn í hvað félagsmenn vilja
og vil ég láta þeirra rödd heyrast.

HELSTU ÁHERSLUR
Ég vil leggja áherslu á að allir félagsmenn viti hvaða rétt þeir hafa
varðandi þá fjölmörgu sjóði VR svo sem eins og orlof, sjúkra- og
endurmenntunarsjóði svo eitthvað sé nefnt. Ég vil að allir félagsmenn
trúi, viti og treysti að talsmaður þeirra sitji í stjórn, í þeirra þágu.

Jafnrétti er mér mjög mikilvægt; að allir eigi sama kost á að fá sömu
laun fyrir sömu vinnu, óháð kyni, kynhneigð, þjóðerni og trú.

Ég hef mikinn áhuga á að vinna fyrir félagsmenn VR og kynnast starfi
VR enn betur. Ég vil leggja mitt fram til að raddir félagsmanna okkar
heyrist. Ég býð mig fram til stjórnar VR. Þitt atkvæði skiptir miklu máli.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

25VR BLAÐIÐ 01 2023

Þorsteinn
Þórólfsson

Fæðingardagur og ár
2. mars 1972

Félagssvæði
Reykjavík og nágrenni

Netfang
steini@husa.is

Facebook
steini08

Ævar Þór
Magnússon

Fæðingardagur og ár
28. október 1986

Félagssvæði
Reykjavík og nágrenni

Netfang
Scorpion482@gmail.com

Facebook
scorpion4821

VINNUSTAÐUR, STARF OG MENNTUN
Stúdentspróf. Vinnuferill minn er litaður verkamannastörfum, ég byrjaði
strax 18 ára að vinna í Norðuráli á Grundartanga, fyrst með skóla en svo
í fullri vinnu. Einnig hef ég unnið hjá Bönunum ehf. við tiltekt á vörum.
Einnig hef ég unnið á lyftara hjá Eimskip ehf. og fór þaðan til Húsa-
smiðjunar þar sem ég er í dag. Ég hóf störf þar sem afgreiðslumaður
en hef unnið mig upp og tók við stöðu deildarstjóra 2021.

REYNSLA AF FÉLAGSSTÖRFUM
Ég bauð mig fram sem trúnaðarmaður starfsmanna Húsasmiðjunar
og hef sótt fundi hjá VR. Ég hef lengi viljað taka þátt í starfi félagsins
og sé nú tækifæri til að öðlast reynslu og hafa áhrif.

HELSTU ÁHERSLUR
Það sem ég brenn fyrir er að halda vörð um kaup og kjör félagsmanna
VR, ég vil að verkalýðsfélagið mitt sé sýnilegra og að hinn almenni
félagi taki meiri þátt í starfi þess. Mér þykir það ekki boðlegt að kjara-
samningar séu samþykktir þar sem aðeins 24 % félagsmanna taka
afstöðu. Eins og staðan er í samfélaginu í dag þá eru þeir samningar
sem voru samþykktir um daginn búnir að missa allt vægi, nýjasta út-
spil Seðlabankans sá til þess.

Ég hef lengi verið þeirrar skoðunar að það þurfi að skoða aðrar og
kannski óhefðbundnari leiðir til að bæta kjör almennings á hinum
opna markaði. Það er ekki líklegt til árangurs að berja hausnum alltaf
við sama steininn og halda að hann brotni. Undantekningalaust þá
vinnur steinninn þann slag. Þess vegna vil ég gefa kost á mér í stjórn
VR í von um að geta haft áhrif til bóta fyrir hinn almenna félagsmann.

VINNUSTAÐUR, STARF OG MENNTUN
Er verkstjóri á þungavörulager Húsasmiðjunnar. Nam tölvuviðgerðir
hjá Nýja tölvu og viðskiptaskólanum. Stjórnendanám Stjórnenda-
fræðslunnar; Endurmenntun fyrir stjórnendur og millistjórnendur.

REYNSLA AF FÉLAGSSTÖRFUM
Ég hef setið í trúnaðarráði VR síðan 2009 og tekið þátt í allri vinnu
sem tengist því að vera í trúnaðrráði. Hef setið öll ASÍ þing á þessum
tíma og tekið þátt í allri þeirri nefndarvinnu sem fer þar fram. Ég
hef setið þing Landsambands verslunarmanna og tekið þátt í þeim
nefndarstörfum sem fara þar fram hverju sinni. Þar á undan var ég
trúnaðarmaður á mínum vinnustað. Ég hef einnig verið öryggis-
trúnaðarmaður á mínum vinnustað og formaður Starfmannafélags
Húsasmiðjunnar. Setið í vinnuhópum innan Húsamiðjunnar varðandi
verkferla á vöruhúsum o.s.frv.

HELSTU ÁHERSLUR
Ég legg mikið upp úr því að allir séu jafnir í baráttunni um sneið af
kjarabaráttukökunni. Ég geri mér grein fyrir því að aldrei eru allir full-
komlega sáttir, en það þarf að fara milliveg í lífinu og gera málamiðl-
anir svo allir geti unað niðurstöðu, hvort sem það er innan stéttar-
félags, fjölskyldu eða bara í lífinu yfir höfuð. Ég mun leggja áherslu
á, nái ég kjöri, að það verði að gera vel við alla hópa innan VR. Það
er breiður hópur fólks á öllu landinu innan VR. Við megum alls ekki
gleyma okkur í gleðinni. Það er alltaf gott að fá fleiri krónur á launa-
seðilinn, en því miður eru stjórnvöld dugleg við að rífa það aftur
af okkur með verðhækkunum á ÖLLUM vöruflokkum. Vinnum í að
stytta vinnuvikuna sem dæmi, reynum að finna fleiri leiðir til að sporna
við húsnæðisvandanum. Stöndum vörð um sjóðina okkar, förum
blandaða leið í kjarasamningum þar sem allir fái sneið af kökunni
góðu. Sjóði félagsins má einnig skoða. Má ekki nýta þá betur, koma
betur að styrkjum fyrir þennan breiða hóp innan VR? Deildaskipta
félaginu, þar sem hægt er að sækja styrki sem hentar þér og þinni
stöðu hjá þínu fyrirtæki. Vinnum þetta saman. Allar hugmyndir vel
þegnar til að betrumbætum okkar góða félag. Hlakka til að vinna
með/fyrir ykkur.

KOSNINGAR 2023 – FRAMBJÓÐENDUR TIL STJÓRNAR

26 VR BLAÐIÐ 01 2023

NAFN VINNUSTAÐUR

Alina Vilhjálmsdóttir Atvinnuleit
Anna Þórðardóttir Bachmann PricewaterhouseCoopers ehf.
Álfhildur Sigurjónsdóttir Heide DHL Express Iceland ehf.
Arnar Þorvarðsson Te og kaffi
Árni Guðmundsson Korputorg ehf.
Áslaug Alexandersdóttir Húsasmiðjan ehf.
Birgitta Ragnarsdóttir Icetransport ehf.
Björg Gilsdóttir Aðalskoðun hf.
Björgvin Ingason Teitur Jónasson ehf.
Björn Axel Jónsson Hagkaup
Bryndís Guðnadóttir VR
Freyja L. Norðdahl VIRK-Starfsendurhæfingarsj. ses.
Guðlaug Rúna Guðmundsdóttir Fossberg ehf.
Guðlaugur Sæmundsson Íslandshótel
Guðmunda Ólafsdóttir Íþróttabandalag Akraness
Hafliði Ingason Orkusalan
Halldóra Magnúsdóttir Fjárstoð ehf.
Halldóra María Steinarsdóttir Atvinnuleit
Ingimar Þorsteinsson Marel Iceland ehf.
Ísfold Kristjánsdóttir PricewaterhouseCoopers ehf.
Jóhann Már Sigurbjörnsson Ráðgjafarmiðstöð landbúnaðarins
Jón Guðmundur Björgvinsson Origo hf.
Jón Hrafn Guðjónsson Atvinnuleit
Jón Tryggvi Unnarson Sveinsson Brynja leigufélag ses.
Kristinn Örn Jóhannesson Hópbílar hf.
Lára Jherry Mei Rosento Icelandair ehf.
Mateusz Gabríel K. Róbertsson Linde Gas ehf.
Páll Örn Líndal N1 ehf.
Ragnar Orri Benediktsson Svens
Selma Kristjánsdóttir VR
Sesselja Jónsdóttir Forlagið ehf.
Sigmundur Halldórsson VR
Sigurbjörg Þorláksdóttir Accountant ehf.
Soffía Óladóttir Egilsson ehf.
Stefán Viðar Egilsson Tengi ehf.
Stefanía Fanney Jökulsdóttir Paralogis
Steinar Viktorsson Húsasmiðjan ehf.
Svanur Þór Valdimarsson Einingaverksmiðjan ehf.
Þóra Kristín Halldórsdóttir SERVIO ehf.
Þröstur Ríkarðsson John Lindsay hf.
Valdimar Leó Friðriksson Skautasamband Íslands

LISTI STJÓRNAR
OG TRÚNAÐARRÁÐS 2023–2025

Samkvæmt lögum VR gerir uppstillingarnefnd félagsins tillögu
um skipan í trúnaðarráð. Trúnaðarráðsfundur VR, sem var haldinn
þriðjudaginn 24. janúar 2023, samþykkti listann einróma. Framboðs-
frestur til að skila inn framboðslistum til trúnaðarráðs fyrir kjörtíma-
bilið 2023-2025 rann út á hádegi föstudaginn 20. janúar 2023. Einn
listi barst, listi stjórnar og trúnaðarráðs VR. Þar sem ekki bárust fleiri
framboðslistar telst þessi listi réttkjörinn í trúnaðarráð VR. Listinn er
birtur í heild sinni hér að neðan:

1. Greinandi hugsun- og nýsköpun
 e. Analytical thinking and innovation

2. Virk þátttaka í lærdómsferli og að kynna
 sér lærdómsaðferðir
 e. Active learning and learning strategies

3. Hæfni til að leysa úr flóknum vandamálum
 e. Complex problem-solving

4. Gagnrýnin hugsun og greiningarhæfni
 e. Critical thinking and analysis

5. Sköpunargleði, frumleiki og frumkvæði
 e. Creativity, originality and initiative

6. Leiðtogahæfni og geta til að hafa félagsleg áhrif
 e. Leadership and social influence

7. Tækninotkun, tæknivöktun og tæknistjórnun
 e. Technology use, monitoring and control

8. Tæknihönnun og forritun
 e. Technology design and programming

9. Seigla, streituþol og sveigjanleiki
 e. Resilience, stress tolerance and flexibility

10. Rökhugsun, lausnamiðuð hugsun og hæfni
 til að vinna úr flóknum hugmyndum
 e. Reasoning, problem-solving and ideation

10 mikilvægustu
hæfniþættirnir 2025

Heimild: Future of Jobs Report 2020, World Economic Forum.

HÆFNIÞÆTTIR
FRAMTÍÐARINNAR
Í síðustu tölublöðum VR blaðsins hefur verið fjallað
um mikilvæga hæfniþætti framtíðarstarfa út frá skil-
greiningu The World Economic Forum fyrir árið 2025.
Hæfniþættirnir eru tíu talsins og númer níu á listanum
þeirra eru hæfniþættirnir seigla, streituþol og sveigjan-
leiki. Kristín Sigurðardóttir, slysa- og bráðalæknir ætlar
að fjalla betur um þessa hæfniþætti í grein hér til
hliðar. Kristín segir streitu til að mynda oft málaða
upp sem grýlu en að hún sé ekki alltaf óvinur manns
heldur getur streita aðstoðað okkur við að takast á
við hinar ýmsu áskoranir í lífinu.

27VR BLAÐIÐ 01 2023

SEIGLA OG STREITA-
MÚSÍKALSKT PAR!
Í starfi mínu sem slysa- og bráðalæknir gat ég ekki
annað en fengið áhuga á streitu og seiglu. Hvað veldur
því að fólk þolir misvel álag og erfiðleika lífsins? Fólk
kom ekki einungis á spítalann vegna slysa og veikinda,
heldur einnig vegna einkenna sem mátti rekja til við-
varandi álags og streitu og reyndar líka óhappa sem
urðu beinlínis vegna streitu.

Í dag er rætt um það að 60-70% fjarvista frá vinnu séu vegna álags- og
streitutengdra einkenna. Því er til mikils að vinna að fræða fólk um
leiðir til þess efla seiglu og nýta streituna til góðs. Mér þykir vænt um
streitu og þykir leiðinlegt að hún hafi verið gerð að „vonda kallinum“
í okkar menningarheimi. Of lítið álag verður til þess að okkur fer að
leiðast en of mikið fer illa með okkur. Hæfileg eða heilbrigð streita
hámarkar getu okkar og eflir heilsu.

STREITAN ER EKKI VANDAMÁLIÐ HELDUR VAXANDI
ÁREITI OG ÁLAG Í SAMFÉLAGINU

Það er nefnilega þannig að streitukerfi líkamans er meiriháttar við-
bragðskerfi sem hjálpar okkur að takast á við breytingar, áskoranir og
erfiðleika. Margt getur ræst streitukerfið, þar mætti nefna vitrænar
áskoranir, hiti/kuldi eða hreyfing. Hins vegar snýst þetta allt um jafn-
vægi. Það þarf að lyfta upp mótvægiskerfi streitunnar sem heitir sef-
kerfið en ég kalla það: róandi - gróandi eða nærandi - græðandi
kerfið. Í því kerfi býr endurheimtin sem eflir líka seiglu okkar.

Endurheimt kom inn í umræðuna varðandi afreksíþróttafólk. Þegar
ekki var einblínt á álagsæfingar til þess að ná árangri heldur líka
endurheimt eða hvíld þá skilaði íþróttafólk betri árangri í sinni grein.
Endurheimt bætir reyndar heilsuna líka en í þessu vestræna umhverfi
er oft frekar litið til árangurs en heilsu. Þetta gildir að sjálfsögðu um
okkur öll. Það er löngu komið í ljós hvað endurheimt skiptir miklu
máli. Stór fyrirtæki á borð við Amazon og Google hafa nýtt sér og
athuganir leitt í ljós, að betri árangur fæst á vinnustöðum þegar
starfsfólk fær tækifæri til hvíldar og endurheimtar og hvað þá þegar
tengsl við náttúruna bætast við. Þessi stórfyrirtæki sjá að með því að
gefa rými og ró eykst flæði sköpunargleðinnar og skerpist á rökrænni
hugsun og framleiðni. Með þessu minnka líka fjarvistir vegna álags-
tengdra einkenna.

Streitukerfið keyrist upp við álag og líkaminn gerir okkur klár til að
takast á við áskoranir, óháð því hver ógnin er. Hjartað slær hraðar,
blóðþrýstingurinn hækkar og það herðir á öndun. Blóð með orku og
súrefni flæðir til þeirra líffæra líkamans sem þurfa á því að halda eins
og hjarta, heila og vöðva, sem spennast. Á meðan eyðum við ekki
orku í meltinguna og slökkvum á henni. Þannig er líkaminn tilbúinn
til þess að takast á við ógnir og erfiði.

Við búum við allt öðruvísi ógnir í dag en þegar þessi kerfi voru að
þróast í okkur. Streitukerfið er svo frábært að hjálpa okkur þegar við
þurfum á því að halda en því var aldrei ætlað að vera nær alltaf í gan-
gi! Þó að mikið liggi á vitum við vel að það er ekkert tígrisdýr að fara
að éta okkur, heldur sitjum við kannski í góðum stól við tölvuna en
erum með áhyggjur sem keyra upp streitukerfið, með þeim einkenn-
um sem því fylgir m.a. blóðfylltum spenntum vöðvum.

Líkami okkar er hannaður til að hreyfa sig. En þegar álagið er mikið
og ekki næg endurheimt þá hættir fólki til að hætta að hreyfa sig
og þá er engin útrás fyrir alla þessa spennu. Þá getur fólk setið uppi
með yfirspenntan líkama sem er líklegur til að næla sér í stoðkerfis-
vandamál, aukna hættu á hækkuðum blóðþrýsting, alls kyns mel-
tingarvandamálum og jafnvel óttatilfinningu sem getur birst sem
pirringur og kvíði. Líkaminn þarf á endurheimt að halda. Þar fær hann
möguleika á að melta fæðuna, gera við og byggja okkur upp. Ef við
gefum endurheimt pláss blómstar líka ónæmiskerfið og hugurinn
nýtur sín í flæði með sköpun, rökrænni hugsun og betri samskiptum.
Endurheimtin og það sem henni fylgir er okkur lífsnauðsynleg og
eflir mennskuna.

Flestir hafa séð dýralífsþætti þar sem ljónin leika sér dögum saman,
flatmaga í sólinni í samfélagi við aðra. Svo hlaupa þau af stað á
ógnarhraða og veiða sér til matar en koma svo aftur í rólegheit, sleikja
sárin og slá til veislu. Þau virðast heldur betur kunna að njóta og nýta
endurheimtina.

Í lokin verð ég að minna á:

Eitt af viðbrögðum okkar við álagi er tengsl og traust. Þegar lífið er
erfitt og við styðjum hvert annað þá m.a. losnar hormónið oxytocin
sem eykur kærleika og traust, bæði hjá þeim sem leitar aðstoðar og
hjá þeim sem veitir hana. Því til viðbótar eru vísbendingar um að oxy-
tocin bæti gróanda og hjálpi líkamanum að jafna sig í streitu. Þannig
að þegar við styðjum hvert annað, þá er það ekki einungis þannig að
það létti undir að bera byrðarnar saman, heldur bætir það líðan og
líkamlega heilsu. Þetta eru nokkrir punktar frá námskeiðinu sem ég
var með hjá VR sl. haust og ég hlakka til að hitta ykkur, félagsfólk og
starfsfólk, á næsta námskeið í vor og segja frá áhrifum álags á líðan og
heilsu. Álag hefur nefnilega áhrif á skynjun og samskipti og það eru
ýmsar leiðir til þess að bæta þau.

Mér finnst það mjög fallegt að líkaminn hafi þróað lífeðlisfræðilegt
kerfi sem hjálpar okkur til þess að styðja aðra þegar erfiðleikar steðja
að. Við erum nefnilega svo miklu betri saman en í sundur.

Kristín Sigurðardóttir
Slysa- og bráðalæknir

28 VR BLAÐIÐ 01 2023

HEFUR DREGIÐ
ÚR MIKILVÆGI
VINNUNNAR?
Vinnan skipar sögulega stóran sess í lífi fólks hér-
lendis. Á undanförnum árum má greina vaxandi
áhyggjur af því að dregið hafi úr mikilvægi vinn-
unnar, nú síðast í tengslum við mönnunarvanda
ferðaþjónustunnar eftir COVID-19. Hin meinta
hnignun vinnuvilja er oft skýrð með tilvísun til
komu nýrra kynslóða inn á vinnumarkaðinn. En
eiga þessar áhyggjur við rök að styðjast? Hefur
dregið úr mikilvægi vinnunnar og ef svo er liggur
meginskýringin þá í viðhorfum nýrra kynslóða til
vinnunnar eða liggur skýringin í breyttum tíðar-
anda sem ekki einskorðast við nýjar kynslóðir?

Mikilvægi vinnunnar og mikilvægi einkenna starfa í ímynduðu starfs-
vali var borið saman með tveimur könnunum sem gerðar voru
meðal félagsfólks VR árin 2012 og 2022. Kannanirnar náðu til fjögurra
kynslóða sem eru á vinnumarkaðnum í dag (sjá mynd 1).

Samanteknar sýna niðurstöður að það dregur úr mikilvægi vinn-
unnar og fólk leggur aukna áherslu á að hafa nægan frítíma í ímynd-
uðu starfsvali á þeim áratug sem er á milli mælinga. Greiningin
sýnir sterk áhrif tíðarandans: Það dregur úr mikilvægi vinnunnar
þvert á kynslóðir. En greiningin sýnir einnig áhrif kynslóða: Með
hverri kynslóð hefur dregið úr mikilvægi vinnunnar, þegar undan
er skilin Z-kynslóðin sem er nýjasta kynslóðin á vinnumarkaði.

ÁHRIF KYNSLÓÐA EÐA TÍÐARANDANS?

Kynslóðarannsóknir eru grein félagsvísinda þar sem breytingar á gildis-
mati eru skýrðar með brotthvarfi eldri kynslóða og tilkomu nýrra kyn-
slóða með öðru gildismati. Samkvæmt þessari nálgun mótast gildis-
mat hverrar kynslóðar á mótunarárum hennar og hefur tilhneigingu

til að haldast lítið breytt lífið út. Áberandi gildabreytingar í samfélag-
inu, t.d. aukin sókn eftir óefnislegum gæðum, vaxandi einstaklings-
hyggja og veraldarhyggja, verða fyrst og fremst vegna þess að ein
kynslóð hverfur af sjónarsviðinu og ný tekur við sem hefur annað
gildismat en sú sem hverfur af sjónarsviðinu. Samkvæmt kenning-
unni eru það aðstæður á mótunarárum kynslóðanna sem hafa mest
áhrif á þróun gildismats. Hagvöxtur og vöxtur velferðarkerfis eftir-
stríðsáranna á Vesturlöndum jók tilvistarlegt öryggi fólks sem í fram-
haldi jók sókn eftir óefnislegum gæðum svo sem frelsi, jafnrétti, sjálf-
stæði og umburðarlyndi. Áframhaldandi velmegun hefur ýtt undir
þróun gildismats í sömu átt með hverri nýrri kynslóð.

Frá þessari almennu þróun má þó greina frávik og bakslög þegar
upp koma aðstæður sem mikil áhrif hafa á lífsskilyrði fólks og þar með
tíðarandann. Sem dæmi þá eru djúpar efnahagslægðir, eins og fjár-
málakreppan sem hófst 2008, líklegar til að auka, áherslu á efnisleg
gæði. Efnahagslegt óöryggi og atvinnuleysi eykur virði atvinnu og
starfsöryggis sem þýðir að áhersla fólks á störf, laun og starfsöryggi
vex. Annað áfall sem hafði mikil áhrif á líf fólks var COVID-19. Áhrif
farsóttarinnar á efnahagslíf eru vel þekkt, en áhrif hennar á fjölskyldur,
einstaklinga og gildismat eru ekki endilega orðin að fullu ljós.

Í kynslóðagreiningu er eftir megni reynt að aðgreina kynslóðaáhrif frá
áhrifum tíðarandans sem skapast vegna þeirra aðstæðna sem ríkja
þegar könnunin er gerð. Með því að bera saman tvær mælingar sem
gerðar eru með tíu ára millibili er hægt að aðgreina þessi áhrif að
hluta til þar sem þau birtast með ólíkum hætti í gögnunum. Sem
dæmi, ef breytingar á mikilvægi vinnunnar koma eingöngu fram hjá

Tómas Bjarnason
Mannauðsrannsóknir og ráðgjöf - sviðsstjóri hjá Gallup

Uppgangskynslóðin (Boomers) Fædd 1945-1964

X-kynslóðin (GenX) Fædd 1965-1979

Aldamótakynslóðin (GenY) Fædd 1980-1994

Z-kynslóðin (GenZ) Fædd 1995-2012

Mynd 1. Kynslóðir á vinnumarkaði

29VR BLAÐIÐ 01 2023

Í Töflu 2 sjáum við greiningu á spurningunni Vinnan er mikilvægasti
hluti lífsins eftir kynslóðum í báðum könnunum. Í töflunni má sjá, í
fyrsta lagi, að áberandi hærra hlutfall er sammála fullyrðingunni í
hópi þeirra elstu, sem tilheyra Uppgangskynslóðinni en kynslóðun-
um sem á eftir koma. Þetta á við um báðar mælingarnar. Að sama
skapi eru færri ósammála fullyrðingunni meðal Uppgangskynslóðar-
innar en yngri kynslóða.

Í öðru lagi má sjá að hjá öllum þremur kynslóðunum, sem taka þátt í
báðum mælingum, verða samskonar breytingar: Færri eru sammála
fullyrðingunni árið 2022 en árið 2012 og fleiri eru ósammála henni.
Breytingarnar verða með öðrum orðum þvert á kynslóðir.

Í þriðja lagi – ef bornar eru saman fjórar kynslóðir úr niðurstöðum
ársins 2022 – má sjá að mikilvægi vinnunnar hefur dvínað með hverri
nýrri kynslóð ef undan er skilin Z-kynslóðin sem skilur sig ekki mark-
vert frá Aldamótakynslóðinni. Vinnan er mikilvægust Uppgangskyn-
slóðinni, næst mikilvægust er hún X-kynslóðinni, en Aldamótakyn-
slóðin og Z-kynslóðin gefa vinnunni minna vægi.

AUKIÐ MIKILVÆGI FRÍTÍMANS

Í báðum könnunum var einnig spurt hvað fólki finnst mikilvægast við
val á starfi. Í Töflu 3 má sjá að tvær stærstu breytingar í svörum VR fé-
laga snúa að vinnutíma: Fólk leggur meiri áherslu á að frítími sé næg-
janlegur og að starfið hæfi aðstæðum þess í fjölskyldu- og einkalífi.

Í Töflu 4 sjáum við Starf þar sem ég hef mikinn frítíma greint eftir árum
og kynslóðum. Í töflunni má sjá, í fyrsta lagi, að meðal Uppgangskyn-
slóðarinnar leggja heldur færri áherslu á mikinn frítíma en hjá þeim
kynslóðum sem á eftir koma, en munurinn er lítill milli kynslóða.

nýjum kynslóðum en viðhorf eldri kynslóða standa í stað þá er það
skýrt merki um að skýra megi breytingar á gildismati með tilkomu
nýrra kynslóða. Ef breytingar á mikilvægi vinnunnar eru vegna
breytinga á tíðarandanum þá myndu breytingar á mikilvægi vinn-
unnar koma fram þvert á kynslóðir – allar kynslóðir myndu verða fyrir
sömu áhrifum.

UM RANNSÓKNINA FYRIRTÆKI ÁRSINS

Fyrirtæki ársins er könnun sem er framkvæmd árlega af VR og er þessi
greining byggð á tveimur könnunum sem gerðar eru með tíu ára
millibili. Könnunin er byggð á um 8.000 svörum hvort árið um sig.
Um er að ræða netkannanir sem voru lagðar fyrir í febrúar og mars.

Mikilvægi vinnunnar og viðhorf til ýmissa einkenna starfa var mælt
með nokkrum spurningum. Mikilvægi vinnunnar er metið með
spurningunni „Vinnan er mikilvægasti hluti lífsins.“ Fimm punkta
svarkvarði var notaður frá mjög sammála til mjög ósammála. Þá var
spurt um mikilvægi níu ólíkra einkenna starfa í ímynduðu starfsvali.
T.d. var spurt um mikilvægi frítíma, góðra launa, áhugaverðra verk-
efna (sjá nánar í töflu 3). Spurt var um hvert þessara atriða: „Hversu
mikilvægt er eftirfarandi fyrir þig þegar þú hugsar um val á starfi?“
og gátu svarendur valið milli fimm svarmöguleika: „Algerlega nauð-
synlegt,“ „Mjög mikilvægt,“ „Fremur mikilvægt,“ „Ekki mjög mikilvægt“
og „Alls ekki mikilvægt.“

ÞAÐ DREGUR ÚR MIKILVÆGI VINNUNNAR

Í Töflu 1 má sjá breytingar milli áratuga í viðhorfum VR félaga til vinnunnar.

Þegar spurt var hvort vinnan væri mikilvægasti hluti lífsins kemur í
ljós að hlutfall þeirra sem eru sammála hefur lækkað um 7 prósentu-
stig milli áratuga og hlutfall þeirra sem eru ósammála hefur aukist um
20 prósentustig milli áratuga.

2012

Tafla 1: Mikilvægi vinnunnar – breyting milli áratuga

2022 Breyting 2012 2022 Breyting

Vinnan er
mikilvægasti
hluti lífsins

21% 14% -7% 49% 69% +20%

Hlutfall sammála Hlutfall ósammála

Í töflunni er ekki sýnt hlutfallið sem var „Hvorki né“ – fólk sem hvorki var sammála né ósammála.
Greiningin er byggð á tæplega 16.000 svörum

2012

Tafla 2: Vinnan er mikilvægasti hluti lífsins –
greint eftir kynslóðum og árum

2022 Breyting 2012 2022 Breyting

Uppgangs-
kynslóðin,
fædd
1945-1964

31% 25% -6% 32% 45% +13%

Hlutfall sammála Hlutfall ósammála

Í töflunni er ekki sýnt hlutfallið sem var „Hvorki né“ – fólk sem hvorki var sammála né ósammála.
Greiningin er byggð á tæplega 16.000 svörum

X-kynslóðin,
fædd
1965-1979

16% 15% -2% 56% 68% +12%

Aldamóta-
kynslóðin,
fædd
1980-1994

14% 10% -4% 61% 77% +16%

Z-kynslóðin,
fædd
1995-2012

10% 75%

Tafla 3. Mikilvægi nokkurra einkenna starfa í ímynduðu starfsvali

2012 2022 Breyting

Starf þar sem ég hef mikinn frítíma 31% 48% 17%

„Nauðsynlegt“ og „mjög mikilvægt“ tekið saman

Spurt var: „Hversu mikilvægt er eftirfarandi fyrir þig þegar þú hugsar um val á starfi?“ Svarendur gátu
valið milli fimm svarmöguleika, „Algerlega nauðsynlegt,“ „Mjög mikilvægt,“ „Fremur mikilvægt,“ „Ekki
mjög mikilvægt“ og „Alls ekki mikilvægt.“ Í töflunni eru svarmöguleikarnir „Nauðsynlegt“ og „mjög
mikilvægt“ teknir saman. Greiningin er byggð á 11.701 svari, 7790 svörum 2012 og 3911 svörum 2022

Starf sem hæfir vel aðstæðum mínum
í fjölskyldu- og einkalífi 81% 88% 8%

Starf þar sem ég geri eitthvað mikilvægt
fyrir aðra 64% 66% 2%

Starf þar sem ég hef mikið starfsöryggi 85% 86% 1%

Starf þar sem ég nýt mín til fullnustu 91% 90% 0%

Starf þar sem tækifæri eru góð til starfsframa 72% 71% -1%

Starf þar sem ég get kynnst öðru fólki 68% 67% -1%

Starf þar sem verkefnin eru áhugaverð 92% 90% -2%

Starf sem gefur góð laun 88% 83% -4%

Tafla 4. „Starf þar sem ég hef mikinn frítíma“ skoðað eftir árum og kynslóðum

2012 2022 Breyting

Uppgangskynslóðin, fædd 1945-1964 29,4% 41,9% 12,5%

„Nauðsynlegt“ og „mjög mikilvægt“ tekið saman

X-kynslóðin, fædd 1965-1979 31,1% 45,0% 13,9%

Aldamótakynslóðin, fædd 1980-1994 32,5% 53,0% 20,5%

Z-kynslóðin, fædd 1995-2012 47,6%

»

30 VR BLAÐIÐ 01 2023

Í öðru lagi sjáum við að allar þrjár kynslóðirnar leggja mun meiri
áherslu á frítímann árið 2022 en þær gerðu árið 2012, en að mesta
breytingin verður hjá Aldamótakynslóðinni.

Í þriðja lagi er hægt að bera saman fjórar kynslóðir árið 2022 með
tilkomu Z-kynslóðarinnar. Þar má sjá að hún leggur minni áherslu á
frítímann en Aldamótakynslóðin gerir. Af kynslóðunum fjórum er það
því Aldamótakynslóðin sem leggur mesta áherslu á frítímann.

KYNSLÓÐAÁHRIF EÐA TÍÐARANDINN?

Þegar mikilvægi vinnunnar er skoðað, sýna niðurstöður bæði áhrif
tíðaranda og kynslóða. Áhrif tíðarandans birtast í því að það dregur
úr mikilvægi vinnunnar þvert á þær þrjár kynslóðir sem voru til
skoðunar í báðum mælingum. Með öðrum orðum, það dregur álíka
mikið úr mikilvægi vinnunnar hjá Uppgangskynslóðinni eins og hjá
Aldamótakynslóðinni.

Niðurstöðurnar sýna einnig áhrif kynslóða. Kynslóðaáhrif birtast í því að
það dregur úr mikilvægi vinnunnar með tilkomu nýrra kynslóða, ef
undan er skilin Z-kynslóðin en viðhorf hennar eru svipuð viðhorfum
Aldamótakynslóðinnar. Af þeim fjórum kynslóðum sem voru skoð-
aðar 2022 leggur Uppgangskynslóðin mesta vigt við vinnuna en
Aldamótakynslóðin og Z-kynslóðin leggja minnsta vigt á vinnuna.
X-kynslóðin er þarna mitt á milli.

Þegar breytingar á mikilvægi frítímans í ímynduðu starfsvali eru skoð-
aðar, má sjá að kynslóðamunur er lítill en breyting milli mælinganna
því meiri. Mikilvægi frítímans vex hjá öllum kynslóðum en mest hjá
Aldamótakynslóðinni. Frítíminn er mikilvægari Aldamótakynslóðinni
heldur en Z-kynslóðinni, samkvæmt niðurstöðunni.

HVERJAR ERU SKÝRINGARNAR?

Þessar niðurstöður eru að einhverju leyti í takt við rannsóknir sem
hafa sýnt að til lengri tíma má búast við aukinni áherslu fólks eftir
óefnislegum gæðum. Að hluta sjáum við að það dregur úr mikilvægi
vinnunnar með nýjum kynslóðum, en samtímis sjáum við að enn
meiri breytingar á gildismati koma fram þvert á kynslóðir. Mikilvægt
er því að leita skýringa víðar.

Áhrif fjármálakreppunnar voru enn tilfinnanleg þegar könnunin 2012
var framkvæmd og hugsanlega jók hún áherslu fólks á mikilvægi
vinnunnar í þeirri könnun. Þá hafði COVID-19 geysað í næstum heilt
ár þegar seinni könnunin er framkvæmd. Hugsanlega hefur sú staða
með einhverjum hætti aukið vægi fjölskyldu og frítíma á kostnað
vinnunnar.

EFTIR HVERJU ER FÓLK AÐ KALLA?

Hugsanlega eru niðurstöðurnar ákall eftir sannari og sterkari fjöl-
skyldu- og vináttuböndum. Margt í þróun samfélagsins hefur skilið
einstaklinginn eftir óvarinn fyrir samfélagslegum og efnahagslegum
kröftum. Ljóst er á mörgum mælikvörðum að andleg líðan fólks hefur
farið versnandi og gildir það um fólk almennt en ekki síst um ungt
fólk. Þessar niðurstöður styðja mikilvægi þess að lögð sé áhersla á
möguleika fólks á að geta hlúð að vináttu- og fjölskylduböndum
og eigin heilsu og líðan. Niðurstöður sýna skýrt ákall allra kynslóða í
þá veru. Stytting vinnutíma er dæmi um breytingu sem er í takt við
þær niðurstöður.

STÉTTARFÉLÖG
SJALDAN
JAFN MIKILVÆG
OG EFTIR
HEIMSFARALDURINN
Í desember síðastliðnum var haldin alþjóðleg ráð-
stefna í Atlanta á vegum UNI Commerce sem bar
yfirskriftina „Commerce Workers Rise! A Global
Movement For Our Time “. Nokkur hundruð full-
trúar verslunarfélaga frá 30 löndum komu þar
saman, þar á meðal fulltrúar frá Landssambandi
íslenzkra verslunarmanna. LÍV á beina aðild að UNI
Commerce og vinnur í traustu samstarfi með öðrum
Norðurlandaþjóðum á þessum vettvangi. Norður-
löndin hafa mjög sterka rödd innan alþjóðahreyf-
ingarinnar í krafti samstöðu sinnar og samstarfs.

Á ráðstefnunni voru flutt fjölmörg erindi sem vörðuðu aðgerðaráætlun
samtakanna fyrir 2022 til 2026 sem lögð var fyrir og samþykkt á þing-
inu. Aðgerðaráætlunin er í fimm köflum sem hver og einn ber yfir-
skrift sem endurspeglar innihaldið:

Uppbygging samtaka verslunarfólks og aukin áhrif þeirra.

Netverslun er verslun.

Heilsa og öryggi verslunarfólks.

Áhersla á réttlæti við stafræna umbreytingu og viðbrögð
í umhverfismálum.

Aukin áhrif stéttarfélaga í allri virðiskeðju í verslun (aðföng,
framleiðsla, flutningur og sala) til að stuðla að félagslegri og
umhverfislegri sjálfbærni.

Það var upplýsandi fyrir fulltrúa LÍV að heyra af aðstæðum verslunar-
fólks sem oft þarf að berjast fyrir jafn einföldum og sjálfsögðum
mannréttindum eins og þeim að geta stofnað stéttarfélög. Raunar
kom skýrt fram að eitt helsta verkefni UNI Commerce er að styðja
við bakið á verslunarfólki í þeim löndum þar sem þessi réttindi eru
mun minni en við eigum að venjast. Það er þörf áminning um mikil-
vægi þess að verja íslenska vinnumarkaðsmódelið að heyra af því
að samherjar okkar á Norðurlöndunum, sem stutt hafa við bakið á
verslunarfólki sem starfar í verslunum sem við þekkjum hér á landi,
hafa þurft að sæta því að vera handtekin þegar þau reyndu að
heimsækja vinnustaði þessara fyrirtækja í Bandaríkjunum til þess að
kynna sér aðstæður launafólks.

Sigmundur Halldórsson
Starfskraftur LÍV

31VR BLAÐIÐ 01 2023

Það er með ólíkindum að heyra frásagnir af því hvernig fyrirtæki á
borð við Amazon koma fram við starfsfólk sitt eins og Jennifer Bates,
sem barist hefur fyrir því að koma á fót stéttarfélögum hjá Amazon,
hefur greint frá. Fyrirtækið bókstaflega þrælar út fólki til þess að það
hætti störfum nógu snemma svo að það njóti aldrei þess ávinnings
sem hærri starfsaldur gæti fært því. Á sama tíma lét Jeff Bezos sig ekki
muna um það að láta skjóta sér út í geim, en hann er sem kunnugt
er forstjóri Amazon og einn allra ríkasti maður heims. Sömu sögu
má raunar segja af fyrirtækjum á borð við Starbucks sem sagði upp
rúmlega 350 starfskröftum sem óskað höfðu eftir því að ganga í
stéttarfélag á árinu 2022, en kvarta á sama tíma sáran yfir því að erfitt
sé að fá starfsfólk til vinnu!

Heyra má enduróm af þessari þróun í Evrópu. Fulltrúar bæði fransks
og þýsks verslunarfólks sögðu frá því á ráðstefnunni að þær breyt-
ingar sem urðu vegna Covid-faraldursins hafi haft veruleg neikvæð
áhrif. Þannig hafi til dæmis starfsöryggi minnkað vegna hnignunar
hefðbundinnar verslunar. Í Frakklandi gilda lög sem kveða á um að í
fyrirtækjum þar sem starfa færri en 12 sé ekki þörf á því að fara eftir
kjarasamningum. Þetta nýttu fyrirtæki sér í faraldrinum með því að
breyta afhendingarmáta á vörum. Í stað þess að sækja þær í verslun
voru þær afhentar af sendlum – en sendlarnir voru hins vegar allir
„verktakar“ sem báru alla ábyrgð á að sjá sér fyrir sínum eigin búnaði,
sjúkratryggingum og þess háttar. Í Þýskalandi hefur samdráttur orðið
til þess að verslunum hefur verið lokað og hefðbundnum verslunar-
störfum því fækkað. Á sama tíma er starfsfólki í netverslunum að
fjölga. Systurfélög okkar á Norðurlöndunum hafa einmitt unnið að
því að taka á þessum breytingum og að starfsfólk í netverslun, sem

Það var upplýsandi fyrir fulltrúa LÍV að heyra af
aðstæðum verslunarfólks sem oft þarf að berjast
fyrir jafn einföldum og sjálfsögðum mannréttin-
dum eins og þeim að geta stofnað stéttarfélög.

margt vinnur í vöruhúsum og við afgreiðslu sem fer fram með öðrum
hætti en í hefðbundnum verslunum, átti sig á mikilvægi þess að vera
í stéttarfélögum.

Mikilvægi stéttarfélaga kom enda skýrt fram í erindi sem David Young
frá UFCW International í New York flutti. Á meðan hin svokallaða
„stafræna umbreyting“ er að breyta eðli starfa hefur leið launafólks til
þess að bæta kjör sín ekkert breyst. David sagði frá því að í New York
hefði orðið til fyrirtæki sem eingöngu væri í netviðskiptum. Fyrirtækið
hafi stækkað hægt og rólega vegna þess að þar hafði tekist að upp-
fylla óskir viðskiptavina um góða vöru, góða þjónustu og sanngjarnt
verð. Á sama tíma hafi þau hjá UFCW International séð til þess að
stéttarfélag væri í fyrirtækinu. Fyrir nokkrum árum hafði komið til verk-
falls og í krafti samstöðu launafólks náðist góður samningur. Nokkru
síðar bárust fregnir af því að fyrirtækið myndi sameinast öðru með
yfirtöku. UFCW reyndi að ná tali af þeim sem ætluðu sér að fjárfesta
til þess að tryggja samninga og stöðu síns fólks, en fengu ekki áheyrn
fyrr en tveimur vikum eftir yfirtökuna. Nýir eigendur voru fljótir að
tryggja sér frið og gengu til samninga við UFCW. David undirstrikaði
það við þann sem þetta skrifar að verkföll eru öflugasta vopn okkar,
því með samstöðu í verkfalli komi berlega í ljós hvernig verðmæti
verði til í fyrirtækjum, sem er fyrst og fremst með framlagi þess fólks
sem þar starfar.

UNI Commerce hefur lagt mikla áherslu á að tryggja beri öryggi launa-
fólks í störfum sínum og þarna fengum við góða kynningu á helstu
verkefnum sem stéttarfélög innan UNI hafa staðið fyrir. UNI hefur m.a.
opnað sérstakt vefsvæði til þess að berjast gegn ofbeldi sem beinist
gegn verslunarfólki, en það er vaxandi vandamál víða. Fulltrúar frá
Japan, Ástralíu og Finnlandi kynntu mjög áhugaverð verkefni sem
farið hefur verið í. Verkefnin voru unnin í góðu samstarfi stéttarfélaga,
stjórnvalda og atvinnurekenda og var nefnt að í mörgum tilfellum
hefði fyrsta skrefið hreinlega verið að fá viðurkenningu á vandamál-
inu. Áreiti og ofbeldi í verslunum er vaxandi vandamál að mati UNI
og heimsfaraldurinn ýtti undir neikvæða þróun á þessu sviði. Annað
verkefni sem þykir sérlega vel heppnað snýr að öryggi og aðbúnaði
á vinnustöðum, en í kjölfar skelfilegra atburða í Bangladesh varð til
alþjóðasamningur varðandi eldvarnir og byggingar í Bangladesh sem
fjölþjóðleg fyrirtæki á borð við H&M, Lindex, Inditex og Primark eru
aðilar að. Ekkert íslenskt fyrirtæki er enn aðili að samkomulaginu.
Sambærilegt samkomulag tók gildi fyrir Pakistan undir lok síðasta árs.
Þetta eru dæmi um hvernig samtakamáttur okkar hefur sannarlega
áhrif og alþjóðlegt samstarf þar sem stéttarfélög hafa komið beint að
því að þrýsta á um jákvæða þróun.

Ráðstefnur á borð við þessa eru mikilvægar til þess að efla tengsl
okkar við systurfélög okkar og læra af því sem vel er gert. Þær eru jafn-
framt mikilvæg áminning um hversu mikil verðmæti felast í skipu-
lagi mála hér á landi, þar sem það þykir sjálfsagt að launafólk sé í
stéttarfélagi, öryggi á vinnustöðum er tryggt í lögum og öflugu eftir-
litskerfi og það þykja sjálfsögð mannréttindi að launafólk geti lagt
niður vinnu til þess að knýja fram kjarasamning. Ekkert af þessu er
sjálfsagt og um þetta verðum við að standa vörð.

Fréttir af vettvangi LÍV er að finna á landssamband.is

Áreiti og ofbeldi í verslunum er vaxandi vanda-
mál að mati UNI og heimsfaraldurinn ýtti undir
neikvæða þróun á þessu sviði.

32 VR BLAÐIÐ 01 2023

HVERNIG MÁ NÝTA
HELMING
MANNAUÐS MEÐ
SKILVIRKARI HÆTTI?
Við upphaf 20. aldar voru háttsettar stöður í atvinnulífinu, bæði hér-
lendis og erlendis, nær eingöngu skipaðar karlmönnum. Nú um 120
árum síðar, eru konur ennþá í minnihluta í hámenntunarstarfsgrein-
um, sérstaklega í æðstu stöðum. Á þessu ári eru konur aðeins 4,8%
forstjóra stærstu 500 fyrirtækja heims, en 8,8% í svokölluðum Fortune
500 fyrirtækjum í Bandaríkjunum. Það er þó aukning frá því fyrir fimm
árum síðan. Árið 2017 sátu konur á 5,8% forstjórastóla Forbes 500
fyrirtækjanna.1 Einungis einn tíundi af einkaleyfum á skráðum upp-
finningum í OECD ríkjum féll konum í skaut árið 2021.2 Á háskólastigi
hallar verulega á konur í æðstu stöðum í flestum greinum, þvert á
lönd, en framgangur þeirra innan akademíunnar er ekki í samhengi
við hlutfall doktorsgráða. Á árunum 2009-2017 voru aðeins 16%
akademískra starfa (lektor, dósent og prófessor) í höndum kvenna við
100 bestu háskóla í Bandaríkjunum. Ef tekið er tillit til rannsóknar-
virkni, eru konur líklegri til að vera í lægri þrepum akademíska stig-
ans og mun ólíklegri til að ná prófessorstöðu.3 Það er viðvarandi
áhyggjuefni fyrir vísindamenn, stefnumótendur og almenning á
markaði, innan hins opinbera kerfis og vísindasamfélagsins að ekki
sé hægt að taka á móti sjónarmiðum eða nýta til fulls menntun og
mannauð um helmings mannkyns með skilvirkum hætti.

LYFTUTÓNLISTIN OG ELDAVÉLARNAR Í ÍÞRÓTTUM,
AKADEMÍU, STJÓRNMÁLUM OG VIÐSKIPTALÍFINU

Sérhæfing starfa á sér ekki langa sögu í mannkynssögunni. Hún
kemur fyrst af fullum þunga inn við iðnbyltinguna á þarsíðustu öld.
Hér er því við að etja árþúsunda seigan félagslærdóm og uppeldi
gagnvart framlagi og hlutverki kvenna. Því til vitnis er aðeins rétt rúm-
lega tuttugu ára gömul tilvitnun í orð Alþingismanns Framsóknar-
flokksins, Guðna Ágústssonar, sem sagði á fundi um stöðu konunnar
í nútímasamfélagi að „rétti staður konunnar er bak við eldavélina“.4

Hvar sem drepur niður eiga konur erfitt uppdráttar við að komast í
áhrifastöður, hvort sem er á sviði íþrótta, í háskólasamfélaginu, stjórn-
málum eða viðskiptalífi. Fjölmargar sögur eru af því sagðar meðal
kvenna í atvinnulífinu að ekki er hlustað á hugmyndir þeirra eða
greiningu, nema að hún sé endurtekin af karlmanni yfir fimmtugt.
Það er eins og lyftutónlist fari í gang í eyrum fólks, karla og kvenna,
um leið og konur leggja orð í belg, og menn heyri hreinlega ekki hvað
sagt er, fyrr en karlmaður tekur upp sama málstað. Þá er stuðningur
vís. Hverju sem um er að kenna, mismunandi tjáningarformi kynj-
anna,5 raddhæð, klæðaburði, hárgreiðslu eða þróunarkenningarlegar
ástæður af öðrum toga er vert að veita nýrri tölfræði athygli, sem

er raunverulega hægt að hafa áhrif á til að breyta þessu. Tölfræði-
greiningin birtist í bókinni The No Club: Putting a stop to Women‘s
Dead-End Work eftir Laurie Weingart, prófessor við Carnegie Mellon
og aðra höfunda sem tóku saman fjölda fræðilegra rannsókna m.a.
um hvernig störfum og verkum sem ekki leiða til framgangs er skipt
ójafnt milli kynjanna.6

Þegar kannað er hvernig tíma sérfræðinga er varið á vinnustöðum
þar sem haldið er utan um hverja vinnustund, svo sem á verkfræði-
stofum, lögmannsstofum og endurskoðendaskrifstofum kemur í ljós
að konur taka á sig vinnustaðahúsverk,7 verk sem leiða ekki til fram-
gangs (e. Non promotable tasks), í miklum meiri mæli en karlkyns
kollegar þeirra. Miðgildi þeirra klukkustunda sem konur taka á sig af
slíkri vinnu eru ríflega 700, meðal lægra settra starfsmanna, á meðan
karlmenn á sama stað í starfsframanum taka á sig tæplega 500
klukkustundir8 (sjá mynd 1).

Munur milli kynjanna minnkar aðeins þegar komið er hærra í met-
orðastiganum. Konur á síðari hluta starfsævinnar (e. senior staff) verja
ríflega 400 klukkustundum í verk sem ekki leiða til framgangs á
meðan karlar verja rétt tæplega 200 klukkustundum í sambærileg
verk. Þegar þetta er tekið saman sést að konur vinna að miðgildi um
200 klukkustundum meira en karlar, sem er um heill mánuður í auka-
vinnu. Á sama tíma fá þær að sinna um 250 færri klukkustundum á
ári, að miðgildi, sem leiða til framgangs í starfi, en karlkyns kollegar
með sömu starfstitla, starfsreynslu og menntun meðal þeirra sem eru
í sérfræðingsstöðum. Sjá mynd 2. Heilt á litið mun þessi munur segja
til sín í líkum á því að ná framgangi í starfi. Samkeppnisstaðan er
býsna ólík milli kynjanna þegar kemur að framgangi.

Guðrún Johnsen
Ráðgjafi
hjá danska Seðlabankanum

Yfirmenn Lægra settir starfsmenn
Konur Karlar

0

250

500

750

1,000

Mynd 1: Vinnustaðahúsverk sem ekki veita framgang í starfi
Miðgildi klukkustunda á ári

0
200
400
600
800

1,000
,1200
1,400
1,600
1,800

Yfirmenn Lægra settir starfsmenn
Konur Karlar

Störf sem veita framgang í starfi
Miðgildi klukkustunda á ári

Það kann að vera að konur séu frekar beðnar
um að taka á sig vinnustaðahúsverk heldur en
karlar vegna þess að þær eru einfaldlega betri í
þessum verkum.

33VR BLAÐIÐ 01 2023

Þá er ekki öll sagan sögð. Þegar heim er komið vinna konur heimilis-
störf eða húsverk mun lengur en karlar. Um 91% kvenna með börn
á heimilinu verja um klukkustund eða meira á dag í heimilisstörf á
meðan einungis 30% karla með börn gera það sama. Að meðal-
tali verja útivinnandi konur um 2,3 klukkustundum í húsverk á dag
á meðan meðal karlmaður á vinnumarkaði vinnur 1,6 klukkustundir
af heimilisstörfum á dag.9

HVERS VEGNA ER ÞETTA SVONA –
OG HVAÐA ÁHRIF HEFUR ÞESSI SAMKEPPNISSTAÐA
Á FRAMGANG KVENNA?

Rannsóknir sýna að þessi samkeppnisstaða leiðir til þess að starfsframi
kvenna staðnar, konur fjarlægjast stéttameðvitund sína, samsömun
þeirra við stétt og vinnustað minnkar (e. diminished professional
identity), tilfinningaleg örmögnun er tíðari, átök við samstarfsmenn
verða tíðari ef óréttlæti og ójöfnuður fær að þrífast, sem að leiðir eðli-
lega til aukins álags. Konur verða því frekar óánægju í starfi að bráð
sem leiðir til þess að þær eru líklegri til að hætta störfum, og snúa sér
jafnvel að störfum þar sem sérþekking þeirra nýtist ekki, sem hefur
augljós áhrif á starfsframa þeirra og samfélag en hindrar þær jafn-
framt í að fá tækifæri til að sinna leiðtogahlutverkum.10

Þessi staða á vinnumarkaði hefur vitanlega áhrif á konur í einkalífinu.
Það að þurfa að leggja meira á sig, vinna lengri vinnutíma á vinnu-
staðnum, vinna lengri vinnutíma þegar heim er komið, njóta svo ekki
sannmælis og fá ekki sama möguleika á framgangi fyrir vikið hefur
sálræn áhrif á einstaklinginn. Það getur leitt til félagslegrar einangr-
unar, neikvæðra áhrifa á fjölskyldulíf, kulnun og stöðnun á starfsferl-
inum eða hliðrun á starfsferli.11

En hvers vegna lenda konur frekar í þessu? Rannsóknir sýna að um-
hverfið ætlast frekar til þess að þær sjái um verk sem ekki leiða til starfs-
frama, þær eru helmingi líklegri til að vera beðnar um að vinna slíka
vinnu, og þær eru mun líklegri en karlmenn til að segja já, þegar þær
eru beðnar (75% kvenna segja já þegar þær eru beðnar, en 50%
karla). Að endingu þá eru þær ekki bara bónbetri heldur einnig
líklegri til að bjóða sig fram til að vinna slík verk. En hvers vegna?

Ímyndin um „konuna á bak við eldavélina“ er sterk. Umhverfið ætlast
til þess að konur taki að sér þessi verkefni og þær hafa væntingar
um að væntingarnar séu til staðar gagnvart þeim. Við vitum að vænt-
ingar skipta þarna höfuð máli, því ef um kynbundinn persónueigin-
leika væri að ræða, þá myndi sama mynd birtast í öllum mögulegum
hópum. En svo er ekki. Tilraunir með það hverjir eru líklegir til að
bjóða fram krafta sína innan kynbundinna hópa, þ.e. annars vegar
konur og hins vegar karlar, þá kom annað í ljós. Fleiri karlar buðu sig
fram í slík verk í hópum sem innihélt bara karla og færri konur buðu
sig fram þegar konur voru einar í hópi. Sama var uppá teningnum
ef stjórnandi var sendur inn í hóp þriggja, þar sem ein kona var í
hópnum, var konan beðin um að sinna vinnustaðahúsverkum í 40%
tilvika, það hélst ef hópurinn var skipaður tveimur konum.12

ÆFINGIN SKAÐAR MEISTARANN

Það kann að vera að konur séu frekar beðnar um að taka á sig vinnu-
staðahúsverk heldur en karlar vegna þess að þær eru einfaldlega
betri í þessum verkum, vinna hraðar og skila vandaðra verki. En slík
verkaskipting leiðir til kynbundinnar skattheimtu sem og dregur úr
tækifærum til ná framgangi kvenna og kemur í veg fyrir að karlmenn
nái sömu færni í þessum nauðsynlegu störfum.

Ofan á þetta bætist að mörgum konum finnst þær ekki geta sagt nei
þegar þær eru beðnar. Ef þær segja nei, þá muni það hafa neikvæð
áhrif á framgang þeirra í starfi, þær fái á sig stimpil um að vera ekki
góðir liðsmenn, erfiðar í samskiptum, neikvæðar, hrokafullar eða þaðan
af verra.13

MEÐVITUND, NEITUNARFÉLAGIÐ
OG STJÓRNENDAÁBYRGÐ

Við sjáum vel í fjölmörgum sálfræðirannsóknum að meðvitund um
hugrænt misræmi (e. cognitive dissonance) leiðir til þess að við erum
ólíklegri til að falla í þá pytti sem leiða til slæmra ákvarðana vegna
hins hugræna misræmis. Því er mikið tækifæri fólgið í því að flokka
sérstaklega vinnustaðahúsverk sem leiða ekki til framgangs, koma
okkur upp þjálum hugtökum um þau og deila þeim út á meðal starfs-

Fjölmargar sögur eru af því sagðar meðal kvenna í atvinnulífinu að ekki er hlustað á hugmyndir
þeirra eða greiningu, nema að hún sé endurtekin af karlmanni yfir fimmtugt.

»

34 VR BLAÐIÐ 01 2023

fólks með sanngjörnum hætti. Konur sjálfar verða því miður að taka
það á sig að vera sérstaklega meðvitaðar um hvaða verk af þessum
toga þær taka að sér. Þær þurfa að koma sér upp neitunarfélagi
meðal jafningja sinna og finna sér leiðir til að segja nei við þeim
verkum sem leiða til skattlagningar á framgangi þeirra með dipló-
matískum hætti. Stjórnendur verða að vera meðvitaðir og skapa menn-
ingu í kringum þessi nauðsynlegu verkefni þannig að það verði eðli-
legt að deila þeim milli kynja og kynþátta með jöfnum og sanngjörn-
um hætti. Stjórnendur sjálfir bera ábyrgð á því að fyrtast ekki við þó
að konur segi nei við þessari skattlagningu. Stundum þarf einfald-
lega að skapa störf sem sjá um vinnustaðahúsverkin, en þá er nauð-
synlegt að sjá til þess að þau séu unnin af starfsmönnum af báðum
kynjum og öllum kynþáttum eftir atvikum.

BJARTARI FRAMTÍÐ Í FJÖLBREYTILEIKA

Margt smátt gerir eitt stórt. Jafnari dreifing vinnustaðahúsverka er
mikilvægur þáttur í því að við náum að brjótast út úr óréttlæti og
óskilvirkni þegar kemur að nýtingu mannauðs. Tækifæri glatast í
viðskiptum og samfélaginu öllu ef við náum ekki að virkja hæfni
einstaklinga óháð kyni þeirra og kynþætti. Í því samhengi vil ég biðja
lesendur um að íhuga hvernig þróun og staða tækni- og fjarskipta-
iðnaðarins hefði orðið ef Steve Jobs hefði verið kona. Líklegt er að
iMac, iPhone, iPod, iPad hefðu aldrei komið á markað. Ég leyfi mér
að fullyrða að það hefðu verið um 99% líkur á því að Stephanie Jobs
hefði ekki fengið fjármagn til að koma Apple tölvunni í framleiðslu
strax í upphafi Apple árið 1977. Stephanie hefði því sennilega fengið
sér eitthvað annað að gera að endingu og þróun tækni- og fjarskipta-
geirans hefði orðið mjög frábrugðin því sem síðar varð með framlagi
Steve Jobs.

Að lokum má benda á að heimilin eru litlar rekstrareiningar sem konur
hafa borið ábyrgð á alveg síðan maðurinn hætti hirðingjalífi og hóf
að sinna landbúnaði fyrir um 600.000 árum síðan. Það eru bara um
500 ár síðan að Austur-Indíafélagið, fyrsta hlutafélagið var stofnað í
Hollandi hinn 31. desember 1600 – svo segja má að konur hafi um
599.500 ára forskot í stjórnun og rekstri. Það er hreinlega skaðlegt að
líta framhjá þessu og láta hjá líða að gera það sem við getum til að
við fáum að njóta leiðtogahæfileika, greiningar-og ákvarðanahæfni
kvenna til jafns við karla í atvinnulífinu. Þetta þarf að gerast á for-
sendum kvenna, en ekki að þjálfa konur í að vera eins og karlmenn.
Við það myndi ábatinn sem fylgir margbreytileikanum glatast.

1Hinchliffe, E., 2022, Female CEOs run just 4,8% of the world‘s largest businesses on the Global 500“, Fortune Magazine, 3.
ágúst 2022, og Bertrand, M., Black, S.E., Jensen, S. og Lleras-Muney, A.. 2019. “Breaking the glass ceiling? The effect of board
quotas on female labour market outcomes in Norway.” The Review of Economic Studies 86 (1):191–239, Bertrand, M. and
Hallock, K.F.,. 2001. “The gender gap in top corporate jobs.” ILR Review 55 (1):3–21.

2OECD. 2021. “Inventors.” URL https://data.oecd.org/entrepreneur/inventors.htm

3M.G. Sherman og H.E.Tookes, 2021, „Female Representation in the Academic Finance Profession“, Journal of Finance,
Vol. 77, Issue 1.

4Guðjón Ingi Eiríksson og Jón Hjaltason, Kæri kjósandi, Hólar, Akureyri, 2000. Kæri kjósandi,
Morgunblaðið, 13. desember 2000.

5Tannen, D., 2001, Talking from 9 to 5: Women and Men at Work, William Morrow, New York.

6L. Babcock, B. Peyser, L. Vesterlund og L. Weingart, 2022, The No Club: Putting a stop to Women‘s Dead-End Work, Simon
& Schuster, New York.

7Vinnustaðahúsverk eru verk eins og að hjálpa nýliðum að komast inn í starf, yfirlestur og leiðrétting á texta, skipuleggja
fundi/viðburði, nefndarstörf, ritari nefndar, ráðningar, leysa úr deilum samstarfsmanna, aðstoða samstarfmenn í
persónulegum vanda, leiðbeina, setja í uppþvottavélina, taka til á skrifstofu o.fl. Sem eru öll verðmæt og nauðsynleg störf
sem þarf að vinna í árangursríkum rekstri, en leiða ekki til framgangs í starfi.

8L. Babcock, B. Peyser, L. Vesterlund og L. Weingart, 2022, The No Club: Putting a stop to Women‘s Dead-End Work, Simon
& Schuster, New York.

9EIGE-2021 Gender Equality Index 2021 Report: Health, European Institute for Gender Equality.

10A. Tugend, „Why don‘t Women Act More Like Men at Work?“, The Atlantic, 15. mars, 2012. og L. Carli, 2007, Through the
Labyrinth: The Truth About How Women Become Leaders, Harvard Business Review Press.

11L. Babcock, B. Peyser, L. Vesterlund og L. Weingart, 2022, The No Club: Putting a stop to Women‘s Dead-End Work, Simon
& Schuster, New York.

12Babcock ofl. 2017, „Gender differences in accepting and receiving requests for tasks with low promotability, American
Economic Review, 107(3), 714-17

NÁMSKEIÐ
FYRIR FÉLAGSFÓLK
Á MÓTI STRAUMNUM
21. mars. kl. 09:00-10:30

Leiðbeinandi: Veiga Grétarsdóttir,
kajakræðari og umhverfisverndarsinni

Kröfur um breytingar eru háværar frá samfélaginu með tilliti til jafn-
réttis- og umhverfismála sem og sjálfbærni og samfélagslegrar ábyrgðar.
Á þessu námskeiði fjallar Veiga um sögu sína sem kona verandi
föst í karlmannslíkama í 38 ár og fer yfir hvernig það var að vera
barn, unglingur og fullorðin og burðast alltaf með leyndarmálið um
hver hún var. Hún segir frá því hvernig feluleikurinn bugaði hana
að lokum og varð að þunglyndi og sárum hugsunum um að deyja
frekar en lifa áfram í sínum eigin líkama. Hún talar um endurfæðingu
sína, batann, kajakróðurinn rangsælis í kringum Ísland og ástríðuna
fyrir umhverfismálum. Áhrifaríkur fyrirlestur með áherslu á léttleika
og það að veita innblástur til allra þeirra sem þurfa að takast á við
áskoranir, mótlæti eða vilja bæta árangur sinn.

ÁLAG - ÁHRIF Á LÍÐAN, SKYNJUN
OG SAMSKIPTI
4. apríl. kl. 09:00-10:30

Leiðbeinandi: Kristín Sigurðardóttir, slysa- og bráðalæknir
og eigandi Á heildina litið

Þetta námskeið má líta á sem ákveðið framhald af námskeiðinu um
streitu sem Kristín hélt hjá VR í haust . Á þessu námskeiði heldur hún
áfram að fjalla um streitu og álagsfræði 21. aldarinnar. Kristín leggur
áherslu á heildræna sýn á heilsu og hefur alla tíð sem læknir sinnt
heilsueflingu og forvörnum. Hún fer yfir hvernig álag, áföll, viðbrögð
við öðrum og umhverfinu hafa áhrif á lífeðlisfræði og líðan. Fjallað
verður um mikilvægi tengsla fyrir tilveru okkar og þá þætti sem geta
haft mikil áhrif á samskiptin sem við eigum við aðra þannig að nýr
skilningur opnar á nýjar leiðir til að bæta samskipti og líðan.

SKRÁNING OG STAÐSETNING
Námskeiðin verða haldin í sal VR, 0. hæð í Húsi versl-
unarinnar Kringlunni 7. Salurinn hefur verið uppfærður
og er sérstaklega útbúinn til að vera með þátttakendur á
staðnum en einnig rafrænt í gegnum Teams.

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.

Fyrir þau sem koma á staðinn verður morgunmatur í boði.

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

35VR BLAÐIÐ 01 2023

RAFRÆNIR
HÁDEGISFYRIRLESTRAR
TRANSFÓLK Í NÚTÍMASAMFÉLAGI
9. mars kl. 12:00-12:45 – enskur texti
Opinn á Mínum síðum VR í 30 daga

Leiðbeinandi: Ugla Stefanía Kristjönudóttir,
kynjafræðingur og rithöfundur

Ugla Stefanía Kristjönudóttir Jónsdóttir er talsmanneskja fyrir rétt-
indum transfólks. Ugla hefur beitt sér fyrir réttindum transfólks á Ís-
landi sem og víðar og var meðal annars á lista sem ein af 100 áhrifa-
mestu konum heims á lista BBC 2019. Hún starfar nú sem formaður
Trans Íslands, rekur kvikmyndaverkefnið My Genderation og hefur
gefið út bókina Trans Teen Survival Guide ásamt maka sínum, Fox
Fisher. Fyrirlesturinn fjallar um persónulega reynslu Uglu af því að vera
transmanneskja í nútíma samfélagi og kemur hún inn á orðanotkun
og hugtök, mikilvæga hluti sem er vert að hafa í huga í tengslum
við transfólk og stöðu þess, ásamt því að tala um mikilvægi þess að
styðja við réttindabaráttu transfólks og hvernig við getum öll sýnt
transfólki samstöðu.

MÁTTUR UMBREYTINGA
30. mars kl. 12:00-12:45 – enskur texti
Opinn á Mínum síðum VR í 30 daga

Leiðbeinandi: Þorsteinn Bachmann, leikari

Í þessum fyrirlestri kynnir Þorsteinn Bachmann nokkur leynileg klækja-
brögð úr smiðju leikarans til að efla skapandi hugsun og umbreyt-
ingar- og aðlögunarhæfni í leik og starfi. Að skapa eitthvað úr engu.
Hvernig karaktersköpun getur nýst í persónulega lífinu og verið dýr-
mætt verkfæri í vinnunni. Hvernig skapa má andrúmsloft að vild,
velja sér tilfinningu að vild og umfram allt annað að hafa gaman að
því sem maður gerir. Þorsteinn Bachmann er landsþekktur leikari
og margverðlaunaður fyrir list sína. Hann hefur fjölbreytta reynslu
tengda leiklistinni sem leikari, leikhússtjóri, leiklistarkennari og kvik-
myndaframleiðandi svo eitthvað sé nefnt.

SAMFÉLAG FJÖLBREYTILEIKANS
27. apríl kl. 12:00-12:45 – enskur texti
Opinn á Mínum síðum VR í 30 daga

Leiðbeinandi: Hilma Hólmfríður Sigurðardóttir,
félagsráðgjafi og verkefnastjóri

Hvernig búum við til samfélag tækifæra og umburðarlyndis og
hvernig vinnum við að virðingu í samskiptum og öllu mannlegu sam-
spili? Í fyrirlestrinum ræðir Hilma um virðingu og alúð í samskiptum og
áskoranir fjölbreytileikans á léttan hátt. Hilma Hólmfríður er félagsráð-
gjafi sem hefur starfað að samfélagslegum málefnum í tæpa tvo
áratugi. Hilma hefur starfað með innflytjendum og flóttafólki innan
stjórnsýslunnar, bæði í beinni þjónustu sem og við stefnumótum.
Hilma starfar sem verkefnastjóri fjölmenningarmála hjá Reykjanes-
bæ og vinnur þar að ýmsum samfélagslegum verkefnum í samfélagi
fjölbreytileikans.

HÚMOR VIRKAR
25. maí kl. 12:00-12:45 – enskur texti
Opinn á Mínum síðum VR í 30 daga

Leiðbeinandi: Sveinn Waage, rekstrar- og markaðsstjóri

Húmor er eitt mest rannsakaða fyrirbærið í stjórnun og atvinnulífi. Í
þessum fyrirlestri fer Sveinn m.a. yfir niðurstöður viðamikilla rannsókna
á virkni húmors á heilsu, líkamlega sem andlega. Hann segir einnig
frá hvernig húmor virkar sem árangursaukandi afl í atvinnulífinu og
lífinu almennt. Með húmor verður meira gaman, starfsfólk blómstrar
frekar, skilar betra starfi, kemur með fleiri hugmyndir, mætir betur og
er heilt yfir betri starfskraftur. Fyrirlesturinn er unninn upp úr 8 klst.
samnefndu námskeiði í Háskólanum í Reykjavík sem Sveinn Waage
setti saman árið 2021 með liðsinni dr. Kristínar Sigurðardóttur og
sr. Bjarna Karlssonar. Sveinn Waage hefur fjölbreytta reynslu úr at-
vinnulífinu en starfar nú sem rekstrar- og markaðsstjóri hjá Svarinu
ehf. Sveinn útskrifaðist úr HR í markaðsfræðum og almannateng-
slum ásamt diplómu frá LHÍ en hann nam líka alþjóðleg viðskipti í
Bandaríkjunum. Fyrirlesturinn er í senn mjög skemmtilegur en einnig
fræðandi og fær fólk til að sjá húmor í nýju ljósi.

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

36 VR BLAÐIÐ 01 2023

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

Stöð2
Stöð2 býður félagsfólki VR 30 daga frítt af Stöð2+

Arena
2 fyrir 1 af spilatíma á mánudögum

Íslenski barinn
15% afsláttur af mat

Fjallakofinn
10% afsláttur í netverslun

Hertz
30% afsláttur af kílómetraverði og 20% af vefverði

Salka Whale Watching
30% afsláttur af öllum ferðum

Fontana Spa
20% afsláttur af fullu verði

Egill Árnasson
25% afsláttur af öllum hreinsiefnum

Culiacan
15% afsláttur af öllum réttum

YFIR 150 TILBOÐ
TIL VR FÉLAGA
GEGNUM SPARA APPIÐ
Spara appið er splunkunýr þjónustuvettvangur
sem geymir mörg hundruð tilboð á fjölbreyttum
vörum og þjónustu frá samstarfsaðilum fyrir neyt-
endur. Afsláttarkjör eru allt að 30% prósent, og
auðvelt að nýta þau með einum smelli. VR og Spara
appið eru í samstarfi og sameina öll þín vildar-
kjör 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 stöðugt fjölgar.
Fjölbreytni þjónustu og vöruflokka er mikil og spannar allt frá
„unaðsvörum til ástandsskoðana bifreiða“!

Spara appið sparar tíma sem annars færi í að leita uppi afsláttarkjör
inni á vefsíðum eða starfsmannasíðum fyrirtækja. Spara appið getur
einnig sparað neytendum talsverða fjármuni vegna þess hve ein-
falt er að nýta afsláttinn með einum smelli og við erum alltaf með
símann í vasanum.

HVERNIG FINN ÉG TILBOÐ?

Þegar þú hefur skráð þig inn með rafrænum skilríkjum birtast
öll tilboð sem standa þér til boða í appinu.

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

Fjölbreytni afsláttarkjara er reyndar slík að 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.

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.

Náðu
í appið hér

37VR BLAÐIÐ 01 2023

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, starfstengdu námskeiðsgjaldi eða
ráðstefnugjaldi.

Hámarksstyrkur er 130.000 kr. og
390.000 kr. þegar félagi á rétt á
upp söfnun. Veittur styrkur af tóm-
stundanámskeiði er 50% að hámarki
30.000 kr. sem dregst frá árlegum
hámarksstyrk.

Tómstundastyrkur hefur ekki áhrif á
uppsöfnun.

Veittur ferðastyrkur vegna náms/starfs-
tengdra námskeiða er 50% að hámarki
40.000 kr. sem dregst frá árlegum
hámarksstyrk.

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

Hámarksstyrkur er 390.000 kr. fyrir
hvern einstakling.

Hámarksstyrkur til fyrirtækja er kr.
3 milljónir á ári

Sótt er um á attin.is

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-
kennitala-stéttarfélags 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, á nafni
fyrirtækis eða félaga.

Félagi sækir um styrkinn á Mínum
síðum á vr.is eða hjá sínu LÍV-félagi
og gildir sú umsókn einnig vegna
styrks fyrirtækisins og þarf því
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
styrkupphæðin af rétti beggja.
Miðað er við 50/50.

Styrkupphæð greiðist inn á
 reikning beggja.

Samanlagður styrkur er 90% af
námsgjaldi – hámark 520.000 kr.
(130.000 kr. réttur félaga + 390.000
kr. réttur fyrirtækis) eða
780.000 kr. þegar félagi á rétt
á uppsöfnun (390.000 kr. upp-
söfnun félaga + 390.000 kr. réttur
fyrirtækis).

vr.is | attin.is | landssamband.is

starfsmennt.is

38 VR BLAÐIÐ 01 2023

KROSSGÁTAN

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

Vinningshafi krossgátunnar í síðasta blaði var Sveinn B. Sveinsson. Sveinn er fæddur á Akureyri en hefur síðastliðin
25 ár verið búsettur á höfuðborgarsvæðinu með konu sinni Aðalheiði. Síðustu tvo áratugina naut Byko starfskrafta
hans á skrifstofu fyrirtækisins en þar fyrir utan hefur Sveinn tekið þátt í félagsstöfum. Áhugamálin segir hann vera
fjölskyldu sína og samveru með góðu fólki auk þess að ferðast, bæði innan- og utanlands, eins og hann hefur gert
mikið í gegnum tíðina.

Í lausn krossgátunnar hér að ofan er orð. Vinsamlegast látið kennitölu fylgja og skrifið „krossgáta“ utan á umslagið.
Skilafrestur er til 15. júní 2023. Utanáskriftin er: VR-blaðið, Kringlunni 7, 103 Reykjavík. Einnig er hægt að senda
 lausnina á krossgata@vr.is.

Frí-
stundar

krossgátur
©

GAMALS LANDA-
BRÉFI SKRIÐDÝR TÁKN Í

NETFANGI HNOÐRAR HOLDFÚI REGLU-
SYSTIRIN SINNTI TROSNAÐ

HENDA FORNAR
 1

SÓTT-
HREINSI-

EFNI

LJÓS-
TÍRUNA
KONU-
NAFN

2

ÓSÍNK

UGGIR

 FRÁ BRET-
LANDI
LIÐS-

FORINGI

BÓL GRÍSKUR
STAFUR

KJARRS-
INS

MANNS-
NAFN

OPIN

 SÍÐ-
URNAR
TVÆR
FÆR

EIGNIR

BER
BRIGÐUR

Á

 STYTT
MANNS-

NAFN

 BERG-
SNÖS

FRJÓANGI

GEYSAST

KRÍT-
HVÍTU

REIÐU
 GRÖM

GERA
LÍNU

 BUNAÐ
RÉTT
ÁÐAN

ILLGIRNI

3

KALLAST
6 ÓVIRÐA

HYLUR

 BURT

KÚLD-
RAST

 GANG-
FLETI-
NUM

DAG-
STJARN-

AN
MALLA

Í YTRI
HLUTA

5 RÆKTAÐ
SJÓMETI

SEFA

 4

FITU-
EFNIÐ

MANNS-
NAFNI
SÖKK
EKKI

 MÓT-
BÁRUR

SVANUR

FESTI
BLUND

 EYKTAR-
MARK

BOLANS

Á FÆTI-
NUM

ÓHÆFU

FJAND-
SKAP

7 ÚTVEGAR

YFIR-
GEFIN

 SIGRUÐU
ÞÝFT
LAND-
SVÆÐI

SPIL
 HÖGG-

VERK-
FÆRA
KUBBS

GÁR-
UÐUM

LOTA

LÆRÐI

TÁSA

GRAÐ-
UNGUR

FÆÐAST

RÁP

DOLLUNA

FOR-
MÓÐIR

VER-
ALDAR-

VEF

 SÝRA

SIFJALIÐS

8
VIND-
LEYSU GNÝR SÉÐ

EFTIR

DUGLEG
LOFTGÖT

KJÖT-
RÉTTUR

 LÍFA

GRIPU

 KÆSTI

MÆLI

LEND-
INGAR-

STAÐUR-
INN

 FÍN-
GERÐAST

ÞÖGGUN

 UMMÆLI

ÞAKHÆÐ

ÓHREINK-
ANDI

FISKINET

STRÍÐNI

STIRÐ-
LYNDUR

9

VELTING

SAFNA

FÆDDRA

SMÁ-
SKAMMT STÓLPI

 10
MIGIÐ

38 VR BLAÐIÐ 01 2023

39VR BLAÐIÐ 01 2023

TRÚNAÐARMAÐURINN

SARA BRAGADÓTTIR
Aldur: 38 ára
Vinnustaður: Félagsstofnun Stúdenta (FS)

Hvað hefurðu unnið lengi hjá þínu fyrirtæki?

Ég hef unnið hjá FS í 8 ár.

Hversu lengi hefurðu verið trúnaðarmaður?

Ég hef verið trúnaðarmaður í tvö ár.

Hvernig fræðslu hefurðu sótt þér
sem trúnaðarmaður?

Ég fór nýlega á námskeiðið Sjóðir og þjónusta – það
var mjög upplýsandi og gott námskeið. Þar fengum
við að hitta starfsfólk sjóða VR og spyrja það ýmissa
spurninga og höfðu þau öll svör á reiðum höndum.
Það er mikilvægt fyrir okkur að þekkja sjóði og annað
sem félagsmenn VR geta nýtt sér og miðlað til okkar
samstarfsfélaga.

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

Já, það er hópur á Facebook sem við trúnaðarmenn
VR erum í. Þar er hægt að finna svör við margvíslegum
spurningum frá öðrum félagsmönnum og það fer allt
í sarpinn hjá manni. Svo eru auðvitað regluleg nám-
skeið sem gott er að nýta sér hjá VR og læra meira.
Starfsfólk VR svarar líka fljótt og vel öllum spurningum
ef á þarf að halda.

Hvað gerirðu í frítíma þínum?

Útivist með hundinum er í miklu uppáhaldi ásamt
fjallgöngum með manninum mínum. Samvera með
fjölskyldu og vinum er ómissandi og svo er gaman
að grípa í prjónana og heklunálina yfir góðum þætti
eða bíómynd. Ég hef líka haldið mig við súrdeigs-
baksturinn þó svo að heimsfaraldurinn sé að mestu
genginn yfir.

Vinnur þú hjá
Fyrirtæki ársins 2023?

Hvað finnst þér um fyrirtækið?
Hvað er vel gert?
Finnur þú fyrir stolti og ánægju í starfi?

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

Nánar á vr.is/2023

