

Skrá yfir íslensk skip og báta 2009

Skráð þilfarsskip og opnir bátar samkvæmt
aðalskipaskrá þann 1. janúar 2009

Register of Icelandic Decked Ships and
Open Boats on January 1st 2009

SIGLINGASTOFNUN

Febrúar 2009

© Siglingastofnun Íslands
Vesturvör 2
200 Kópavogi
<http://www.sigling.is/>
Vefútgáfa í febrúar 2009

Heimilt er að prenta vefritið til eigin nota en óheimilt er að prenta það eða afrita með nokkrum öðrum hætti í því skyni að selja það án heimildar frá Siglingastofnun Íslands.

Efnisyfirlit

Contents

Formáli	5
<i>Preface</i>	
Íslensk skip og bátar — yfirlit 1. janúar 2009	7
<i>Summary of Icelandic Decked Ships and Open Boats on January 1st 2009</i>	
Nýskráningar 2008	8
<i>Registered Ships and Boats in 2008</i>	
Afskráningar 2008	10
<i>Decommissioned Ships and Boats in 2008</i>	
Íslensk þilfarsskip 1. janúar 2009	13
<i>Summary of Icelandic Decked Ships on January 1st 2009</i>	
Aldur íslenskra þilfarsskipa	15
<i>Age of Icelandic Decked Ships</i>	
Meðalaldur íslenskra þilfarsskipa	17
<i>Mean Age of Icelandic Decked Ships</i>	
Vélategundir í íslenskum þilfarsskipum	18
<i>Types and Number of Main Engines in Icelandic Decked Ships</i>	
Skýringar við skipaskrá	20
<i>Key to the Register of Ships</i>	
Skýringar við bátaskrá	23
<i>Key to the Register of Boats</i>	
Skrá yfir íslensk skip 2009	24
<i>Register of Ships 2009</i>	
Skráð þilfarsskip samkvæmt aðalskipaskrá 1. janúar 2009	25
<i>Register of Icelandic Decked Ships on January 1st 2009</i>	
Skrá yfir opna báta 1. janúar 2009	115
<i>Register of Icelandic Open Boats on January 1st 2009</i>	
Skipaskrárnúmer íslenskra skipa	224
<i>Official Registration Numbers of Icelandic Ships</i>	
Umdæmisnúmer íslenskra skipa	248
<i>District Numbers of Icelandic Ships</i>	
Kallmerki íslenskra skipa	273
<i>Signal Letters of Icelandic Ships</i>	
Einkaréttur á skipsnöfnum	281
<i>Prerogative of Icelandic Ship Names</i>	

Formáli

Samkvæmt lögum um skráningu skipa nr. 115/1985 heldur Siglingastofnun Íslands aðalskipaskrá yfir skráningarskyld skip og báta, en það eru þilskip og opnir bátar 6 m að lengd eða þar yfir. Skráin er rafræn en árlega er gefið út þetta vefrit sem sýnir stöðu hennar í ársbyrjun.

Á aðalskipaskrá 1. janúar 2009 voru samtals 2.268 skip

Skipum á íslenski aðalskipaskrá hefur fækkað um 55 frá árinu 2007. Á árinu 2008 voru frumskráð og endurskráð skip 47 en afskráð skip voru 102. Fækkun skipa á aðalskipaskrá stafar meðal annars af því að nokkur skip sem ekki höfðu verið í notkun um langt árabil voru tekin af skrá og eitthvað var um að skip væru seld til útlanda í brotajárn.

Þann 1. janúar 2009 voru samtals 1.072 þilfarsskip á skrá og brúttóntonntala þeirra var 201.641. Opnir bátar voru samtals 1196 og brúttóntonntala þeirra var 7.123. Heildar-brúttóntonntala skipastólsins hefur minnkað um 16.471 tonn.

Á þurrleiguskrá er eitt skip, Kristina EA-410, 7.682 brúttónton, sem er flaggað út til Belize.

Hér gefur að líta töflu yfir þróun skipastólsins undanfarin ár:

Fjöldi og stærð 1. janúar hvers árs	2004	2005	2006	2007	2008	2009
Þilfarsskip	1.128	1.135	1.128	1.128	1.123	1.072
Brúttónton	226.081	230.881	219.934	219.180	218.129	201.641
Opnir bátar	1.237	1.209	1.183	1.181	1.200	1.196
Brúttónton	7.322	7.199	7.020	7.014	7.106	7.123
Heildarfjöldi	2.365	2.344	2.311	2.309	2.323	2.268
Heildarbrúttónton	233.403	238.081	226.954	226.194	225.235	208.764

ATHUGIÐ:

Þann 1. janúar 2009 voru þilfarsskip á aðalskipaskrá samtals 1.072. Í nokkrum töflum hér á eftir eru þilfarsskip sögð 1.074, sem stafar af því að þar eru meðalin Kristina EA-410, sknr. 2664 sem er á þurrleiguskrá og Birta KÓ-, sknr. 1716 sem hefur verið á biðskrá.

Íslensk skip og bátar

Yfilit 1. janúar hvers árs

Fjöldi og stærð í brúttótonnum (BT)

	2006	2007	2008	2009
Þilfarsskip	1.128	1.128	1.123	1.072
Brúttótonn (BT)	219.934	219.180	218.129	201.641
Opnir bátar	1.183	1.181	1.200	1.196
Brúttótonn (BT)	7.020	7.014	7.106	7.123
Heildarfjöldi	2.311	2.309	2.323	2.268
Heildar brúttótonnatala	226.954	226.194	225.235	208.764

Nýskráningar og afskráningar 2006-2009

Nýskráningar og endurskráningar	2006	2007	2008	2009
Þilfarsskip	30	39	32	20
Brúttótonn (BT)	2.090	9.812	12.881	12.564
Opnir bátar	10	25	41	27
Brúttótonn (BT)	41	130	187	157
Heildarfjöldi	40	64	73	47
Heildar brúttótonnatala	2.131	9.942	13.068	12.721

Afskráningar	2006	2007	2008	2009
Þilfarsskip	42	42	45	70
Brúttótonn (BT)	13.737	11.151	12.959	12.870
Opnir bátar	37	31	23	32
Brúttótonn (BT)	221	165	110	145
Heildarfjöldi	79	73	68	102
Heildar brúttótonnatala	13.958	11.316	13.069	13.015

Skoðunaraðili

	2006	2007	2008	2009
Skoðunarstofur	2.160	2.139	2.155	2.105
Siglingastofnun Íslands	32	34	32	32
Bureau Veritas (BV)	8	6	7	8
Germanischer Lloyd (GL)	6	7	6	6
Lloyd's Register of Shipping (LR)	49	47	48	47
Det Norske Veritas (NV)	76	76	75	70
Samtals	2.331	2.309	2.323	2.268

Nýskráð þilfarsskip 2008

Frumskráð þilfasskip 2008

Skipanr.	Heiti	Umd.nr.	Heimahöfn	BT
2426	VÍKINGUR	KE-010	KEFLAVÍK	10,70
2742	GUNNAR FRÍÐRIKSSON	ÍS-	ÍSAFJÖRÐUR	40,73
2743	ODDUR V. GÍSLASON	GK-	GRINDAVÍK	41,68
2748	BJARNI ÞÓR	GK-	GRINDAVÍK	32,08
2751	INDRIÐI KRISTINS	BA-751	TÁLKNAFJÖRÐUR	14,98
2753	GUÐRÚN	EA-058	HRÍSEY	31,84
2755	RAGNAR	SF-550	HORNAFJÖRÐUR	95,72
2756	JÖTUNN	AK-	GRUNDARTANGI	95,72
2762	HERA	RE-	REYKJAVÍK	14,90
2764	BETA	VE-036	VESTMANNAEYJAR	14,98
2771	MUGGUR	KE-057	KEFLAVÍK	14,91
2773	FRÓÐI II	ÁR-038	STOKKSEYRI	356,20
2774	KRISTRÚN	RE-177	REYKJAVÍK	764,98
2777	ÍSAFOLD	HF-	HAFNARFJÖRÐUR	177,69
2778	DÚDDI GÍSLA	GK-048	GRINDAVÍK	14,86
2780	ÁSGRÍMUR HALLDÓRSSON	SF-250	HORNAFJÖRÐUR	1528,26
16 skip				3.250

Endurskráð þilfarsskip

2159	ÖRVAR	SH-777	RIF	688,02
2266	NEPTUN	EA-041	AKUREYRI	935,37
2662	KRISTINA	EA-410	AKUREYRI	7682,00
2071	ÓSK	RE-	REYKJAVÍK	8,65
4 skip				9.314

Samtals: 20 skip

Samtals BT

12.564

Nýskráðir opnir bátar 2008

Frumskráðir opnir bátar

Skipanr.	Heiti	Umd.nr.	Heimahöfn	BT
7582	HÁVELLA	BA-412	BÍLDUDALUR	3,46
7585	HIMBRIMI	BA-415	BÍLDUDALUR	3,46
7586	SENDLINGUR	ÍS-415	SÚÐAVÍK	3,46
7587	ÓÐINSHANI	ÍS-416	SÚÐAVÍK	3,46
7588	ÁLFT	ÍS-413	SÚÐAVÍK	3,46
7589	BLIKI	ÍS-414	SÚÐAVÍK	3,46
7617	LILJA BEN	RE-	REYKJAVÍK	10,33
7622	RAGGA GÍSLA	AK-	AKRANES	4,30
7637	ÁSRÚN	EA-258	HRÍSEY	4,50
7638	JÖKULL	KÓ-	KÓPAVOGUR	7,78
7640	KÓPUR	RE-	REYKJAVÍK	4,98
7642	ÓLI BJARNASON	EA-279	GRÍMSEY	7,95
7643	BJARNARNES	ÍS-075	BOLUNGARVÍK	8,91
7644	DAGNÝ	RE-	REYKJAVÍK	28,12
7646	LOA	BA-	FLATEY A BREIÐAFIRÐI	3,06
7647	ÞORSTEINN	GK-	SANDGERÐI	5,71
7648	SKALLI	VE-	VESTMANNAEYJAR	3,70
7649	BÁTAVÍK	KÓ-	KÓPAVOGUR	7,74
7651	UGGI	HF-	HAFNARFJÖRÐUR	3,06
7652	KARNIC	RE-	REYKJAVÍK	2,99
7653	ÓÐINN	RE-	REYKJAVÍK	3,33
7656	O.K.	KÓ-	KÓPAVOGUR	7,59
Samtals: 22 bátar				134,81

Endurskráðir opnir bátar

5894	TEISTA	BA-290	PATREKSFJÖRÐUR	4,25
6390	DÖGG	RE-086	REYKJAVÍK	3,20
6490	KATRÍN	KÓ-	KÓPAVOGUR	3,83
6762	JASPIS	KE-227	KEFLAVÍK	4,99
6907	EGGJA GRÍMUR	ÍS-072	BOLUNGARVÍK	5,80
Samtals 5 bátar				22,07

Heildarfjöldi nýskráninga: 27 bátar

Samtals BT

156,88

Afskráð þilfarsskip 2008

Nr.	Heiti	Umd.nr.	Athugasemd	Afskráð	Br.Tonn
10	FRÓÐI	ÁR-033	Selt til Noregs	1.7.2008	236,00
11	SIGGI ÞORSTEINS	ÍS-123	Selt til Danmerkur	10.11.2008	275,37
76	GUÐRÚN BJÖRG	HF-125	Tekið úr rekstri	9.10.2008	321,42
102	SINDRI	ÞH-400	Tekið úr rekstri	8.9.2008	123,73
124	TJALDANES	GK-525	Selt til Danmerkur	10.10.2008	239,67
127	VALBERG II	VE-105	Tekið úr rekstri - niðurrif	31.10.2008	180,55
130	BJARNAREY	VE-021	Selt til Danmerkur í brotajárn	3.4.2008	1033,19
133	TRAUSTI	ÍS-111	Selt til Danmerkur	28.11.2008	83,79
236	HAUKUR	EA-076	Selt til Danmerkur	23.10.2008	270,81
250	SKINNEY	SF-030	Selt til Noregs	22.4.2008	255,00
297	GULLFAXI	GK-147	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	64,00
560	SLEIPNIR	KE-112	Tekið úr rekstri - fór á brennu 2007	23.7.2008	10,44
573	HÓLMSTEINN	GK-020	Tekið úr rekstri	21.4.2008	48,00
582	HANNES ANDRÉSSON	SH-747	Selt til Danmerkur	10.10.2008	94,00
671	MÁNI	GK-036	Afmáð skv. 15. gr. l. 115/1985	17.3.2008	81,00
973	JÓN STEINGRÍMSSON	RE-007	Selt til Danmerkur í brotajárn	1.7.2008	324,44
1013	HALLI EGGERTS	ÍS-197	Selt til Noregs	25.1.2008	281,05
1020	SNÆFUGL	SU-	Selt til Noregs	7.5.2008	395,88
1023	FAXABORG	SH-207	Selt til Panama	24.10.2008	335,00
1100	STRÁKUR	SK-126	Selt til Danmerkur í brotajárn	1.7.2008	89,00
1105	REYNIR	GK-177	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	46,00
1156	SÓLFARI	SU-016	Tekið úr rekstri	23.5.2008	207,93
1159	KRISTBJÖRG	HF-082	Selt til Danmerkur	15.7.2008	210,02
1188	SÆBJÖRG	BA-059	Tekið úr rekstri - safngripur	27.3.2008	13,94
1190	MÁNI	ÍS-059	Afmáð skv. 15. gr. l. 115/1985	17.3.2008	13,94
1206	ÖÐLINGUR	SF-165	Selt til Danmerkur í brotajárn	10.5.2008	103,00
1237	UNA	SU-089	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	20,45
1311	HILDUR	ÞH-038	Sökk í maí 2005 á Þistilfirði	10.5.2008	20,81
1328	MAYBORG	VE-028	Selt til Rússnesks aðila	19.5.2008	1464,16
1376	VÍÐIR	EA-910	Selt til Noregs	2.10.2008	1144,00
1390	JÓN GUÐMUNDSSON	ÍS-075	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	13,94
1418	DRANGEY	RE-	Tekið úr rekstri - sagt rifið	11.6.2008	11,49
1431	GUSSI	SH-116	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	10,30
1484	GRETA	SI-071	Selt til Hollands	4.12.2008	844,78
1562	JÓN Á HOFI	ÁR-062	Selt til Danmerkur	8.8.2008	334,00
1606	MUNDI Á BAKKA	HF-062	Afmáð skv. 15. gr. l. 115/1985	17.3.2008	4,78
1688	LEÓ II	ÞH-066	Tekið úr rekstri - sagt ónýtt	12.12.2008	11,20
1854	LUKKULÁKI	SH-501	Afmáð skv. 15. gr. l. 115/1985	14.3.2008	18,96
1950	SALÓME	ÍS-068	Selt til Noregs	17.3.2008	6,47
1980	ANDEY	ÍS-440	Selt til Færeyja	3.4.2008	596,00
1998	FANNEY	SH-147	Selt til Færeyja	21.7.2008	7,52
2055	ÚLLA	SH-279	Selt til Noregs	21.5.2008	12,00
2061	SEA HUNTER	KE-060	Selt til Rússlands	21.8.2008	44,00
2225	GARÐAR	ÍS-022	Selt til Færeyja	9.5.2008	4,49
2226	HELGI ÁRNA	ÍS-061	Afmáð skv. 15. gr. l. 115/1985	18.3.2008	6,85
2240	VOGIN	SU-051	Selt til Noregs	30.7.2008	9,38
2299	KRISTÍNA LOGOS	ÍS-100	Tekið úr rekstri	26.2.2008	707,70
2302	MÁNI	HF-249	Selt til Noregs	21.5.2008	8,95
2304	ÞÓREY	HU-016	Selt til Færeyja	20.2.2008	5,87

Afskráð þilfarsskip frh.

Nr.	Heiti	Umd.nr.	Athugasemd	Afskráð	Br.Tonn
2327	STEINI ÓLA BJÖRNS	ÞH-014	Selt til Færeyja	30.1.2008	5,90
2341	BLIKI	ÞH-043	Selt til Noregs	23.6.2008	5,80
2355	SELMA	EA-212	Selt til Noregs	4.6.2008	5,92
2362	HREFNA	ÍS-268	Flutt til Noregs	29.12.2008	5,88
2364	BETA	VE-136	Selt til Grænlands	28.11.2008	8,33
2372	LUNDI	HF-094	Selt til Noregs	4.6.2008	5,98
2376	SIGGI VALLI	ÞH-044	Selt til Færeyja	5.11.2008	5,94
2386	BENNI	SF-166	Selt til Noregs	15.1.2008	8,40
2415	DAGNÝ	SI-099	Selt til Noregs	25.3.2008	8,27
2485	BJÖRGMUNDUR	ÍS-149	Selt til Grænlands	17.3.2008	8,33
2490	MUMMI	ÍS-535	Selt til Noregs	18.2.2008	5,86
2510	MUGGUR	GK-070	Selt til Noregs	8.9.2008	10,71
2533	SIGRÚN	ÞH-136	Selt til Noregs	4.2.2008	8,38
2548	RIMI	SU-	Selt til Færeyja	11.1.2008	313,00
2565	HRÓLFUR EINARSSON	ÍS-255	Selt til Noregs	25.9.2008	14,44
2573	REYKIR	SU-	Selt til Færeyja	11.1.2008	509,82
2605	ÓLAFUR	HF-120	Selt til Grænlands	28.11.2008	14,53
2644	ANDERS	EA-510	Selt til Noregs	16.4.2008	1241,00
2735	GUÐRÚN JÓNSDÓTTIR	HF-	Tekið úr rekstri	6.6.2008	23,51
7474	SVALUR	BA-002	Selt til Færeyja	22.5.2008	12,29
9054	ÁRNI JÓN	GK-222	Skráð lengd er undir 6 metrum	19.3.2008	2,22
Samtals: 70 skip				Samtals BT	12.869,78

Afskráðir opnir bátar 2008

Sknr.	Heiti	Umd.nr.	Athugasemd	Afskráð	Br.Tonn
5137	VEIGA	VE-121	Tekið úr rekstri	22.2.2008	5,99
5346	NONNI	KÓ-	Tekið úr rekstri - sagt ónýtt	17.12.2008	5,55
5420	HIMBRIMI	GK-073	Tekið úr rekstri	25.1.2008	4,52
5750	ÚÐI	RE-	Tekið úr rekstri	17.9.2008	4,01
5846	BJÖRK	SU-052	Tekið úr rekstri	26.7.2008	4,48
6026	ALDA	KE-042	Tekið úr rekstri	17.9.2008	2,35
6163	HINRIK	GK-034	Afmáð skv. 15. gr. I. 115/1985	14.3.2008	7,32
6207	MAGGA	HF-	Selt til Færeyja	24.7.2008	4,71
6261	SNARPUR	HF-141	Selt til Svíþjóðar	12.6.2008	5,10
6463	AUÐBJÖRG	RE-	Tekið úr rekstri	21.2.2008	4,96
6506	LUKKA	SH-800	Tekið úr rekstri	13.11.2008	6,41
6605	GÓA	NS-008	Selt til Færeyja	24.10.2008	4,95
6681	HAFÖRN	MB-	Báturinn stytur niður í 5,98 m	6.6.2008	2,58
6746	ÞYTUR	RE-	Selt til Færeyja	31.10.2008	4,96
7070	BJARNI G	BA-008	Selt til Færeyja	21.5.2008	4,97
7134	ÖGMUNDUR	SH-084	Selt til Grænlands	10.10.2008	4,96
7153	TRAUSTI	EA-	Tekið úr rekstri - sagt ónýtt	10.11.2008	2,47
7249	SIGURBJÖRN	VE-329	Selt til Færeyja	20.11.2008	5,98
7274	HRÓI	ST-058	Tekið úr rekstri	20.6.2008	2,41
7283	HUGI	ÍS-	Tekið úr rekstri	15.7.2008	2,85
7286	MARVIN	ÓF-028	Tekið úr rekstri	25.7.2008	5,48
7326	ANNA	RE-	Tekið úr rekstri - niðurrif	11.12.2008	3,89
7371	SÆDÍS	SF-004	Selt til Færeyja	27.11.2008	4,92
7424	MILLA	HF-099	Selt til Grænlands	18.1.2008	4,77
7442	GUNNA BETA	RE-014	Selt til Færeyja	22.4.2008	5,93
7444	HAFDÍS	ÞH-204	Tekið úr rekstri	24.6.2008	3,38
7468	SNORRI	SH-123	Selt til Færeyja	12.6.2008	5,87
7480	BÖRKUR FRÆNDI	NS-058	Selt til Noregs	31.10.2008	5,99
7493	FLEYGUR	KÓ-	Afmáð skv. 15. gr. I. 115/1985	14.3.2008	4,06
7519	MAGNÚS INGIMARSSON	SH-301	Selt til Færeyja	6.11.2008	3,69
7529	SÓLA	HF-057	Selt til Færeyja	31.10.2008	3,68
9831	ÁSA	SU-091	Tekið úr rekstri - sjóskaði 2002	14.4.2008	1,64
Samtals: 32 bátar				Samtals BT	144,83

Íslensk þilfarskip

1. janúar 2009.

Tegund	Fjöldi	BT
BJÖRGUNARSKIP	18	675
DRÁTTARSKIP	10	511
DÝPK. OG SANDSKIP	5	2.207
DÝPKUNARSKIP	1	220
FARÞEGASKIP	37	7.457
FISKI,FARÞEGASKIP	13	253
FISKISKIP	756	86.136
FLOTBRYGGJA	2	720
FLOTKVÍ	2	18.009
FLUTNINGA/BRUNNSKIP	1	152
HAFNSÖGU/DRÁTTARSKIP	3	274
HVALVEIÐISKIP	4	573
LÓÐS- OG TOLLSKIP	1	25
LÓÐSSKIP	8	214
NÓTAVEIÐI/SKUTTOGARI	1	2.156
OLÍUSKIP	2	431
PRAMMI	7	1.134
RANNSÓKNARSKIP	5	4.223
SEGLSKIP	76	776
SJÓMÆLINGASKIP	1	73
SKEMMTISKIP	42	505
SKÓLASKIP	2	2.389
SKUTTOGARI	60	75.415
VARÐSKIP	3	3.439
VINNUSKIP	7	552
VÖRUFLUTNINGASKIP	2	782
ÞANGSKURÐARPRAMMI	5	25
Samtals	1.074	209.326

Icelandic Decked Vessels

January 1st 2009

Type	Count	GT
BARGE	7	1.134
CARGO VESSEL LIVE FISH CARRIER	1	152
DREDGER	1	220
DREDGERSET	5	2.207
DRY CARGO SHIP	2	782
FISH.V.PURSE STEINERS/ST	1	2.156
FISH.V.STERN TRAWLER	60	75.415
FISH.V.WHALE CATCHER	4	573
FISHING VESSEL	756	86.136
FISHING,PASSENGERSHIP	13	253
FLOATING DOCK	2	18.009
HYDROGRAPHIC BOAT	1	73
INSPECTION SHIP	3	3.439
LIFEBOAT	18	675
OIL TANKER	2	431
PASSENGERSHIP	37	7.457
PILOT BOAT	8	214
PILOT- AND TUGBOAT	3	274
PILOT-AND CUSTOM BOAT	1	25
PLEASURE CRAFTS-	42	505
PONTOON BRIDGE	2	720
RESEARCH VESSEL	5	4.223
SAILBOAT	76	776
SEAWEED CUTTING BARGE	5	25
TRAINING VESSEL	2	2.389
TUGBOAT	10	511
WORKBOAT	7	552
Total	1.074	209.326

Aldur íslenskra þilfarsskipa

Smíðarár	Fiskiskip	Vöruflutningaskip	Önnur skip
1931	1		
1934			1
1939			1
1944			1
1945			1
1946	2		2
1947			1
1948	1		1
1950	1		
1951			1
1952			1
1954	2		
1955	5		
1956	7		1
1957	3		
1959	8		1
1960	11		1
1961	3		1
1962	1		1
1963	6		5
1964	13		7
1965	4		3
1966	6		2
1967	12		3
1968	6		5
1969	6		1
1970	4		4
1971	14		4
1972	12		8
1973	13		10
1974	10		10
1975	14		13
1976	6		8
1977	11	1	4
1978	9	1	8
1979	12		7
1980	7		6
1981	7		17

Aldur íslenskra fiskiskipa frh.

Smíðaaár	Fiskiskip	Vöruflutningaskip	Önnur skip
1982	12		8
1983	10		11
1984	6		8
1985	12		7
1986	18		8
1987	75		18
1988	53		19
1989	19		8
1990	35		3
1991	14		4
1992	22		6
1993	4		6
1994	1		2
1995	4		4
1996	4		2
1997	4		2
1998	18		4
1999	36		5
2000	44		14
2001	31		6
2002	12		5
2003	25		1
2004	24		4
2005	17		5
2006	17		9
2007	15		4
2008	7		2

Meðalaldur íslenskra skipa

Mælt eftir brúttótonnum

Fiskiskip

BT	Tré	Stál	Plast	Annað	Alls	Meðalaldur
0-10	2	0	279	0	281	16
10-24	25	26	175	1	227	15
24-50	29	22	7	0	58	31
50-100	16	28	0	1	45	38
100-150	2	14	0	0	16	29
150-200	1	20	0	0	21	34
200-300	0	34	0	0	34	36
300-500	0	36	0	0	36	34
>500	0	38	0	0	38	27
Samtals:	75	218	461	2	756	21

Farþegaskip

BT	Tré	Stál	Plast	Annað	Alls	Meðalaldur
0-500	9	8	10	7	34	31
500-1000	0	1	0	0	1	18
>1000	0	2	0	0	2	28
Samtals:	9	11	10	7	37	30

Flutningaskip

BT	Tré	Stál	Plast	Annað	Alls	Meðalaldur
0-500	0	2	0	0	2	31
Samtals:	0	2	0	0	2	31

Olíuskip

BT	Tré	Stál	Plast	Annað	Alls	Meðalaldur
0-500	0	2	0	0	2	37
Samtals:	0	2	0	0	2	37

Önnur íslensk skip

BT	Tré	Stál	Plast	Annað	Alls	Meðalaldur
0-500	22	64	113	10	209	24
500-1000	0	32	0	0	32	33
>1000	0	38	0	0	38	24
Samtals:	22	134	113	10	279	25

Vélategundir í íslenskum þilfarsskipum

Fiskiskip						
Gerð vélar	0-50	50-100	100-300	300-500	500+	Alls
ALPHA	0	0	3	2	2	7
BERGEN DIESEL	0	0	0	1	6	7
BUKH	4	0	0	0	0	4
CALLESEN	0	0	1	2	1	4
CATERPILLAR	68	25	33	15	6	147
CUMMINS	113	9	12	0	0	134
DAEWOO	1	0	0	0	0	1
DAF	3	0	0	0	0	3
Detroit Disel	1	0	0	0	0	1
DEUTZ	4	1	1	2	0	8
DOOSAN	1	0	0	0	0	1
FORD	11	0	0	0	0	11
G.M	6	1	0	0	0	7
GARDNER	1	0	0	0	0	1
GRENAA	0	1	5	2	0	8
ISUZU	4	0	0	0	0	4
IVECO	5	0	0	0	0	5
JMR	1	0	0	0	0	1
JOHN DEERE	3	0	0	0	0	3
KELVIN	1	0	0	0	0	1
LEHMANN	1	0	0	0	0	1
LISTER	2	0	2	1	0	5
M. BLACKSTONE	0	0	1	2	0	3
M.A.K	0	0	0	1	7	8
M.A.N	0	0	0	0	1	1
M.T.U.	0	0	1	0	0	1
M.W.M	1	0	3	0	0	4
MERCUISER	1	0	0	0	0	1
MERMAID	42	0	0	0	0	42
MITSUBISHI	13	1	4	0	0	18
NOHAB POLAR	0	0	0	0	1	1
PEGASO	1	0	0	0	0	1
PENINSULAR	1	0	0	0	0	1
PERKINS	24	0	0	0	0	24
POWAMARINE	2	0	0	0	0	2
SAAB	1	0	0	0	0	1
SABB	6	0	0	0	0	6
SABRE	12	0	0	0	0	12
SCANIA	8	4	0	0	0	12
STORK	0	0	3	1	0	4
STORK WARTSILA	0	0	1	0	0	1
SULSER	0	0	0	0	1	1
VALMET	2	0	0	0	0	2
VETUS	7	0	0	0	0	7
VOLVO PENTA	121	2	0	0	0	123
WARTSILA	0	0	0	2	8	10
WERKSPoor	0	0	0	1	0	1
WICHMANN	0	0	1	1	5	7
YANMAR	98	0	0	3	0	101
Alls	570	44	71	36	38	759

Flutningaskip

Gerð vélar	0-50	50-100	100-300	300-500	500+	Alls
CATERPILLAR	0	0	0	1	0	1
M.W.M	0	0	0	1	0	1
Alls	0	0	0	2	0	2

Önnur íslensk skip

Gerð vélar	0-50	50-100	100-300	300-500	500+	Alls
B.M.W	4	0	0	0	0	4
BENZ	3	0	0	0	0	3
BUKH	4	0	0	0	0	4
CATERPILLAR	36	7	6	2	3	54
CUMMINS	24	2	1	0	0	27
Detroit Diesel	1	0	0	0	0	1
DEUTZ	6	0	2	0	5	13
FORD	3	0	0	0	0	3
G.M	2	0	0	0	0	2
ISUZU	1	0	0	0	0	1
IVECO	1	0	0	0	0	1
JOHN DEERE	2	0	0	0	0	2
KROMHOUT	1	0	0	0	0	1
MERMAID	4	0	0	0	0	4
MITSUBISHI	5	0	2	0	0	7
NANNI	3	0	0	0	0	3
PERKINS	7	0	0	0	0	7
POWAMARINE	3	0	0	0	0	3
SABB	3	0	0	0	0	3
SCANIA	6	0	0	0	0	6
SOLE	6	0	0	0	0	6
STATUS MARINE	1	0	0	0	0	1
SUZUKI	1	0	0	0	0	1
VALMET	1	0	0	0	0	1
VETUS	2	0	0	0	0	2
VOLVO PENTA	45	1	0	0	0	46
YANMAR	26	0	0	3	0	29
WARTSILA	0	0	0	0	16	16
WICHMANN	0	0	0	0	4	4
MAN-B&W Alpha	0	0	0	0	1	1
BURM. OG WAIN	0	0	0	0	1	1
M. BLACKSTONE	0	0	2	0	1	3
M.W.M	0	0	0	1	1	2
M.A.K	0	0	0	0	13	13
SULSER	0	0	0	0	1	1
BERGEN DIESEL	0	0	1	0	5	6
CREPELLE	0	0	0	0	2	2
POLAR	0	0	0	0	1	1
NOHAB POLAR	0	0	0	0	1	1
M.A.N	0	0	1	0	6	7
GUFUVÉL	0	0	0	0	1	4
NIIGATA	0	0	0	0	4	4
WERKSPoor	0	0	0	0	2	2
KELVIN	0	0	1	0	0	1
	0	0	0	0	0	0
GRENAA	0	0	1	0	0	1
ALPHA	0	0	0	2	2	4
M.T.U.	0	0	4	0	0	4
Alls	201	10	21	8	70	313

Skýringar við skipaskrá

Upplýsingar um þilfarsskip í þessari útgáfu skipaskrárinnar eru birtar með eftirfarandi hætti:

1.	Skipaskrárnúmer	1585	15.	Tegund aðalvélar	Werkspoor
2.	Nafn	Sturlaugur H. Böðvarsson	16.	Árgerð aðalvélar	1986
3.	Umdæmisnúmer	AK-010	17.	Afl (kw)	1590
4.	Flokkunarfélág	SI	18.	Breytingar	-
5.	Kallmerki	TFGH	19.	Brúttórúmllestir	431
6.	Heimahöfn	Akranes	20.	Brúttótonn	712
7.	Fyrri nafn	Sigurfari II	21.	Nettótonn	213
8.	Eigandi	HB Grandi hf.	22.	Skráningarlengd	44,16 m
9.	Heimilisfang	Norðurgarði 1, 101 Reykjavík	23.	Breidd	9,00 m
10.	Smíðastaður	Akranes	24.	Dýpt	6,40 m
11.	Smíðaár	1981	25.	Mesta lengd	50,85 m
12.	Smíðastöð	Þorgeir og Ellert hf.	26.	IMO nr.	8003993
13.	Gerð skips	Skuttogari	27.	Aflvísir	-
14.	Efni í bol	Stál			

Í fremsta dálki er birt **skipaskrárnúmer (Skr.)** skips (1585), **nafn** (Sturlaugur H. Böðvarsson), **umdæmisnúmer** (AK-010), **flokkur** (SI), **kallmerki** (TFGH) og **heimahöfn** (Akranes). **Fyrri nafns** (Sigurfari II) er getið ef breyting hefur orðið þar á og upplýsingar um **eiganda** bátsins (HB Grandi hf.) og **heimilisfang** (Norðurgarði 1, 101 Reykjavík).

Skipaskrárnúmer fylgir hverju skipi og helst óbreytt meðan það er skráð á Íslandi. Hægt er því að rekja feril einstakra skipa með auðveldum hætti í eldri skipaskrá. Fiskiskipum og hafrannsóknarskipum er skylt að nota umdæmisnúmer, önnur skip geta einnig fengið úthlutað umdæmisnúmerum. Flokkur gefur til kynna eftir hvaða reglum skip er smíðað og hvort skipið er undir eftirliti Flokkunarfélags (sjá skrá um viðurkennd Flokkunarfélög hér að aftan) auk eftirlits Siglingastofnunar Íslands. SI merkir að skipið sé smíðað eftir reglum og undir eftirliti Siglingastofnunar Íslands. SI ex NV þýðir að skipið hafi verið smíðað í flokki Det norske Veritas en sé nú háð eftirliti Siglingastofnunar Íslands. Öll skip með mestu lengd 15 m eða lengri fá sérstakt fjögurra bókstafa kallmerki. Skip styttri en 15 m nota skipaskrárnúmerið sem kallmerki.

Því næst koma upplýsingar um **smíðastað** (Akranes), **smíðaár** (1981) og **smíðastöð** (Þorgeir og Ellert hf.). **Gerð skips** (skuttogari) er flokkuð eftir tegundum, t.d. fiskiskip, vöruflutningaskip, farþegaskip, varðskip og rannsóknarskip. **Efni í bol** (stál) er greint í fimm flokka: Stál, eik, furu og eik, ál og trefjaplást.

Upplýsingar um **aðalvél** (Werkspoor), **árgerð** (1986) og **afl aðalvélar**, gefið upp í kW (1590), koma þar á eftir. Í breytingum (-) er getið t.d. um lengingu skips, stórar viðgerðir eða meiri háttar breytingar.

Í hægri dálki eru ýmsar tölulegar upplýsingar: stærð í **brúttórúmllestum** (431), **brúttótonnum** (712) og **nettótonnum** (213). Rúmllestir skipa eru reiknaðar út eftir ákvæðum Oslóarsamþykktarinnar frá 1947. Brúttórúmllestir eru rými undir mælipilfari að viðbættu rými ofan mælipilfars sem samþykktin mælir fyrir um. Brúttótonnatala skips - BT - er rúmmál skips mælt samkvæmt Lundúnasamþykktinni frá 1969 sem tók gildi 1982. Nýrri mælingar skipa eru eingöngu miðaðar við brúttótonn. BT er heildarrúmtak allra lokaðra rýma skipsins í rúmmetrum margfaldað með ákveðnum stuðli. Nettótonnatala er fundin með ákveðinni líkingu og byggir einkum á rúmtaki farmrýma. Reglur Lundúnasamþykktarinnar gilda fyrir skip með mestu lengd 15 m eða lengri en fyrir minni skip gilda sérstakar mælireglur þar sem BT og NT eru fundnar út frá lengd og breidd skipsins með eftirfarandi reiknireglu: $BT=0,031 \times L^2 \times B$ og $NT=0,3 \times BT$.

Skráningarlengd (44,16), **skráð breidd** (9,00), **skráð dýpt** (6,40) og **mesta lengd** (50,85) eru gefnar upp með tveimur aukastöfum.

Skip yfir 24 m að skráningarlengd hafa sjö stafa númer frá Alþjóðasiglingamálastofnuninni - **IMO nr.** - (8003993).

Upplýsingar um **aflvísi** (-) vantar enn fyrir stóran hluta skipa. Aflvísir er reiknaður út með eftirfarandi hætti: Hestöfl (hö) x skrúfuþvermál (m) x skrúfuhringur (c). Ef skrúfuhringur er á skipi er gildið 1 notað en ef svo er ekki er notað gildið 0,6.

Aðferð við mælingu skipa með mestu lengd 15 m og lengri

Viðurkennd Flokkunaraf.élög

AB	American Bureau of Shipping		LR	Lloyd's Register of Shipping
BV	Bureau Veritas		NV	Det norske Veritas
GL	Germanischer Lloyd			

Umdæmisbókstafir íslenskra skipa

AK	Akranes		NS	Norður-Múlasýsla og Seyðisfjörður
ÁR	Árnessýsla		ÓF	Ólafsfjörður
BA	Barðastrandarsýsla		RE	Reykjavík
DA	Dalasýsla		SF	Austur-Skaftafellssýsla
EA	Eyjafjarðarsýsla og Akureyri		SH	Snæfellsness- og Hnappadalssýsla
GK	Gullbringusýsla		SI	Siglufjörður
HF	Kjósarsýsla og Hafnarfjörður		SK	Skagafjarðarsýsla og Sauðárkrókur
HU	Húnavatnssýsla		ST	Strandasýsla
ÍS	Ísafjarðarsýsla		SU	Suður-Múlasýsla
KE	Keflavík		VE	Vestmannaeyjar
KO	Kópavogur		VS	Vestur-Skaftafellssýsla
MB	Mýra- og Borgarfjarðarsýsla		ÞH	Þingeyjarsýslur
NK	Neskaupstaður			

Key to the Register of Ships

Information on decked ships in the 2009 edition is as follows:

1.	Skipaskrárnúmer	1585		15.	Tegund aðalvélar	Werkspoor
2.	Nafn	Sturlaugur H. Böðvarsson		16.	Árgerð aðalvélar	1986
3.	Umdæmisnúmer	AK-010		17.	Afl (kw)	1590
4.	Flokkunarfélag	SI		18.	Breytingar	-
5.	Kallmerki	TFGH		19.	Brúttórúmllestir	431
6.	Heimahöfn	Akranes		20.	Brúttótonn	712
7.	Fyrri nafn	Sigurfari II		21.	Nettótonn	213
8.	Eigandi	HB Grandi hf.		22.	Skráningarlengd	44,16 m
9.	Heimilisfang	Norðurgarði 1, 101 Reykjavík		23.	Breidd	9,00 m
10.	Smíðastaður	Akranes		24.	Dýpt	6,40 m
11.	Smíðaár	1981		25.	Mesta lengd	50,85 m
12.	Smíðastöð	Þorgeir og Ellert hf.		26.	IMO nr.	8003993
13.	Gerð skips	Skuttogari		27.	Aflvísir	-
14.	Efni í bol	Stál				

1.	Registration No.	1585		15.	Type of main engine	Werkspoor
2.	Name	Sturlaugur H. Böðvarsson		16.	Year of manufacture	1986
3.	District number	AK-010		17.	kW of main engine	1590
4.	Class*	SI		18.	Changes	-
5.	Call sign	TFGH		19.	GRT (gross reg. tons)	431
6.	Port of registry	Akranes		20.	GT (gross tonnage)	712
7.	Previous name	Sigurfari II		21.	NT (net tonnage)	213
8.	Owner	HB Grandi hf.		22.	Regist. length (m)	44,16 m
9.	Residence of owner	Norðurgarði 1, 101 Reykjavík		23.	Beam (m)	9,00 m
10.	Where built	Akranes		24.	Depth (m)	6,40 m
11.	Year of build	1981		25.	Length overall (m)	50,85 m
12.	Shipyard	Þorgeir og Ellert hf.		26.	IMO No.	8003993
13.	Type of ship**	Skuttogari		27.	Torque index	-
14.	Hull material	Stál				

*Class indicates the rules after which the ship has been built and classed. The letters SI, mean that the ship is built according to Icelandic rules and under supervision of the Icelandic Maritime Administration (IMA). BV = Bureau Veritas, GL = Germanischer Lloyd, LR = Lloyd's Register of Shipping and NV = Det norske Veritas. SI ex BV or other class initials mean, that the ship was built according to the class stated but is now supervised completely by the IMA

** Type of ship is indicated as follows: Fiskiskip = fishing vessel; hvalveiðiskip = whale catcher; skuttogari = stern trawler; vöruflutningaskip = dry cargo ship; farþegaskip = passenger ship; varðskip = coast guard vessel; rannsóknarskip = research vessel; björgunarskip = rescue ship; olíuskip = tanker; olíubátur = bunkering boat; dráttarskip = tugboat; lóðs- og tollbátur = pilot and customs vessel; dýpkunar- og sanddæluskip = hopper dredger; dýpkunarskip = dredger; prammi = barge; skemmtibátur = pleasure craft; ótilgreint = unspecified type of ship.

Skýringar við bátaskrá

Upplýsingar um opna báta í þessari útgáfu skipaskrárinnar eru birtar með eftirfarandi hætti:

1.	Skipaskrárnúmer	6753	13.	Efni í bol	Trefjaplast
2.	Nafn	Áki	14.	Aðalvél	Volvo Penta
3.	Umdæmisnúmer	SU	15.	Árgerð vélar	1988
4.	Kallmerki	SI	16.	Afl (kW)	218
5.	Heimahöfn	Breiðdalsvík	17.	Breytingar	2 aðalvélar, lengdur 1998
6.	Fyrri nafn	Keiko	18.	Brúttórúmlestir	7,89
7.	Eigandi	Elís Pétur Sigurðsson	19.	Brúttótonn	8,54
8.	Heimilisfang	Lönguhlíð 3 F, 603 Akureyri	20.	Nettótonn	2,56
9.	Smíðastaður	Vogar	21.	Skráningarlengd	9,75 m
10.	Smíðaár	1983	22.	Breidd	2,90 m
11.	Smíðastöð	Flugfiskur	23.	Dýpt	1,47 m
12.	Gerð skips	Farþegaskip	24.	Mesta lengd	9,85 m

Í vinstra dálki er birt skipaskrárnúmer báts (6753), nafn (Áki), umdæmisnúmer (SU), kallmerki ef við á og skráð heimahöfn (Breiðdalsvík). Fyrri nafns (Keiko) er getið ef breyting hefur orðið þar á og upplýsingar um eiganda bátsins (Elís Pétur Sigurðsson) og heimilisfang (Lönguhlíð 3 F, 603 Akureyri). Skipaskrárnúmer fylgir hverjum bát og helst óbreytt á meðan hann er skráður á Íslandi. Hægt er því að rekja feril einstakra báta með auðveldum hætti í eldri skipaskrá.

Því næst koma upplýsingar um smíðastað (Vogar), smíðaár (1983) og smíðastöð (Flugfiskur). Gerður er greinarmunur á gerð báta (farþegaskip), þ.e. hvort þeir eru vinnubátar, skemmtibátar, fiskibátar eða annað og efni í bol (trefjaplast) er greint í eftirtalda flokka: stál, eik furu og eik, ál og trefjaplast. Aðalvél er tilgreind, árgerð (Volvo Penta 1988) og afl vélar (218 kW) í kílóvöttum. Í breytingum (2 aðalvélar / lengdur 1988) er getið t.d. um lengingu báts, stórviðgerðir eða aðrar meiri háttar breytingar.

Í hægri dálki eru ýmsar tölulegar upplýsingar. Brúttórúmlestir (7,89), brúttótonn (8,54) og nettótonn báta eru tilgreind með tveimur aukastöfum. Skráningarlengd (9,75) skráð breidd (2,90), skráð dýpt (1,47) og mesta lengd (1,47) eru gefnar upp í metrum með tveimur aukastöfum.

Lengdir opinna báta

Skrá yfir íslensk skip 2009

Skráð þilfarsskip samkvæmt aðalskipaskrá þann 1. janúar 2009

Register of Icelandic Decked Ships on January 1st 2009

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips								
	Eigandi				Aðalvél			IMO-nr.	Skr. dýpt
	Heimilisfang				Breytingar				Mesta lengd
									Aflvísir
1755	ADALBJÖRG	RE005			SEYÐISFJÖRÐUR		1987	59,30	19,93
	SI TFBG	REYKJAVÍK			VÉLSMIÐJA SEYÐISFJARÐAR			68,00	5,00
					FISKISKIP	STÁL		25,00	2,70
	Stefán R Einarsson				CATERPILLAR	árg. 1996	339 kW		21,99
	Fornuströnd 13	170 SELTJARNARNES			LENGÐUR	1994			0,00
1269	ADALBJÖRG II	RE236			HAFNARFJÖRÐUR		1972	58,11	19,63
	SI TFWT	REYKJAVÍK			BÁTALÓN HF			67,00	4,80
	GULLTOPPUR				FISKISKIP	STÁL		25,00	2,45
	Aðalbjörg sf				CATERPILLAR	árg. 1998	339 kW		21,93
	Fiskislóð 53-55	101 REYKJAVÍK			LENGÐ '94 PERA '96				0,00
2347	AÐALHEIÐUR	SH319			HAFNARFJÖRÐUR		1999	7,39	8,29
	SI	ÓLAFSVÍK			BÁTAGERÐIN SAMTAK			5,92	2,78
	POPPARINN				FISKISKIP	TREFJAPLAST		1,78	1,27
	Róbert Óskarsson				VOLVO PENTA	árg. 2002	247 kW		9,17
	Sandholti 36	355 ÓLAFSVÍK			VÉLASKIPTI 2004				0,00
2699	AÐALSTEINN JÓNSSON	SU011			NOREGUR		2001	1694,21	70,18
	LR TFAS	ESKIFJÖRÐUR			MYKLEBUST MEK.VERKSTED			3131,99	14,50
					FISKISKIP	STÁL		1196,63	9,90
	Eskja hf				WARTSILA	árg. 2001	5520 kW	9217149	77,40
	Pósthólf 20	735 ESKIFJÖRÐUR			NÝSKRÁNING 04.01.2006 - BRÁÐABIRGÐA			SKÍRTEINI (ÚT)	0,00
0168	AÐALVÍK	SH443			STRALSUND A-PÝSKALAND		1959	234,38	34,56
	SI TFAX	ÓLAFSVÍK			V.E.B. VOLKSWERFT			318,60	7,30
	SIGURÐUR G. S. ÞORLEIFSSO				FISKISKIP	STÁL		101,88	5,65
	Hanna RE-125 ehf				CATERPILLAR	árg. 1980	672 kW	5276733	38,52
	Skólavörðustíg 12	101 REYKJAVÍK			YFIRBYGGT 1980. 14-03-2008 UMSKRÁÐ EN			SKJÓL EKKI PR	1644,00
6882	ADDI AFI	GK062			HAFNARFJÖRÐUR		1981	5,11	8,42
	SI	SANDGERÐI			MÓTUN			5,14	2,34
	ADDI AFI				FISKISKIP	TREFJAPLAST		1,54	0,88
	Útgerðarfélag Íslands ehf				YANMAR	árg. 1997	191 kW		8,98
	Strandgötu 11	245 SANDGERÐI			ÞILJAÐUR 2001				0,00
0177	ADOLF	RE182			SUNDE NOREGUR		1960	137,19	24,40
	SI TFSX	REYKJAVÍK			GRAVDAL SKIPSBYGGERI			186,68	6,42
	EYKON				FISKISKIP	STÁL		56,00	5,55
	Útgerðarfélag Reykjavíkur ehf				CATERPILLAR	árg. 1985	625 kW	5319690	25,96
	Asparfelli 12	111 REYKJAVÍK							1581,00
1932	ÆÐUR	ST041			HAFNARFJÖRÐUR		1988	9,60	9,66
	SI	DRANGSNES			BÁTASMÍÐJAN			9,54	3,30
	ANNA RÓSA				FISKISKIP	TREFJAPLAST		2,86	1,41
	Blikaból ehf				CATERPILLAR	árg. 2001	112 kW		9,80
	Grandagarði 49	101 REYKJAVÍK							0,00
1066	ÆGIR	RE			AALBORG DANMÖRK		1968	958,66	64,90
	LR TFTA	REYKJAVÍK			AALBORG VÆRFT			1257,65	10,00
					VARÐSKIP	STÁL		377,30	8,10
	Landhelgisgæsla Íslands				M.A.N	árg. 1968	6330 kW	6821585	70,10
	Skógarhlíð 14	105 REYKJAVÍK			TVÆR AÐALVÉLAR. BREYTING Á BOL, NÝTT STÝRISHÚS				0,00
6794	ÆSA	GK115			HAFNARFJÖRÐUR		1986	5,97	8,70
	SI	GARÐUR			BÁTASMÍÐJA GUÐMUNDAR			5,94	2,53
	LEON				FISKISKIP	TREFJAPLAST		1,78	1,11
	Heiðalundur ehf				CUMMINS	árg. 1999	187 kW		8,81
	Kríulandi 7	250 GARÐUR			ÞILJAÐUR 1997				0,00
1789	ÆSA	RE			FRAKKLAND		1987	0,00	6,95
	SI	REYKJAVÍK			JEANNEAU			3,56	2,38
	HJÁ				SEGLSKIP	TREFJAPLAST		1,06	1,20
	Jóhann Steinar Steinarsson					árg.	kW		6,95
	Stífluseli 12	109 REYKJAVÍK							0,00
1918	ÆSKAN	RE222			ENGLAND		1988	8,62	10,56
	SI	REYKJAVÍK			CYGNUS MARINE LTD			12,16	3,52
	ÆSKAN				FISKISKIP	TREFJAPLAST		3,64	1,54
	Svanur Þór Eypórsson				MERMAID	árg. 1987	199 kW		10,59
	Fellsmúla 4	108 REYKJAVÍK			VÉLASKIPTI 2002				78,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1785	AFI	RE	MARIESTED SVÍPJÓÐ	1985	6,05	8,64
	SI	REYKJAVÍK	JULIA BOATS		6,71	2,90
	ESJA		SKEMMTISKIP	TREFJAPLAST	2,01	1,16
	Gunnar Jensson		VOLVO PENTA	árg. 1993 118 kW		8,68
	Hofteigi 42	105 REYKJAVÍK	SKRÁÐ SKEMMTISKIP Í MAÍ 2008			0,00
0399	AFI AGGI	EA399	HALMSTAD SVÍPJÓÐ	1954	36,39	16,30
	SI TFOU	DALVÍK	HALMSTAD VARV		35,00	4,78
	KÁRI		FISKISKIP	EIK	13,00	2,24
	Snuddi ehf		G.M	árg. 1971 219 kW		19,40
	Hofsbot 4	600 AKUREYRI	STYTTUR 1995			0,00
1770	ÁFRAM	NS169	AKUREYRI	1986	7,51	8,78
	SI	BAKKAFJÖRÐUR	BALDUR HALLDÓRSSON		7,33	3,07
	ÁFRAM		FISKISKIP	TREFJAPLAST	2,19	1,58
	Lómagnúpur ehf		SABRE	árg. 1986 88 kW		8,87
	Hafnargötu 7	685 BAKKAFJÖRÐUR				0,00
1260	ÁGÚST	RE061	SIGLUFJÖRÐUR	1972	10,66	11,70
	SI	REYKJAVÍK	BYGGINGARFÉLAGIÐ BERG		14,55	3,43
	JÓHANN PÁLSSON		FISKISKIP	FURA OG EIK	4,36	1,20
	Manus ehf		POWAMARINE	árg. 1972 79 kW		11,72
	Smíðsbúð 7	210 GARÐABÆR				0,00
1401	ÁGÚST	GK095	MANDAL NOREGUR	1974	446,46	48,46
	NV TFQF	GRINDAVÍK	BAATSERVICE VERFT A/S		601,00	8,20
	GULLFAXI		FISKISKIP	STÁL	187,00	6,45
	Þorbjörn hf		WICHMANN	árg. 1974 728 kW	7383009	52,82
	Hafnargötu 12	240 GRINDAVÍK	YFIRB '77 LENGT '95			0,00
2765	AKRABERG	AK065	SIGLUFJÖRÐUR	2007	11,30	11,11
	SI	AKRANES	SIGLUFJARÐAR SEIGUR EHF		12,36	3,23
			FISKISKIP	TREFJAPLAST	3,71	1,38
	Akraberg ehf		YANMAR	árg. 2007 368 kW		11,13
	Hlynskógum 9	300 AKRANES	NÝSKRÁNING 2007			221,00
1351	AKUREYRIN	EA110	SYVIKGREND NOREGUR	1968	902,24	63,66
	NV TFBY	AKUREYRI	SÖVIKNES VERFT A/S		1310,00	10,21
	SLÉTTBAKUR		SKUTTOGARI	STÁL	393,00	7,00
	Samherji hf		BERGEN DIESEL	árg. 1987 2205 kW	6828923	69,74
	Glerárgötu 30	600 AKUREYRI	LENGDUR 1987			0,00
2586	ALDA	HU112	HAFNARFJÖRÐUR	2003	11,29	11,36
	SI	SKAGASTRÖND	Samtak ehf		14,88	3,72
	ALDA		FISKISKIP	TREFJAPLAST	4,46	1,45
	Vík ehf útgerð		CATERPILLAR	árg. 2003 253 kW		11,39
	Hólabraut 5	545 SKAGASTRÖND	NÝSKRÁNING 2003			0,00
1968	ALDAN	ÍS047	NOREGUR	1987	59,67	18,00
	SI TFTU	ÍSAFJÖRÐUR	AAGE SYVERTSEN MEK.VERK		59,00	5,57
	GUÐRÚN JAKOBSDÓTTIR		FISKISKIP	STÁL	22,00	3,34
	Ís 47 ehf		SCANIA	árg. 1995 280 kW		19,47
	Fagraholti 3	400 ÍSAFJÖRÐUR	LENGDUR 1989 OG 1996			0,00
1582	ALDAN	GK071	HAFNARFJÖRÐUR	1981	5,15	8,30
	SI	SANDGERÐI	MÓTUN		5,38	2,52
	ALDAN		FISKISKIP	TREFJAPLAST	1,61	1,25
	Gísli O Ólafsson		FORD	árg. 1988 66 kW		8,44
	Norður-Flankastöð 245	SANDGERÐI				0,00
2715	ALEXÍA	SH	FLORIDA U.S.A	2002	0,00	14,00
	SI	STYKKISHÓLMUR	HUNTER MARINE CORPORATI		25,94	4,27
			SEGLSKIP	TREFJAPLAST	7,78	2,11
	Guðbrandur Björgvinsson		YANMAR	árg. 2002 51 kW		14,05
	Ægisgötu 8	340 STYKKISHÓLMUR	NÝSKRÁNING 2006 - INNFLUTT. - SKROKKNR/HIN: HUN462			0,00
1195	ÁLFTAFELL	ÁR100	AKUREYRI	1971	22,64	14,74
	SI TFIU	ÞORLÁKSHÖFN	SKIPASMÍÐASTÖÐ K.E.A		29,59	4,33
	ÁLFTAFELL		FISKISKIP	EIK	8,88	2,20
	Sælingur ehf		CATERPILLAR	árg. 1980 202 kW		16,25
	Setbergi 13	815 ÞORLÁKSHÖFN				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarfr.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2772	ÁLSEY	VE002	FLEKKEFJORD NOREGUR	1987	0,00	60,24
	NV TFKL	VESTMANNAEYJAR	FLEKKEFJORD SLIPP&MASKI		2155,71	12,60
			NÓTAVEIÐI/SKUTTOGASTÁL		728,71	10,66
	Ísfélag Vestmannaeyja hf		BERGEN DIESEL árg. 1986 2950 kW		8602866	65,65
	Pósthólf 380	902 VESTMANNAEYJAR	NÝSKRÁNING 2007. FRESTUR FRÁ UMHVERFISRÁÐUNEY			0,00
1923	AMÍA	RE	FRAKKLAND	1987	0,00	10,35
	SI	REYKJAVÍK	JEANNEAU		11,29	3,40
			SEGLSKIP	TREFJAPLAST	3,38	1,55
	Björn Hafsteinn Jóhannsson		PERKINS árg. 1987 37 kW			10,35
	Brekkuseli 25	109 REYKJAVÍK				0,00
6626	AMMA LILLÝ	BA055	HAFNARFJÖRÐUR	1985	3,88	7,92
	SI	SVIÐNUR	BÁTASMIÐJA GUÐMUNDAR		4,82	2,48
	LJÚFUR		FISKISKIP	TREFJAPLAST	1,46	1,04
	Unnar Valby Gunnarsson		VOLVO PENTA árg. 1999 119 kW			8,45
	Laufásvegi 14	340 STYKKISHÓLMUR	ÞILJAÐUR 1995			0,00
2738	ANDREA	AK	NOREGUR	1978	30,21	14,00
	SI TFGW	AKRANES	BRÖDERNA AA		32,44	4,38
			FARÞEGASKIP	TREFJAPLAST	9,73	1,85
	Hvalalíf ehf		G.M árg. 1978 838 kW			15,75
	Jaðarsbraut 25	300 AKRANES	NÝSKRÁNING 2007. BT OG BRL MÆLING			0,00
7007	ANDRI	ÞH028	HAFNARFJÖRÐUR	1987	7,62	11,32
	SI	RAUFARHÖFN	MÓTUN		12,27	3,09
	ANDRI		FISKISKIP	TREFJAPLAST	3,68	0,98
	Útgerðarfélagið Stekkjavík ehf		JOHN DEERE árg. 2003 175 kW			11,48
	Miðási 4	675 RAUFARHÖFN	ÞILJAÐUR 1995. LENGING OG VÉLASKIPTI 2004.			87,00
7060	ANDRI	BA100	HAFNARFJÖRÐUR	1988	4,55	7,83
	SI	PATREKSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,58	2,41
	ANDRI		FISKISKIP	TREFJAPLAST	1,37	0,92
	Vestmar ehf		VOLVO PENTA árg. 2004 160 kW			8,51
	Sigtúni 1	450 PATREKSFJÖRÐUR	ÞILJAÐUR 2001, SKUTGEYMAR OG SÍÐUSTOKKAR 2002. V			0,00
2230	ANNA	RE.	HAFNARFJÖRÐUR	1994	5,62	8,24
	SI	REYKJAVÍK	SAMTAK		5,83	2,77
	ANNA		SKEMMTISKIP	TREFJAPLAST	1,74	1,36
	UPD Ísland ehf		VOLVO PENTA árg. 1994 163 kW			8,27
	Lágmúla 7	108 REYKJAVÍK	ENDURSKRÁÐUR ÁN VEIÐIHEIMILDA			0,00
2641	ANNA	GK540	HAFNARFJÖRÐUR	2005	11,43	11,67
	SI	GRINDAVÍK	BÁTASMIÐJA GUÐMUNDAR EH		14,90	3,53
			FISKISKIP	TREFJAPLAST	4,47	1,45
	Festi ehf		VOLVO PENTA árg. 2006 368 kW			11,73
	Óseyrarbraut 17	220 HAFNARFJÖRÐUR	NÝSKRÁNING 2005. VÉLARSKIPTI 2006			274,00
1828	ANNA	EA121	HAFNARFJÖRÐUR	1987	5,46	8,49
	SI	GRÍMSEY	BÁTAGERÐIN SAMTAK		5,99	2,68
	GYÐA		FISKISKIP	TREFJAPLAST	1,80	1,17
	Borgarhöfði ehf		YANMAR árg. 1995 55 kW			8,79
	Höfða	611 GRÍMSEY	SKUTGEYMRIR 2000			0,00
2316	ANNA KARÍN	SH316	KANADA / HAFNARFJÖRÐUR	1998	6,80	7,98
	SI	STYKKISHÓLMUR	MÓTUN		5,76	2,92
	AUÐUR ÓSK		FISKISKIP	TREFJAPLAST	1,73	1,15
	Stykki hf		CUMMINS árg. 2004 187 kW			9,04
	Reitavegi 3	340 STYKKISHÓLMUR	VÉLARSKIPTI 2004			0,00
1489	ANNÝ	SU071	SKAGASTRÖND	1977	12,81	11,11
	SI	MJÓIFJÖRÐUR	GUÐMUNDUR LÁRUSSON		14,34	3,75
			FISKI,FARÞEGASKIP	TREFJAPLAST	4,30	1,52
	Anný Kastala ehf		VOLVO PENTA árg. 1990 175 kW			11,16
	Kastala	715 MJÓIFJÖRÐUR				0,00
1764	ANTON	GK068	SKAGASTRÖND/HAFNARFJÖRÐUR	1987	11,57	12,65
	SI	GRINDAVÍK	GUÐM.LÁRUSS.OG BÁTALÓN		18,45	3,72
	HRAUNSVÍK		FISKISKIP	TREFJAPLAST	5,53	1,80
	Vör ehf		MITSUBISHI árg. 1987 147 kW			12,90
	Skólavörðustíg 12	101 REYKJAVÍK	LENGDUR 1991			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
2667	AQUARIUS	RE	DANMÖRK	1999	0,00	9,98
	SI	REYKJAVÍK	X-YACHTS		9,02	2,92
			SEGLSKIP	TREFJAPLAST	2,70	1,23
	Glitnir fjármögnun		VOLVO PENTA	árg. 1999 6 kW		9,99
	Kirkjusandi 2	155 REYKJAVÍK	NÝSKRÁNING 2005 - INNFLUTT			0,00
2424	AQUARIUS	RE	TAIWAN	1986	40,14	17,00
	SI TFCJ	REYKJAVÍK	TA CHOU SHIPBUILDING		34,00	5,36
			SEGLSKIP	TREFJAPLAST	10,00	2,34
	Vladimir D Ashkenazy		PERKINS	árg. 1985 133 kW		19,72
	Sviss					0,00
2006	ÁRDÍS	GK027	RÖNNANG SVÍPJÓÐ	1989	7,08	10,51
	SI	GARÐUR	STIGFJÖRD A/B		10,10	2,95
	SKARFAKLETTUR		FISKISKIP	TREFJAPLAST	3,03	1,15
	Ægir Frímansson		CUMMINS	árg. 1998 187 kW		10,76
	Hraunholti 11	250 GARÐUR	LENGDUR 2003			0,00
2665	ARÍA	RE	PÝSKALAND	2004	0,00	10,82
	SI	REYKJAVÍK	BAVARIA YACHTBAU GmbH		11,69	3,22
			SEGLSKIP	TREFJAPLAST	3,51	1,48
	Steingrímur Wernersson		VOLVO PENTA	árg. 2004 11 kW		10,84
	Hvassaleiti 14	103 REYKJAVÍK	NÝSKRÁNING 2005 SMÍÐANR.: B35F2			0,00
1291	ARNAR	SH	ÍSAFJÖRÐUR	1973	149,77	31,56
	SI TFST	STYKKISHÓLMUR	MARSELÍUS BERNHARÐSS HF		259,33	6,70
	ARNAR		VINNUSKIP	STÁL	77,80	5,80
			M.A.N	árg. 1988 626 kW	7311458	33,75
			LENGT 1974 NÝR SKUTUR 1993. SKRÁÐ VINNUSKIP NÓVE			1532,00
2265	ARNAR	HU001	TOMREFJORD NOREGI	1986	1062,97	54,04
	NV TFAM	SKAGASTRÖND	LANGSTEN SLIP		1854,35	13,00
			SKUTTOGARI	STÁL	569,22	8,12
	FISK-Seafood hf		WARTSILA	árg. 1996 2998 kW	8517425	59,97
	Eyrarvegi 18	550 SAUÐÁRKRÓKUR	SKUTI BREYTT OG ANDVELTIGEYMR SETTUR UPP			0,00
1056	ARNAR	ÁR055	ROSENDAL NOREGUR	1967	237,41	34,99
	SI TFRL	ÞORLÁKSHÖFN	SKAALURENS SKIBSBYGGERI		328,03	7,35
	SKÁLAFELL		FISKISKIP	STÁL	110,29	5,96
	Auðbjörg ehf		CATERPILLAR	árg. 1990 671 kW		38,70
	Hafnarskeiði 19	815 ÞORLÁKSHÖFN	YFIRBYGGT 1977. NÝTT ÞILFARSHÚS 2004.			2098,00
1135	ARNARBERG	ÁR150	GARÐABÆR	1971	158,11	31,82
	SI TFUI	ÞORLÁKSHÖFN	STÁLVIK HF		243,56	6,70
	FJÖLNIR II		FISKISKIP	STÁL	73,27	5,45
	Auðbjörg ehf		M.W.M	árg. 1971 478 kW	7041481	34,17
	Hafnarskeiði 19	815 ÞORLÁKSHÖFN	LENGT 74/88 YFIRB 79			1105,00
6883	ARNARBORG	BA999	ENGLAND	1971	4,44	7,02
	SI	BRJÁNSLÆKUR	ÓKUNN		3,38	2,21
	ARNARBORG		FISKISKIP	TREFJAPLAST	1,01	0,79
	Fuglberg ehf		VOLVO PENTA	árg. 2002 119 kW		7,33
	Skipalóni 27	220 HAFNARFJÖRÐUR	ÞILJAÐUR 2001 VÉLASKIPTI 2002			0,00
0994	ÁRNES	RE	KÓPAVOGUR	1966	213,29	29,27
	SI TFGK	REYKJAVÍK	STÁLSKIPASMIÐJAN		185,00	6,60
	BALDUR		FARBEGASKIP	STÁL	72,00	3,33
	Kínabáturinn ehf		KELVIN	árg. 1966 472 kW	6609846	32,58
	Jaðarsbraut 25	300 AKRANES	2 AÐALVÉLAR LENGT 1970			0,00
2350	ÁRNI FRÍÐRIKSSON	RE200	CHILE	2000	980,42	62,00
	LR TFNA	REYKJAVÍK	ASMAR SHIPYARD		2233,00	14,00
			RANNSÓKNARSKIP	STÁL	670,00	10,30
	Ríkissjóður Íslands		CATERPILLAR	árg. 1999 4408 kW	9192404	69,90
	Sólhvólsgötu 7	150 REYKJAVÍK	FJÓRAR AÐALVÉLAR			0,00
2500	ÁRNI Í TEIGI	GK001	REYKJAVÍK	2004	18,84	13,79
	SI	GRINDAVÍK	Seigla ehf		24,76	4,20
	FROSTI II		FISKISKIP	TREFJAPLAST	7,43	1,47
	Víkurborg ehf		CUMMINS	árg. 2003 374 kW		13,84
	Glæsivöllum 2	240 GRINDAVÍK	NÝSKRÁNING 2004-NÝSMÍÐI			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1222	ÁRNI ÓLA	ÍS081	FÁSKRÚÐSFJÖRÐUR	1972	16,63	13,35
	SI	SÚÐAVÍK	TRÉSMÍÐJA AUSTURLANDS		20,71	3,75
	ÁRNI ÓLA		FISKISKIP	EIK	6,21	1,68
	FiskAri ehf		SCANIA	árg. 1971 114 kW		13,68
	Njarðarbraut 14	420 SÚÐAVÍK				85,00
2325	ARNÞÓR	GK020	ÍSAFJÖRÐUR	1998	72,03	19,65
	SI TFBE	GARÐUR	SKIPASMÍÐASTÖÐIN		106,93	5,50
	GEIR		FISKISKIP	STÁL	32,08	2,92
	Geir KE 6 ehf		CUMMINS	árg. 1998 351 kW		21,88
	Gerðavegi 32	250 GARÐUR	LENGDUR 2001			0,00
1887	ARNÞÓR	EA102	SVÍPJÓÐ	1987	13,00	13,72
	SI	ÁRSKÓGSSANDUR	MOSSHOLMENS MARINA		21,24	3,64
	BRESI		FISKISKIP	TREFJAPLAST	6,37	1,60
	Máni ÁR70 ehf		VOLVO PENTA	árg. 2004 184 kW		14,59
	Háeyrarvöllum 26	820 EYRARBAKKI	LENGDUR 1997. VÉLARSKIPTI 2004.			0,00
1014	ÁRSÆLL	ÁR066	BRATTVAAG NOREGUR	1966	196,91	30,30
	SI TFBH	ÞORLÁKSHÖFN	BRATTVÁG SKIPSINN. & J.J		252,56	6,75
	DÚI		FISKISKIP	STÁL	75,77	5,73
	Atlantshumar ehf		STORK	árg. 1982 589 kW	6616344	34,64
	Hafnarskeiði 19	815 ÞORLÁKSHÖFN	YFIRBYGGT 1982			1401,00
1873	ÁRSÆLL SIGURÐSSON	HF080	HAFNARFJÖRÐUR	1987	11,70	13,52
	SI	HAFNARFJÖRÐUR	BÁTALÓN HF		21,59	3,81
	MÁR		FISKISKIP	STÁL	6,48	1,90
	Sæli ehf		VOLVO PENTA	árg. 1998 221 kW		13,97
	Smyrlahrauni 17	220 HAFNARFJÖRÐUR	PERA Á STEFNI			0,00
2064	ARÚN	ÍS103	HVALVÍK FÆREYJAR	1990	5,54	8,73
	SI	BOLUNGARVÍK	FAROE MARINE		5,93	2,51
	ARÚN		FISKISKIP	TREFJAPLAST	1,77	1,24
	Jakob Ragnarsson		CUMMINS	árg. 1990 56 kW		8,75
	Hafnargötu 115a	415 BOLUNGARVÍK	LENGDUR 1993			0,00
1792	ÁRVÍK	ÞH258	HAFNARFJÖRÐUR	1985	4,59	7,59
	SI	ÞÓRSHÖFN	BÁTAGERÐIN SAMTAK		4,78	2,68
			FISKISKIP	TREFJAPLAST	1,43	1,17
	Taugar ehf		VETUS	árg. 1987 45 kW		7,80
	Fellasneið 28	350 GRUNDFJÖRÐUR				0,00
1735	ÁRVÍK	RE260	SKAGASTRÖND	1986	6,57	8,74
	SI	REYKJAVÍK	MÁNAVÖR H/F		6,63	2,80
	SÆRÓS		FISKISKIP	TREFJAPLAST	1,98	1,29
	Dana ehf		MERMAID	árg. 1989 90 kW		8,76
	Reykjavíkurvegur	222 HAFNARFJÖRÐUR	LENGDUR 1992			0,00
1775	ÁS	NS078	AKRANES	1987	9,69	10,00
	SI	VOPNAFJÖRÐUR	KNÖRR		9,61	3,10
	ÁSRÚN		FISKISKIP	TREFJAPLAST	2,88	1,37
	Jökulheimar ehf		MERMAID	árg. 1987 85 kW		10,15
	Vallholti 1	690 VOPNAFJÖRÐUR				0,00
1509	ÁSBJÖRN	RE050	FLEKKEFJÖRD NOREGUR	1978	442,43	44,93
	NV TFPU	REYKJAVÍK	FLEKKEFJ.SLIPP & MASK		652,00	9,50
			SKUTTOGARI	STÁL	196,00	6,60
	HB Grandi hf		WERKSPoor	árg. 1985 1450 kW	7638387	49,86
	Norðurgarði 1	101 REYKJAVÍK				5521,00
1109	ÁSBORG	BA084	FÁSKRÚÐSFJÖRÐUR	1970	15,09	13,10
	SI	PATREKSFJÖRÐUR	TRÉSMÍÐJA AUSTURLANDS		19,94	3,75
	NEISTI		FISKISKIP	EIK	5,98	1,46
	Vestmar ehf		KELVIN	árg. 1993 66 kW		13,13
	Sigtúni 1	450 PATREKSFJÖRÐUR				0,00
2495	ÁSDÍS	ÍS555	HAFNARFJÖRÐUR	2001	7,72	9,51
	SI	BOLUNGARVÍK	TREFJAR EHF		8,33	2,97
	MÓNES		FISKISKIP	TREFJAPLAST	2,50	1,19
	Sæluhöfn ehf		CUMMINS	árg. 2001 187 kW		9,53
	Heiðarbrún 3	415 BOLUNGARVÍK	LENGDUR 2002			3,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarfr.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2217	ÁSDÍS	HF	ROCHFORD ESSEX ENGLAND	1986	0,00	7,42
	SI	HAFNARFJÖRÐUR	KUNTER BOATS L T D		4,69	2,75
	ARNA		SEGLSKIP	TREFJAPLAST	1,40	1,14
	Árni Þór Hilmarsson		árg.	kW		7,46
	Hjallabraut 41	220 HAFNARFJÖRÐUR				0,00
2395	ÁSDÍS	GK218	ÍSAFJÖRÐUR	1999	29,60	14,20
	SI TFAY	GRINDAVÍK	SKIPASMÍÐASTÖÐIN		59,00	4,80
	BRÍK		FISKISKIP	STÁL	18,00	2,60
	Þiljur ehf, útgerðarfélag		DEUTZ	árg. 1999 330		15,80
	Óseyrarbraut 17	220 HAFNARFJÖRÐUR				691,00
2069	ÁSDÍS ÓLÖF	SI024	HAFNARFJÖRÐUR	1990	5,47	9,68
	SI	SIGLUFJÖRÐUR	MÓTUN		9,15	3,15
	ÓLAFUR		FISKISKIP	TREFJAPLAST	1,75	1,12
	S & R ehf		MERMAID	árg. 1995 165		9,97
	Hverfisgötu 5a	580 SIGLUFJÖRÐUR	VÉLARSKIPTI 2006			0,00
1790	ÁSGEIR	ÞH198	AKUREYRI	1987	9,41	10,61
	SI	HÚSAVÍK	BALDUR HALLDÓRSSON		10,96	3,14
	KRISTJÁN		FISKISKIP	TREFJAPLAST	3,29	1,34
	Rikka ehf		SABRE	árg. 1987 88		11,33
	Sólbrekku 13	640 HÚSAVÍK	SKUTGEYMRIR 2002. LENGÐUR 2004			0,00
2780	ÁSGRÍMUR HALLDÓRSSON	SF250	FLEKKEFJORD NOREGUR	2000	0,00	55,10
	NV TFBL	HORNAFJÖRÐUR	SIMEK A/S		1528,26	13,20
			FISKISKIP	STÁL	507,94	8,15
	Skinney - Þinganes hf		WARTSILA	árg. 2000 5520	9225108	61,20
	Krossey	780 HÖFN	NÝSKRÁNING 2008. BT MÆLING JÚLÍ 2008.			0,00
2541	ÁSGRÍMUR S. BJÖRNSSON	RE	ENGLAND	1978	44,21	14,80
	SI TFPE	REYKJAVÍK	HALMATIC LTD.		41,00	5,20
			BJÖRGUNARSKIP	TREFJAPLAST	12,00	2,70
	Slysavarnafélagið Landsbjörg		CATERPILLAR	árg. 1977 545		15,89
	Skógarhlíð 14	105 REYKJAVÍK				0,00
9846	ÁSINN	BA	AKRANES	2002	4,22	7,30
	SI	REYKHÓLAHÖFN	Þorgeir og Ellert		4,99	3,02
			ÞANGSKURÐARPRAMMSTÁL		1,50	0,67
	Þörungaverksmiðjan hf		DEUTZ	árg. 28		7,40
	Reykhólum	380 KRÓKSFJ.NES	Nýskráning 2004			0,00
1811	ASKUR	GK065	HAFNARFJÖRÐUR	1987	27,88	16,20
	SI TFDS	GRINDAVÍK	BÁTALÓN H/F		33,05	4,96
	ÝMIR		FISKISKIP	STÁL	9,92	2,02
	Rimý ehf		DAF	árg. 1997 221		16,32
	Íðavöllum 8	240 GRINDAVÍK	LENGÐUR 2001			0,00
2189	ÁSMUNDUR	SK123	STOKKSEYRI	1993	7,05	8,03
	SI	HOFÓS	ÁSTRÁÐUR GUÐMUNDSSON		5,70	2,85
	VÍKINGUR		FISKISKIP	TREFJAPLAST	1,71	1,34
	Grafarós ehf		PERKINS	árg. 1999 156		9,13
	Austurgötu 22	565 HOFÓS	BREYTT Í ÖPINN BÁT 2000 - BREYTT Í ÞILJAÐ SKIP 2002			0,00
2717	ASSA	RE	B. NA GORENJSKEM SLOVENIA	2003	0,00	11,90
	SI	REYKJAVÍK	ELAN MARINE, D.O.O.		17,09	3,89
			SEGLSKIP	TREFJAPLAST	5,12	1,62
	Framtíðarnet ehf		VOLVO PENTA	árg. 2003 23		11,90
	Mýrargötu 16	101 REYKJAVÍK	NÝSKRÁNING 2006 - INNFLUTTUR NÝR			0,00
6947	ASSA	BA339	HAFNARFJÖRÐUR	1987	5,27	7,84
	SI	TÁLKNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,76	2,50
	DRÍFA		FISKISKIP	TREFJAPLAST	1,43	0,98
	Michael William Symons		VOLVO PENTA	árg. 2004 160		8,78
	Innstu-Tungu 1	460 TÁLKNAFJÖRÐUR	ÞILJAÐUR 2001. VÉLASKIPTI 2003. SKUTGEYMAR, SÍÐUST			0,00
1231	ÁSTA	GK262	NESKAUPSTAÐUR	1972	64,54	18,77
	SI TFML	GARÐUR	DRÁTTARBRAUTIN HF		89,00	5,20
	DARRI		FISKISKIP	STÁL	33,00	2,65
	Hafklettur ehf		CATERPILLAR	árg. 1984 296		21,37
	Pósthólf 920	121 REYKJAVÍK	LENGÐ STAFNLYFTING 1991			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi							
Heimilisfang				Aðalvél	Breytingar	IMO-nr.	Mesta lengd Aflvísir
2671	ÁSPÓR		RE395				
	SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR EH		6,02	2,59
	Valdi ehf			FISKISKIP	TREFJAPLAST	1,81	1,22
	Hávegi 1	200 KÓPAVOGUR		VOLVO PENTA	árg. 2006 180 kW		8,74
				NÝSKRÁNING 2007			0,00
1618	ÁSPÓR		SH888	WORCESTER ENGLAND	1982	8,59	8,53
	SI	ÓLAFSVÍK		YACHT & BOATBUILDER		7,80	3,46
	SÆDÍS			FISKISKIP	TREFJAPLAST	2,34	1,47
	Útgerðarfélagið Áttan ehf			MERMAID	árg. 1986 89 kW		8,75
	Vallholti 8	355 ÓLAFSVÍK					0,00
2436	APENA		PH505	HAFNARFJÖRÐUR	2000	7,72	9,52
	SI	HÚSAVÍK		TREFJAR		8,34	2,97
	SIGURVON			FARÞEGASKIP	TREFJAPLAST	2,50	1,20
	Lýsing hf			CATERPILLAR	árg. 2002 186 kW		9,55
	Ármúla 3	108 REYKJAVÍK		LENGDUR VIÐ SKUT 2003. VÉLASKIPTI 2003.	SKRÁÐ FARÞ		92,00
2587	AUÐBJÖRG		GK130	HAFNARFJÖRÐUR	2003	0,00	7,80
	SI	GRINDAVÍK		BÁTASMIÐJA GUÐMUNDAR		4,83	2,56
	AUÐBJÖRG			FISKISKIP	TREFJAPLAST	1,45	1,19
	Þurkaðar fiskafurðir ehf			YANMAR	árg. 2003 213 kW		7,83
	Hvaleyrarbraut 26	220 HAFNARFJÖRÐUR		NÝSKRÁNING 2003. LENGDUR 2008.			0,00
2282	AUÐBJÖRG		NS200	KANADA	1996	6,11	7,98
	SI	SEYÐISFJÖRÐUR		MÓTUN		5,96	3,02
				FISKISKIP	TREFJAPLAST	1,79	1,06
	Páll Ágústsson			VOLVO PENTA	árg. 1995 190 kW		8,98
	Fjarðarbakka 7	710 SEYÐISFJÖRÐUR					0,00
1189	AUÐBJÖRG		HU028	VESTMANNAEYJAR	1971	17,28	13,32
	SI	SKAGASTRÖND		SKIPAVIÐGERÐIR		21,83	3,97
	AUÐBJÖRG			FISKISKIP	EIK	6,54	1,66
	Bláland ehf			MITSUBISHI	árg. 0 169 kW		13,69
	Áshamri 47	900 VESTMANNAEYJAR					0,00
1888	AUÐBJÖRN		ÍS017	RÖDSKJÆR NOREGUR	1987	8,91	9,65
	SI	ÍSAFJÖRÐUR		VIKSUND NOR		8,48	2,94
	AUÐBJÖRN			FISKISKIP	TREFJAPLAST	2,54	1,20
	Andvaraútgerðin sf			CUMMINS	árg. 1987 96 kW		9,90
	Silfurtorgi 1	400 ÍSAFJÖRÐUR					0,00
2043	AUÐUNN		KE	AKRANES	1989	17,76	13,83
	SI	KEFLAVÍK		ÞORGEIR & ELLERT HF		25,25	4,26
				LÓÐSSKIP	STÁL	7,58	1,75
	Reykjaneshöfn			CATERPILLAR	árg. 1989 260 kW		14,25
	Víkurbraut 11	230 KEFLAVÍK					0,00
2442	AUÐUR		ÍS042	HAFNARFJÖRÐUR	2000	7,25	9,50
	SI	ÍSAFJÖRÐUR		TREFJAR		8,23	2,94
	MARGRÉT			FISKISKIP	TREFJAPLAST	2,47	1,22
	A.Ó.A.útgerð hf			VOLVO PENTA	árg. 2000 197 kW		9,53
	Lyngholti 5	400 ÍSAFJÖRÐUR		LENGDUR VIÐ SKUT 2003			3,00
2708	AUÐUR VÉSTEINS		GK088	HAFNARFJÖRÐUR	2006	11,56	11,34
	SI	GRINDAVÍK		TREFJAR EHF		14,79	3,71
				FISKISKIP	TREFJAPLAST	4,44	1,41
	Einhamar Seafood ehf			VOLVO PENTA	árg. 2006 368 kW		12,45
	Pósthólf 80	240 GRINDAVÍK		NÝSKRÁNING 2006			244,00
2693	AURORA		ÍS	ESSEX ENGLAND	1996	37,48	17,14
	SI	ÍSAFJÖRÐUR		Colvic Craft Plc		26,40	4,72
				FARÞEGASKIP	TREFJAPLAST	7,92	2,37
	Skútusiglingar ehf			PERKINS	árg. 1995 86 kW		18,30
	Hlíðarvegi 38	400 ÍSAFJÖRÐUR		NÝSKRÁNING 2006			39,00
1075	AUSTURBORG		SH056	STYKKISHÓLMUR	1969	47,33	18,49
	SI	HELLISSANDUR		SKIPAVÍK		49,00	5,16
	AUSTURBORG			FISKISKIP	EIK	18,00	2,57
	Helgi Friðgeirsson			CATERPILLAR	árg. 1971 247 kW		20,62
	Tjarnabakka 4	260 NJARÐVÍK					17,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2160	AXEL	NS015	HAFNARFJÖRÐUR	1982	6,37	8,90
	SI	BORGARFJÖRÐUR EYSTRÍ	MÓTUN		5,94	2,42
	LITLANES		FISKISKIP	TREFJAPLAST	1,78	1,10
	Fiskverkun Kalla Sveins ehf		YANMAR	árg. 1998 140 kW		9,10
	Vörðubrún	720 BORGARFJ. EYSTRÍ	ÞILJADUR 1992 - VAR 6326			0,00
2545	BADDÝ	GK116	SANDGERÐI	2002	13,14	11,67
	SI	GRINDAVÍK	PLASTVERK FRAML EHF		14,82	3,51
	BADDÝ		FISKISKIP	TREFJAPLAST	4,45	1,54
	Festi ehf		CUMMINS	árg. 2002 187 kW		11,67
	Óseyrarbraut 17	220 HAFNARFJÖRÐUR	LENGDUR OG SKUTGEYMAR FJARLÆGÐIR		2003	96,00
2074	BALDUR	RE	SEYÐISFJÖRÐUR	1991	51,33	19,78
	LR TFDA	REYKJAVÍK	VÉLSMÍÐJA SEYÐISFJARÐAR		72,56	5,20
			SJÓMÆLINGASKIP	ÁL	21,77	2,65
	Landhelgisgæsla Íslands		CATERPILLAR	árg. 1991 480 kW	9002661	21,30
	Skógarhlíð 14	105 REYKJAVÍK	LENGING OFL.BREYTINGAR	2004		0,00
2727	BALDUR	SH	ÞÝSKALAND	1970	925,09	58,72
	GL TFBK	STYKKISHÓLMUR	C.CASSENS SCHIFFSWERFT		1369,40	12,00
			FARÞEGASKIP	STÁL	410,82	3,80
	Sæferðir ehf		M.A.K	árg. 1970 1838 kW	7023001	63,25
	Smíðjustíg 3	340 STYKKISHÓLMUR	21.03.2006: NÝSKRÁNING - INNFLUTTUR.	BT BREYTING V		0,00
0158	BALDUR ÁRNA	ÞH222	MONNICK HOLLAND	1963	164,16	26,88
	SI TFWQ	HÚSAVÍK	SCHEEPSWERF K. HARVOORT		230,08	7,00
	ODDGEIR		FISKISKIP	STÁL	69,02	5,65
	A.Ó.A.útgerð hf		CATERPILLAR	árg. 1978 563 kW	5412832	30,69
	Lyngholti 5	400 ÍSAFJÖRÐUR	YFIRBYGGT 1985			1343,00
2182	BALDVIN NJÁLSSON	GK400	VIGO SPÁNN	1990	736,36	45,84
	NV TTF	GARÐUR	CONSTR NAVALES SANTOD		1199,76	11,90
	RÁN		SKUTTOGARI	STÁL	376,94	7,23
	Nesfiskur ehf		WARTSILA	árg. 1991 2200 kW	8714528	51,45
	Gerðavegi 32	250 GARÐUR				0,00
2102	BÁRA	SH027	NJARÐVÍK	1996	20,89	14,06
	SI	HELLISSANDUR	SKIPABRAUTIN H/F		29,29	4,78
	ARNEY		FISKISKIP	STÁL	8,78	1,96
	Hjallasandur hf		VOLVO PENTA	árg. 1990 280 kW		14,85
	Helluhóli 3	360 HELLISSANDUR	LENGDUR/BREIKKAÐUR	1996		0,00
2289	BÁRA	ÍS200	HAFNARFJÖRÐUR	1998	11,40	11,25
	SI	SÚÐAVÍK	TREFJAR		13,89	3,54
	KLUKKUTINDUR		FISKISKIP	TREFJAPLAST	4,17	1,68
	Básaturn ehf		CUMMINS	árg. 2003 187 kW		11,30
	Njarðarbraut 1	420 SÚÐAVÍK	VÉLARSKIPTI 2004			0,00
1300	BÁRA	ÞH007	BORGARFJÖRÐUR EYSTRÍ	1973	7,51	10,37
	SI	RAUFARHÖFN	HÖRÐUR BJARNASON		10,76	3,23
	BÁRA		FISKISKIP	FURA OG EIK	3,22	1,00
	Sigríður Jónsdóttir		G.M	árg. 1992 53 kW		10,38
	Ljósheimum 12	104 REYKJAVÍK				0,00
1774	BÁRA	SI010	AKRANES	1987	9,30	11,66
	SI	SIGLUFJÖRÐUR	KNÖRR		14,88	3,53
	SÍLDIN		FISKISKIP	TREFJAPLAST	4,46	1,67
	Síglunes hf		CUMMINS	árg. 1998 187 kW		11,77
	Norðurtúni 11	580 SIGLUFJÖRÐUR	ENDURBYGGING OG VÉLASKIPTI	2003		0,00
1976	BARÐI	NK120	FLEKKEFJORD NOREGUR	1989	598,72	47,42
	LR TFON	NESKAUPSTAÐUR	FLEKKEFJ.SLIPP & MASK		1166,53	12,00
	SNÆFUGL		SKUTTOGARI	STÁL	349,96	7,15
	Síldarvinnslan hf		M.A.K	árg. 1988 1840 kW	8718885	51,14
	Pósthólf 134	740 NESKAUPSTAÐUR				0,00
2481	BÁRÐUR	SH081	HAFNARFJÖRÐUR	2001	19,67	13,39
	SI	ARNARSTAPI	BÁTAGERÐIN SAMTAK		23,01	4,14
			FISKISKIP	TREFJAPLAST	6,90	1,58
	Bárður SH 81 ehf		CATERPILLAR	árg. 2001 254 kW		13,43
	Staðarbakka	356 SNÆFELLSBÆR				1,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7478	BEGGI GÍSLA	ÍS054	HAFNARFJÖRÐUR	1998	4,89	8,58
SI	BOLUNGARVÍK		BÁTASMIÐJA GUÐMUNDAR		5,68	2,49
GYÐA JÓNSDÓTTIR			FISKISKIP	TREFJAPLAST	1,70	0,89
Hafrún II IS-365 ehf			VOLVO PENTA	árg. 1998 190 kW		9,49
Bíldshöfða 14	110 REYKJAVÍK		ÞILJADUR 1999, skutgeymar 2003			13,00
1318	BENJAMÍN GUÐMUNDSSON	SH208	HAFNARFJÖRÐUR	1973	59,03	20,23
SI	TFFR	ÓLAFSVÍK	BÁTALÓN HF		66,37	4,80
SÚGFIRÐINGUR			FISKISKIP	STÁL	19,91	2,55
GGB ehf			CATERPILLAR	árg. 1988 300 kW		21,78
Hjallabrekku 5	355 ÓLAFSVÍK		PERA Á STEFNI 2006			303,00
2766	BENNI	SF066	HAFNARFJÖRÐUR	2007	11,15	11,35
SI	HÖFN Í HORNAFIRÐI		TREFJAR EHF		14,98	3,75
Grábrók ehf			FISKISKIP	TREFJAPLAST	4,49	1,40
Kirkjubraut 53	780 HÖFN		YANMAR	árg. 2007 368 kW		13,04
			NÝSKRÁNING 2007			244,00
2430	BENNI SÆM	GK026	KÍNA	2001	94,70	19,25
NV	TFGP	GARÐUR	DALIAN SHIPYARD		115,86	6,40
SÆLJÓN			FISKISKIP	STÁL	34,76	3,20
Nesfiskur ehf			CUMMINS	árg. 2001 448 kW	9224233	21,50
Gerðavegi 32	250 GARÐUR					0,00
2494	BENSI	ÍS225	AKRANES	2000	8,04	8,05
SI	BOLUNGARVÍK		KNÖRR		5,81	2,89
BENSI			FISKISKIP	TREFJAPLAST	1,74	1,25
Bensi EA-125 ehf			CATERPILLAR	árg. 2000 175 kW		9,20
Þuríðarbraut 9	415 BOLUNGARVÍK					0,00
2744	BERGEY	VE544	GDYNIA PÓLLAND	2006	290,55	25,69
LR	TFMB	VESTMANNAEYJAR	NORDSHIP		485,67	10,39
			SKUTTOGARI	STÁL	145,70	6,59
Bergur-Huginn ehf			YANMAR	árg. 2006 514 kW	9394313	28,93
Pósthólf 40	902 VESTMANNAEYJAR		NÝSKRÁNING 2007. BRÁÐABIRGÐASKJÖL		ÚTG. 07.08.2007.	1555,00
2246	BERGLÍN	RE.	CANADA	1995	6,11	7,92
SI	REYKJAVÍK		MÓTUN H.F CANADA		5,91	3,04
BERGLÍN			SKEMMTISKIP	TREFJAPLAST	1,77	1,42
UPD Ísland ehf			VOLVO PENTA	árg. 1995 191 kW		9,01
Lágmúla 7	108 REYKJAVÍK		ENDURSKRÁÐUR ÁN VEIÐIHEIMILDA			0,00
1905	BERGLÍN	GK300	GARÐABÆR	1988	254,33	36,04
LR	TFCO	GARÐUR	STÁLVÍK HF		477,00	8,10
JÖFUR			SKUTTOGARI	STÁL	143,00	6,25
Nesfiskur ehf			CATERPILLAR	árg. 1998 738 kW	8318439	39,77
Gerðavegi 32	250 GARÐUR					2308,00
2677	BERGUR	VE044	DANMÖRK	1998	299,85	30,17
NV	TFZZ	VESTMANNAEYJAR	KARSTENSENS SKIBSVÆRFT		569,39	10,50
			FISKISKIP	STÁL	170,82	6,90
Bergur ehf			ALPHA	árg. 1998 956 kW	9171694	35,38
Friðarhöfn	900 VESTMANNAEYJAR		ENDURMÆLING (BRL) 2006			0,00
2106	BERGVÍK	GK097	HVERAGERÐI	1990	6,44	9,66
SI	SANDGERÐI		FOSSPLAST H/F		9,63	3,33
BERGVÍK			FISKISKIP	TREFJAPLAST	2,88	1,52
Sæmanda ehf			CUMMINS	árg. 1998 187 kW		10,47
Hafnargötu 1	245 SANDGERÐI		SKUTGEYMRIR 1997			0,00
6494	BERJANES	ÍS088	HAFNARFJÖRÐUR	1983	4,56	6,36
SI	ÍSAFJÖRÐUR		TREFJAR		3,16	2,52
BERJANES			SKEMMTISKIP	TREFJAPLAST	0,95	0,92
Sævar Óskarsson			VOLVO PENTA	árg. 2001 119 kW		6,99
Pollgötu 2	400 ÍSAFJÖRÐUR		ÞILJADUR-VÉLARSKIPTI-BOLUR BREIKKAÐUR 2004. SKRÁ			0,00
2544	BERTI G	ÍS727	REYKJAVÍK	2002	5,95	9,99
SI	SUÐUREYRI		Seigla ehf		9,25	2,99
GYÐA JÓNSDÓTTIR			FISKISKIP	TREFJAPLAST	2,78	1,13
Berti G ehf			YANMAR	árg. 2002 323 kW		10,00
Eyrargötu 4	430 SUÐUREYRI		NÝSKRÁNING 2002			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
2598	BESTA	RE	DANMÖRK	1998	14,64	11,36
	SI	REYKJAVÍK	X-Yacts A/S		14,64	3,66
	Glitnir hf		SEGLSKIP	TREFJAPLAST	4,39	1,46
	Kirkjusandi 2	155 REYKJAVÍK	VOLVO PENTA	árg. 1998 17 kW		11,36
			NÝSKRÁNING 2003			0,00
2764	BETA	VE036	HAFNARFJÖRÐUR	2008	0,00	11,35
	SI	VESTMANNAEYJAR	TREFJAR EHF		14,98	3,75
	Útgerðarfélagið Mór ehf		FISKISKIP	TREFJAPLAST	4,49	1,45
	Illugagötu 46	900 VESTMANNAEYJAR	YANMAR	árg. 2008 368 kW		12,45
			NÝSKRÁNING 2008			244,00
2199	BIBBI JÓNS	ÍS165	HAFNARFJÖRÐUR	1993	6,11	7,92
	SI	ÞINGEYRI	MÓTUN		5,98	3,08
	BIBBI JÓNS		FISKISKIP	TREFJAPLAST	1,79	1,42
	Bibbi Jóns ehf		MERCUISER	árg. 1993 324 kW		7,96
	Brekkugötu 31	470 ÞINGEYRI	2 AÐALVÉLAR			0,00
2317	BIBBI JÓNSSON	ÍS065	KANADA / HAFNARFJÖRÐUR	1999	6,80	8,00
	SI	ÞINGEYRI	MÓTUN		5,95	3,00
	MAGNÚS Í FELLI		FISKISKIP	TREFJAPLAST	1,79	1,17
	Bibbi Jóns ehf		CUMMINS	árg. 1998 187 kW		9,07
	Brekkugötu 31	470 ÞINGEYRI				0,00
1017	BIFUR	EA	HOLLAND	1965	21,20	12,44
	SI	AKUREYRI	J.C.K. SMITHS		23,36	4,87
	BIFUR		DÝPK. OG SANDSKIP	STÁL	7,00	1,22
	Amarfell ehf			árg.		12,44
	Strandgötu 29	600 AKUREYRI				0,00
2650	BÍLDSEY	SH065	HAFNARFJÖRÐUR	2004	11,29	11,33
	SI	STYKKISHÓLMUR	BÁTAGERÐIN SAMTAK EHF		14,84	3,73
	BRIMIR		FISKISKIP	TREFJAPLAST	4,45	1,46
	Sæfell hf		YANMAR	árg. 2008 368 kW		12,43
	Hafnargötu 9	340 STYKKISHÓLMUR	Nýskráning 2005-nýsmíði. Svalir og skutgeymar		2005.Vélaskipti o	221,00
2319	BILMINGUR	SI001	KANADA / HAFNARFJÖRÐUR	1999	7,29	8,86
	SI	SIGLUFJÖRÐUR	REGIN GRÍMSSON		7,20	2,96
	MÁVUR		FISKISKIP	TREFJAPLAST	2,96	1,10
	Kroka ehf		CUMMINS	árg. 1999 187 kW		9,55
	Fossvegi 16	580 SIGLUFJÖRÐUR				96,00
2558	BINNI Í GRÖF	VE038	REYKJAVÍK	2002	6,25	9,98
	SI	VESTMANNAEYJAR	SEIGLA EHF		9,26	3,00
	Benóný ehf		FISKISKIP	TREFJAPLAST	2,78	1,12
	Brekkugötu 2	470 ÞINGEYRI	VOLVO PENTA	árg. 2002 197 kW		10,00
			NÝSKRÁNING 2002			0,00
2005	BIRGIR	GK263	RÖDSKJÆR NOREGUR	1989	11,97	10,47
	SI	GARÐUR	VIKSUND NOR		13,73	4,04
	BIRGIR		FISKISKIP	TREFJAPLAST	4,12	1,50
	Háastöng ehf		ISUZU	árg. 1989 118 kW		11,48
	Krossey	780 HÖFN	SVALIR, SKUTGEYMAR OG STÝRISKASSI	2005		0,00
1927	BIRTA	SH013	GARÐABÆR	1988	21,66	14,94
	SI TFQB	ÓLAFSVÍK	STÁLVIK HF		44,00	3,80
	VALDI		FISKISKIP	STÁL	16,00	2,75
	Hanni ehf		CUMMINS	árg. 1988 248 kW		16,85
	Túnbrekku 19	355 ÓLAFSVÍK	LENGDUR 1994. Afli aðalvélar breytt 2008			0,00
2635	BIRTA	HF035	HAFNARFJÖRÐUR	2004	4,09	6,48
	SI	HAFNARFJÖRÐUR	Bátasmiðja Guðmundar		3,32	2,55
	Guðbjörg Jónsdóttir		FISKISKIP	TREFJAPLAST	1,00	1,20
	Suðurgötu 53a	220 HAFNARFJÖRÐUR	VOLVO PENTA	árg. 2004 160 kW		7,29
			NÝSKRÁNING 2004. SÍÐUSTOKKAR SEM MÆLAST MED Í B			0,00
2689	BIRTA	BA072	HELLISSANDUR	2006	13,03	11,94
	SI	PATREKSFJÖRÐUR	BÁTAHÖLLIN EHF		14,89	3,37
	Gef ehf		FISKISKIP	TREFJAPLAST	4,47	1,32
	Brunnum 8	450 PATREKSFJÖRÐUR	CUMMINS	árg. 2006 302 kW		11,94
			NÝSKRÁNING 2006			188,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		Nt.	Skr. breidd
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt
	Heimilisfang			Breytingar				Mesta lengd
								Aflvisir
2024	BIRTA		HF019	RÖDSKJÆR NOREGUR	1988		8,91	9,86
	SI	HAFNARFJÖRÐUR		VIKSUND NOR			8,86	2,94
	HÓLMANES			FISKISKIP	TREFJAPLAST		2,65	1,58
	Einar Þór Einarsson			CUMMINS	árg. 1988 96 kW			9,90
	Mýrarkoti 6	225 BESSAST.HRE.						0,00
1430	BIRTA		VE008	AKUREYRI	1975		28,83	15,72
	SI	VESTMANNAEYJAR		VÖR HF			27,00	4,30
	MARÍA PÉTURSDÓTTIR			FISKISKIP	EIK		10,00	2,02
	TT Luna ehf			VOLVO PENTA	árg. 1989 220 kW			17,47
	Síðumúla 33	108 REYKJAVÍK						0,00
2394	BIRTA DÍS		ÍS135	HAFNARFJÖRÐUR	2000		7,09	7,99
	SI	SUÐUREYRI		TREFJAR			5,84	2,98
	BIRTA DÍS			FISKISKIP	TREFJAPLAST		1,75	1,20
	Haukur Einarsson			YANMAR	árg. 2000 276 kW			9,47
	Hálsaseli 54	109 REYKJAVÍK						0,00
1807	BIRTINGUR		NK119	ULSTEINVIK NOREGUR	1987		820,83	50,69
	NV TFOP	NESKAUPSTAÐUR		ULSTEIN / HATLÖ A/S			1236,00	12,50
	ÁSKELL			FISKISKIP	STÁL		371,00	7,75
	Síldarvinnslan hf			BERGEN DIESEL	árg. 1987 2208 kW		8701909	57,45
	Pósthólf 134	740 NESKAUPSTAÐUR						0,00
2019	BJARGEY		ÍS041	SEYÐISFJÖRÐUR	1990		14,45	14,46
	SI	ÍSAFJÖRÐUR		VÉLSMIÐJA SEYÐISFJARÐAR			23,39	3,61
	ALDA			FISKISKIP	STÁL		7,01	1,90
	Bakkavík hf			CATERPILLAR	árg. 1989 160 kW			14,84
	Hafnargötu 80-96	415 BOLUNGARVÍK		LENGDUR 1994				0,00
2491	BJARGEY		EA079	HAFNARFJÖRÐUR	2001		6,40	8,67
	SI	GRÍMSEY		BÁTASMIÐJA GUÐMUNDAR			5,94	2,55
				FISKISKIP	TREFJAPLAST		1,78	1,06
	G.P.G. fiskverkun ehf			VOLVO PENTA	árg. 2001 197 kW			9,50
	Suðurgarði	640 HÚSAVÍK						0,00
1321	BJARMI		BA326	VESTNES NOREGUR	1968		161,66	31,35
	SI	TÁLKNAFJÖRÐUR		BRASTAD SHIPBYGGERI			242,40	6,40
	BJARMI			FISKISKIP	STÁL		72,72	5,70
	Fiskeldistækni ehf			CATERPILLAR	árg. 1988 526 kW		6927248	33,86
	Hrauntungu 5	200 KÓPAVOGUR		YFIRBYGGÐUR 1989	LENGDUR 1998			1323,00
2398	BJARNI EGILS		ÍS016	HAFNARFJÖRÐUR	2000		7,54	9,51
	SI	BOLUNGARVÍK		TREFJAR			8,30	2,96
	JÓN EMIL			FISKISKIP	TREFJAPLAST		2,49	1,11
	BE ehf			VOLVO PENTA	árg. 2000 197 kW			9,53
	Hjallastræti 28	415 BOLUNGARVÍK		LENGDUR 2002				0,00
2287	BJARNI ÓLAFSSON		AK070	NOREGUR	1978		984,19	64,20
	NV TFRW	AKRANES		HOYLANDSBYGD			1593,00	11,60
				FISKISKIP	STÁL		478,00	8,00
	Runólfur Hallfredsson ehf			WICHMANN	árg. 1988 4412 kW		7704708	71,61
	Krókatúni 9	300 AKRANES						0,00
1131	BJARNI SÆMUNDSSON		RE030	BREMERHAVEN V-ÞÝSKALAND	1970		776,61	50,26
	GL TFEA	REYKJAVÍK		SCHIFFBAU.GESELLSCHAFT			822,00	10,60
				RANNSÓKNARSKIP	STÁL		247,00	7,00
	Hafrannsóknastofnunin			M.A.N	árg. 1970 1326 kW		7017466	55,88
	Nóatúni 17	105 REYKJAVÍK						0,00
2748	BJARNI ÞÓR		GK	VIGO SPÁNN	2008			14,87
	SI	GRINDAVÍK		FRANCISCO CARDAMA			32,08	4,68
				DRÁTTARSKIP	STÁL		9,62	2,40
	Grindavíkurhöfn			CATERPILLAR	árg. 2008 544 kW			14,99
	Víkurbraut 62	240 GRINDAVÍK		NÝSKRÁNING 2008.	KALLMERKI: TFGO			0,00
1278	BJARTUR		NK121	NIIGATA JAPAN	1973		460,58	42,24
	LR TFNV	NESKAUPSTAÐUR		NIIGATA ENGINEERING LTD			663,35	9,50
				SKUTTOGARI	STÁL		199,00	6,50
	Síldarvinnslan hf			M.A.K	árg. 1983 1472 kW		7237987	47,02
	Pósthólf 134	740 NESKAUPSTAÐUR		ANDVELTIGEYMR OG BREYTING Á ÞILFARSHÚSI				5805,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
Fyrri nafn skips		Eigandi		Gerð	Aðalvél		IMO-nr.	Skr. dýpt	Skr. breidd
Heimilisfang		Heimilisfang		Aðalvél	Breytingar				
								Aflvísir	
2431	BJARTUR Í VÍK		HU011	HAFNARFJÖRÐUR		2000		6,99	8,67
	SI	SKAGASTRÖND		BÁTASMIÐJA GUÐMUNDAR				5,99	2,57
	G. Magnússon ehf			FISKISKIP	TREFJAPLAST			1,80	1,19
	Ásbúð 48	210 GARDABÆR		VOLVO PENTA	árg. 2000	197 kW			9,50
									3,00
2542	BJÖRG		SH	ENGLAND		1977		44,21	14,80
	SI TFPF		RIF	HALMATIC LTD				41,00	5,20
	Slysavarnafélagið Landsbjörg			BJÖRGUNARSKIP	TREFJAPLAST			12,00	2,70
	Skógarhlíð 14	105 REYKJAVÍK		CATERPILLAR	árg. 1977	545 kW			15,89
									0,00
2002	BJÖRG		KÓ	STRUSSHAMN NOREGUR		1989		0,00	10,24
	SI	KÓPAVOGUR		VIKSUND BAAT				10,40	3,20
	VÉLALAND			SKEMMTISKIP	TREFJAPLAST			3,12	0,90
	Ingvar Hólmgeirsson			YANMAR	árg. 2003	213 kW			10,90
	Sæbólsbraut 47	200 KÓPAVOGUR		VÉLARSKIPTI 2004					97,00
2435	BJÖRG HAUKS		ÍS033	HAFNARFJÖRÐUR		2000		9,00	9,51
	SI	ÍSAFJÖRÐUR		TREFJAR				8,33	2,97
	BLIKI			FISKISKIP	TREFJAPLAST			2,50	1,22
	Útgerðarfélagið Öngull ehf			YANMAR	árg. 2008	324 kW			9,54
	Pósthólf 250	400 ÍSAFJÖRÐUR		PERA Á STEFNI 2001. LENGÐUR MEÐ SMÍÐI					6,00
2089	BJÖRG I		NS011	HAFNARFJÖRÐUR		1985		5,16	8,94
	SI	SEYÐISFJÖRÐUR		BÁTAGERÐIN SAMTAK				6,59	2,66
	BYR			FISKISKIP	TREFJAPLAST			1,97	1,29
	Stefanía Stefánsdóttir			CUMMINS	árg. 1985	110 kW			8,96
	Múlavegi 57	710 SEYÐISFJÖRÐUR							0,00
2690	BJÖRGMUNDUR		ÍS049	HAFNARFJÖRÐUR		2005		11,56	11,33
	SI	BOLUNGARVÍK		TREFJAR EHF				14,92	3,75
	KAROLÍNA			FISKISKIP	TREFJAPLAST			4,48	1,43
	Útgerðarfélag Bolungarvíkur ehf			YANMAR	árg. 2005	368 kW			12,30
	Traðarstíg 13	415 BOLUNGARVÍK		NÝSKRÁNING 2005					244,00
1476	BJÖRGÚLFUR		EA312	AKUREYRI		1977		424,45	44,88
	NV TFPY	DALVÍK		SLIPPSTÖÐIN HF				658,00	9,50
	Samherji hf			SKUTTOGARI	STÁL			197,00	6,60
	Glerárgötu 30	600 AKUREYRI		WICHMANN	árg. 1976	1546 kW		7607065	49,85
									5887,00
1937	BJÖRGVIN		EA311	FLEKKEFJORD NOREGUR		1988		498,83	48,48
	BV TFFY	DALVÍK		FLEKKEFJ.SLIPP & MASK				1142,22	12,00
	Samherji hf			SKUTTOGARI	STÁL			342,66	7,30
	Glerárgötu 30	600 AKUREYRI		DEUTZ	árg. 1988	1635 kW		8709808	50,53
									0,00
2655	BJÖRN		EA220	HAFNARFJÖRÐUR		2005		11,49	11,17
	SI	GRÍMSEY		TREFJAR EHF				14,47	3,74
	Borgarhöfði ehf			FISKISKIP	TREFJAPLAST			4,34	1,41
	Höfða	611 GRÍMSEY		YANMAR	árg. 2004	314 kW			11,62
				NÝSKRÁNING 2005					205,00
2390	BJÖRN JÓNSSON		ÐH345	HAFNARFJÖRÐUR		2000		11,99	11,89
	SI	RAUFARHÖFN		TREFJAR				15,47	3,53
	JÓI BERG			FISKISKIP	TREFJAPLAST			4,64	1,53
	Útgerðarfélagið Röðull ehf			YANMAR	árg. 1999	427 kW			11,89
	Vogsholti 12	675 RAUFARHÖFN		TVÆR AÐALVÉLAR					12,00
2042	BJÖRN LÓÐS		SF	SEYÐISFJÖRÐUR		1991		29,81	15,22
	SI TFIP	HORNAFJÖRÐUR		VÉLSMIÐJA SEYÐISFJARÐAR				47,87	5,80
	Hornafjarðarhöfn			LÓÐSSKIP	STÁL			17,62	2,40
	Hafnarbraut 27	780 HÖFN		CATERPILLAR	árg. 1991	522 kW			16,54
				2 AÐALVÉLAR					0,00
2553	BJÖSSI		RE277	NJARÐVÍK		2002		11,44	11,15
	SI	REYKJAVÍK		Mótun ehf.				13,22	3,43
	SANDVÍKINGUR			FISKISKIP	TREFJAPLAST			3,97	1,28
	Fiskkaup hf			CUMMINS	árg. 2002	187 kW			11,22
	Geirsgötu 11	101 REYKJAVÍK		NÝSKRÁNING 2002					89,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1417	BJÖSSI SÖR	ÞH	AKUREYRI	1975	27,59	14,88
SI	TFDQ	HÚSAVÍK	SKIPASMÍÐASTÖÐ K.E.A		25,00	4,34
	BREIÐDÆLINGUR		FARÞEGASKIP	EIK	9,00	2,05
	Norðursigling ehf		MITSUBISHI	árg. 1984 221 kW		16,40
	Hafnarstétt 9	640 HÚSAVÍK	Breytt í farþegaskip 2003			0,00
1726	BLÆR	RE	ROCHFORD ESSEX ENGLAND	1984	4,88	7,46
SI		REYKJAVÍK	HUNTER BOATS LTD		4,74	2,75
	ANDRÁ		SEGLSKIP	TREFJAPLAST	1,42	1,14
	Jón Rafn Sigurðsson		YANMAR	árg. 6 kW		7,46
	Miðvangi 95	220 HAFNARFJÖRÐUR	(S-19)			0,00
2207	BLÁFELL	HU179	HAFNARFJÖRÐUR	1993	6,10	7,90
SI		HVAMMSTANGI	MÓTUN		5,92	3,06
	VÖLUSTEINN		FISKISKIP	TREFJAPLAST	1,77	1,45
	Bláfell ehf		CUMMINS	árg. 1998 187 kW		7,95
	Hólmgarði 56	108 REYKJAVÍK				0,00
1850	BLAKKUR	BA129	SEYÐISFJÖRÐUR	1988	13,54	13,84
SI		PATREKSFJÖRÐUR	VÉLSMÍÐJA SEYÐISFJARÐAR		21,44	3,61
	JAKOB EINAR		FISKISKIP	STÁL	6,43	1,90
	Skarfaklettur ehf		CATERPILLAR	árg. 1988 110 kW		14,42
	Efstubraut 1	540 BLÖNDUÓS	LENGDUR 1997			0,00
2185	BLÍÐA	VE263	STOKKSEYRI	1994	7,26	9,00
SI		VESTMANNAEYJAR	ÁSTRÁÐUR GUÐMUNDSSON		7,03	2,80
	ÓLI GÍSLA		FISKISKIP	TREFJAPLAST	2,11	0,97
	Blíða ehf		PERKINS	árg. 1999 123 kW		9,00
	Kirkjuvegi 57	900 VESTMANNAEYJAR	SKUTGEYMRIR 1998, LENGING 2002			0,00
2552	BLÍÐFARI	KÓ025	HAFNARFJÖRÐUR	2002	6,99	8,67
SI		KÓPAVOGUR	BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	ÖRNINN		FISKISKIP	TREFJAPLAST	1,80	1,19
	G. Kristjánsson ehf		VOLVO PENTA	árg. 2002 197 kW		9,51
	Lambhaga 6	225 BESSAST.HRE.	BÁTURINN STYTTUR 2003			0,00
2479	BLIKI	RE	HAFNARFJÖRÐUR	2001	16,47	10,50
SI	TFDG	REYKJAVÍK	TREFJAR EHF		11,62	3,40
	BLIKI IV		VINNUSKIP	TREFJAPLAST	3,49	1,32
	Ístak hf		CUMMINS	árg. 2001 187 kW		10,78
	Engjateigi 7	105 REYKJAVÍK	Lengdur við skut, pera og skriðbretti 2005. Kallmerki:TFDG. Skráð			0,00
2710	BLIKI	EA012	HAFNARFJÖRÐUR	2005	11,56	11,38
SI		DALVÍK	TREFJAR EHF		14,97	3,73
	FRÍÐFINNUR		FISKISKIP	TREFJAPLAST	4,49	1,43
	Friðfinnur ÍS 105 ehf		VOLVO PENTA	árg. 2005 368 kW		12,35
	Reynihólum 9	620 DALVÍK	NÝSKRÁNING 2006			244,00
2609	BLIKI	ÍS	HAFNARFJÖRÐUR	2004	21,32	11,94
SI		ÍSAFJÖRÐUR	Bátagerðin Samtak ehf		16,48	3,73
			FARÞEGASKIP	TREFJAPLAST	4,95	1,41
	Sjóferðir H. & K. ehf		CUMMINS	árg. 2004 374 kW		12,32
	Hjallavegi 7	400 ÍSAFJÖRÐUR	NÝSKRÁNING 2004			179,00
2209	BLIKI	SU010	PÓLLAND	1990	5,41	8,96
SI		ESKIFJÖRÐUR	CONRAD		7,14	2,87
	HANNA		FISKISKIP	TREFJAPLAST	2,14	1,11
	Bliki SU-10 ehf		VETUS	árg. 1998 122 kW		9,97
	Bleiksárhlið 65	735 ESKIFJÖRÐUR	ÞILJAÐUR 1994 VAR 7285			0,00
1244	BLÓMFRÍÐUR	SH422	AKRANES	1972	102,62	24,38
SI	TFAT	ÓLAFSVÍK	ÞORGEIR & ELLERT HF		128,28	6,60
	GUNNAR BJARNASON		FISKISKIP	STÁL	38,48	3,30
	Síli ehf		CATERPILLAR	árg. 1972 416 kW	7224502	27,64
	Brautarholti 26	355 ÓLAFSVÍK				905,00
2320	BLOSSI	ÍS125	KANADA / HAFNARFJÖRÐUR	1999	8,21	9,54
SI		FLATEYRI	REGIN GRÍMSSON		8,44	2,99
			FISKISKIP	TREFJAPLAST	2,53	1,08
	Hlunnar ehf		CUMMINS	árg. 1999 187 kW		10,00
	Drafnargötu 6	425 FLATEYRI	Lenging 2003			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1293	BÖRKUR	NK122	TRONDHEIM NOREGUR	1968	949,14	61,17
	LR TFND	NESKAUPSTAÐUR	TRONDHEIM MEK. VERKSTED		1467,56	10,90
			FISKISKIP	STÁL	487,91	8,05
	Síldarvinnslan hf		CATERPILLAR	árg. 1999 5420 kW	6821638	67,47
	Pósthólf 134	740 NESKAUPSTAÐUR	ENDURBYGGÐUR 1998. BT MÆLING 2007			0,00
2770	BRIMNES	RE027	TOMREFJORD NOREGI	2002	1503,54	62,47
	LR TFKD	REYKJAVÍK	SOLSTRAND AS		2848,25	14,60
			SKUTTOGARI	STÁL	875,91	8,80
	Brim hf		WARTSILA	árg. 2002 6000 kW	9258741	70,10
	Bræðraborgarstíg	101 REYKJAVÍK	NÝSKRÁNING 2007. BRÁÐABIRGÐA-ALÞJÓÐAMÆLIBRÉF 2			0,00
1527	BRIMNES	BA800	NESKAUPSTS. STYKKISHÓLMUR	1979	72,52	21,31
	SI TFRO	PATREKSFJÖRÐUR	DRÁTTARBR.& SKIPAVÍK		84,00	5,20
	SÆRÚN		FISKISKIP	STÁL	25,00	2,80
	Oddi hf		CUMMINS	árg. 1998 447 kW		23,48
	Pósthólf 00002	450 PATREKSFJÖRÐUR	LENGDUR 1998			0,00
2227	BRIMRÚN	SH.	NOREGUR	1976	198,76	22,65
	SI TFPH	SNÆFELLSBÆR	A/S FJELLSTRAND		193,00	9,04
	BRIMRÚN		FARÞEGASKIP	ÁL	71,00	3,10
	Sæferðir ehf		M.T.U.	árg. 1983 1960 kW	7626009	25,66
	Smíðjustíg 3	340 STYKKISHÓLMUR	TVÆR AÐALVÉLAR			0,00
1776	BRIMRÚN	ÞH015	HAFNARFJÖRÐUR	1986	5,97	9,79
	SI	RAUFARHÖFN	BÁTAGERÐIN SAMTAK		7,96	2,68
	BRIMRÚN		FISKISKIP	TREFJAPLAST	2,39	1,17
	Útgerðarfélagið Höfn ehf		VETUS	árg. 1999 85 kW		9,79
	Hafnarbraut 6	675 RAUFARHÖFN	LENGDUR 1999			0,00
0462	BROKEÝ	BA336	FREDERIKSSUND DANMÖRK	1955	69,80	21,90
	SI TFIM	PATREKSFJÖRÐUR	FREDERIKSS SKIBSVERFT		65,00	5,83
	EYJANES		FISKISKIP	EIK	24,00	2,80
	S. Jónasson ehf		CATERPILLAR	árg. 1970 313 kW		23,51
	Háseylu 3	260 NJARÐVÍK	LENGT 1961. Umskráð 19-03-2008 án útprentunar. Skráningarbei			0,00
2167	BRYNDÍS	SH103	HAFNARFJÖRÐUR	1992	6,11	7,90
	SI	RIF	MÓTUN		5,95	3,08
	BRYNDÍS		FISKISKIP	TREFJAPLAST	1,78	1,42
	Bátahöllin ehf		CUMMINS	árg. 1997 235 kW		8,92
	Háarífi 47 Rífi	360 HELLISSANDUR	SKUTGEYMRIR 1997			0,00
2488	BRYNDÍS	ÞH164	HAFNARFJÖRÐUR	2000	7,09	8,01
	SI	RAUFARHÖFN	TREFJAR		5,91	2,97
	BRYNDÍS		FISKISKIP	TREFJAPLAST	1,77	1,22
	Frændur ehf		YANMAR	árg. 2000 276 kW		9,48
	Miðási 3	675 RAUFARHÖFN				5,00
0361	BRYNDÍS	EA	ÍSAFJÖRÐUR	1939	14,27	12,96
	SI	AKUREYRI	BÁRÐUR G TÓMASSON		19,62	3,77
	BRYNDÍS		SKEMMTISKIP	EIK	5,88	1,51
	Hörður Gunnsteinn Jóhannsson		SCANIA	árg. 1974 120 kW		14,20
	Búðasiðu 4	603 AKUREYRI	BREYTT Í SKEMMTIBÁT 2002			0,00
2243	BRYNJA	SH237	KANADA	1995	11,97	11,94
	SI	ÓLAFSVÍK	MÓTUN		14,94	3,38
	SÆNES		FISKISKIP	TREFJAPLAST	4,48	1,22
	Bjartsýnn ehf		CUMMINS	árg. 2005 187 kW		11,98
	Grundarbraut 45	355 ÓLAFSVÍK	ENDURBYGGING OG VÉLARSKIPTI 2005. STYTTUR 2005.			93,00
2539	BRYNJAR	BA338	HAFNARFJÖRÐUR	2002	6,99	8,67
	SI	TÁLKNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	BRYNJAR		FISKISKIP	TREFJAPLAST	1,80	1,19
	Ba-337 ehf		VOLVO PENTA	árg. 2002 197 kW		8,73
	Löngubrekku 25	200 KÓPAVOGUR				0,00
1947	BRYNJAR	BA128	BLÖNDUÓS	1988	9,57	11,11
	SI	BÍLDUDALUR	TREFJAPLAST		14,11	3,69
			FISKISKIP	TREFJAPLAST	4,23	1,90
	Mardöll ehf		CATERPILLAR	árg. 1988 110 kW		11,16
	Dalbraut 11	465 BÍLDUDALUR				695,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Efni í bol		Nt.	Skr. breidd	
	Eigandi				Aðalvél		IMO-nr.	Skr. dýpt	
	Heimilisfang				Breytingar			Mesta lengd	
								Aflvísir	
1752	BRYNJÓLFUR	VE003			AKRANES	1987		299,03	39,80
	SI TFTV	VESTMANNAEYJAR			ÞORGEIR OG ELLERT H/F			531,48	8,10
	FLATEY				SKUTTOGARI STÁL			159,44	6,25
	Vinnslustöðin hf				BERGEN DIESEL	árg. 1987 728 kW	8303410		41,98
	Hafnargötu 2	900 VESTMANNAEYJAR			Breyting á mestu lengd ágúst 2005. BT MÆLING		2007.		2277,00
2090	BUGGA	SH102			ÞRÁNDHEIMUR NOREGUR	1990		4,74	8,45
	SI	HELLISSANDUR			SELFA BAAT			5,84	2,64
	ÚLLA				FISKISKIP TREFJAPLAST			1,75	1,05
	Reynir Axelsson				SABB	árg. 1990 84 kW			8,55
	Naustabúð 12	360 HELLISSANDUR							0,00
2301	BÚRI	ÞH			NOREGUR	1989		4,22	10,09
	SI	RIFÓS			ÓKUNN			4,67	4,00
	Rifós hf				PRAMMI	ÁL		1,40	0,85
	Lónin Kelduhverfi 671 KÓPASKER				SUZUKI	árg. 0 48 kW			10,10
									0,00
2025	BYLGJA	VE075			AKUREYRI	1992		277,44	33,74
	SI TFHQ	VESTMANNAEYJAR			SLIPPSTÖÐIN HF			451,00	8,60
	Matthías Óskarsson				FISKISKIP STÁL			135,00	6,50
	Illugagötu 4	900 VESTMANNAEYJAR			YANMAR	árg. 1991 730 kW	8713847		36,63
									2680,00
1490	BYLGJAN	NK079			ISLE OF WIGHT ENGLAND	1977		10,83	10,89
	SI	NESKAUPSTAÐUR			W.A. SOUTER # SON LTD			14,48	3,94
	BYLGJA				FISKISKIP TREFJAPLAST			4,34	1,21
	Eskja hf				FORD	árg. 1977 115 kW			11,02
	Pósthólf 20	735 ESKIFJÖRÐUR							0,00
1925	BYR	GK059			HAFNARFJÖRÐUR	1988		9,60	9,76
	SI	GRINDAVÍK			BÁTASMÍÐJAN			9,74	3,30
	HRAPPUR				FISKISKIP TREFJAPLAST			2,92	1,41
	Gunnar Berg Ólafsson				IVECO	árg. 1988 238 kW			9,80
	Víkurbraut 5	240 GRINDAVÍK							0,00
1707	BYRTA	HF			ASSENS DANMÖRK	1981		2,94	6,34
	SI	HAFNARFJÖRÐUR			DANTEC MARINE			3,15	2,53
	ALBATROSS				SEGLSKIP KROSSVIÐUR			0,94	0,85
	Flosi Karlsson					árg. kW			6,34
	Háahvammi 13	220 HAFNARFJÖRÐUR			(S-67)				0,00
1031	CARPE DIEM	HF032			RISÖR NOREGUR	1967		574,10	54,00
	SI TFEP	HAFNARFJÖRÐUR			LINDSTÖL SKIPS & BAATBY			966,44	10,00
	ÁLSEY II				FISKISKIP STÁL			289,93	7,00
	HOSMA hf				CATERPILLAR	árg. 1999 3700 kW	6713996		57,83
	Reykjavíkurvegi 7	220 HAFNARFJÖRÐUR			LENGDUR 2000. Júlí 2007: útgerð er Fleur de Mer, Marokko.				9057,00
2617	DAÐEY	GK777			NJARÐVÍK	2004		11,05	11,45
	SI	GRINDAVÍK			Mótun ehf			14,79	3,64
	Marver ehf				FISKISKIP TREFJAPLAST			4,44	1,35
	Stafholti	240 GRINDAVÍK			CUMMINS	árg. 2003 302 kW			12,52
					NÝSKRÁNING 2004. SKRIBRETTI OG SÍÐUSTOKKAR 2004.				0,00
1149	DAGNÝ	RE113			VESTMANNAEYJAR	1971		14,27	13,47
	SI	REYKJAVÍK			SKIPAVIÐGERÐIR			22,32	3,97
	ÁSDÍS				SKEMMTISKIP EIK			6,69	1,40
	Hörður Mördur Harðarson				SCANIA	árg. 1981 134 kW			13,56
	Álftamýri 32	108 REYKJAVÍK			SKRÁÐ SKEMMTISKIP 2006				94,00
1535	DAGNÝ	SU129			STYKKISHÓLMUR	1979		5,64	8,72
	SI	REYÐARFJÖRÐUR			SKIPAVÍK			6,90	2,93
	DÖGG				FISKISKIP TREFJAPLAST			2,07	1,08
	Dagný ehf				VOLVO PENTA	árg. 1989 100 kW			8,84
	Heiðarvegi 17	730 REYÐARFJÖRÐUR							0,00
2134	DAGRÚN	ÍS009			SKAGASTRÖND	1991		6,77	8,28
	SI	SÚÐAVÍK			DALAPLAST.HF			5,99	2,82
	HÓLMARÖST				FISKISKIP TREFJAPLAST			1,80	1,50
	Bjarnareyri ehf				CATERPILLAR	árg. 1991 93 kW			9,11
	Njarðarbraut 20	420 SÚÐAVÍK			SKUTGEYMRIR 1997				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
	Fyrri nafn skips		Gerð skips		Efni í bol		IMO-nr.	Skr. breidd
	Eigandi		Aðalvél		Breytingar			
	Heimilisfang						Mesta lengd	Aflvísir
1184	DAGRÚN		ST012	SKAGASTRÖND	1971			
	SI		DJÚPAVÍK	GUÐMUNDUR LÁRUSSON			25,50	4,08
				FISKISKIP	EIK		7,65	1,63
				CUMMINS	árg. 1977	147 kW		14,76
				Bogabraut 5		545 SKAGASTRÖND		0,00
2128	DAGUR II		RE	BARCELONA SPÁNN	1975		0,00	45,60
	SI		REYKJAVÍK	UNION NAVEL DE LEVANT			740,88	18,28
				PRAMMI	STÁL		740,88	3,35
				Sjóvá-Almennar tryggingar hf	árg.	kW		45,62
				Kringlunni 5		103 REYKJAVÍK		0,00
2758	DALA-RAFN		VE508	GDYNIA PÓLLAND	2007		290,55	25,69
	LR TFRI		VESTMANNAEYJAR	NORDSHIP			485,67	10,41
				FISKISKIP	STÁL		145,70	6,60
				YANMAR	árg. 2007	514 kW	9460148	28,98
				Fjólugötu 27		900 VESTMANNAEYJAR		1555,00
				NÝSKRÁNING DESEMBER 2007. BRÁÐABIRGÐASKJÓL ÚT				
1639	DALARÖST		GK150	HOMMELVIK NOREGUR	1978		99,80	23,52
	SI TFIL		SANDGERÐI	TRÖNDERVERFTET A/S			153,75	6,00
				FISKISKIP	STÁL		46,13	5,20
				Íslensk Sjávaræfni hf	árg. 1985	515 kW		25,98
				Hafnargötu 4A		245 SANDGERÐI		1092,00
				Endurmældar rúmlestir júlí 2006				
1866	DALBORG		EA550	BLÖNDUÓS / SIGLUFJÖRÐUR	1987		10,65	12,63
	SI		AKUREYRI	TREFJAPL OG VÉLAV JÓN&E			18,10	3,66
				FISKISKIP	TREFJAPLAST		5,43	1,50
				Marbendill ehf	árg. 1990	147 kW		12,68
				Lækjartúni 6		600 AKUREYRI		0,00
1847	DAVIÐ		NS017	SKAGASTRÖND	1987		11,03	13,14
	SI		VOPNAFJÖRÐUR	MÁNAVÖR H/F			20,12	3,76
				FISKISKIP	TREFJAPLAST		6,03	1,80
				Íslensk Sjávaræfni hf	árg. 1987	169 kW		13,34
				Steinholti 16		690 VOPNAFJÖRÐUR		0,00
				LENGDUR 1991				
2577	DEMUS		GK212	REYKJAVÍK	2003		9,83	9,45
	SI TFDE		GRINDAVÍK	SEIGLA HF			8,28	2,99
				FISKISKIP	TREFJAPLAST		2,48	1,24
				Demus ehf	árg. 2003	187 kW		9,45
				Mánagötu 5		240 GRINDAVÍK		0,00
				NÝSKRÁNING 2003. LENGDUR VIÐ SKUT 2005.				
2580	DIGRANES		NS124	NJARÐVÍK	2003		11,41	11,45
	SI		BAKKAFJÖRÐUR	MÓTUN			14,87	3,66
				FISKISKIP	TREFJAPLAST		4,46	1,34
				Marínó Jónsson ehf	árg. 2003	187 kW		11,55
				Brekkustíg 3		685 BAKKAFJÖRÐUR		93,00
				NÝSKRÁNING 2003				
1701	DIMMALIMM		RE	HAFNARFJÖRÐUR	1982		5,69	8,11
	SI		REYKJAVÍK	POLYESTER H/F			5,28	2,59
				DIMMALIMM	SEGLSKIP	TREFJAPLAST	1,58	1,20
				Kristján M Gunnarsson	árg. 1982	13 kW		8,30
				Hrísríma 32		112 REYKJAVÍK		0,00
				(S-1)				
2698	DÍS		RE	ÞÝSKALAND	2004		0,00	10,88
	SI		REYKJAVÍK	BAVARIA YACHTBAU GmbH			12,07	3,29
				SEGLSKIP	TREFJAPLAST		3,62	1,49
				Einar Þór Þósson	árg. 2004	17 kW		10,89
				Sandavaði 1		110 REYKJAVÍK		0,00
				NÝSKRÁNING 2007				
1671	DÍSA		NK051	KÓPAVOGUR	1983		4,59	7,59
	SI		NESKAUPSTAÐUR	PLASTGERÐIN			4,78	2,68
				SKEMMTISKIP	TREFJAPLAST		1,43	1,17
				Sigurður Þorkelsson	árg. 1984	35 kW		7,80
				Blásölum 24		201 KÓPAVOGUR		0,00
				SKRÁÐ SKEMMTISKIP Í MAÍ 2008				
1930	DÍSA		GK019	NJARÐVÍK	1988		11,98	12,62
	SI		GARÐUR	HÖRÐUR H/F			19,69	3,99
				KÓPUR	STÁL		5,90	1,88
				Kristján Júlíusson	árg. 1994	175 kW		12,76
				Heiðarbrún 1		230 KEFLAVÍK		0,00
				LENGDUR 1991				

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2072	DOFRI	SU500	SELFOSS	1991	6,87	8,00
	SI	BREIÐDALSVÍK	FOSSPLAST H/F		5,71	2,88
	SUNNA GUÐRÚN		FISKISKIP	TREFJAPLAST	1,71	1,47
	Próstur Þorgrímsson		FORD	árg. 1991 172 kW		8,74
	Sæbergi 19	760 BREIÐDALSVÍK	PERA OG SKUTG 1997			0,00
2718	DÖGG	SF018	HAFNARFJÖRÐUR	2007	11,56	11,36
	SI	HÖFN Í HORNAFIRÐI	TREFJAR EHF		14,92	3,73
	Ölduós ehf		FISKISKIP	TREFJAPLAST	4,48	1,44
	Smárabraut 1	780 HÖFN	YANMAR	árg. 2006 368 kW		12,95
			NÝSKRÁNING 2007.			244,00
1540	DÖGG	SU229	SANDÖY NOREGUR	1979	7,61	9,30
	SI	REYÐARFJÖRÐUR	SANDÖY PLASTINDUSTRI		7,51	2,80
	FLEYGUR		FISKISKIP	TREFJAPLAST	2,25	1,40
	Dögg SU-229 ehf		M.W.M	árg. 1979 75 kW		10,07
	Hæðargerði 17	730 REYÐARFJÖRÐUR	SKUTGEYMR OG PERA 2004			0,00
1704	DÖGUN	KÓ	FALUND SVÍÐJÓÐ	1979	3,40	6,34
	SI	KÓPAVOGUR	NIMO BAATBYGGERY		3,01	2,42
	SNÆLDA		SEGLSKIP	TREFJAPLAST	0,90	1,06
	Magnús Sveinn Ingimundarson			árg. kW		6,34
	Fögrubrekku 17	200 KÓPAVOGUR				0,00
1782	DÖGUN	RE	ESSEX ENGLAND	1987	4,89	7,46
	SI	REYKJAVÍK	HUNTER BOATS LTD		4,74	2,75
	Ingi Ragnar Ingason		SEGLSKIP	TREFJAPLAST	1,42	1,14
	Klapparhlíð 30	270 MOSFELLSBÆR	B.M.W	árg. 1987 5 kW		7,46
						0,00
2622	DÓRI	GK042	REYKJAVÍK	2004	11,83	11,55
	SI	GARÐUR	Seigla hf		14,85	3,59
	SVANUR		FISKISKIP	TREFJAPLAST	4,45	1,44
	Dóri ehf		VOLVO PENTA	árg. 2004 335 kW		12,06
	Gerðavegi 32	250 GARÐUR	NÝSKRÁNING 2004. SKUTGEYMAR OG STYRISKASSI 2005.			214,00
2048	DRANGAVÍK	VE080	AVEIRO PORTÚGAL	1991		28,02
	NV TFIF	VESTMANNAEYJAR	CARAVE SHIPYARD		356,48	7,90
	DRANGAVÍK		FISKISKIP	STÁL	106,94	6,20
	Vinnslustöðin hf		DEUTZ	árg. 1991 465 kW	8812045	28,98
	Hafnargötu 2	900 VESTMANNAEYJAR	20.02.2008: Niðurfærsla á vél úr 735kW í 465 kW			1581,00
1492	DRANGEY	SK002	GDYNIA PÓLLAND	1975	497,82	44,64
	LR TFTL	SAUÐÁRKRÓKUR	STOCZNIA IM KOMUNY		734,61	10,50
	HEGRANES		SKUTTOGARI	STÁL	220,38	6,89
	Ari ehf		CREPELLE	árg. 1983 1435 kW	7511670	50,61
	Aðalstræti 24	400 ÍSAFJÖRÐUR	LENGDUR 1983.17-03-2008 umskráð án útprentunar.			0,00
1547	DRAUMUR	EA	HAFNARFJÖRÐUR	1979	24,30	14,68
	SI TFTY	AKUREYRI	BÁSAR HF		22,00	4,26
	HINNI		SKEMMTISKIP	EIK	8,00	1,93
	Rannveig Guðnadóttir		CUMMINS	árg. 1997 224 kW		15,77
	Stekkjargerði 11	600 AKUREYRI	SKRÁÐ SKEMMTISKIP OKTÓBER 2007			208,00
1978	DRAUPNIR	RE	ENGLAND	1988	0,00	9,45
	SI	MOSFELLSBÆR	OSBORN RESCUE BOATS LTD		8,94	3,23
	ODDUR V GÍSLASON		VINNUSKIP	TREFJAPLAST	2,68	0,75
	Glítnir hf		YANMAR	árg. 1999 280 kW		9,47
	Kirkjusandi 2	155 REYKJAVÍK	2 AÐALVÉLAR			0,00
2232	DREKI	SF	U.S.A	1964	7,37	10,58
	SI	HORNAFJÖRÐUR	ADAMS DIVISION		10,20	2,94
	DREKI		FARÞEGASKIP	ÁL	3,06	0,90
	Jökulsárlón ehf		CUMMINS	árg. 1979 221 kW		10,60
	Kirkjubraut 7	780 HÖFN				0,00
0795	DRÍFA	SH400	ELMSHORN V-ÞYSKALAND	1956	95,85	25,55
	SI TFLV	GRUNDARFJÖRÐUR	DW KREMER SOHN SCHIFFSW		108,88	5,50
	DRÍFA		FISKISKIP	STÁL	32,67	3,40
	Leó ehf		CATERPILLAR	árg. 1986 459 kW		27,43
	Seljabraut 72	109 REYKJAVÍK				998,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
1574	DRÖFN	RE035	SEYÐISFJÖRÐUR	1981	154,60	24,70
	SI TFOW	REYKJAVÍK	VÉLSMÍÐJA SEYÐISFJARÐAR		185,70	6,60
	OTTO WATHNE		RANNSÓKNARSKIP	STÁL	55,71	5,60
	Sigurbjörg Jónsdóttir ehf		CATERPILLAR	árg. 1981 373 kW	8002755	26,35
	Ægisgötu 5	101 REYKJAVÍK				0,00
0617	DÚA	SH359	ECKERNFÖRD V-ÞÝSKALAND	1959	73,55	22,32
	SI TFGJ	ÓLAFSVÍK	WERFT SIEGFRIED ECKERNF		73,00	5,60
	JÓI GASALEGI		FISKISKIP	EIK	27,00	2,80
	M.B. Dúa ehf		CATERPILLAR	árg. 1987 373 kW		24,60
	Orrahólum 7	111 REYKJAVÍK				0,00
2778	DÚDDI GÍSLA	GK048	HAFNARFJÖRÐUR	2008	0,00	10,71
	SI TFDU	GRINDAVÍK	BÁTAGERÐIN SAMTAK EHF.		14,86	4,18
	BESA ehf		FISKISKIP	TREFJAPLAST	4,46	1,72
	Baðsvöllum 7	240 GRINDAVÍK	YANMAR	árg. 2008 368 kW		11,94
			NÝSKRÁNING OKTÓBER 2008. KALLMERKI:	TFDU		0,00
2200	DÚFA	RE	HAFNARFJÖRÐUR	1984	5,69	8,11
	SI	REYKJAVÍK	POLYESTER H/F		5,28	2,59
	Orri Hilmarsson		SEGLSKIP	TREFJAPLAST	1,58	1,20
	Kúrlandi 21	108 REYKJAVÍK	VOLVO PENTA	árg. 2000 11 kW		8,30
						0,00
1730	DÝRFIRÐINGUR	ÍS058	NOREGUR / ÞINGEYRI	1986	9,71	10,14
	SI	ÞINGEYRI	SAGA BOATS		10,39	3,26
	Þórður Sigurðsson		FISKISKIP	TREFJAPLAST	3,11	1,22
	Fjarðargötu 35	470 ÞINGEYRI	PERKINS	árg. 1984 85 kW		10,22
						0,00
2280	EBBA	SH029	HAFNARFJÖRÐUR	1999	8,68	9,49
	SI	HELLISSANDUR	TREFJAR		8,32	2,98
	EBBA		FISKISKIP	TREFJAPLAST	2,50	1,26
	Guðbjartur SH-45 ehf		CUMMINS	árg. 2004 187 kW		9,51
	Naustabúð 6	360 HELLISSANDUR	LENGÐUR VIÐ SKUT, UPP AF SKUTGEYMI	2004. VÉLASKIP		85,00
2238	EBBA	GK128	HAFNARFJÖRÐUR	1995	5,62	8,27
	SI	SANDGERÐI	BÁTAGERÐIN SAMTAK		5,89	2,78
	HELGA BJÖRG		FISKISKIP	TREFJAPLAST	1,77	1,36
	Fasteignafélagið Ebba ehf		VOLVO PENTA	árg. 1998 190 kW		9,13
	Greniteigi 28	230 KEFLAVÍK	SKUTGEYMI 1998. VÉLASKIPTI 2004.			0,00
2737	EBBI	AK037	REYKJAVÍK	2006	26,30	14,93
	SI TFBI	AKRANES	SEIGLA EHF		31,03	4,49
	Ebbi-útgerð ehf		FISKISKIP	TREFJAPLAST	9,31	1,29
	Jaðarsbraut 23	300 AKRANES	CATERPILLAR	árg. 2006 357 kW		14,99
			NÝSKRÁNING 2006			0,00
6921	EDDA	SU253	HAFNARFJÖRÐUR	1987	4,83	7,88
	SI	FÁSKRÚÐSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,81	2,50
	ANDEY		FISKISKIP	TREFJAPLAST	1,44	0,95
	Hektor ehf		VOLVO PENTA	árg. 119 kW		7,98
	Kristnibraut 81	113 REYKJAVÍK	ÞILJAÐUR 2000			0,00
1990	EGILL	ÍS077	HAFNARFJÖRÐUR	1990	28,98	17,86
	SI TFSE	ÞINGEYRI	VÉLSM JÓNASAR ÞÓRÐRASS		70,02	4,55
	ÞRÓSTUR		FISKISKIP	STÁL	21,00	4,05
	SE ehf		CUMMINS	árg. 1998 328 kW		19,60
	Fjóluhvammi 6	220 HAFNARFJÖRÐUR	LENGÐUR 1994. BREYTING Á BANDAFYRI	KOMULAGI 200		401,00
1246	EGILL	SH195	SEYÐISFJÖRÐUR	1972	99,20	25,82
	SI TFJS	ÓLAFSVÍK	VÉLSMÍÐJA SEYÐISFJARÐAR		183,00	5,90
	TUNGUFELL		FISKISKIP	STÁL	55,00	5,40
	Litlalón ehf		CATERPILLAR	árg. 1972 313 kW		28,15
	Skipholti 8	355 ÓLAFSVÍK	LENGÐUR OG FL 1998			672,00
2004	EGILL I	RE123	FÁSKRÚÐSFJÖRÐUR	1989	9,80	11,42
	SI	REYKJAVÍK	GUÐLAUGUR EINARSSON		15,48	3,83
	SJÖFN		FISKISKIP	FURA OG EIK	4,65	1,57
	Páll Björgvinsson		ISUZU	árg. 1993 121 kW		11,59
	Frakkastíg 17	101 REYKJAVÍK	Endurmældur 2004. ENDURSKRÁÐUR NÓVEMBER 2008.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2272	EGLA SI	RE REYKJAVÍK	REYKJAVÍK EGILL SVEINSSON SEGLSKIP	2000 MAHOGNI	3,24 4,00 1,20	7,39 2,36 1,17
	Egill Sveinsson Teigagerði 9	108 REYKJAVÍK	árg.	kW		7,76 0,00
2144	EIÐSVÍK SI	RE REYKJAVÍK	U.S.A ÓKUNN PRAMMI	1970 STÁL	0,00 86,24 25,80	15,15 12,12 1,82
	Björgun ehf Sævarhöfða 33	110 REYKJAVÍK	árg.	kW		15,17 0,00
1611	EIÐUR SI TFHX	ÓF013 ÓLAFSFJÖRÐUR	HAFNARFJÖRÐUR BÁTALÓN HF FISKISKIP	1982 STÁL	28,91 38,57 11,57	15,96 5,26 2,14
	Manni ehf Litlahlíð 2g	603 AKUREYRI	árg. 1992	280 kW		17,55 0,00
2450	EIKI MATTA SI	ÞH301 HÚSAVÍK	HAFNARFJÖRÐUR TREFJAR FISKISKIP	2000 TREFJAPLAST	9,96 10,33 3,10	9,83 3,45 1,37
	Trilla ehf Stórhóli 29	640 HÚSAVÍK	árg. 2000	175 kW		9,88 3,00
2557	EINAR HÁLFDÁNS SI	ÍS011 BOLUNGARVÍK	HAFNARFJÖRÐUR TREFJAR EHF FISKISKIP	2005 TREFJAPLAST	7,76 8,47 2,54	9,53 3,01 1,27
	Blakknes ehf Höfðastíg 14	415 BOLUNGARVÍK	árg. 2005	187 kW		9,56 89,00
2593	EINAR SIGURJÓNSSON SI TFAJ	HF HAFNARFJÖRÐUR	ENGLAND Halmatic Ltd/W. Osborne BJÖRGUNARSKIP	1982 TREFJAPLAST	44,21 40,73 12,22	14,80 5,20 2,70
	Björgunarsveit Hafnarfjarðar Pósthólf 130	222 HAFNARFJÖRÐUR	árg. 1982	600 kW		15,82 0,00
1698	EINIR SI	SU007 ESKIFJÖRÐUR	HAFNARFJÖRÐUR NÖKKVAPLAST FISKISKIP	1985 TREFJAPLAST	7,47 5,99 1,80	8,09 2,95 1,20
	Gummi Gylfa ehf Strandgötu 67a	735 ESKIFJÖRÐUR	árg. 1998	213 kW		9,19 0,00
6996	ELDBAKUR SI	EA006 AKUREYRI	HAFNARFJÖRÐUR MÓTUN FISKISKIP	1987 TREFJAPLAST	7,96 11,90 3,57	10,90 3,23 1,00
	Brim Fiskeldi ehf Fiskitanga 4	600 AKUREYRI	árg. 1997	202 kW		11,08 139,00
0450	ELDEY SI TFVL	GK074 GRINDAVÍK	ELMSHORN V-ÞYSKALAND KREMER SOHN SCHIFFWERFT FISKISKIP	1956 STÁL	73,67 62,00 19,00	20,00 5,50 2,97
	Útgerðarfélagið Skaginn ehf Austurströnd 3	170 SELTJARNARNES	árg. 1988	361 kW		22,61 0,00
1047	ELDING SI TFAZ	HF HAFNARFJÖRÐUR	KÓPAVOGUR STÁLSKIPASMIÐJAN FARPEGASKIP	1967 STÁL	125,06 107,16 32,15	23,88 6,84 2,72
	Hvalaskoðun Reykjavík ehf Ægisgarði 7	101 REYKJAVÍK	árg. 1983	746 kW		27,62 0,00
1607	ELDING II SI	AK AKRANES	HAFNARFJÖRÐUR MÓTUN HF & GUÐM. LÁRUSS SKEMMTISKIP	1981 TREFJAPLAST	5,44 4,86 1,46	7,92 2,50 0,92
	Gísli Breiðfjörð Árnason Suðurgötu 88	300 AKRANES	árg. 1981	114 kW		7,98 0,00
2392	ELÍN SI	ÞH082 GRENIVÍK	HAFNARFJÖRÐUR TREFJAR FISKISKIP	2000 TREFJAPLAST	8,02 8,26 2,48	9,47 2,97 1,20
	Elín ÞH-82 ehf Höfðagötu 8	610 GRENIVÍK	árg. 2000	276 kW		9,54 8,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips		Eigandi		Gerð skips	Efni í bol		IMO-nr.	Skr. dýpt
Heimilisfang		Heimilisfang		Aðalvél	Aðalvél			
				Breytingar			Aflvísir	
2254	ELÍN		HF		FRAKKLAND	1976	0,00	13,24
	SI		HAFNARFJÖRÐUR		Ókunn		20,75	3,82
			Magnús Jónsson		SEGLSKIP	STÁL	6,22	2,92
			Berjavöllum 6	221 HAFNARFJÖRÐUR	PERKINS	árg. 1976 53 kW		13,25
								0,00
1836	ELÍN		GK032		HAFNARFJÖRÐUR	1986	4,59	7,59
	SI		SANDGERÐI		BÁTAGERÐIN SAMTAK		4,78	2,68
	ELÍN		Matthildur Ósk Emilsdóttir		FISKISKIP	TREFJAPLAST	1,43	1,17
			Heiðarhvammi 4f	230 KEFLAVÍK	PERKINS	árg. 1996 86 kW		8,38
					SKUTG OG PERA 1997			0,00
2619	ELÍN ANNA		RE		REYKJAVÍK	2005	0,00	10,22
	SI		REYKJAVÍK		STEINAR KRISTBJÖRNSSON		10,49	3,24
			Steinar Kristbjörnsson		SEGLSKIP	STÁL	3,15	1,48
			Krosshömrum 6	112 REYKJAVÍK	NANNI	árg. 2000 17 kW		10,22
					NÝSKRÁNING 2005			0,00
2568	ELLA		ÍS119		AKRANES	2003	5,61	6,72
	SI		SÚÐAVÍK		BÁTASMÍÐJA GUDGEIRS		3,68	2,63
			Hattareyri ehf		FISKISKIP	TREFJAPLAST	1,10	1,16
			Eyrardal 2	420 SÚÐAVÍK	YANMAR	árg. 2003 213 kW		8,11
					NÝSKRÁNING 2003. PERA Á STEFNI 2004.			0,00
7233	ELLI		RE433		HAFNARFJÖRÐUR	1990	4,92	7,35
	SI		REYKJAVÍK		MÓTUN		3,57	2,13
	ELLI PÓSTUR		Magnús Kristján Björnsson		FISKISKIP	TREFJAPLAST	1,07	0,93
			Háengi 21	800 SELFOSS	VOLVO PENTA	árg. 1987 118 kW		7,83
					Lengdur og þiljaður 2000. Þilfar hækkað 2003. Skemmtiskip júní 2			0,00
1992	ELVA BJÖRG		SI084		RÖDKÖBING DANMÖRK	1992	5,70	7,96
	SI		SIGLUFJÖRÐUR		BIANCA VÆRFT		5,23	2,66
	GÆGIR		Elva Björg ehf, Gerðahreppi		FISKISKIP	TREFJAPLAST	1,57	0,96
			Hávegi 3	580 SIGLUFJÖRÐUR	YANMAR	árg. 2000 140 kW		8,68
					NÝR SKUTUR 2000			0,00
1988	ELVAR		SK060		MARIESTED SVÍPJÓÐ	1988	5,91	8,46
	SI		SAUÐÁRKRÓKUR		JULA BOATS		6,30	2,84
	SILLA HALLDÓRS		Krókaleiðir ehf		FISKISKIP	TREFJAPLAST	1,89	1,16
			Borgarteigi 9b	550 SAUÐÁRKRÓKUR	MERMAID	árg. 1988 156 kW		9,24
					SKUTGEYMR FJARLÆGÐUR, SKUTGEYMR SETTUR 2003			0,00
2461	ELVIS		GK080		HAFNARFJÖRÐUR	2000	7,61	9,26
	SI		GRINDAVÍK		BÁTASMÍÐJA GUÐMUNDAR		6,83	2,57
	ÓLI BJARNASON		ÓÓ4 ehf		FISKISKIP	TREFJAPLAST	2,05	1,19
			Verbraut 3a	240 GRINDAVÍK	VOLVO PENTA	árg. 2003 197 kW		10,12
					VÉLASKIPTI 2004. LENGING Á BOL 2005.			3,00
1963	EMIL		NS005		KALDFJÖRD NOREGUR	1988	9,95	10,38
	SI		BORGARFJÖRÐUR EYSTRÍ		STENERSEN BATSALG		12,19	3,65
	EMIL		Fiskverkun Kalla Sveins ehf		FISKISKIP	TREFJAPLAST	3,65	1,60
			Vörðubrún	720 BORGARFJ. EYSTRÍ	VALMET	árg. 1988 118 kW		10,40
								0,00
2367	EMILÍA		AK057		HAFNARFJÖRÐUR	1999	7,54	9,35
	SI		AKRANES		TREFJAR		8,02	2,96
	BANGSI		Emilía Ak-57 útgerð ehf		FISKISKIP	TREFJAPLAST	2,41	1,15
			Jörundarholti 29	300 AKRANES	CUMMINS	árg. 1999 187 kW		9,42
					LENGING 2003			0,00
1675	EMMA II		SI164		NOREGUR / HAFNARFJÖRÐUR	1982	17,01	12,70
	SI		SIGLUNES		VIKSUND BAAT NOR A/S		20,49	4,10
			Stefán Einarsson		FISKISKIP	TREFJAPLAST	6,14	1,85
			Reyðará	580 SIGLUFJÖRÐUR	CATERPILLAR	árg. 1983 140 kW		12,73
								0,00
0233	ERLING		KE140		FLORÖ NOREGUR	1964	252,16	36,95
	SI		REYKJANESBÆR		ANKERLÖKKEN VERFT A/S		366,53	7,20
	ÓLI Á STAÐ		Staðarvík ehf		FISKISKIP	STÁL	109,96	6,05
			Brekkestíg 26-30	260 NJARÐVÍK	DEUTZ	árg. 1982 1163 kW	5413838	40,09
					LENGDUR 2000			2688,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár		Brl. Bt.	Skr. lengd Skr. breidd Skr. dýpt Mesta lengd Aflvísir
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Gerð skips	Gerð vél	Gerð vél		
Fyrri nafn skips		Eigandi		Aðalvél		IMO-nr.				
Heimilisfang		Breytingar								
1379	ERLINGUR	SF065		AKUREYRI	1974			142,19	28,13	
	SI TFTQ	HORNAFJÖRÐUR		SLIPPSTÖÐIN HF				232,00	6,68	
	HAFÖRN			FISKISKIP	STÁL			69,00	5,60	
	Skinney - Þinganes hf			CATERPILLAR	árg. 1974	552	kW	7350624	31,47	
	Krossey	780 HÖFN							1276,00	
1175	ERNA	HF025		FÁSKRÚÐSFJÖRÐUR	1971			25,01	15,41	
	SI TFHJ	HAFNARFJÖRÐUR		TRÉSMÍÐJA AUSTURLANDS				26,00	4,52	
	DONNA			SKEMMTISKIP	EIK			9,00	1,84	
	Árni Matthías Sigurðsson			MITSUBISHI	árg. 1985	222	kW		17,10	
	Norðurvangi 24	220 HAFNARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2006					0,00	
1663	ERNA	ÞH		LES HERBIES FRAKKLAND	1983			11,08	10,12	
	SI	HÚSAVÍK		BATEAUX.JEANNEAU				11,58	3,65	
	INGA			SEGLSKIP	TREFJAPLAST			3,47	1,61	
	Kári Garðarsson			B.M.W	árg. 1983	33	kW		10,15	
	Laxárvirkjun 2	641 HÚSAVÍK							0,00	
2330	ESJAR	SH075		HAFNARFJÖRÐUR/PÓLLAND	1999			51,87	18,39	
	SI TFWB	RIF		ÓSEY.CRIST SPOLKA				55,27	4,99	
				FISKISKIP	STÁL			16,58	2,32	
	Esjar ehf			CATERPILLAR	árg. 1998	336	kW		19,80	
	Hraunási 13	360 HELLISSANDUR		LENGDUR 2002. ENDURMÆLING VEGNA BREYTINGA Á SK					594,00	
2180	EVA	KE		SAINT GILLES FRAKKLAND	1985			25,32	13,80	
	SI	KEFLAVÍK		S.GILLES CROIX DE VIE				25,32	4,29	
				SEGLSKIP	TREFJAPLAST			7,59	1,71	
	Bjarni Axelsson			PERKINS	árg. 1985	37	kW		13,82	
	Engjasetli 74	109 REYKJAVÍK							0,00	
1641	EVA	NK011		KÓPAVOGUR	1982			4,59	7,59	
	SI	NESKAUPSTAÐUR		PLASTGERÐIN				4,78	2,68	
	EVA			FISKISKIP	TREFJAPLAST			1,43	1,17	
	Þórður Guðmundsson			BUKH	árg. 1983	35	kW		7,80	
	Starmýri 23	740 NESKAUPSTAÐUR							0,00	
2208	EVA II	KE		HAYLING ISLE.NGLAND	1988			0,00	11,51	
	SI	KEFLAVÍK		NORTHNEY MARINA				15,19	3,70	
				SEGLSKIP	TREFJAPLAST			4,55	1,60	
	Erlendur Jónsson			VOLVO PENTA	árg.	21	kW		11,54	
	Baugholti 18	230 KEFLAVÍK							0,00	
2647	EVA IV	KE		ÞÝSKALAND	2005			11,96	14,84	
	SI	KEFLAVÍK		BAVARIA YACHTBAU GmbH				29,70	4,35	
				SEGLSKIP	TREFJAPLAST			8,91	1,75	
	Baldur Baldursson			VOLVO PENTA	árg. 2005	56	kW		14,96	
	Suðurhlíð 38b	105 REYKJAVÍK		NÝSKRÁNING 2005 - INNFLUTNINGUR					0,00	
1717	EVA LÓA	KÓ		HAFNARFJÖRÐUR	1982			5,69	8,11	
	SI	KÓPAVOGUR		POLYESTER H/F				5,28	2,59	
	EVA LÓA			SEGLSKIP	TREFJAPLAST			1,58	1,20	
	Hannes Sigurður Pétursson			SOLE	árg. 1982	13	kW		8,30	
	Hrauntungu 12	200 KÓPAVOGUR		(S-17)					0,00	
2190	EYBORG	EA059		AVEIRO PORTÚGAL	1993			304,61	41,28	
	NV TFCB	HRÍSEY		SAO JACINTO				522,20	7,90	
	EYBORG			SKUTTOGARI	STÁL			173,64	6,20	
	Borg eignarhaldsfélag ehf			DEUTZ	árg. 1993	1170	kW	8812057	45,00	
	Skólavegi 4	630 HRÍSEY		LENGDUR 1996. ENDURSKRÁÐUR 2006					3978,00	
2507	EYDÍS	EA044		REYKJAVÍK	2001			7,57	9,99	
	SI	HRÍSEY		SEIGLA				9,25	2,99	
	ARNÞÓR			FISKISKIP	TREFJAPLAST			2,78	1,15	
	Eyfang ehf			VOLVO PENTA	árg. 2001	197	kW		10,00	
	Austurvegi 3	630 HRÍSEY							0,00	
2385	EYDÍS	HU236		HAFNARFJÖRÐUR	2000			7,09	7,98	
	SI	BLÖNDUÓS		TREFJAR				5,92	3,00	
	EYDÍS			FISKISKIP	TREFJAPLAST			1,78	1,17	
	Skarfaklettur ehf			YANMAR	árg. 1999	276	kW		9,45	
	Efstubraut 1	540 BLÖNDUÓS							0,00	

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2241	EYDÍS	VE	AMAL SVÍPJÓÐ	1956	38,78	16,28
	SI TFHI	VESTMANNAEYJAR	ASIVERKEN AMAL		36,00	4,50
	EYDÍS		FARÞEGASKIP	STÁL	13,00	2,95
	Sjóstöng ehf		VOLVO PENTA	árg. 1971 192 kW		18,23
	Krókatúni 13	300 AKRANES	TVÆR AÐALVÉLAR. SKRÁÐ FISKI,FARÞEGASKIP		2007. SKR	0,00
2374	EYDÍS	NS320	HAFNARFJÖRÐUR	1999	8,06	9,55
	SI	BORGARFJÖRÐUR EYSTRÍ	TREFJAR		8,99	3,18
	SÖLVI		FISKISKIP	TREFJAPLAST	2,70	1,07
	Flæðarmál ehf		YANMAR	árg. 1999 276 kW		9,82
	Skálabergi	720 BORGARFJ. EYSTRÍ	BYGGT UPP AF SKUTGEYUM, SÍÐUSTOKKAR		SETTIR Á	0,00
2456	EYFARI	VS002	U.S.A	1963	7,37	10,52
	SI	DYRHÓLAEY	ADAMS DIVISION		10,12	2,95
	EYFARI		FISKI,FARÞEGASKIP	ÁL	3,04	0,90
	Þorsteinn Gunnarsson		CUMMINS	árg. 1963 190 kW		10,58
	Vatnsskarðshólum 871 VÍK					0,00
2543	EYLÍF	RE	NOREGUR	1980	12,07	10,56
	SI	REYKJAVÍK	BJÖRN DANIELSEN		10,65	3,08
			SEGLSKIP	STÁL	3,19	1,64
	Sigurður Rúnar Jónsson		PERKINS	árg. 86 kW		14,40
	Akurgerði 17	108 REYKJAVÍK	NÝSKRÁNING 2002			0,00
2391	EYRARBERG	GK060	HAFNARFJÖRÐUR	2000	8,77	9,44
	SI	GRINDAVÍK	TREFJAR		8,18	2,96
	VILBORG		FISKISKIP	TREFJAPLAST	2,45	1,19
	Landsbanki Íslands hf, aðalstöðv		YANMAR	árg. 2000 257 kW		9,45
	Austurstræti 11	155 REYKJAVÍK	LENGDUR MEÐ SMÍÐI UPP AF SKUTGEYMI		2005.	0,00
1541	EYRÚN	AK	SEYÐISFJÖRÐUR	1979	29,89	15,98
	SI TFFO	AKRANES	VÉLSMÍÐJAN STÁL		46,86	5,00
	EYRÚN		RANNSÓKNARSKIP	STÁL	14,06	2,43
	Djúptækni ehf		CATERPILLAR	árg. 1979 269 kW		17,92
	Vallargerði 22	200 KÓPAVOGUR	SKRÁÐ VINNUSKIP APRÍL 2008. SKRÁÐ RANNSÓKNARSKI			0,00
0162	FAGRIKLETTUR	HF123	USKEDALEN NOREGUR	1960	147,24	26,78
	SI TFRY	HAFNARFJÖRÐUR	A.EIDSVIK SKIBSBYGGERY		194,02	6,40
	ARNAR		FISKISKIP	STÁL	58,21	5,55
	Fjölsmiðjan, sjávarútvegsdeild		STORK	árg. 1977 442 kW	5261922	30,52
	Kópavogsbraut 5-	200 KÓPAVOGUR	LENGT 1977 YFIRBYGGT 1985			591,00
1267	FALDUR	PH153	VESTMANNAEYJAR	1972	17,91	14,22
	SI	HÚSAVÍK	SKIPAVIÐGERÐIR		25,57	4,08
	FALDUR		FISKI,FARÞEGASKIP	EIK	7,67	1,56
	Gentle Giants-Hvalaferðir ehf		SCANIA	árg. 1972 113 kW		14,54
	Túngötu 6	640 HÚSAVÍK				0,00
2421	FANNAR	SK011	KANADA /SIGLUFJÖRÐUR	2001	7,26	7,88
	SI	SAUÐÁRKRÓKUR	MÓTUN EHF/J.E.VÉLAVERK		5,76	2,98
			FISKISKIP	TREFJAPLAST	1,73	1,13
	Þorl hf		CUMMINS	árg. 0 187 kW		9,45
	Þorbjargarstöðum	551 SAUÐÁRKRÓKUR				0,00
0619	FANNEY	HU083	AKUREYRI	1959	62,52	21,22
	SI TFRC	HVAMMSTANGI	K.E.A		67,00	5,52
	FANNEY		FISKISKIP	EIK	25,00	2,80
	Vestralind ehf		CUMMINS	árg. 1979 361 kW		23,93
	Strandvegi 26	210 GARÐABÆR				0,00
1053	FANNEY	RE031	STYKKISHÓLMUR	1967	36,57	16,57
	SI TFEO	REYKJAVÍK	SKIPAVÍK		29,00	4,61
	BÁRA		FISKISKIP	EIK	11,00	2,29
	Akró ehf		CATERPILLAR	árg. 1983 239 kW		18,33
	Lónsbraut 6	220 HAFNARFJÖRÐUR	17.03.2008-umskráð án útprentunar	sp		0,00
1629	FARSÆLL	SH030	SEYÐISFJÖRÐUR	1983	177,58	26,16
	SI TFGE	GRUNDARFJÖRÐUR	VÉLSMÍÐJA SEYÐISFJARÐAR		237,36	7,00
	KLÆNGUR		FISKISKIP	STÁL	71,21	3,55
	Farsæll ehf		CATERPILLAR	árg. 1992 560 kW		28,93
	Eyrarvegi 16	350 GRUNDARFJÖRÐUR	NÍÐURFÆRSLA Á AFLI AÐALVÉLAR SKV. BRÉFI 23.07.2008			1599,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips							Nt.	Skr. dýpt
	Eigandi				Aðalvél			IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar				Aflvísir
1636	FARSÆLL	GK162		GRÖNHAGEN SVÍÞJÓÐ	1977			59,99	19,48
	SI TFFX	GRINDAVÍK		GRÖNHÖGENS SVETS A.B				62,00	4,80
				FISKISKIP	STÁL			23,00	3,12
	Hafsteinn Þorgeirsson			CATERPILLAR	árg. 1998	375 kW			21,20
	Frjóakri 8	210 GARDABÆR		ENDURBYGGT 1996					739,00
1742	FAXI	RE009		STETTIN PÓLLAND	1987			892,80	60,29
	NV TFJJ	REYKJAVÍK		SHIPREPAIR YARD GRÝFIA				1411,00	11,00
	KAP			FISKISKIP	STÁL			468,00	8,00
	HB Grandi hf			WARTSILA	árg. 2000	4140 kW		8612378	66,74
	Norðurgarði 1	101 REYKJAVÍK		LENGDUR 2000					0,00
1581	FAXI	RE024		HAFNARFJÖRÐUR	1981			29,10	15,02
	SI TFIK	REYKJAVÍK		BÁTALÓN HF				24,04	3,84
	RÚN			FISKI,FARÞEGASKIP	STÁL			8,85	2,14
	MD útgerð ehf			VOLVO PENTA	árg. 1994	236 kW			16,52
	Grænási 1b	260 NJARÐVÍK		SKRÁÐ FISKIFARÞEGASKIP JÚNÍ 2007					0,00
2148	FELIX	AK148		HAFNARFJÖRÐUR	1992			6,85	9,06
	SI	AKRANES		MÓTUN				8,14	3,20
	LÓMUR			FISKISKIP	TREFJAPLAST			2,44	1,15
	SJ útgerð ehf			VOLVO PENTA	árg. 1998	190 kW			9,15
	Ægisgrund 1	545 SKAGASTRÖND		VÉLASKIPTI 2003. LENGDUR VIÐ SKUT 2004.					0,00
0824	FENGSAËLL	ÍS083		FREDERIKSSUND DANMÖRK	1931			21,79	14,44
	SI TFGQ	SÚÐAVÍK		FREDERIKSS. SKIBSVERFT				30,41	4,36
	FENGSAËLL			FISKISKIP	EIK			9,12	1,76
	Ögurmes ehf			CATERPILLAR	árg. 1977	177 kW			15,86
	Holtagötu 6	420 SÚÐAVÍK							151,00
2125	FENGUR	ÞH207		SKAGASTRÖND	1988			8,35	11,80
	SI	GRENIVÍK		MARK				13,73	3,18
				FISKISKIP	TREFJAPLAST			4,12	1,55
	Stuðlaberg útgerð ehf			MERMAID	árg. 2002	199 kW			11,96
	Ægissíðu 11	610 GRENIVÍK		ÞILJAÐUR 1992, ÁÐUR 7117. VÉLASKIPTI 2003. LENGDUR V					94,00
2719	FENGUR	HF089		FREDERIKSHAVN DANMÖRK	1988			0,00	62,65
	BV TFTK	HAFNARFJÖRÐUR		ÖRSKOV CHR. STÁLSKIPSVÆ				3186,63	15,00
	TENOR			SKUTTOGARI	STÁL			1021,64	8,45
	Faenus ehf			WARTSILA	árg. 1988	3330 kW		8702408	69,50
	Reykjavíkurvegi 7 220	HAFNARFJÖRÐUR		NÝSKRÁNING 2007.					0,00
7205	FÍ	SH009		HAFNARFJÖRÐUR	1989			8,30	11,02
	SI	RIF		MÓTUN				11,45	3,04
	PORTLAND			FISKISKIP	TREFJAPLAST			3,43	0,91
	Fí ehf			PENINSULAR	árg. 1999	177 kW			11,21
	Ásvöllum 6b	240 GRINDAVÍK		ÞILJAÐUR 1998					0,00
9850	FIMMAN	BA		AKRANES	1999			4,22	7,30
	SI	REYKHÓLAHÖFN		Þorgeir & Ellert hf.				4,99	3,02
				ÞANGSKURÐARPRAMMSTÁL				1,50	0,67
	Þörungaverksmiðjan hf			DEUTZ	árg.	28 kW			7,40
	Reykhólum	380 KRÓKSFJ.NES		NÝSKRÁNING 2004					0,00
1542	FINNUR	EA245		VOGAR OG HAFNARFJÖRÐUR	1979			14,26	11,23
	SI	AKUREYRI		FLUGFISKUR HF				12,86	3,29
	ANDRI			FISKISKIP	TREFJAPLAST			3,86	1,58
	Skíði EA 666 ehf			FORD	árg. 1987	110 kW			11,39
	Holtateigi 4	600 AKUREYRI		ENDURSKRÁÐUR 2007.BREYTTUR 1998 TIL 2007.					0,00
2088	FÍONA	EA252		ÞRÁNDHEIMUR NOREGUR	1990			4,68	8,45
	SI	GRÍMSEY		SELFA BAAT				5,84	2,64
	LEON			FISKISKIP	TREFJAPLAST			1,75	1,05
	Þráinn Ómar Svansson			SABRE	árg. 1990	66 kW			8,55
	Laugarnesvegi 77 105	REYKJAVÍK							0,00
9852	FJARKINN	BA		AKRANES	1998			4,22	7,30
	SI	REYKHÓLAHÖFN		ÞORGEIR & ELLERT HF				4,99	3,02
				ÞANGSKURÐARPRAMMSTÁL				1,50	0,67
	Þörungaverksmiðjan hf			DEUTZ	árg.	28 kW			7,40
	Reykhólum	380 KRÓKSFJ.NES		NÝSKRÁNING 2004					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6489	FJÖÐUR	GK090	HAFNARFJÖRÐUR	1980	8,74	9,55
	SI	SANDGERÐI	MÓTUN		7,58	2,68
	ELMAR		FISKISKIP	TREFJAPLAST	2,27	1,06
	Fiðringur sf		YANMAR	árg. 1997 191 kW		9,67
	Traðarstíg 13	415 BOLUNGARVÍK	ÞILJADUR 2000. BREYTINGAR Á BOL 2006.			0,00
2070	FJÓLA	SH007	REYKJAVÍK	1990	14,02	12,80
	SI	STYKKISHÓLMUR	STÁLSMÍÐJAN		20,31	4,00
	KÓPUR		FISKISKIP	STÁL	6,09	2,00
	Þórisshólmi ehf		CATERPILLAR	árg. 1997 175 kW		13,12
	Lágholti 17	340 STYKKISHÓLMUR	LENGDUR 1995			0,00
1192	FJÓLA	SH055	FÁSKRÚÐSFJÖRÐUR	1971	27,96	15,50
	SI TFGG	GRUNDFARFJÖRÐUR	TRÉSMÍÐJA AUSTURLANDS		26,00	4,50
	FJÓLA		FISKISKIP	EIK	10,00	1,94
	Pétur Sigurjónsson		GARDNER	árg. 1970 127 kW		17,03
	Hrannarstíg 4	350 GRUNDFARFJÖRÐUR				0,00
0237	FJÖLNIR	SU057	SANDEFJORD NOREGUR	1964	189,53	37,54
	SI TFVF	DJÚPIVOGUR	A/S FRAMNES MEK.VERKST		318,84	7,00
	FJÖLNIR		FISKISKIP	STÁL	95,65	6,10
	Vísir hf		WARTSILA	árg. 1981 736 kW	6404698	39,28
	Pósthólf 30	240 GRINDAVÍK	LENGT'66/'90 YFIRB'81, nýtt þilfarshús 2004		Endurskoðun á rú	2001,00
2196	FJÖLVI	KÓ	ÍSAFJÖRÐUR	1993	0,00	13,46
	SI	KÓPAVOGUR	SKIPASM-MARSELLÍUSAR		34,48	6,14
	FJÖLVI		PRAMMI	STÁL	10,34	0,81
	Köfunarþjónusta Árna Kópss ehf		CUMMINS	árg. 1993 241 kW		13,47
	Hafnarbraut 10	200 KÓPAVOGUR	TVÆR VÉLAR			0,00
1437	FLATEY	BA	HAFNARFJÖRÐUR	1975	9,32	10,80
	SI	REYKHÓLAR	BÁTALÓN HF		10,55	2,92
			DRÁTTARSKIP	STÁL	3,16	0,93
	Þörungaverksmiðjan hf		POWAMARINE	árg. 1991 88 kW		10,94
	Reykhólum	380 KRÓKSFJ.NES	LENGT 1980. VÉLARSKIPTI 2004.			0,00
1684	FLATEY	AK054	AKUREYRI	1985	6,78	8,77
	SI	AKRANES	BALDUR HALLDÓRSSON		7,39	3,10
	ANNA HALLDÓRS		FISKISKIP	TREFJAPLAST	2,21	1,08
	Bryndís Ágústa Svavarsdóttir		SABRE	árg. 1985 120 kW		8,86
	Blöndubakka	701 EGILSTAÐIR				0,00
1678	FLÓIN	RE	WITHAM ENGLAND/REYKJAV	1984	5,98	7,93
	SI	REYKJAVÍK	COLVIC CRAFT L.T.D.OFL		5,30	2,72
	LÍF		SEGLSKIP	TREFJAPLAST	1,59	1,15
	Kai Logemann		VOLVO PENTA	árg. 6 kW		7,96
	Baldursgötu 13	101 REYKJAVÍK				0,00
2247	FLOTKVÍ NR. 1	EA	KLAIPEDA LITHAUEN	1995	0,00	95,98
	LR	AKUREYRI	BALTIKA SHIPBUILDING		10944,0	32,06
	FLOTKVÍ NR. 1		FLOTKVÍ	STÁL	3283,00	12,31
	Hafnasamlag Norðurlands			árg. kW		116,6
	Geislagötu 9	600 AKUREYRI				0,00
2260	FLOTKVÍ NR. 2	HF	KALKÚTTA INDLAND	1944	0,00	110,9
	SI	HAFNARFJÖRÐUR	BRAITHWAITE B/J L.T.D		7065,00	21,95
			FLOTKVÍ	STÁL	2119,00	10,69
	Vélsmiðja Orms/Víglundar sf			árg. kW		115,5
	Kaplahrauni 14-16 220	HAFNARFJÖRÐUR				0,00
2754	FLUGALDAN	ST054	HAFNARFJÖRÐUR	2007	11,15	11,37
	SI TFGL	DJÚPAVÍK	TREFJAR EHF		14,91	3,72
			FISKISKIP	TREFJAPLAST	4,47	1,40
	Gummi El ehf		YANMAR	árg. 2007 368 kW		12,35
	Sóleyjargötu 4	300 AKRANES	NÝSKRÁNING 2007. KALLMERKI: TFGL			244,00
2404	FOSSÁ	ÞH362	KÍNA	2000	249,27	36,32
	LR TFZT	ÞÓRSHÖFN	HUANGPU SHIPYARD		444,00	9,40
			FISKISKIP	STÁL	133,00	3,50
	Ísfélag Vestmannaeyja hf		CATERPILLAR	árg. 2000 738 kW	9211731	38,89
	Pósthólf 380	902 VESTMANNAEYJAR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1999	FRAM	ÞH062	LANDSKRONA SVÍÐJÓÐ	1985	11,98	11,57
	SI	HÚSAVÍK	LANDSKRONA VARV		17,22	4,15
	SIGURVIN		FISKISKIP	STÁL	5,17	2,20
	Braddi ehf		VOLVO PENTA	árg. 2006 130 kW		11,80
	Laugarbrekku 18	640 HÚSAVÍK	PERA Á STEFNI OG NÝTT STÝRISHÚS 2004		VÉLARSKIPTI 2	0,00
1595	FRÁR	VE078	CAMPBELTOWN SKOTLAND	1977	192,01	27,01
	SI TFOR	VESTMANNAEYJAR	CAMPBELTOWN SHIPYARD LT		292,06	7,20
	FRIGG		FISKISKIP	STÁL	87,62	6,03
	Frár ehf		STORK	árg. 1988 575 kW	7631054	28,95
	Hásteinsvegi 49	900 VESTMANNAEYJAR	YFIRBYGGT 1993. LENGING OG BREYTING		Á VISTARVERU	1485,00
1345	FRERI	RE073	PASAJES SPÁNN	1973	1065,22	71,00
	LR TFXD	REYKJAVÍK	ASTILLAROS LUZURIAGA		1723,00	11,60
	INGÓLFUR ARNARSON		SKUTTOGARI	STÁL	517,00	7,90
	Ögurvík hf		WARTSILA	árg. 1999 3680 kW	7233096	78,90
	Týsgötu 1	101 REYKJAVÍK	LENGDUR 1999			0,00
7066	FREYDÍS	NS042	HAFNARFJÖRÐUR	1988	8,20	11,22
	SI	BAKKAFFJÖRÐUR	MÓTUN H/F		12,10	3,10
	JASPIS		FISKISKIP	TREFJAPLAST	3,20	0,98
	Hraungerði ehf		CUMMINS	árg. 2002 187 kW		11,25
	Hraunstíg 1	685 BAKKAFFJÖRÐUR	LENGDUR 1999, VÉLASKIPTI 2003			0,00
1952	FREYFAXI	RE175	HAFNARFJÖRÐUR	1987	4,48	7,67
	SI	REYKJAVÍK	BÁTAGERÐIN SAMTAK		4,83	2,65
			FISKISKIP	TREFJAPLAST	1,44	1,08
	Guðlaugur Már Helgason		MERMAID	árg. 1995 46 kW		7,73
	Andrésbrunni 6	113 REYKJAVÍK				0,00
2581	FREYJA	KE100	HAFNARFJÖRÐUR	2003	11,41	11,45
	SI	KEFLAVÍK	Mótun		14,87	3,66
	ÓLI Á STAÐ		FISKISKIP	TREFJAPLAST	4,46	1,34
	Óli Guðnýjar ehf		CUMMINS	árg. 2003 302 kW		11,80
	Bergöldu 3	850 HELLA	NÝSKRÁNING 2003			0,00
1590	FREYJA	VE260	STRUSSHAMN NOREGUR	1981	3,90	6,93
	SI	VESTMANNAEYJAR	VIKSUND BAAT		3,78	2,54
	ALFA		FISKISKIP	TREFJAPLAST	1,13	0,79
	Sigurður Pétur Pétursson		BUKH	árg. 1988 48 kW		7,30
	Hrannarstíg 4	350 GRUNDFJÖRÐUR				0,00
2612	FRÍÐA	EA124	HAFNARFJÖRÐUR	2004	6,12	7,88
	SI	DALVÍK	BÁTASMIÐJA GUÐMUNDAR		4,93	2,56
			FISKISKIP	TREFJAPLAST	1,48	1,19
	Gústi Bjarna ehf		VOLVO PENTA	árg. 2004 353 kW		8,70
	Reynihólum 9	620 DALVÍK	NÝSKRÁNING 2004			0,00
1565	FRÍÐA	SH565	ENGLAND / KÓPAVOGUR	1983	7,34	8,72
	SI	STYKKISHÓLMUR	COLVIC CRAFT STEINGRIM		7,28	3,09
	SIGRÚN		FISKISKIP	TREFJAPLAST	2,18	1,24
	Stykki hf		FORD	árg. 1983 59 kW		8,75
	Reitavegi 3	340 STYKKISHÓLMUR				0,00
2438	FRÍÐFINNUR	SU023	HAFNARFJÖRÐUR	2000	7,75	9,50
	SI	BREIÐDALSVÍK	TREFJAR		8,28	2,96
	FRÍÐFINNUR		FISKISKIP	TREFJAPLAST	2,48	1,21
	Fossvík ehf		YANMAR	árg. 2000 276 kW		9,83
	Hlíðasmára 8	201 KÓPAVOGUR	LENGDUR 2003. SKRIBRETTI, SÍÐUSTOKKAR OG PERA Á			0,00
2423	FRÍÐRIK BERGMANN	SH240	HAFNARFJÖRÐUR	2000	6,77	8,67
	SI	ÓLAFSVÍK	BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	SVALUR		FISKISKIP	TREFJAPLAST	1,80	1,05
	Ellatún ehf		YANMAR	árg. 2000 257 kW		8,73
	Grundarbraut 48	355 ÓLAFSVÍK				0,00
1084	FRÍÐRIK SIGURÐSSON	ÁR017	GARÐABÆR	1969	161,92	33,59
	SI TFKN	ÞORLÁKSHÖFN	STÁLVIK HF		271,09	6,70
	JÓHANN FRÍÐRIK		FISKISKIP	STÁL	81,33	5,50
	Hafnarnes VER hf		GRENAA	árg. 1992 682 kW	6930219	35,99
	Óseyrarbraut 16b	815 ÞORLÁKSHÖFN	LENGT 1974 OG 1989. VÉLARSKIPTI 2006		FRAML.ÁR AÐA	1437,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1721	FRÍSTUND	RE	HAFNARFJÖRÐUR	1983	5,69	8,11
	SI	REYKJAVÍK	POLYESTER H/F		5,28	2,59
	SKVETTA		SEGLSKIP	TREFJAPLAST	1,58	1,20
	Magnús Brynjólfsson		MITSUBISHI	árg. 1983 13 kW		8,30
	Setbergi 9	815 ÞORLÁKSHÖFN	(S-198)			0,00
2773	FRÓÐI II	ÁR038	SKOTLAND	1998		23,98
	LR TFHH	STOKKSEYRI	MACDUFF SHIPYARD LTD		356,20	8,52
			FISKISKIP	STÁL	106,86	4,90
	Rammi hf		CATERPILLAR	árg. 1997 681 kW	9171773	27,56
	Pósthólf 212	580 SIGLUFJÖRÐUR	NÝSKRÁNING 2008. BRÁÐABIRGÐASKÍRTEINI ÚTGEFIN 02.			0,00
2067	FROSTI	ÞH229	GDANSK PÓLLAND	1990	392,90	34,65
	LR TFBS	GRENIVÍK	STOCZNIA POTNOCNA		624,41	9,40
	JÓHANN GÍSLASON		FISKISKIP	STÁL	187,32	6,50
	Frosti ehf		SULSER	árg. 1989 705 kW	8714437	39,30
	Melgötu 2	610 GRENIVÍK	NÍÐURFÆRSLA Á AFLI AÐALVÉLAR 01.06.2007			2492,00
1546	FRÚ MAGNHILDUR	VE022	SKAGASTRÖND	1979	23,33	14,40
	SI TFWR	VESTMANNAEYJAR	GUÐMUNDUR LÁRUSSON HF		20,34	3,77
	GLÓFAXI II		FISKISKIP	TREFJAPLAST	6,10	1,48
	Blámann ehf		MITSUBISHI	árg. 1999 188 kW		15,28
	Nýjabæjarbraut 10 900 VESTMANNAEYJAR		LENGDUR 1996			0,00
1914	FYLKIR	KE102	RÖNNANG SVÍPJÓÐ	1985	11,33	11,75
	SI	KEFLAVÍK	MOSSHOLMENS MARINA		15,58	3,64
	FYLKIR		FISKISKIP	TREFJAPLAST	4,67	1,60
	Gísli Garðarsson		VOLVO PENTA	árg. 1990 160 kW		11,95
	Vatnsholti 26	230 KEFLAVÍK	LENGDUR 96			0,00
1178	GÆFA	VE011	SEYÐISFJÖRÐUR	1971	61,87	20,64
	SI TFVJ	VESTMANNAEYJAR	VÉLSMÍÐJA SEYÐISFJARÐAR		61,00	4,80
	VÍÐIR TRAUSTI		FISKISKIP	STÁL	22,00	2,45
	Gæfa ehf		CATERPILLAR	árg. 1979 269 kW		23,32
	Illugagötu 7	900 VESTMANNAEYJAR	LENGDUR 1988			0,00
0647	GÆSKUR	KÓ	STYKKISHÓLMUR	1961	20,76	13,97
	SI	KÓPAVOGUR	SKIPASMÍÐASTÖÐIN		24,19	4,00
	SINDRI		SKEMMTISKIP	EIK	7,25	1,80
	Magnús Kristjánsson		CATERPILLAR	árg. 1975 162 kW		14,64
	Hafnarbraut 21	200 KÓPAVOGUR	SKRÁÐ SKEMMTISKIP 2006			0,00
0472	GÆSKUR	RE	HAFNARFJÖRÐUR	1946	56,75	20,95
	SI TFHO	REYKJAVÍK	SK.SM.ST. JULIUS NYBORG		57,00	5,28
	KOFRI		SKEMMTISKIP	EIK	21,00	2,62
	Gunnar Þór Árnason		CUMMINS	árg. 1973 272 kW		21,95
	Tjarnarbóli 4	170 SELTJARNARNES	STÓRVÍÐGERD 1973, SKRÁÐ SKEMMTISKIP 2004.			480,00
0084	GANDÍ	VE171	KRISTIANSAND NOREGI	1961	212,03	36,19
	SI TFQZ	VESTMANNAEYJAR	P.HÖIVALDA MEK.VERKSTED		320,83	6,80
	GANDÍ		FISKISKIP	STÁL	96,25	5,90
	Vinnslustöðin hf		GRENAA	árg. 1981 662 kW	5142695	39,61
	Hafnargötu 2	900 VESTMANNAEYJAR	YFIRB '81 LENGT '90, AÐALVÉL AUKIÐ AFL 2002			950,00
0260	GARÐAR	ÞH	ESBJERG DANMÖRK	1964	103,39	24,53
	SI TFBB	HÚSAVÍK	ESBJERG SKIBSVÆRFT		108,77	6,43
	SVEINBJÖRN JAKOBSSON		FARÞEGASKIP	EIK	32,63	3,20
	Norðursigling ehf		M. BLACKSTONE	árg. 1983 364 kW		27,83
	Hafnarstétt 9	640 HÚSAVÍK	SKRÁÐ FARÞEGASKIP NOVEMBER 2006			891,00
1305	GARÐAR	GK053	STYKKISHÓLMUR	1973	50,53	18,43
	SI TFPN	GARÐUR	SKIPAVÍK		51,00	5,14
	BENNI SÆM		FISKISKIP	EIK	19,00	2,50
	Vestursigling ehf		MITSUBISHI	árg. 1984 346 kW		20,73
	Aðalstræti 9	415 BOLUNGARVÍK				0,00
2008	GARÐAR	ÍS022	BLÖNDUÓS	1989	9,85	11,43
	SI	FLATEYRI	TREFJAPLAST		14,94	3,69
	SIGGI BRANDS		FISKISKIP	TREFJAPLAST	4,48	1,90
	Sjávargæði ehf		DEUTZ	árg. 2001 261 kW		11,43
	Eyrarvegi 11	425 FLATEYRI	VÉLARSKIPTI 2004. BREYTING Á SKUTI OG SKUTGEYMR			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		Nt.	Skr. breidd
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt
	Heimilisfang			Breytingar				Mesta lengd
								Aflvísir
1010	GARÐAR SVAVARSSON	ÞH		MOLDE NOREGUR	1966		80,67	19,50
	SI TFJU	HÚSAVÍK		BOLSÓNES VERFT			59,00	5,50
	HÉÐINN			OLÚSKIP	STÁL		22,00	2,70
	Sjóferðir Arnars ehf			VOLVO PENTA	árg. 1982 241 kW			21,21
	Litlagerði 8	640 HÚSAVÍK						0,00
6158	GARPUR	RE058		VOGAR	1980		4,50	7,38
	SI	REYKJAVÍK		FLUGFISKUR			4,00	2,24
	HLÖDDI			SKEMMTISKIP	TREFJAPLAST		1,00	0,98
	Ársæll Ingi Ingason			YANMAR	árg. 1997 140 kW			7,40
	Breiðuvík 23	112 REYKJAVÍK		ÞILJAÐUR 1997. SKRÁÐ SKEMMTISKIP 2007.				0,00
2098	GARPUR	SU501		BÚÐARDALUR	1990		5,78	8,10
	SI	BREIÐDALSVÍK		DALAPLAST.HF			5,81	2,86
	HERBORG			FISKISKIP	TREFJAPLAST		1,74	1,37
	Gunnsteinn Þrastarson			VETUS	árg. 1989 90 kW			8,12
	Ásvegi 26	760 BREIÐDALSVÍK						0,00
2018	GARPUR	SH095		SEYÐISFJÖRÐUR	1989		11,77	13,33
	SI	GRUNDFARFJÖRÐUR		VÉLSMÍÐJA SEYÐISFJARÐAR			19,78	3,59
	FISKANES			FISKISKIP	STÁL		5,93	1,93
	Sægarpur ehf			CUMMINS	árg. 1998 187 kW			13,80
	Sæbóli 34	350 GRUNDFARFJÖRÐUR		STYTTUR 1998				0,00
2408	GEIR	ÞH150		HAFNARFJÖRÐUR/PÓLLAND	2000		115,73	19,97
	SI TFJO	ÞÓRSHÖFN		ÓSEY CRIST SPOLKA			196,00	6,99
	Geir ehf			FISKISKIP	STÁL		59,00	6,20
	Pósthólf 84	680 ÞÓRSHÖFN		CATERPILLAR	árg. 2000 466 kW			22,00
								684,00
1115	GEIR GOÐI	RE245		ÍSAFJÖRÐUR	1970		37,98	14,60
	SI TFAU	REYKJAVÍK		M. BERNHARÐSSON			30,00	4,40
	GVENDUR Á SKARÐI			FISKISKIP	STÁL		11,00	2,80
	Útgerðarfélag Reykjavíkur ehf			MITSUBISHI	árg. 1982 265 kW			16,00
	Asparfelli 12	111 REYKJAVÍK		HÆKKAÐ 1980				0,00
2746	GEIRFUGL	GK066		HAFNARFJÖRÐUR	2007		11,29	11,34
	SI TFGV	GRINDAVÍK		BÁTAGERÐIN SAMTAK EHF			14,83	3,72
	Sveinsstaðir ehf			FISKISKIP	TREFJAPLAST		4,45	1,46
	Ásvöllum 7	240 GRINDAVÍK		YANMAR	árg. 2007 368 kW			12,40
				NÝSKRÁNING 2007. KALLMERKI: TFGV.				236,00
2311	GESTUR	RE		TUSTIN CALIFORNIA U S A	1981		19,98	12,72
	SI	REYKJAVÍK		MARSHALL BOAT COMPANY			18,56	3,70
	GESTUR			FARPEGASKIP	TREFJAPLAST		5,57	1,08
	Hvalaskoðun Reykjavík ehf			CATERPILLAR	árg. 1981 221 kW			12,97
	Ægisgarði 7	101 REYKJAVÍK		TVÆR AÐALVÉLAR				0,00
2631	GESTUR KRISTINSSON	ÍS333		AKRANES	2004		11,40	10,96
	SI	SUÐUREYRI		KNÖRR EHF			14,56	3,91
	GEISLI			FISKISKIP	TREFJAPLAST		4,37	1,63
	Norðureyri ehf			YANMAR	árg. 2004 314 kW			10,98
	Freyjugötu 2	430 SUÐUREYRI		NÝSKRÁNING 2004				201,00
1909	GÍSLI	KÓ010		RÖDSKJÆR NOREGUR	1987		9,88	11,05
	SI	KÓPAVOGUR		VIKSUND NOR			11,05	3,43
	UNNA			FISKISKIP	TREFJAPLAST		3,89	1,58
	Sælind ehf			CUMMINS	árg. 2005 190 kW			11,10
	Lækjasmára 100	201 KÓPAVOGUR		SÍÐUSTOKKAR 2004. VÉLARSKIPTI 2005.				133,00
1692	GÍSLI Í PAPEY	SF		DANMÖRK	1980		16,94	12,75
	SI	HORNAFJÖRÐUR		ÓKUNN			16,28	3,23
	ELLA			FARPEGASKIP	STÁL		4,88	1,86
	Auður Gústafsdóttir			YANMAR	árg. 2001 276 kW			12,80
	Sandbakka 5	780 HÖFN		LENGDUR 2002				0,00
2608	GÍSLI SÚRSSON	GK008		HAFNARFJÖRÐUR	2003		10,39	11,20
	SI	GRINDAVÍK		Trefjar ehf			14,93	3,84
	Einhamar Seafood ehf			FISKISKIP	TREFJAPLAST		4,48	1,48
	Pósthólf 80	240 GRINDAVÍK		VOLVO PENTA	árg. 2003 335 kW			11,89
				NÝSKRÁNING 2003. SKRIBRETTI OG SÍÐUSTOKKAR 2005.				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1929	GJAFAR	SU090	SUNDEFJ. NOREGUR/GARÐABÆ	1990	11,57	13,03
	SI	STÖÐVARFJÖRÐUR	BEVER MARIN A/S	STÁLVÍK	19,47	3,70
	GJAFAR		FISKISKIP	TREFJAPLAST	5,84	2,21
	Porskeldi ehf		CUMMINS	árg. 1990 112 kW		13,56
	Hömrum 12	765 DJÚPIVOGUR	LENGDUR	1991		0,00
1910	GLAÐUR	SU097	AKUREYRI	1988	8,11	9,50
	SI	DJÚPIVOGUR	BALDUR HALDÓRSSON		8,64	3,09
	GESTUR		FISKISKIP	TREFJAPLAST	2,59	1,60
	Sigurður Jónsson		SABRE	árg. 1988 88 kW		9,53
	Hammersminni 3	765 DJÚPIVOGUR				0,00
2136	GLAÐUR	ÍS405	HAFNARFJÖRÐUR	1991	6,11	7,95
	SI	ÞINGEYRI	MÓTUN		5,91	3,02
	GLAÐUR		FISKISKIP	TREFJAPLAST	1,77	1,42
	Grillir ehf		PERKINS	árg. 2003 149 kW		7,99
	Fjarðarbraut 64	755 STÖÐVARFJÖRÐUR	VÉLASKIPTI	2003		0,00
1922	GLAÐUR	ÍS221	SEYÐISFJÖRÐUR	1989	9,97	11,85
	SI	BOLUNGARVÍK	VÉLSMÍÐJA SEYÐISFJARÐAR		15,71	3,61
	HAFBORG		FISKISKIP	STÁL	4,71	1,90
	Glaður ehf		CUMMINS	árg. 1995 184 kW		11,87
	Traðarstíg 1	415 BOLUNGARVÍK				0,00
2529	GLAÐUR	ÍS421	AKRANES	2001	6,35	7,96
	SI	BOLUNGARVÍK	KNÖRR		5,19	2,64
			FISKISKIP	TREFJAPLAST	1,56	1,09
	Glaður ehf		CATERPILLAR	árg. 2001 187 kW		8,86
	Traðarstíg 1	415 BOLUNGARVÍK				0,00
2384	GLAÐUR	SH226	HAFNARFJÖRÐUR	1999	8,30	9,51
	SI	ÓLAFSVÍK	TREFJAR		8,41	3,00
	GLAÐUR		FISKISKIP	TREFJAPLAST	2,52	1,15
	Sverrisútgerðin ehf		CATERPILLAR	árg. 1999 175 kW		9,72
	Túnbrekku 16	355 ÓLAFSVÍK	LENGDUR MEÐ SMÍÐI UPP AF SKUTGEYMI	2005		0,00
2666	GLETTINGUR	NS100	REYKJAVÍK	2005	11,59	11,57
	SI	BORGARFJÖRÐUR EYSTRÍ	SEIGLA EHF		14,98	3,61
			FISKISKIP	TREFJAPLAST	4,49	1,29
	Kári Borgar ehf		VOLVO PENTA	árg. 2005 335 kW		11,63
	Hamraborg	720 BORGARFJ. EYSTRÍ	NÝSKRÁNING	2005		0,00
2473	GLEYPÍR	RE	HOLLAND	2000	47,32	18,19
	SI	REYKJAVÍK	IHC HOLLAND NV		48,00	6,69
			PRAMMI	STÁL	14,00	1,87
	Björgun ehf			árg. kW		19,83
	Sævarhöfða 33	110 REYKJAVÍK				0,00
0968	GLÓFAXI	VE300	BOIZENBURG A-ÞÝSKALAND	1964	243,43	35,04
	SI	VESTMANNAEYJAR	ELBERWERFT		349,00	7,20
	ARNÞÓR		FISKISKIP	STÁL	105,00	6,05
	Útgerðarfélagið Glófaxi ehf		CALLESEN	árg. 1975 552 kW	6513920	38,95
	Illugagötu 36	900 VESTMANNAEYJAR	LENGT OG YFIRBYGGT	1978		1186,00
1092	GLÓFAXI II	VE301	HAFNARFJÖRÐUR	1969	10,48	12,04
	SI	VESTMANNAEYJAR	BÁTALÓN HF		15,00	3,34
	FRÚ MAGNHILDUR		FISKISKIP	FURA OG EIK	4,50	1,24
	Útgerðarfélagið Glófaxi ehf		FORD	árg. 1991 127 kW		12,44
	Illugagötu 36	900 VESTMANNAEYJAR				0,00
1875	GNÁ	NS088	SKAGASTRÖND	1988	7,27	8,57
	SI	BAKKAFJÖRÐUR	MÁNAVÖR H/F		6,35	2,79
	ELÍN		FISKISKIP	TREFJAPLAST	1,91	1,55
	Gná NS-88 ehf		MERMAID	árg. 1988 57 kW		8,60
	Eyrargötu	450 PATREKSFJÖRÐUR				0,00
1579	GNÚPUR	GK011	FLEKKEFJORD NOREGUR	1981	627,84	61,79
	NV	GRINDAVÍK	FLEKKEFJ SLIPP & MASK		1141,00	10,20
	GUÐBJÖRG		SKUTTOGARI	STÁL	342,00	6,81
	Þorbjörn hf		M.A.K	árg. 1981 2355 kW		68,20
	Hafnargötu 12	240 GRINDAVÍK	LENGT	1988		9608,00

Sknr.	Nafn skips		Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
	Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
	Eigandi			Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar			Aflvísir
6877	GÓA		BA517	HAFNARFJÖRÐUR	1987	4,09	7,47
	SI	BÍLDUDALUR		BÁTASMIÐJA GUÐMUNDAR		4,15	2,40
	GÓA			FISKISKIP	TREFJAPLAST	1,25	0,87
	Unnvör hf			YANMAR	árg. 2001 140 kW		8,19
	Lönguhlíð 4	465 BÍLDUDALUR		STYTTUR	1994 ÞILJAÐUR 2000		0,00
2179	GOÐI		SU062	STOKKSEYRI	1992	6,87	8,05
	SI	DJÚPIVOGUR		ÁSTRÁÐUR GUÐMUNDSSON		5,76	2,87
	GOÐI			FISKISKIP	TREFJAPLAST	1,72	1,57
	Guðni Þórir Jóhannsson			PERKINS	árg. 1998 123 kW		8,86
	Vörðu 18	765 DJÚPIVOGUR		SKUTGEYMRIR 2000.			0,00
2283	GÓGÓ		EA.	AKUREYRI	1996	0,00	11,38
	SI	AKUREYRI		KNÚTUR KARLSSON		13,64	3,40
				SEGLSKIP	STÁL	4,09	1,95
	Birgir Karl Knútsson			VETUS	árg. 1990 45 kW		11,41
	Álfabyggð 22	600 AKUREYRI					0,00
1153	GÓI		ÞH025	SEYÐISFJÖRÐUR	1971	11,16	12,00
	SI	HÚSAVÍK		SKIPASMIÐAST AUSTFJARÐA		14,82	3,32
	BÚI			FISKISKIP	EIK	4,45	1,43
	Stefán Gunnar Þengilsson			VOLVO PENTA	árg. 1976 116 kW		13,05
	Höfn 2	601 AKUREYRI		AÐALMÁL ENDURSKOÐUÐ 2004			0,00
2523	GRETTIR		RE	HOLLAND	2001	202,18	30,72
	GL TFHW	REYKJAVÍK		DE DONGE SHIPYARD		197,00	10,43
				PRAMMI	STÁL	59,00	2,47
	Ístak hf				árg.		32,76
	Engjateigi 7	105 REYKJAVÍK					0,00
0741	GRÍMSEY		ST002	ZAANDAM HOLLAND	1955	64,21	18,58
	SI TFCI	DRANGSNES		SCHEEPSWERF KRAAIER		61,00	5,60
	GRÍMSEY II			FISKISKIP	STÁL	23,00	2,75
	ST 2 ehf			CATERPILLAR	árg. 1976 269 kW		20,90
	Kvíabala 7	520 DRANGSNES					0,00
0089	GRÍMSNES		GK555	FLEKKEFJORD NOREGUR	1963	178,55	32,83
	SI TFJF	GRINDAVÍK		FLEKKEFJ.SLIPP & MASK		276,83	6,72
	GRÍMSNES			FISKISKIP	STÁL	111,02	5,72
	Grímsnes ehf			CATERPILLAR	árg. 1985 671 kW	5427382	36,05
	Hafnargötu 31	240 GRINDAVÍK		LENGT 1966 YFIRBYGGT 1987			1095,00
1813	GRODDI		BA002	HAFNARFJÖRÐUR	1987	4,59	7,59
	SI	BRJÁNSLÆKUR		BÁTAGERÐIN SAMTAK		4,78	2,68
	AUÐBJÖRG			FISKISKIP	TREFJAPLAST	1,43	1,17
	Afladagur útgerðarfélag ehf			MERMAID	árg. 1987 52 kW		7,99
	Engjaseli 69	109 REYKJAVÍK		SKUTG OG PERA 1997			0,00
1777	GRÓTTA		KÓ003	HAFNARFJÖRÐUR	1987	4,59	7,59
	SI	KÓPAVOGUR		BÁTAGERÐIN SAMTAK		4,80	2,69
	SVAVAR			FISKISKIP	TREFJAPLAST	1,44	1,17
	Grímur M Steindórsson			JMR	árg. 1986 40 kW		7,80
	Kársnesbraut 106	200 KÓPAVOGUR					0,00
1202	GRUNDFIRÐINGUR		SH024	GARÐABÆR	1972	150,84	32,02
	SI TFRR	GRUNDFIRÐINGUR		STÁLVIK HF		255,00	6,70
	HRINGUR			FISKISKIP	STÁL	118,00	5,55
	Soffanías Cecilsson hf			CATERPILLAR	árg. 1998 578 kW	7208780	35,37
	Borgarbraut 1	350 GRUNDFIRÐINGUR		LENGT 1973 OG 1990			754,00
2595	GRUNNVÍKINGUR		HF163	NJARÐVÍK	2004	10,40	10,24
	SI	HAFNARFJÖRÐUR		Sólplast ehf		10,66	3,28
				FISKISKIP	TREFJAPLAST	3,20	1,33
	Grunnvíkingur ehf			CUMMINS	árg. 2004 187 kW		10,25
	Daggarvöllum 6B	221 HAFNARFJÖRÐUR		Nýskráning 2004			96,00
1933	GÚA		RE	HAFNARFJÖRÐUR	1982	5,69	8,11
	SI	SELTJARNARNES		POLYESTER H/F		5,28	2,59
	INGA			SEGLSKIP	TREFJAPLAST	1,58	1,20
	Eiríksína Kr Ásgrímsdóttir			VETUS	árg. 1987 7 kW		8,30
	Kirkjuvegi 5	220 HAFNARFJÖRÐUR					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2574	GUÐBJARTUR SI	SH045 HELLISSANDUR	HAFNARFJÖRÐUR SAMTAK FISKISKIP	2003 TREFJAPLAST	11,29 14,71 4,41	11,37 3,67 1,46
	Guðbjartur SH-45 ehf Naustabúð 6	360 HELLISSANDUR	CATERPILLAR NÝSKRÁNING 2003. SÍÐUSTOKKAR 2004. VÉLASKIPTI 2005.	árg. 2005 254 kW		11,65 152,00
1765	GUÐBJÖRG KRISTÍN SI	RE092 REYKJAVÍK	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK FISKISKIP	1988 TREFJAPLAST	5,86 9,35 2,81	9,42 3,40 1,26
	Guðbjörg Kristín ehf Sporðagrunni 12	104 REYKJAVÍK	CUMMINS VÉLASKIPTI 2007	árg. 1998 187 kW		9,45 0,00
1236	GUÐBJÖRG STEINUNN SI	GK037 SANDGERÐI	GARÐABÆR STÁLVIK HF FISKISKIP	1972 STÁL	125,29 189,62 56,88	27,74 6,70 5,63
	Norðursjór ehf Seljavogi 2a	233 HAFNIR	CATERPILLAR LENGT 1973 YFIRB 1986. NÝ LENGÐARMÆLING 2005	árg. 1983 552 kW		29,86 1276,00
1621	GUÐDÍS SI	GK029 GRINDAVÍK	WORCESTER ENGLAND YACHT & BOATBUILDER FISKISKIP	1982 TREFJAPLAST	11,24 13,07 3,92	11,01 3,48 1,93
	Guðdís ehf Bakkalág 15B	240 GRINDAVÍK	MERMAID LENGDUR 1992	árg. 1999 165 kW		11,49 0,00
2171	GUÐJÓN SI	SU061 ESKIFJÖRÐUR	HAFNARFJÖRÐUR MÓTUN FISKISKIP	1992 TREFJAPLAST	6,11 5,98 1,79	7,92 3,08 1,41
	Stefán Ingvar Guðjónsson Fögruhlíð 9	735 ESKIFJÖRÐUR	CUMMINS	árg. 2000 187 kW		8,86 0,00
2600	GUÐMUNDUR NV	VE029 VESTMANNAEYJAR	NOREGUR A/S Mjellum & Karlsen FISKISKIP	1987 STÁL	1424,82 2489,56 1186,22	71,06 12,60 8,50
	Ísfélag Vestmannaeyja hf Pósthólf 380	902 VESTMANNAEYJAR	WICHMANN NÝSKRÁNING 2003. Breytt mæling vegna lengingar 2007.	árg. 1986 2998 kW	8604010	77,60 0,00
2664	GUÐMUNDUR Á HÓPI SI	GK203 GRINDAVÍK	HAFNARFJÖRÐUR MÓTUN FISKISKIP	2005 TREFJAPLAST	11,96 14,93 4,48	11,38 3,72 1,41
	Örninn GK-203 ehf Glæsivöllum 12	240 GRINDAVÍK	CUMMINS NÝSKRÁNING 2005	árg. 2005 302 kW		12,77 250,00
2570	GUÐMUNDUR EINARSSON SI	ÍS155 BOLUNGARVÍK	HAFNARFJÖRÐUR TREFJAR EHF FISKISKIP	2003 TREFJAPLAST	10,88 14,50 4,35	11,20 3,73 1,45
	Jakob Valgeir ehf Grundarstíg 5	415 BOLUNGARVÍK	CUMMINS NÝSKRÁNING 2003. SKRIBRETTI Á SKUT 2004. VÉLASKIP	árg. 2007 302 kW		11,63 0,00
2626	GUÐMUNDUR ÍNESI NV	RE013 REYKJAVÍK	TOMREFJORD NOREGI LANGSTEN SLIP & BAATBYG SKUTTOGARI	2000 STÁL	1315,00 2464,36 739,31	59,43 14,00 8,67
	Brim hf Bræðraborgarstíg	101 REYKJAVÍK	WARTSILA NÝSKRÁNING 2004 - INNFLUTTUR	árg. 2000 5520 kW	9235438	66,00 0,00
1426	GUÐMUNDUR JENSSON SI	SH717 ÓLAFSVÍK	SEYÐISFJÖRÐUR VÉLSMÍÐJA SEYÐISFJARÐAR FISKISKIP	1975 STÁL	115,32 189,99 57,00	26,15 5,90 5,30
	Útgerðarfélagið Guðmundur ehf Brautarholti 18	355 ÓLAFSVÍK	CATERPILLAR LENGT.OG.YFIRB 1988	árg. 1987 526 kW	8429484	29,65 1108,00
2571	GUÐMUNDUR JÓNSSON SI	ST017 HÓLMAVÍK	REYKJAVÍK SEIGLA EHF FISKISKIP	2003 TREFJAPLAST	11,20 14,90 4,47	11,49 3,64 1,35
	Sæfar ehf Víkurtúni 14	510 HÓLMAVÍK	VOLVO PENTA NÝSKRÁNING 2003	árg. 2003 335 kW		11,51 194,00
2585	GUÐMUNDUR SIG SI	SF650 HORNAFJÖRÐUR	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK FISKISKIP	2004 TREFJAPLAST	11,29 14,92 4,48	11,36 3,73 1,44
	Nóna ehf Krossey	780 HÖFN	CATERPILLAR NÝSKRÁNING 2004. YFIRBYGGING OG SVÁLIR Á SKUT 200	árg. 2003 253 kW		12,06 0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár		Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Gerð skips				
	Fyrri nafn skips								Nt.	Skr. dýpt
	Eigandi								IMO-nr.	Mesta lengd
	Heimilisfang									Aflvísir
2045	GUÐMUNDUR ÞÓR SI	ESKIFJÖRÐUR	SU121	HAFNARFJÖRÐUR	1989				9,68	9,48
				BÁTAGERÐIN SAMTAK					9,08	3,26
				FISKISKIP	TREFJAPLAST				2,72	1,37
	Gylfi Þór Eiðsson			CATERPILLAR	árg. 1991	134	kW			9,50
	Túngötu 9a	735 ESKIFJÖRÐUR								0,00
2447	GUÐNÝ SI	SEYÐISFJÖRÐUR	NS007	FÆREYJAR	1999				10,68	10,33
				AWI-BOATS					11,78	3,56
				FISKISKIP	TREFJAPLAST				3,53	1,40
	Aðalbjörn Haraldsson			MERMAID	árg. 2004	90	kW			10,35
	Austurvegi 12b	710 SEYÐISFJÖRÐUR		Vélaskipti 2007.						0,00
1464	GUÐNÝ SI TFC	ÍSAFJÖRÐUR	ÍS013	SKAGASTRÖND	1976				29,55	15,90
	DIDDÓ			GUÐMUNDUR LÁRUSSON					31,00	4,49
	Henry Júlíus Bæringsson			SKEMMTISKIP	EIK				11,00	2,05
	Fjarðarstræti 39	400 ÍSAFJÖRÐUR		CUMMINS	árg. 1983	239	kW			17,34
										373,00
2081	GUÐRÚN SI	BAKKAUFJÖRÐUR	NS111	STEGE DANMÖRK	1990				5,19	8,92
	UNNUR			MÖN BOATS					6,73	2,73
	Les ehf			FISKISKIP	TREFJAPLAST				2,01	1,14
	Heiðmörk	720 BORGARFJ. EYSTRÍ		YANMAR	árg. 1990	93	kW			9,00
										0,00
2085	GUÐRÚN SI	GRINDAVÍK	GK069	NOREGUR	1990				5,99	9,54
	GUÐRÚN			Sortlands Boat A/S					9,45	3,35
	P.A.G ehf			FISKISKIP	TREFJAPLAST				2,83	2,09
	Fiskislóð 14	101 REYKJAVÍK		DEUTZ	árg. 2000	148	kW			10,54
				SKUTGEYMR 1999						0,00
2753	GUÐRÚN SI	HRÍSEY	EA058	AKUREYRI	2008				0,00	14,96
				SEIGLA EHF					31,84	4,59
				FISKISKIP	TREFJAPLAST				9,55	1,67
	Norðurskel ehf			YANMAR	árg. 2008	368	kW			14,98
	Sandhorni	630 HRÍSEY		NÝSKRÁNING 2008						0,00
0243	GUÐRÚN SI TFKF	VESTMANNAEYJAR	VE122	BRATTVAAG NOREGUR	1964				194,52	29,52
	GUÐRÚN			BRATTVAAG SKIPSINNREDNI					247,00	6,75
	Pétursey ehf			FISKISKIP	STÁL				74,00	5,80
	Pósthólf 335	902 VESTMANNAEYJAR		GRENAA	árg. 1982	662	kW		8410043	34,00
				YFIRBYGGT 1989						1584,00
0971	GUÐRÚN GUÐLEIFSDÓTTIR SI TFFI	SÚÐAVÍK	ÍS025	BOIZENBURG A-ÞÝSKALAND	1965				211,44	29,60
	GUÐRÚN ÞORLEIFSDÓTTIR			V.E.B. ELBEWERFT					303,49	7,20
	FiskAri ehf			FISKISKIP	STÁL				91,05	6,10
	Njarðarbraut 14	420 SÚÐAVÍK		M. BLACKSTONE	árg. 1983	530	kW		6617984	34,50
				YFIRBYGGÐUR 1991						1297,00
2409	GUÐRÚN KRISTJÁNS SI	ÍSAFJÖRÐUR	ÍS	HAFNARFJÖRÐUR	2000				29,48	13,87
				BÁTAGERÐIN SAMTAK					24,57	4,12
				FARÞEGASKIP	TREFJAPLAST				7,37	1,59
	Sjóferðir H. & K. ehf			CUMMINS	árg. 2000	374	kW			14,56
	Hjallavegi 7	400 ÍSAFJÖRÐUR		TVÆR AÐALVÉLAR						0,00
2256	GUÐRÚN PETRÍNA SI	SANDGERÐI	GK107	KANADA	1995				9,98	10,55
	STAÐARVÍK			MÓTUN					10,73	3,11
	Pensla ehf			FISKISKIP	TREFJAPLAST				3,22	1,22
	Strandgötu 26	245 SANDGERÐI		CUMMINS	árg. 1995	187	kW			10,58
				LENGDUR OG BREIKKAÐUR 2006						0,00
2747	GULLBERG NV TFGY	VESTMANNAEYJAR	VE292	VÅGLAND NOREGUR	2000				337,80	31,90
				VÅGLAND BÁTBYGGERI A/S					599,56	10,40
				SKUTTOGARI	STÁL				206,35	6,53
	Ufsaberg ehf			CATERPILLAR	árg. 2000	1056	kW		9211810	37,00
	Hraunslóð 2	900 VESTMANNAEYJAR		NÝSKRÁNING 2007 - BRL.MÆLING SEPT. 2007.						0,00
2452	GULLBJÖRG SI	SÚÐAVÍK	ÍS666	NJARÐVÍK	2000				8,93	9,39
	BREKEY			MÓTUN					8,42	3,08
	FiskAri ehf			FISKISKIP	TREFJAPLAST				2,53	1,13
	Njarðarbraut 14	420 SÚÐAVÍK		CUMMINS	árg. 2004	187	kW			9,97
				LENGDUR VIÐ SKUT 2002. VÉLARSKIPTI OG SKRIBRETTI						96,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi					Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang					Breytingar			Aflvísir
0490	GULLBORG II		SH338		NYBORG DANMÖRK	1946	93,94	23,09
	SI TFYP	STYKKISHÓLMUR			NYBORG SKIPSVÆRFT		103,00	6,22
	GULLBORG II				FISKISKIP	EIK	38,00	3,30
	Faxaflóahafnir sf Tryggvagötu 17	101 REYKJAVÍK			M.W.M	árg. 1959 287 kW		25,40
2068	GULLFARI		HF290		ÞRÁNDHEIMUR NOREGUR	1990	11,14	11,86
	SI	HAFNARFJÖRÐUR			SELFA BAAT		15,26	3,50
	GULLFARI II				FISKISKIP	TREFJAPLAST	4,57	1,20
	Dagur Brynjólfsson Vesturholti 2	220 HAFNARFJÖRÐUR			PERKINS	árg. 2002 126 kW		11,88
0264	GULLHÓLMI		SH201		STORD NOREGUR	1964	331,12	44,40
	SI TFDT	STYKKISHÓLMUR			A.S. STORD VERFT		471,17	7,50
	ÞÓRÐUR JÓNASSON				FISKISKIP	STÁL	151,85	6,26
	agustson ehf Pósthólf 00002	340 STYKKISHÓLMUR			CATERPILLAR	árg. 1986 1038 kW	6410221	49,00
1756	GULLI MAGG		BA062		AKRANES	1986	9,66	11,20
	SI	PATREKSFJÖRÐUR			KNÖRR		11,74	3,02
	GULLI MAGG				FISKISKIP	TREFJAPLAST	3,52	1,15
	Þóroddur ehf Strandgötu	460 TÁLKNAFJÖRÐUR			PERKINS	árg. 1999 86 kW		11,23
1760	GULLSTEINN		BA106		FÁSKRÚÐSFJÖRÐUR	1987	9,87	11,15
	SI	REYKHÓLAR			GUÐLAUGUR EINARSSON		14,37	3,73
	ÓLÖF				FISKISKIP	FURA OG EIK	4,31	1,04
	Jón Árni Sigurðsson Hellisbraut 24	380 KRÓKSFJ.NES			LISTER	árg. 1986 70 kW		11,17
1458	GULLTOPPUR		GK024		SEYÐISFJÖRÐUR	1976	98,76	24,96
	SI TFWL	GRINDAVÍK			VÉLSMÍÐJA SEYÐISFJARÐAR		159,87	5,90
	EGILL HALLDÓRSSON				FISKISKIP	STÁL	67,10	5,30
	Stakkavík ehf Bakkalág 15b	240 GRINDAVÍK			CATERPILLAR	árg. 1975 313 kW		26,92
1661	GULLVER		NS012		FLEKKEFJORD NOREGUR	1983	423,45	44,73
	NV TFGP	SEYÐISFJÖRÐUR			FLEKKEFJ.SLIPP & MASK		674,00	9,50
	Gullberg ehf				SKUTTOGARI	STÁL	202,00	6,60
	Pósthólf 70	710 SEYÐISFJÖRÐUR			M.A.K	árg. 1983 1303 kW	8211851	49,86
2501	GUNNA BETA		RE014		HAFNARFJÖRÐUR	2001	6,79	8,67
	SI	REYKJAVÍK			BÁTASMÍÐJA GUÐMUNDAR		5,99	2,57
	HAFGEIR				FISKISKIP	TREFJAPLAST	1,80	1,19
	Geirflug ehf Kríuási 47	221 HAFNARFJÖRÐUR			VOLVO PENTA	árg. 2000 197 kW		9,50
2462	GUNNAR BJARNASON		SH122		KÍNA	2001	100,16	21,64
	NV TFRJ	ÓLAFSVÍK			DALIAN SHIPYARD		122,44	6,40
	ÓSK				FISKISKIP	STÁL	36,73	3,20
	Útgerðarfélagið Haukur hf Ennisbraut 8	355 ÓLAFSVÍK			CUMMINS	árg. 2000 448 kW	9224219	23,99
2742	GUNNAR FRÍÐRIKSSON		ÍS		HAVANT, BRETLAND	1988	0,00	14,80
	SI TFIO	ÍSAFJÖRÐUR			HALMATIC LTD/W.OSBORNE		40,73	5,20
	Slysavarnafélagið Landsbjörg				BJÖRGUNARSKIP	TREFJAPLAST	12,22	2,70
	Skógarhlíð 14	105 REYKJAVÍK			CATERPILLAR	árg. 1988 600 kW		15,89
0500	GUNNAR HÁMUNDARSON		GK357		YTRI-NJARÐVÍK	1954	53,05	18,20
	SI TFYE	GARÐUR			SKIPASMÍÐAST NJARÐVÍKUR		50,00	5,15
	Vilberg Jóhann Þorvaldsson				FISKISKIP	EIK	18,00	2,44
	Gónhóli 1	260 NJARÐVÍK			G.M	árg. 1977 280 kW		21,49
2497	GUNNAR LEÓSSON		ÍS112		NJARÐVÍK	2001	11,29	11,00
	SI	BOLUNGARVÍK			MÓTUN EHF		11,70	3,12
	LÁKI				FISKISKIP	TREFJAPLAST	3,51	1,28
	Fiskihóll ehf Vitastíg 17	415 BOLUNGARVÍK			CATERPILLAR	árg. 2000 254 kW		11,08
								0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips								
	Eigandi				Aðalvél			IMO-nr.	Skr. dýpt
	Heimilisfang				Breytingar				Mesta lengd
									Aflvísir
1938	GUNNAR NIELSSON	EA555			RÖDSKJÆR NOREGUR		1988	8,91	9,88
	SI	HAUGANES			VIKSUND NOR			8,89	2,94
	DAGNÝ				FISKISKIP	TREFJAPLAST		2,66	1,58
	Árni Eyfjörð Halldórsson				CUMMINS	árg. 1988 96 kW			9,90
	Aðalgötu 15	621 DALVÍK							0,00
2623	GUNNBJÖRG	ÐH			HAVANT, BRETLAND		1986	44,21	14,80
	SI TFRF	RAUFARHÖFN			HALMATIC LTD & W.OSBORN			40,73	5,20
	Slysavarnafélagið Landsbjörg				BJÖRGUNARSKIP	TREFJAPLAST		12,22	2,70
	Skógarhlíð 14	105 REYKJAVÍK			CATERPILLAR	árg. 1985 600 kW			15,97
					2 VÉLAR. NÝSKRÁNING 2004				0,00
1686	GUNNBJÖRN	ÍS307			YTRI-NJARÐVÍK		1984	131,29	25,47
	SI TFAW	BOLUNGARVÍK			HÖRÐUR H/F			263,21	6,98
	GUNNBJÖRN				FISKISKIP	STÁL		78,96	5,00
	Bírnir ehf				M.T.U.	árg. 2000 700 kW			28,95
	Þuríðarbraut 11	415 BOLUNGARVÍK			BREYTT 2000				0,00
1327	GUNNBJÖRN	ÍS302			FLEKKEFJORD NOREGUR		1973	407,33	41,76
	NV TFOH	BOLUNGARVÍK			FLEKKEFJ SLIPP & MASK			619,83	9,50
	FRAMNES				SKUTTOGARI	STÁL		185,95	6,60
	Bírnir ehf				DEUTZ	árg. 1987 1426 kW		7325485	46,56
	Þuríðarbraut 11	415 BOLUNGARVÍK							5430,00
2139	GUNNI JÓ	SI173			ÞRÁNDHEIMUR NOREGUR		1991	4,88	8,30
	SI	SIGLUFJÖRÐUR			SELFA BAAT			5,44	2,55
	ARON				FISKISKIP	TREFJAPLAST		1,63	1,07
	Óðinn Gunnarsson				VOLVO PENTA	árg. 1991 107 kW			8,98
	Fossvegi 16	580 SIGLUFJÖRÐUR			SKUTGEYMRIR 1996				0,00
2459	GUNNPÓR	ÐH075			HAFNARFJÖRÐUR/AKUREYRI		2000	11,62	12,94
	SI	RAUFARHÖFN			TREFJAR / BALDUR H			18,32	3,53
	STAFNES				FISKISKIP	TREFJAPLAST		5,50	1,38
	Uggi útgerðarfélag ehf				IVECO	árg. 2000 294 kW			12,96
	Aðalbraut 33a	675 RAUFARHÖFN			TVÆR AÐALVÉLAR				0,00
1543	GUNNVÖR	ÍS053			ÍSAFJÖRÐUR		1979	29,92	15,16
	SI TFSN	ÍSAFJÖRÐUR			M. BERNHARÐSSON			40,43	4,40
	GUNNVÖR				FISKISKIP	STÁL		12,13	2,80
	A.Ó.A.útgerð hf				CATERPILLAR	árg. 1987 294 kW			17,50
	Lyngholti 5	400 ÍSAFJÖRÐUR			SETT PERA Á SKIPIÐ 2004				0,00
2645	GYÐA JÓNSDÓTTIR	EA020			HAFNARFJÖRÐUR		2005	11,29	11,29
	SI	GRÍMSEY			BÁTAGERÐIN SAMTAK			14,70	3,72
	OLLI				FISKISKIP	TREFJAPLAST		4,41	1,46
	Borgarhöfði ehf				CATERPILLAR	árg. 2005 254 kW			12,31
	Höfða	611 GRÍMSEY			NÝSKRÁNING 2005. SKUTGEYMRIR OG STÝRISKASSI 2006				0,00
2405	HÁBORG	HU010			NOREGUR		1983	27,22	13,95
	SI	SKAGASTRÖND			STOREBÖ MEK. VERKSTED			25,10	4,16
	ADDI Á GJÁBAKKA				FISKISKIP	TREFJAPLAST		7,53	1,95
	Glitnir fjármögnun				YANMAR	árg. 1983 121 kW			14,29
	Kirkjusandi 2	155 REYKJAVÍK			LENGDUR 1989				0,00
2757	HÁEY II	ÐH275			HAFNARFJÖRÐUR		2007	11,70	10,73
	SI	HÚSAVÍK			SAMTAK EHF			14,92	4,18
	G.P.G. fiskverkun ehf				FISKISKIP	TREFJAPLAST		4,48	1,62
	Suðurgarði	640 HÚSAVÍK			YANMAR	árg. 2007 368 kW			11,94
					NÝSKRÁNING 2007				228,00
2437	HAFBJÖRG	ST077			REYKJAVÍK		2000	6,79	10,96
	SI	HÓLMAVÍK			SEIGLA			11,06	2,97
	Magnús Gústafsson				FISKISKIP	TREFJAPLAST		3,32	1,22
	Hafnarbraut 17	510 HÓLMAVÍK			YANMAR	árg. 2004 323 kW			10,97
					VÉLARSKIPTI OG LENGING VIÐ SKUT 2004				153,00
2629	HAFBJÖRG	NK			ENGLAND		1985	44,21	14,80
	SI TFTS	NESKAUPSTAÐUR			HALMATIC LTD HANTS/W.O			40,73	5,20
	Slysavarnafélagið Landsbjörg				BJÖRGUNARSKIP	TREFJAPLAST		12,22	2,70
	Skógarhlíð 14	105 REYKJAVÍK			CATERPILLAR	árg. 1984 600 kW			15,97
					NÝSKRÁÐUR 2004				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvisir
2323	HAFBORG	EA152	ÍSAFJÖRÐUR	1998	47,98	15,97
SI	TFHB	GRÍMSEY	SKIPASMÍÐASTÖÐIN		57,67	4,80
STAPAVÍK			FISKISKIP	STÁL	17,30	2,72
Hafborg ehf			CUMMINS	árg. 1998 261 kW		17,45
Flatasiðu 6	603 AKUREYRI					0,00
2458	HAFBORG	SI004	NJARÐVÍK	2000	11,29	11,00
SI	SIGLUFJÖRÐUR		MÓTUN		12,08	3,22
ÞRÖSTUR II			FISKISKIP	TREFJAPLAST	3,62	1,30
Björn Sigurður Ólafsson			CUMMINS	árg. 2000 187 kW		11,10
Hávegi 24	580 SIGLUFJÖRÐUR					0,00
1876	HAFBORG	SK054	AKUREYRI	1987	9,74	10,11
SI	SAUÐÁRKRÓKUR		BALDUR HALLDÓRSSON		9,73	3,07
HAFBORG			FISKI,FARÞEGASKIP	TREFJAPLAST	2,92	1,58
Lundhöfði ehf			SABB	árg. 1987 85 kW		11,04
Hesteyri 1	550 SAUÐÁRKRÓKUR		LENGÐUR OG PERA SETT Á STEFNI 2003			0,00
1350	HAFBORG	RE016	NESKAUPSTAÐUR	1973	11,05	11,76
SI	REYKJAVÍK		DRÁTTARBRAUTIN HF		14,40	3,36
HAFBORG			FISKISKIP	FURA OG EIK	4,32	1,35
Fuglasteinn ehf			SABB	árg. 1988 93 kW		11,80
Skipagötu 9	600 AKUREYRI		ENDURSKRÁÐUR 2006			0,00
1587	HAFBORG	KE012	HAFNARFJÖRÐUR	1981	26,17	14,64
SI	KEFLAVÍK		BÁTALÓN HF		25,44	3,83
HAFBORG			FISKISKIP	STÁL	7,63	1,84
Konni-Matt ehf			VOLVO PENTA	árg. 1992 175 kW		14,90
Hátúni 22	230 KEFLAVÍK					0,00
2400	HAFDÍS	GK118	HAFNARFJÖRÐUR/PÓLLAND	1999	29,93	14,40
SI	GRINDAVÍK		ÓSEY.CRIST SPOLKA		68,19	4,99
ÓSK			FISKISKIP	STÁL	20,46	2,26
Festi ehf			CATERPILLAR	árg. 1998 336 kW		15,65
Óseyrarbraut 17	220 HAFNARFJÖRÐUR		NÝ YFIRBYGGING 2007			0,00
2559	HAFDÍS	HF	FINNLAND	1981	21,11	13,64
SI	HAFNARFJÖRÐUR		Siltala Yachts OY		21,11	3,66
			SEGLSKIP	TREFJAPLAST	6,33	1,82
Eiríkur Ólafsson			FORD	árg. 1981 69 kW		13,64
-	101 REYKJAVÍK		Nýskráning 2003			0,00
2509	HAFDÍS	RE	ÞÝSKALAND	2001	0,00	10,35
SI	REYKJAVÍK		BAVARIA YACHTBAU		11,56	3,48
			SEGLSKIP	TREFJAPLAST	3,46	1,35
Bjarni Jónsson			VOLVO PENTA	árg. 2001 11 kW		10,80
Naustabryggju 43	110 REYKJAVÍK					0,00
1791	HAFDÍS	NK050	HAFNARFJÖRÐUR	1987	10,69	11,97
SI	NESKAUPSTAÐUR		BÁTALÓN HF		16,92	3,81
HAFDÍS			FISKISKIP	STÁL	5,07	1,90
Aldan NK-28 ehf			DAF	árg. 1987 176 kW		11,99
Starmýri 5	740 NESKAUPSTAÐUR					143,00
7143	HAFEY	SK010	SKAGASTRÖND	1990	7,18	9,68
SI	SAUÐÁRKRÓKUR		MARK		9,01	3,10
KRISTINN			FISKISKIP	TREFJAPLAST	2,70	0,98
Steindór Árnason			MERMAID	árg. 1990 198 kW		9,93
Skógargötu 10b	550 SAUÐÁRKRÓKUR		ÞILJAÐUR 2001			94,00
2306	HAFEY	KÓ040	HAFNARFJÖRÐUR	1998	7,39	8,25
SI	KÓPAVOGUR		BÁTAGERÐIN SAMTAK		5,87	2,78
HAFEY			FISKISKIP	TREFJAPLAST	1,76	1,25
G.B. Magnússon ehf			VOLVO PENTA	árg. 1998 190 kW		9,16
Leiðhömrum 26	112 REYKJAVÍK					0,00
1616	HAFEY	AK055	HAFNARFJÖRÐUR	1982	4,92	8,40
SI	AKRANES		BÁTASMIÐJA GUÐMUNDAR		5,45	2,49
HAFEY			SKEMMTISKIP	TREFJAPLAST	1,63	1,13
Erling Þór Pálsson			SABB	árg. 1987 41 kW		9,00
Áshamri	301 AKRANES		SKRÁÐ SKEMMTISKIP 2007			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1463	HAFFARI	EA133	FÁSKRÚÐSFJÖRÐUR	1976	16,84	13,47
	SI	AKUREYRI	TRÉSMÍÐJA AUSTURLANDS		21,03	3,74
	EIÐUR		FISKISKIP	EIK	6,30	1,61
	Haffari ehf		CUMMINS	árg. 1980 147 kW		13,94
	Munkaþverárstræti 600 AKUREYRI					0,00
1957	HAFNARTINDUR	SH099	ÍSAFJÖRÐUR	1988	19,03	12,75
	SI	HELLISSANDUR	VÉLSMÍÐJAN ÞÓR H/F		20,16	4,00
	GUNNÓLFUR KROPPA		FISKISKIP	STÁL	6,05	2,00
	Sigurgeir Ingólfur Sigurðsson		CATERPILLAR	árg. 2000 112 kW		13,07
	Bárðarási 14 360 HELLISSANDUR		LENGDUR 1998. ÞILFAR HÆKKAÐ OG SKIPT	UM VÉL 2004.		0,00
1414	HAFÖRN	ÞH026	AKUREYRI	1975	29,04	15,74
	SI	HÚSAVÍK	VÖR HF		27,00	4,30
	GULLTOPPUR		FISKISKIP	EIK	10,00	2,02
	Uggi fiskverkun ehf		VOLVO PENTA	árg. 1987 221 kW		17,47
	Höfðabrekku 23 640 HÚSAVÍK					0,00
1861	HAFÖRN I	SU042	AKUREYRI	1987	4,68	8,02
	SI	MJÓIFJÖRÐUR	BALDUR HALLDÓRSSON		5,07	2,54
	VÍSIR		FISKISKIP	TREFJAPLAST	1,52	0,88
	Sævar Egilsson		SABRE	árg. 1987 59 kW		8,40
	Borg 715 MJÓIFJÖRÐUR		SKUTI BREYTT 1997			50,00
1294	HAFRÓS	KE002	HAFNARFJÖRÐUR	1973	10,85	11,57
	SI	KEFLAVÍK	BÁTALÓN HF		13,94	3,36
	FAR		FISKISKIP	FURA OG EIK	4,18	1,27
	Friðrik Grétarsson		MERMAID	árg. 1989 85 kW		11,70
	Ásgarðsvegi 13 640 HÚSAVÍK			17-03-2008 umskráð án útprentunar.		0,00
0530	HAFRÚN	HU012	ZAANDAM HOLLAND	1956	63,71	19,94
	SI	SKAGASTRÖND	SCHEEPSWERF		53,00	5,30
	BLIKI		FISKISKIP	STÁL	20,00	2,54
	Vík ehf útgerð		CUMMINS	árg. 1986 312 kW		21,84
	Hólabraut 5 545 SKAGASTRÖND		LENGDUR 1996			0,00
2511	HAFSÚLAN	RE	NOREGUR	1980	181,90	23,60
	SI	REYKJAVÍK	BRÖDRENE AA		168,74	8,37
	HAFSÚLA		FARÞEGASKIP	TREFJAPLAST	50,62	2,44
	Hvalaskoðun Reykjavík ehf		M.T.U.	árg. 1978 1760 kW	8028436	25,00
	Ægisgarði 7 101 REYKJAVÍK		TVÆR AÐALVÉLAR. VÉLARSKIPTI 2007(SB)			0,00
1969	HAFSVALA	HF107	HAFNARFJÖRÐUR	1988	9,91	10,98
	SI	HAFNARFJÖRÐUR	BÁTASMÍÐJAN		11,96	3,20
	FUNI		FISKISKIP	TREFJAPLAST	3,59	1,41
	Hafsvala hf		CATERPILLAR	árg. 1988 175 kW		11,04
	Miðholti 2 220 HAFNARFJÖRÐUR		LENGDUR 1999			0,00
1719	HAFSVALAN	EA	HAFNARFJÖRÐUR	1985	5,69	8,11
	SI	AKUREYRI	POLYESTER H/F		5,28	2,59
			SEGLSKIP	TREFJAPLAST	1,58	1,20
	Steindór Helgason		SOLE	árg. 1985 10 kW		8,30
	Valgili 11 603 AKUREYRI		(S-179)			0,00
2157	HAFÞÓR	NK044	HAFNARFJÖRÐUR	1992	6,11	7,79
	SI	NESKAUPSTAÐUR	MÓTUN H/F		5,79	3,08
	SKÝJABORGIN		FISKISKIP	TREFJAPLAST	1,73	1,54
	Elísabet Guðrún Birgisdóttir		VOLVO PENTA	árg. 1992 160 kW		7,81
	Strandgötu 10 740 NESKAUPSTAÐUR					0,00
2407	HÁKON	EA148	CHILE	2001	1553,57	65,95
	NV	TFOJ	ASMAR SHIPYARD		3003,00	14,40
		GRENIVÍK	FISKISKIP	STÁL	1046,00	9,60
	Gjögur hf		M.A.K	árg. 0 5400 kW	9212357	76,20
	Kringlunni 7 103 REYKJAVÍK		TVÆR AÐALVÉLAR			0,00
2183	HALLA SÆM	SF023	HAFNARFJÖRÐUR	1992	6,11	7,90
	SI	HORNAFJÖRÐUR	MÓTUN		5,95	3,08
	ÁRNÝ		FISKISKIP	TREFJAPLAST	1,78	1,44
	Brimsker ehf		YANMAR	árg. 2004 257 kW		8,86
	Hlíðartúni 25 780 HÖFN		SKUTGEYMRIR 1998. VÉLARSKIPTI 2000 OG	2005.		0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1928	HALLDÓR SI	NS302 BAKKAFFJÖRÐUR	GUERNESEY ENGLAND AQUA STAR LTD	1988	11,65 13,72	11,53 3,33
	Halldór fiskvinnsla ehf Bæjarási 1	685 BAKKAFFJÖRÐUR	FISKISKIP CUMMINS	TREFJAPLAST árg. 2000 187 kW	4,12	1,38 11,64
			LENGDUR 2000			0,00
1403	HALLDÓR SIGURÐSSON SI TFYT VALUR	ÍS014 ÍSAFFJÖRÐUR	ÍSAFFJÖRÐUR M. BERNHARÐSON	1974	40,91 35,00	15,94 4,38
	Kjöfur ehf Urðarvegi 37	400 ÍSAFFJÖRÐUR	FISKISKIP CATERPILLAR	STÁL árg. 2001 272 kW	13,00	2,80 17,60
			STÆKKAÐ 1979			443,00
2356	HALLGRÍMUR SI	HF059 HAFNARFJÖRÐUR	PATREKSFJÖRÐUR HAFÞÓR G JÓNSSON	1999	5,06 4,84	7,98 2,45
	Hallgrímur Hafnartangi ehf Lækjarbergi 18	220 HAFNARFJÖRÐUR	FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1996 190 kW	1,45	0,89 8,88
						0,00
1612	HALLGRÍMUR SI TFAV SÓLBORG I	BA077 BÍLDUDALUR	WALLSEND ENGLAND CLELANDS S.B. CO LTD	1974	297,37 274,75	31,92 8,32
	Svak ehf Pósthólf 4037	128 REYKJAVÍK	SKUTTOGARI BERGEN DIESEL	STÁL árg. 1985 729 kW	82,43	4,90 35,87
			Tilk. 12.10.2005: Skipið tekið úr klassa Lloyds register, þar sem ek		7340772	2181,00
2161	HALLVARÐUR Á HORNI SI	ST026 HÓLMAVÍK	HAFNARFJÖRÐUR MÓTUN	1992	6,81 7,23	8,70 3,08
	HALLVARÐUR Á HORNI M.Bragason ehf Kópnesbraut 7	510 HÓLMAVÍK	FISKISKIP CATERPILLAR	TREFJAPLAST árg. 1992 153 kW	2,17	1,42 8,73
			SKUTGEYMRIR 1993. KARAGRIND Á SKUT 1995.			0,00
2489	HAMAR SI TFHL	HF HAFNARFJÖRÐUR	PÓLLAND / HAFNARFJÖRÐUR CRIST SPOLKA / ÓSEY	2001	58,95 67,00	15,81 6,23
	Hafnarfjarðarhöfn Pósthólf 50	222 HAFNARFJÖRÐUR	DRÁTTARSKIP CATERPILLAR	STÁL árg. 2001 678 kW	20,00	3,12 17,21
			TVÆR AÐALVÉLAR, DNV TIL SÍ 2004			0,00
0253	HAMAR LR TFAA JÖKULL	SH224 RIF	SELBY ENGLAND COCHRANE & SONS LTD	1964	243,83 344,00	34,32 7,62
	Kristinn Jón Friðbjólfsson Háarifi 5 Rifi	360 HELLISSANDUR	FISKISKIP LISTER	STÁL árg. 1976 736 kW	103,00	5,98 37,22
			YFIRBYGGT 1979		5424380	1901,00
2584	HANNA SI	SH028 STYKKISHÓLMUR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EHF	2004	4,33 4,15	7,26 2,54
	BLÆR Útgerðarfélagið Grund ehf Tjarnarási 8	340 STYKKISHÓLMUR	FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 2004 160 kW	1,25	1,20 7,29
			NÝSKRÁNING 2004. SÍÐUSTOKKAR SETTIR Á 2005			0,00
6719	HANNA SI	NK009 NESKAUPSTAÐUR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1986	3,78 3,57	6,97 2,37
	HANNA Pétur Geirsson Egilsgötu 16	310 BORGARNES	FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1989 118 kW	1,07	0,83 7,74
			ÞILJAÐUR 2000. Umskráður 19-03-2008 án útpentunar. Skráning			0,00
1371	HANNES ANDRÉSSON SI TFFQ HJALTEYRIN	SH737 GRUNDFJÖRÐUR	SEYÐISFJÖRÐUR VÉLSMIÐJAN STÁL	1974	77,89 75,32	23,14 5,20
	Þórskauþ ehf Eyrarvegi 18	550 SAUÐÁRKRÓKUR	FISKISKIP SCANIA	STÁL árg. 1996 359 kW	22,59	2,10 24,68
			LENGDUR OG FL 1997.			683,00
2310	HANNES P. HAFSTEIN SI TFSL ODDUR V. GÍSLASON II	GK SANDGERÐI	ENGLAND HALMATIC	1975	42,89 42,00	15,47 5,20
	Slysavarnafélagið Landsbjörg Skógarhlíð 14	105 REYKJAVÍK	BJÖRGUNARSKIP CATERPILLAR	TREFJAPLAST árg. 1975 544 kW	12,00	2,70 16,31
			TVÆR AÐALVÉLAR			0,00
2652	HAPPADÍS SI	GK016 GARÐUR	AKRANES SPÚTNIK BÁTAR EHF	2006	11,34 14,67	10,96 3,94
	HAPPADÍS Spútnik bátar ehf Bakkatúni 26	300 AKRANES	FISKISKIP YANMAR	TREFJAPLAST árg. 2006 314 kW	4,40	1,56 12,74
			NÝSKRÁNING 2006			208,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2660	HAPPASÆLL SI	KE094 KEFLAVÍK	REYKJAVÍK Seigla ehf FISKISKIP	2004 TREFJAPLAST	29,90 31,55 9,46	14,89 4,59 1,87
	Happi hf Sóltúni 16	260 NJARÐVÍK	CATERPILLAR NÝSKRÁNING 2004. MÆLINGARBÖND SETT	árg. 2004 506 kW		14,91 283,00
1412	HARÐBAKUR LR TFJC	EA003 AKUREYRI	PASAJES SPÁNN ASTILLAROS LUZURIAGA	1974	941,24 1330,00	59,86 11,60
	HARÐBAKUR Brim hf		SKUTTOGARI M.A.K	STÁL árg. 1974 2090 kW	399,00 7363217	7,50 68,66
	Bræðraborgarstíg 101 REYKJAVÍK		2 AÐALVELAR			0,00
1126	HARPA SI TFTD	HU004 HVAMMSTANGI	SEYÐISFJÖRÐUR VÉLSMÍÐJA SEYÐISFJARÐAR	1970	62,15 65,00	20,02 4,80
	ÁLFTAFELL BBH útgerð ehf		FISKISKIP SCANIA	STÁL árg. 1992 253 kW	19,50	2,50 22,97
	Hvammstangabrau 530 HVAMMSTANGI		LENGÐUR 1991			0,00
1081	HARPA II SI TFHN	HU044 HVAMMSTANGI	SEYÐISFJÖRÐUR VÉLSMÍÐJA SEYÐISFJARÐAR	1969	60,77 54,00	21,00 4,80
	ÓSKAR BBH útgerð ehf		FISKISKIP SCANIA	STÁL árg. 1985 232 kW	20,00	2,45 23,17
	Hvammstangabrau 530 HVAMMSTANGI		LENGT 1974 STÓRVIÐGERÐ 1988			0,00
1751	HÁSTEINN SI TFJM	ÁR008 STOKKSEYRI	KARLSTAD,SVÍÐJÓÐ KARSTAD VERKEN A/B	1984	113,45 180,38	22,18 7,10
	HÁSTEINN Hásteinn ehf		FISKISKIP CATERPILLAR	STÁL árg. 1990 578 kW	54,36 8316924	4,70 24,95
	Grenibýggð 9 270 MOSFELLSBÆR					0,00
1399	HAUKABERG SI TFLG	SH020 GRUNDARFJÖRÐUR	AKRANES ÞORGEIR & ELLERT HF	1974	108,36 194,92	24,38 6,60
	Hjálmar ehf Hamrahlíð 1	350 GRUNDARFJÖRÐUR	FISKISKIP CATERPILLAR	STÁL árg. 2006 578 kW	58,48 7350650	5,55 29,29
			YFIRBYGGÐUR 1997. LENGÐUR 2006. SKIPT			1257,00
1292	HAUKUR SI TFWI	ÞH. HÚSAVÍK	REYKJAVÍK JÓN JÓNASSON	1973	19,00 19,89	13,66 3,97
	HAUKUR Höfðaver ehf		FARÞEGASKIP SCANIA	EIK árg. 2001 140 kW	5,97	1,70 15,65
	Laugarbrekku 21 640 HÚSAVÍK		YFIRBYGGINGU BREYTT 2002, VÉLASKIPTI			2002 0,00
0892	HEDDI FRÆNDI SI TFQC	EA244 HRÍSEY	ÍSAFJÖRÐUR M. BERNHARÐSSON	1959	59,61 60,00	21,10 5,40
	FÖNIX Eyfisk ehf		FISKISKIP CATERPILLAR	EIK árg. 1972 283 kW	22,00	2,37 24,25
	Skipagötu 7 602 AKUREYRI					0,00
1354	HÉÐINN SI TFTN	HF028 HAFNARFJÖRÐUR	AKUREYRI BÁTASM GUNNL / TRAUSTA	1974	35,70 32,00	16,44 4,80
	HÉÐINN MAGNÚSSON Kross ehf		SKEMMTISKIP CATERPILLAR	EIK árg. 1983 296 kW	12,00	2,34 18,04
	Sævarenda 7 755 STÖÐVARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2008			0,00
1429	HEIÐNAREY SI	AK200 AKRANES	HAFNARFJÖRÐUR BÁTALÓN HF	1975	9,76 11,66	11,35 2,92
	DRIFFELL Gráðuvík sf		SKEMMTISKIP POWAMARINE	STÁL árg. 1975 88 kW	3,49	1,40 11,82
	Einigrund 11 300 AKRANES		SKUTGEYMRIR 1999. SKRÁÐ SKEMMTISKIP			31.07.2008 81,00
7038	HEIÐRÚN SI	SH198 GRUNDARFJÖRÐUR	HAFNARFJÖRÐUR MÓTUN	1988	9,57 11,34	10,90 3,08
	STORMSKER Heiðrún SH 198 ehf		FISKISKIP IVECO	TREFJAPLAST árg. 1988 236 kW	3,40	0,98 11,05
	Vindási 350 GRUNDARFJÖRÐUR		ÞILJAÐUR 1997			0,00
2153	HEIÐRÚN SI	SU015 STÖÐVARFJÖRÐUR	SELFOSS ÁSTRÁÐUR GUÐMUNDSSON	1992	6,87 5,52	7,96 2,81
	HEIÐRÚN Ylmir ehf		FISKISKIP YANMAR	TREFJAPLAST árg. 2005 213 kW	1,66	1,43 8,74
	Borgargerði 2 755 STÖÐVARFJÖRÐUR		SKUTGEYMRIR 1997. VÉLARSKIPTI 2006.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1737	HELGA GUÐRÚN	SH062	HAFNARFJÖRÐUR	1985	4,59	7,59
SI	GRUNÐARFJÖRÐUR		BÁTAGERÐIN SAMTAK		4,78	2,68
SÆVAR			FISKISKIP	TREFJAPLAST	1,43	1,17
Vaktþjónusta Grundarfjarðar ehf			YANMAR	árg. 1999 140 kW		7,80
Hellnafelli 4	350 GRUNÐARFJÖRÐUR					0,00
1868	HELGA MARÍA	AK016	FLEKKEFJORD NOREGUR	1988	882,81	54,40
BV TFDJ	AKRANES		FLEKKEFJ.SLIPP & MASK		1469,70	12,60
HARALDUR KRISTJÁNSSON			SKUTTOGARI	STÁL	440,91	7,70
HB Grandi hf			WARTSILA	árg. 1988 2200 kW	8709793	56,86
Norðurgarði 1	101 REYKJAVÍK					0,00
2195	HELGI	GK404	STOKKSEYRI	1992	6,87	8,00
SI	SANDGERÐI		ÁSTRÁÐUR GUÐMUNDSSON		5,63	2,84
INGÓLFUR			FISKISKIP	TREFJAPLAST	1,68	1,28
Karl Grétar Karlsson			YANMAR	árg. 2000 213 kW		8,42
Breiðhóli 14	245 SANDGERÐI					0,00
2017	HELGI	SH135	ÍSAFJÖRÐUR	1989	143,27	24,38
SI TFUE	GRUNÐARFJÖRÐUR		M. BERNHARÐSON		243,00	7,50
ÞÓR PÉTURSSON			FISKISKIP	STÁL	73,00	5,60
Guðmundur Runólfsson hf			CATERPILLAR	árg. 1989 671 kW	8910249	25,95
Sólvöllum 2	350 GRUNÐARFJÖRÐUR					2098,00
1713	HENRIETTA	DA	REYKJAVÍK	1981	3,40	6,34
SI	BÚÐARDALUR		PLASTBÁTAR		3,01	2,42
DRAUMUR			SEGLSKIP	TREFJAPLAST	0,90	1,06
Óskar Páll Hilmarsson			VOLVO PENTA	árg. 1981 6 kW		6,34
Lækjarhvammi 13	370 BÚÐARDALUR		(S-203)			0,00
6783	HEPPINN	ÍS122	HAFNARFJÖRÐUR	1986	4,84	7,85
SI	ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,66	2,44
LINDA BJÖRK			SKEMMTISKIP	TREFJAPLAST	1,40	0,92
Agnar Þór Sigurðsson			YANMAR	árg. 1996 140 kW		8,43
Hafraholti 36	400 ÍSAFJÖRÐUR		ÞILJAÐUR 2001. SKRÁÐ SKEMMTISKIP Í MAÍ 2008.			0,00
2762	HERA	RE	GREIFSWALD ÞÝSKALAND	2007	0,00	11,32
SI	REYKJAVÍK		HANSE YACHTS AG		14,90	3,75
			SEGLSKIP	TREFJAPLAST	4,47	1,66
Aron Elfar Árnason			YANMAR	árg. 2007 28 kW		11,55
Kirkjustétt 23	113 REYKJAVÍK		NÝSKRÁNING 2008			10,00
6214	HERA	BA051	ENGLAND	1979	5,26	8,34
SI	FLATEY Á BREIÐAFIRÐI		COLVIC CRAFT L.T.D		5,22	2,42
KRISTÍN ÞÓRUNN			FISKISKIP	TREFJAPLAST	1,57	1,05
Sólplast ehf			YANMAR	árg. 1998 191 kW		8,66
Hlíðargötu 37	245 SANDGERÐI		ÞILJAÐUR 1999, VÉLASKIPTI 2003			0,00
0067	HERA	ÞH060	FLEKKEFJORD NOREGUR	1962	188,64	30,62
SI TFVI	HÚSAVÍK		FLEKKEFJ.SLIPP & MASK		228,61	6,70
ÓLI HALL			FISKISKIP	STÁL	68,58	5,85
Flóki ehf			GRENAA	árg. 1991 652 kW	5137236	33,65
Árholti 16	640 HÚSAVÍK					1729,00
7204	HERDÍS	SH145	HAFNARFJÖRÐUR	1989	5,78	8,32
SI	RIF		BÁTAGERÐIN SAMTAK		5,75	2,68
HERDÍS			FISKISKIP	TREFJAPLAST	1,73	1,20
Útgerðarfélagið Hlíðarfoss ehf			PERKINS	árg. 1999 123 kW		8,55
Háarifi 19	360 HELLISSANDUR		ÞILJAÐUR 1999			0,00
1771	HERDÍS	SH173	AKRANES	1987	9,62	10,00
SI	RIF		KNÖRR		9,61	3,10
HREGGNES			FISKISKIP	TREFJAPLAST	2,88	1,37
Sigurður Kristján Garðarsson			FORD	árg. 1989 86 kW		10,15
Ólafsbraut 38	355 ÓLAFSVÍK					0,00
1446	HERGILSEY	BA	HAFNARFJÖRÐUR	1975	9,88	10,71
SI	REYKHÓLAR		BÁTALÓN HF		10,38	2,92
SJÓRÆNINGINN			DRÁTTARSKIP	STÁL	3,11	1,13
Þörungaverksmiðjan hf			POWAMARINE	árg. 1975 88 kW		11,44
Reykhólum	380 KRÓKSFI.NES		LENGÐUR 1987			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Heimastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. breidd
	Eigandi				Aðalvél		IMO-nr.	Skr. dýpt
	Heimilisfang				Breytingar			Mesta lengd
								Aflvísir
2164	HERJÓLFUR	VE			FLEKKEFJORD NOREGUR	1992	2222,41	67,60
	NV TFKV	VESTMANNAEYJAR			SIMEK		3354,00	16,00
	HERJÓLFUR				FARBEGASKIP	STÁL	1048,00	10,70
	Ríkissjóður Íslands				M.A.N	árg. 1992 5400 kW	9036088	70,70
	Sölvhólsögötu 7	150 REYKJAVÍK			2 AÐALVÉLAR			0,00
2503	HERKÚLES	RE			DANMÖRK	1960	45,68	17,00
	SI TFCL	REYKJAVÍK			AARHUS FLYDEDOK		48,29	5,20
					DRÁTTARSKIP	STÁL	14,49	2,25
	Skipaþjónusta Íslands ehf				Detroit Diesel	árg. 2000 263 kW		18,65
	Pósthólf 361	121 REYKJAVÍK			Fellt úr flokki LR úr skipaskrá 29.02.2008 skv. tölvupósti.			0,00
2349	HESTEYRI	ÍS095			HAFNARFJÖRÐUR	1999	10,15	11,43
	SI	BOLUNGARVÍK			BÁTAGERÐIN SAMTAK		11,34	2,80
	BJÖRG HAUKS				FISKISKIP	TREFJAPLAST	3,40	1,27
	Hrólfur Vagnsson				YANMAR	árg. 2001 276 kW		11,48
	Móholti 4	415 BOLUNGARVÍK			VÉLARSKIPTI 2001. LENGÐUR UM MIÐJU 2004.			0,00
2575	HILDUR	GK117			HAFNARFJÖRÐUR	2003	10,88	11,20
	SI	GRINDAVÍK			TREFJAR EHF		14,54	3,74
	FREYR				FISKISKIP	TREFJAPLAST	4,36	1,44
	Freyr ÍS ehf				VOLVO PENTA	árg. 2003 335 kW		12,01
	Hafnarstræti 19	400 ÍSAFJÖRÐUR			NÝSKRÁNING 2003. SKRIBRETTI 2003. SV			0,00
2370	HILMIR	SH197			HAFNARFJÖRÐUR	1999	6,76	8,67
	SI	ÓLAFSVÍK			BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	BÁRA				FISKISKIP	TREFJAPLAST	1,80	1,19
	Útgerðarfélagið Mávur ehf				VOLVO PENTA	árg. 2004 197 kW		8,73
	Brautarholti 3	355 ÓLAFSVÍK			VÉLARSKIPTI 2004			0,00
7456	HILMIR	ST001			HAFNARFJÖRÐUR	1997	8,06	9,01
	SI	HÓLMAVÍK			BÁTAGERÐIN SAMTAK		6,95	2,76
	BENSI				FISKISKIP	TREFJAPLAST	2,08	1,20
	Æður ehf, Víðidalstungu				YANMAR	árg. 1999 257 kW		9,21
	Borgabraut 2	510 HÓLMAVÍK			Þiljaður 1999, lengdur 2003			111,00
1796	HÍTARÁ	MB008			AKUREYRI	1987	4,68	7,83
	SI	MÝRAR			BALDUR HALLDÓRSSON		4,83	2,54
	VOTABERG				FISKISKIP	TREFJAPLAST	1,45	0,88
	Lýsing hf				VOLVO PENTA	árg. 2006 39 kW		8,05
	Ármúla 3	108 REYKJAVÍK			VÉLARSKIPTI 2006			0,00
2381	HLÖDDI	VE098			HAFNARFJÖRÐUR	1999	7,72	9,55
	SI	VESTMANNAEYJAR			TREFJAR		8,43	2,98
	FAGRANES				FISKISKIP	TREFJAPLAST	2,53	1,18
	Búhamar ehf				YANMAR	árg. 1999 276 kW		9,72
	Búhamri 88	900 VESTMANNAEYJAR			LENGING VIÐ SKUT 2003. PERA Á STEFNI OG SKRIBRETT			0,00
2696	HLÖKK	ST066			HAFNARFJÖRÐUR	2006	11,56	11,35
	SI	HÓLMAVÍK			TREFJAR EHF		14,90	3,73
					FISKISKIP	TREFJAPLAST	4,47	1,42
	Hlökk ehf				YANMAR	árg. 2006 314 kW		12,33
	Víkurtúni 12	510 HÓLMAVÍK			NÝSKRÁNING 2006			347,00
2345	HOFFELL	SU080			HOLLAND	1981	673,56	56,90
	LR TFLF	FÁSKRÚÐSFJÖRÐUR			SCHEEPSWERF		1293,00	9,50
					FISKISKIP	STÁL	480,00	7,00
	Loðnuvinnslan, hf Fáskrúðsfirði				M.A.K	árg. 1993 2940 kW	7931076	61,14
	Skólavegi 59	750 FÁSKRÚÐSFJÖRÐUR			LENGÐUR 2001			0,00
1901	HÖFRUNGUR	SU066			ENGLAND	1987	5,55	8,88
	SI	DJÚPIVOGUR			CYGNUS MARINE LTD		7,13	2,92
					FISKISKIP	TREFJAPLAST	2,13	1,50
	Hilmar Jónsson				MERMAID	árg. 1987 78 kW		8,90
	Hömrum 14	765 DJÚPIVOGUR			LENGÐUR 1993			0,00
1955	HÖFRUNGUR	BA060			HAFNARFJÖRÐUR	1988	26,66	14,75
	SI TFPB	BÍLDUDALUR			BÁTALÓN HF		26,78	4,82
					FISKISKIP	STÁL	8,03	1,90
	Róður ehf				MITSUBISHI	árg. 2002 179 kW		15,64
	Gilsbakka 8	465 BÍLDUDALUR			BREIKKAÐUR/LENGÐUR 96			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1902	HÖFRUNGUR III NV TFHU	AK250 AKRANES	KRISTIANSUND N NOREGUR STERKODER VERFT A/S	1988	784,07 1521,00	47,52 12,80
	HB Grandi hf Norðurgarði 1	101 REYKJAVÍK	SKUTTOGARI STÁL WICHMANN	árg. 1988 3000 kW	456,00 8704987	8,00 55,60 0,00
1568	HÖGNI SI	NS010 BORGARFJÖRÐUR EYSTRÍ	FAABORG DANMÖRK FAABORG YACHT-VÆRFT	1979	7,32 9,15	9,76 3,10
	KAREN Fiskverkun Kalla Sveins ehf Vörðubrún	720 BORGARFJ. EYSTRÍ	FISKISKIP TREFJAPLAST FORD	árg. 1990 59 kW	2,74	1,40 9,78 0,00
6933	HÓLMANES SI	SU001 STÖÐVARFJÖRÐUR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1987	4,96 5,53	8,57 2,43
	HÓLMANES ES rekstur ehf Árdal 5	735 ESKIFJÖRÐUR	FISKISKIP TREFJAPLAST VOLVO PENTA	árg. 1995 119 kW	1,66	0,90 8,62 0,00
7281	HÓLMAR SI	SH355 ÓLAFSVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1990	6,77 5,99	8,67 2,57
	GEISLI Útgerðarfélagið Hólmur ehf Kópavogsbraut 75	200 KÓPAVOGUR	FISKISKIP TREFJAPLAST YANMAR	árg. 2002 276 kW	1,80	1,18 9,10 0,00
2625	HÓLMARINN SI	SH114 STYKKISHÓLMUR	HAFNARFJÖRÐUR Bátasmiðja Guðmundar ehf	2004	7,31 7,17	9,47 2,58
	SÓMI Gestur Hólm Kristinsson Austurgötu 4a	340 STYKKISHÓLMUR	FISKISKIP TREFJAPLAST VOLVO PENTA	árg. 2004 247 kW	2,15	1,19 9,53 122,00
2162	HÓLMI SI	ÞH056 ÞÓRSHÖFN	HVERAGERÐI ÁSTRÁÐUR GUÐMUNDSSON	1992	6,87 5,68	7,95 2,90
	ÁLFTIN Dalá ehf Langanesvegi 22	680 ÞÓRSHÖFN	FISKISKIP TREFJAPLAST YANMAR	árg. 1998 140 kW	1,70	1,51 8,61 0,00
2373	HÓLMI SI	NS056 VOPNAFJÖRÐUR	HAFNARFJÖRÐUR TREFJAR	1999	7,75 8,56	9,56 3,02
	NARFI Heiðar Kristbergsson Hafnarbyggð 23	690 VOPNAFJÖRÐUR	FISKISKIP TREFJAPLAST YANMAR	árg. 2000 276 kW	2,57	1,21 9,62 137,00
2673	HÓPSNES SI	GK077 GRINDAVÍK	NJARÐVÍK MÓTUN EHF	2006	11,96 14,91	11,37 3,72
	HÓPSNES Stakkavík ehf Bakkalág 15b	240 GRINDAVÍK	FISKISKIP TREFJAPLAST CUMMINS	árg. 2006 302 kW	4,47	1,51 12,69 188,00
1628	HRAFN NV TFBA	GK111 GRINDAVÍK	AKUREYRI SLIPPSTÖÐIN HF	1983	680,34 1067,00	58,56 9,76
	SLÉTTANES Þorbjörn hf Hafnargötu 12	240 GRINDAVÍK	SKUTTOGARI STÁL WICHMANN	árg. 1982 1472 kW	320,00 8116776	6,74 61,76 0,00
1972	HRAFN SVEINBJARNARSON NV TFRG	GK255 GRINDAVÍK	FLEKKEFJORD NOREGUR SIMEK/S.IVERSEN A.S	1988	390,32 1028,00	39,30 11,00
	SNÆFELL Þorbjörn hf Hafnargötu 12	240 GRINDAVÍK	SKUTTOGARI STÁL DEUTZ	árg. 1988 1850 kW	308,00 8709810	7,45 47,90 8806,00
1907	HRAUNSVÍK SI	GK075 GRINDAVÍK	LANDSKRONA SVÍÐJÓÐ LANDSKRONA VARV	1984	18,79 25,32	14,20 4,05
	KONRÁÐ Bóndabúð ehf Arnarhrauni 20	240 GRINDAVÍK	FISKISKIP STÁL CUMMINS	árg. 2003 187 kW	7,59	1,66 14,50 241,00
2726	HREFNA SI	ÍS267 SUÐUREYRI	HAFNARFJÖRÐUR TREFJAR HF	2006	11,56 14,93	11,38 3,72
	Flugalda ehf Hjallavegi 14	400 ÍSAFJÖRÐUR	FISKISKIP TREFJAPLAST YANMAR	árg. 2006 368 kW	4,48	1,45 12,36 245,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		Bt.	Skr. breidd
	Eigandi			Aðalvél			Nt.	Skr. dýpt
	Heimilisfang			Breytingar			IMO-nr.	Mesta lengd
								Aflvísir
1745	HREFNA		HF090	HVERAGERÐI OG REYKJAVÍK	1987		18,22	13,00
	SI	HAFNARFJÖRÐUR		VÉLSM.Æ.M.A.OG G.LÁRUSS			18,33	3,50
	HREFNA			FISKISKIP	ÁL		5,49	1,96
	Hafdal ehf			FORD	árg. 1986	85 kW		13,02
	Hvaleyrarbraut 2	220 HAFNARFJÖRÐUR		LENGT 1989				0,00
2685	HRINGUR		SH153	SKOTLAND	1997		271,61	25,00
	LR TFIG	GRUNDARFJÖRÐUR		M.C.FABRIKATIONS			481,27	9,30
				FISKISKIP	STÁL		144,38	7,50
	Guðmundur Runólfsson hf			M.A.K	árg. 1997	560 kW	8956669	28,99
	Sólvöllum 2	350 GRUNDARFJÖRÐUR		Bráðabirgða-þjóðernisskírteini útg. 24.11.2005 (SS)				0,00
2564	HRINGUR		ÍS305	HAFNARFJÖRÐUR	2003		5,84	7,75
	SI	FLATEYRI		BÁTASMIÐJA GUÐMUNDAR			4,73	2,54
				FISKISKIP	TREFJAPLAST		1,42	1,19
	Pjakkur ehf			VOLVO PENTA	árg. 2002	197 kW		8,71
	Drafnargótu 6	425 FLATEYRI		NÝSKRÁNING 2003				0,00
2728	HRINGUR		GK018	SIGLUFJÖRÐUR	2006		11,30	11,11
	SI	GRINDAVÍK		SIGLUFJARÐAR SEIGUR			12,36	3,23
				FISKISKIP	TREFJAPLAST		3,71	1,38
	Einar í Bjarnabæ ehf			VOLVO PENTA	árg. 2006	362 kW		11,13
	Spóaási 6	221 HAFNARFJÖRÐUR		NÝSKRÁNING 2006				209,00
2049	HRÖNN		ÍS303	TÖREBODA SVÍPJÓÐ	1989		5,79	9,62
	SI	SUÐUREYRI		SCANFISH			9,40	3,28
	HRÖNN			FISKISKIP	TREFJAPLAST		2,82	1,20
	Útgerðarfélagið Hjallur ehf			CUMMINS	árg. 2001	187 kW		9,86
	Hjallavegi 13	430 SUÐUREYRI						10,00
0241	HRÖNN		ÍS074	DJUPVIK SVÍPJÓÐ	1963		104,02	25,30
	SI TFZA	ÍSAFJÖRÐUR		AB DJUPVIKSBATVARV			122,00	6,43
	HRÖNN			FISKISKIP	EIK		37,00	3,26
	Nökkvi			LISTER	árg. 1978	364 kW		28,29
	Góuholti 8	400 ÍSAFJÖRÐUR						841,00
2493	HUGBORG		SH087	AKRANES	2001		5,79	7,51
	SI	ÓLAFSVÍK		BÁTASMIÐJA GUÐGEIRS			4,20	2,40
	BEGGI			FISKISKIP	TREFJAPLAST		1,26	1,06
	Mýrarholt ehf			VOLVO PENTA	árg. 2005	160 kW		8,32
	Mýrarholti 12	355 ÓLAFSVÍK		VÉLARSKIPTI 2007.				0,00
2411	HUGINN		VE055	CHILE	2001		1135,66	61,21
	NV TFQW	VESTMANNAEYJAR		ASMAR SHIPYARD			2392,00	14,00
				FISKISKIP	STÁL		879,00	9,65
	Huginn ehf			M.A.K	árg. 1999	4320 kW	9211690	68,25
	Pósthólf 209	902 VESTMANNAEYJAR						0,00
6911	HUGRÚN		ÞH240	HAFNARFJÖRÐUR	1987		5,05	8,50
	SI	GRENIVÍK		BÁTAGERÐIN SAMTAK			5,78	2,58
	TINDARÖST			FISKISKIP	TREFJAPLAST		1,73	0,89
	GH útgerð ehf			MERMAID	árg. 2003	106 kW		9,36
	Ægissíðu 16	610 GRENIVÍK		ÞILJAÐUR 1999, NÝR SKUTUR 2003, vélaskipti 2003				50,00
2339	HULD		EA070	HAFNARFJÖRÐUR	1999		8,63	9,51
	SI	AKUREYRI		TREFJAR			8,33	2,97
	EINAR			FISKISKIP	TREFJAPLAST		2,50	1,20
	Huld EA 70 ehf			CATERPILLAR	árg. 2001	175 kW		9,72
	Dalsgerði 3F	600 AKUREYRI		LENGDUR VIÐ SKUT MEÐ SMÍÐI UPP AF SKUTGEYMUM 20				0,00
2637	HÚNABJÖRG		HU	HAVANT, BRETLAND	1987		44,21	14,80
	SI TFSA	SKAGASTRÖND		HALMATIC LTD & WA SOUTE			40,73	5,20
				BJÖRGUNARSKIP	TREFJAPLAST		12,22	2,70
	Slysavarnafélagið Landsbjörg			CATERPILLAR	árg. 1986	600 kW		15,97
	Skógarhlíð 14	105 REYKJAVÍK		NÝSKRÁNING 2005 - INNFLUTNINGUR				0,00
2567	HÚNI		SF017	HAFNARFJÖRÐUR	2003		7,18	8,68
	SI	HÖFN Í HORNAFIRÐI		BÁTASMIÐJA GUÐMUNDAR			5,98	2,56
	ESKEY			FISKISKIP	TREFJAPLAST		1,79	1,19
	Austurtangi ehf			YANMAR	árg. 2003	257 kW		8,74
	Silfurbraut 39	780 HÖFN		NÝSKRÁNING 2003				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
2352	HÚNI	BA707	HAFNARFJÖRÐUR	2000	6,72	8,20
	SI	HJARÐARNES	BÁTAGERÐIN SAMTAK		5,82	2,79
	HVÍTÁ		FISKISKIP	TREFJAPLAST	1,75	0,96
	Áratog ehf		VOLVO PENTA	árg. 2004 160 kW		8,29
	Auðshaugi	451 PATREKSFJÖRÐUR	VÉLARSKIPTI 2004			0,00
0108	HÚNI II	EA	AKUREYRI	1963	117,98	24,86
	SI TFGU	AKUREYRI	K.E.A		132,14	6,36
	HÚNI II		FARÞEGASKIP	EIK	39,64	3,37
	Iðnaðarsafnið á Akureyri		MITSUBISHI	árg. 1986 478 kW		27,48
	Krókeyri	600 AKUREYRI				1202,00
1912	HVALBAKUR	GK	STAGE DANMÖRK	1988	6,33	8,97
	SI	KEFLAVÍK	MÖN BOATS		6,80	2,73
	GLAÐUR		FARÞEGASKIP	TREFJAPLAST	2,04	1,14
	Garðar Magnússon		YANMAR	árg. 1999 113 kW		9,00
	Sjávargötu 38	260 NJARÐVÍK				0,00
0115	HVALUR 6	RE376	MIDDELSBOROUGH ENGLAND	1946	433,88	45,29
	SI TFMG	REYKJAVÍK	SMITH DOCH & CO LTD		0,00	8,42
	HVALUR 6.		HVALVEIÐISKIP	STÁL	0,00	4,91
	Hvalur hf,Hvalfirði		GUFUVÉL	árg. 0 1546 kW	5157327	46,94
	Pósthólf 233	222 HAFNARFJÖRÐUR				0,00
0116	HVALUR 7	RE377	MIDDELSBOROUGH ENGLAND	1945	426,58	45,29
	LR TFJK	REYKJAVÍK	SMITH DOCH & CO LTD		0,00	8,42
			HVALVEIÐISKIP	STÁL	0,00	4,91
	Hvalur hf,Hvalfirði		GUFUVÉL	árg. 0 1546 kW	5157339	48,32
	Pósthólf 233	222 HAFNARFJÖRÐUR				0,00
0117	HVALUR 8	RE388	TRÖNSBERG NOREGUR	1948	480,56	44,38
	NV TFDV	REYKJAVÍK	Ókunn		0,00	8,88
			HVALVEIÐISKIP	STÁL	0,00	5,19
	Hvalur hf,Hvalfirði		GUFUVÉL	árg. 1948 1325 kW	5157341	48,16
	Pósthólf 233	222 HAFNARFJÖRÐUR				0,00
0997	HVALUR 9	RE399	LANGESUND NOREGUR	1952	610,69	46,88
	NV TFLY	REYKJAVÍK	LANGESUND MEK.VERKSTED		573,40	9,06
	HVALUR 9		HVALVEIÐISKIP	STÁL	172,02	5,65
	Hvalur hf,Hvalfirði		GUFUVÉL	árg. 1952 1398 kW	5361148	51,15
	Pósthólf 233	222 HAFNARFJÖRÐUR	BT MÆLING 2006			0,00
2403	HVANNEY	SF051	KÍNA	2001	246,25	26,60
	NV TFVV	HORNAFJÖRÐUR	HUANGPU SHIPYARD		357,36	9,00
	HAPPASÆLL		FISKISKIP	STÁL	107,21	6,65
	Skinney - Þinganes hf		CATERPILLAR	árg. 2001 738 kW	9226463	28,91
	Krossey	780 HÖFN	BREYTING Á VÉLARAFLI 2004			0,00
1823	IÐUNN	HF118	ESBJERG / STYKKISHÓLMUR	1987	5,31	9,45
	SI	HAFNARFJÖRÐUR	NORD.GLASF.SKIPAVÍK.H.F		7,03	2,54
	IÐUNN		FISKISKIP	TREFJAPLAST	2,10	0,98
	Hyrrokkin ehf		VOLVO PENTA	árg. 1994 77 kW		9,55
	Hlíðarbraut 5	220 HAFNARFJÖRÐUR				0,00
6296	IÐUNN II	BA009	HAFNARFJÖRÐUR	1981	5,43	8,54
	SI	PATREKSFJÖRÐUR	MÓTUN		5,47	2,42
	ÓLI NJÁLL		FISKISKIP	TREFJAPLAST	1,64	1,02
	Krossi-útgerðarfélag ehf		YANMAR	árg. 2001 213 kW		9,34
	Aðalstræti 116	450 PATREKSFJÖRÐUR	ÞILJAÐUR 1996, VÉLASKIPTI 2001, NÝR SKUTGEYMRIR 2003			0,00
1499	ÍGULL	HF021	AKUREYRI	1977	28,83	15,74
	SI TFDY	HAFNARFJÖRÐUR	VÖR HF		27,00	4,30
	FAGUREY		FISKISKIP	EIK	10,00	2,08
	Víðóm ehf		VOLVO PENTA	árg. 1989 220 kW		17,47
	Hamrabbyggð 20	220 HAFNARFJÖRÐUR				0,00
2751	INDRIDI KRISTINS	BA751	HAFNARFJÖRÐUR	2008	0,00	11,35
	SI	TÁLKNAFJÖRÐUR	TREFJAR EHF		14,98	3,75
			FISKISKIP	TREFJAPLAST	4,49	1,39
	Miðvík ehf		DOOSAN	árg. 2007 265 kW		13,02
	Túngötu 44	460 TÁLKNAFJÖRÐUR	NÝSKRÁNING 2008			175,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2638	INGIBJÖRG	SF	HAVANT, BRETLAND	1985	44,21	14,80
	SI TFHE	HÖFN Í HORNAFIRÐI	HALMATIC LTD/WA SOUTER		40,73	5,20
			BJÖRGUNARSKIP TREFJAPLAST		12,22	2,70
	Slysavarnafélagið Landsbjörg		CATERPILLAR árg. 1986 600 kW			15,97
	Skógarhlíð 14	105 REYKJAVÍK	NÝSKRÁNING 2005 - INNFLUTNINGUR			0,00
2453	INGIBJÖRG	SK008	NJARÐVÍK	2000	8,93	9,43
	SI	SAUÐÁRKRÓKUR	MÓTUN		8,44	3,06
	INGIBJÖRG		FISKISKIP TREFJAPLAST		2,53	1,14
	Útgerðarfélagið Þytur ehf		CATERPILLAR árg. 2000 175 kW			9,49
	Raftahlíð 28	550 SAUÐÁRKRÓKUR	LENGING 2003			0,00
2178	INGIBJÖRG	SH174	SKAGASTRÖND	1988	8,20	10,90
	SI	ÓLAFSVÍK	MARK		11,20	3,04
	ÞYTUR		FISKISKIP TREFJAPLAST		3,36	0,83
	Ingibjörg ehf		JOHN DEERE árg. 2004 175 kW			11,13
	Hraunbæ 60	110 REYKJAVÍK	ÁÐUR OVB SKNR 7128. VÉLARSKIPTI 1993		LENGDUR OG	90,00
1524	INGIMAR MAGNÚSSON	ÍS650	SKAGASTRÖND	1978	18,28	13,73
	SI	SUÐUREYRI	GUÐMUNDUR LÁRUSSON		22,03	3,77
			FISKISKIP TREFJAPLAST		6,61	1,77
	Guðmundur A Ingimarsson		PEGASO árg. 1984 121 kW			13,85
	Hjallavegi 19	430 SUÐUREYRI	LENGDUR 1998			100,00
2779	INGÓLFUR	ÍS	HAFNARFJÖRÐUR	2007	19,15	11,11
	SI	ÍSAFJÖRÐUR	TREFJAR EHF		14,35	3,75
			FARPEGASKIP TREFJAPLAST		4,30	1,20
	Sjóferðir H. & K. ehf		VOLVO PENTA árg. 2007 381 kW			11,14
	Hjallavegi 7	400 ÍSAFJÖRÐUR	NÝSKRÁNING 2007. 2 VÉLAR 190.4 kW HVOR.			0,00
2388	INGUNN	AK150	CHILE	2000	1217,69	65,18
	NV TFET	AKRANES	ASMAR SHIPYARD		1981,00	12,60
			FISKISKIP STÁL		661,00	8,40
	HB Grandi hf		M.A.K árg. 2000 4320 kW		9211688	72,90
	Norðurgarði 1	101 REYKJAVÍK				0,00
1561	ÍRIS	SH180	HAFNARFJÖRÐUR	1980	4,92	8,40
	SI	STYKKISHÓLMUR	MÓTUN		5,45	2,49
	ÍRIS		FISKISKIP TREFJAPLAST		1,63	1,14
	Útgerðarfélagið Íris ehf		VOLVO PENTA árg. 1997 73 kW			8,85
	Lágholti 1	340 STYKKISHÓLMUR	SKUTGEYMRIR 1997			0,00
2777	ÍSAFOLD	HF	AMAL SVÍPJÓÐ	1971		27,64
	SI TFII	HAFNARFJÖRÐUR	AB ASIVERKEN		177,69	7,00
			FARPEGASKIP STÁL		53,31	3,30
	Fasteignafélagið Sandra ehf		DEUTZ árg. 1972 740 kW		8962826	29,94
	Holtagerði 37	200 KÓPAVOGUR	NÝSKRÁNING 2008. TVÆR VÉLAR. BRÁÐA		BIRGÐAMÆLIB	0,00
1986	ÍSAK	AK067	HAFNARFJÖRÐUR	1988	11,24	13,53
	SI	AKRANES	BÁTALÓN HF		21,56	3,80
	BRYNDÍS		FISKISKIP STÁL		6,46	1,90
	Eiður Ólafsson ehf		VOLVO PENTA árg. 1988 175 kW			14,05
	Jörundarholti 144	300 AKRANES	LENGDUR 1995			148,00
2151	ÍSBJÖRG	ÍS069	HAFNARFJÖRÐUR	1991	6,11	7,79
	SI	SÚÐAVÍK	MÓTUN H/F		5,79	3,08
	JÓNÍNA		FISKISKIP TREFJAPLAST		1,74	1,54
	Gísli Hilmir Hermannsson		CUMMINS árg. 2006 187 kW			8,80
	Holtagötu 8	420 SÚÐAVÍK	SKUTGEYMRIR 1998. VÉLARSKIPTI 2006			0,00
7103	ÍSBJÖRN	GK087	HAFNARFJÖRÐUR	1988	5,95	8,73
	SI	SANDGERÐI	BÁTASMIÐJA GUÐMUNDAR		5,91	2,50
	ÍSBJÖRNINN		FISKISKIP TREFJAPLAST		1,77	1,05
	Hvítingur ehf		CUMMINS árg. 2003 187 kW			8,83
	Úppsalavegi 8	245 SANDGERÐI	ÞILJAÐUR/LENGDUR 1997. VÉLARSKIPTI 2003			0,00
0078	ÍSBORG	ÍS250	STRALSUND A-ÞÝSKALAND	1959	227,24	36,14
	SI TFPW	ÍSAFJÖRÐUR	V.E.B. VOLKSWERFT		356,00	7,30
	VATNEYRI		FISKISKIP STÁL		107,00	6,00
	Kuldaklettur ehf		WARTSILA árg. 1986 610 kW		5139650	39,40
	Góuholti 8	400 ÍSAFJÖRÐUR	YFIRBYGGT 1980 LENGT 1986			1991,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	Breytingar	IMO-nr.	Mesta lengd
2522	ÍSLAND		RE		FRAKKLAND	2000	0,00	12,82
	SI		REYKJAVÍK		DUFOR YACHTS		21,35	4,19
Jóhann Tryggvi Aðalsteinsson					SEGLSKIP	TREFJAPLAST	6,40	1,80
Skógarseli 31 109 REYKJAVÍK					YANMAR	árg. 2000 37 kW		12,82
								0,00
2099	ÍSLANDSBERSI		HF013		SKAGASTRÖND	1990	10,90	12,78
	SI		HAFNARFJÖRÐUR		MARK		19,03	3,76
Bersi ehf					FISKISKIP	TREFJAPLAST	5,70	1,80
Fjarðargötu 19 220 HAFNARFJÖRÐUR					ISUZU	árg. 1990 211 kW		13,15
					LENGDUR 1991			20,00
2722	ÍSLANDSSÓL		RE		LES HERBIES FRAKKLAND	2006	0,00	13,38
	SI	TFEG	REYKJAVÍK		CHANTIERS JEANNEAU SA		24,25	4,37
Seaways ehf					SEGLSKIP	TREFJAPLAST	7,28	1,82
Sóleyjargötu 19 101 REYKJAVÍK					YANMAR	árg. 2006 55 kW		13,69
								0,00
1610	ÍSLEIFUR		VE063		SKÁLA FÆREYJAR	1976	550,75	49,93
	NV	TFVO	VESTMANNAEYJAR		SKÁLA SKIPASMÍÐJA SF		756,00	9,00
Vinnslustöðin hf					FISKISKIP	STÁL	235,00	6,70
Hafnargötu 2 900 VESTMANNAEYJAR					WARTSILA	árg. 1997 2460 kW	7618026	55,34
					LENGT OG BREYTT 1998			0,00
2639	ÍSMOLINN		HF		HAFNARFJÖRÐUR	2005	0,00	9,77
	SI		HAFNARFJÖRÐUR		SIGLINGAFÉLAG HAFNARFJA		7,01	2,37
Siglingafélag Hafnarfjarðar					SEGLSKIP	KROSSVIÐUR	2,10	1,10
Kríuási 3 221 HAFNARFJÖRÐUR						árg. kW		9,77
					NÝSKRÁNING 2005 - NÝSMÍÐI			0,00
2343	ÍSOLD		RE		FRAKKLAND	1989	0,00	8,90
	SI		REYKJAVÍK		JEANNEAU		7,93	3,23
Ísold					SEGLSKIP	TREFJAPLAST	2,38	1,37
Gréttar Finnogason					YANMAR	árg. 12 kW		8,90
Viðarrima 33 112 REYKJAVÍK								0,00
2624	ÍVAR		SH324		HAFNARFJÖRÐUR	2004	4,72	7,27
	SI		ÓLAFSVÍK		Bátasmiðja Guðmundar eh		4,11	2,51
Ívar					FISKISKIP	TREFJAPLAST	1,23	1,20
Bláber ehf					VOLVO PENTA	árg. 2004 160 kW		7,96
Viðarrima 22 112 REYKJAVÍK					NÝSKRÁNING 2004. SÍÐUSTOKKAR 2005.			0,00
2223	JAKI		SF		U.S.A	1964	0,00	10,58
	SI		HORNAFJÖRÐUR		ADAMS DIVISION		10,20	2,94
JAKI					FARPEGASKIP	ÁL	3,06	0,90
Einar Björn Einarsson					CUMMINS	árg. 1962 221 kW		10,60
Kirkjubraut 7 780 HÖFN					HJÓLABÁTUR			0,00
2620	JAKI		EA015		HAFNARFJÖRÐUR	2004	6,77	8,66
	SI		DALVÍK		BÁTASMIÐJA GUÐMUNDAR EH		5,97	2,57
GUÐRÚN HELGA					FISKISKIP	TREFJAPLAST	1,79	1,19
Bjarni sf					VOLVO PENTA	árg. 2004 247 kW		8,69
Hringtúni 30 620 DALVÍK					NÝSKRÁÐUR 2004. BREYTING Á SKUTI 2006.			122,00
1436	JAKOB EINAR		SH101		SANDGERÐI	1975	46,59	16,89
	SI	TFZG	GRUNDARFJÖRÐUR		HÖRÐUR H/F		40,00	4,38
JAKOB EINAR					FISKISKIP	STÁL	15,00	2,89
Gildran ehf					CATERPILLAR	árg. 1983 296 kW		19,33
Fagurhólstúni 2 350 GRUNDARFJÖRÐUR					HÆKKAÐ AFTURÞILFAR 1987			0,00
6762	JASPIS		KÓ227		HAFNARFJÖRÐUR	1986	4,99	7,85
	SI		KÓPAVOGUR		BÁTASMIÐJA GUÐMUNDAR		4,60	2,41
JASPIS					FISKISKIP	TREFJAPLAST	1,38	0,89
Sævar Þór Finnogason					VOLVO PENTA	árg. 1999 119 kW		8,52
Klettási 7 210 GARÐABÆR					ÞILJAÐUR 2000. ENDURSKRÁÐUR 04.07.2008.			0,00
2114	JÓHANNA		RE		HAFNARFJÖRÐUR	1990	9,76	11,51
	SI		REYKJAVÍK		SKIPASM.ST.DRÖFN H/F		14,04	3,42
JÓHANNA					SKEMMTISKIP	FURA OG EIK	4,21	1,34
Jóhanna Þórarinsdóttir					VOLVO PENTA	árg. 1987 112 kW		11,67
Þorláksgæisla 8 113 REYKJAVÍK					Endurskráður sem skemmtibátur 2003			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1808	JÓHANNA SI KAMBANES Frímann Jóhannsson Hólabraut 19	EA031 AKUREYRI	SKAGASTRÖND MÁNAVÖR H/F FISKISKIP MERMAID	1987 TREFJAPLAST árg. 1987 59 kW	7,39 7,56 2,27	9,35 2,79 1,55 9,38
			Lenging 2004			0,00
1043	JÓHANNA SI TFEQ AKUREY Hafnarnes VER hf Óseyrarbraut 16b	ÁR206 ÞORLÁKSHÖFN	GARÐABÆR STÁLVIK HF FISKISKIP MITSUBISHI	1967 STÁL árg. 1987 478 kW	149,65 212,00 64,00	28,03 6,70 5,65 31,54
			YFIRBYGGT 1987		6720949	1105,00
1076	JÓHANNA GÍSLADÓTTIR SI TFWA SELEY Vísir hf Pósthólf 30	ÍS007 ÞINGEYRI	AKRANES ÞORGEIR & ELLERT HF FISKISKIP WICHMANN	1969 STÁL árg. 1985 750 kW	480,64 704,43 276,14	52,90 8,00 6,20 56,76
			LENGT 1997. BREYTING Á LESTUM, VÉLARAFLI OG YFIRB		6912425	1938,00
0163	JÓHANNA MARGRÉT SI TFZY JÓHANNA MARGRÉT Marberg ehf Húnabraut 19	SI011 SIGLUFJÖRÐUR	BRANDENBURG A-ÞÝSKALAND V.E.B. VOLKSWERFT FISKISKIP CUMMINS	1960 STÁL árg. 1987 504 kW	95,93 92,14 27,64	22,03 6,00 3,00 25,00
						0,00
2147	JÓI SI Jói ehf Melgötu 8	ÞH108 GRENIVÍK	HAFNARFJÖRÐUR MÓTUN H/F FISKISKIP CUMMINS	1992 TREFJAPLAST árg. 1999 187 kW	6,11 5,79 1,73	7,79 3,08 1,54 8,95
			SKUTGEYMR 2000			0,00
2663	JÖKULL SI Jökulsárlón ehf Kirkjubraut 7	SF HÖFN Í HORNAFIRÐI	U.S.A ADAMS DIVISION FARÞEGASKIP CUMMINS	1968 ÁL árg. 1968 190 kW	7,37 10,20 3,06	10,58 2,94 0,90 10,59
			HJÓLABÁTUR			0,00
0626	JÖKULL ÓÐINN SI TFNS SIGURBJÖRG ÞORSTEINS Þrjár systur ehf Melahvarfi 7	KÓ111 KÓPAVOGUR	NESKAUPSTAÐUR DRÁTTARBRAUT NESKAUPST FISKISKIP G.M	1948 EIK árg. 1973 250 kW	34,87 32,00 12,00	16,22 4,58 2,19 19,25
						0,00
1645	JÓN Á HOFI SI TFCP ÞURÍÐUR HALLDÓRSDÓTTIR Rammi hf Pósthólf 212	ÁR042 ÞORLÁKSHÖFN	AKRANES ÞORGEIR & ELLERT HF FISKISKIP BERGEN DIESEL	1983 STÁL árg. 1982 729 kW	273,68 477,92 143,38	36,10 8,10 6,25 38,99
			LENGT 1992		8303408	2280,00
0992	JÓN FORSETI SI TFCK JÓN FORSETI Ólafur Theodórs Ólafsson Klapparstíg 10	ÍS085 ÍSAFJÖRÐUR	HAFNARFJÖRÐUR BÁTALÓN HF FISKISKIP CATERPILLAR	1965 EIK árg. 1985 186 kW	29,00 31,00 12,00	16,60 4,67 2,15 18,57
						303,00
1677	JÓN FORSETI SI JÓN FORSETI Glaðheimar ehf Blöndubýggð 10	HU BLÖNDUÓS	HAFNARFJÖRÐUR JÓHANN L GÍSLASON SKEMMTISKIP VALMET	1980 FURA OG EIK árg. 1984 59 kW	5,70 7,86 2,35	9,42 2,86 1,35 9,67
			SKRÁÐ SKEMMTISKIP 2003			0,00
1204	JÓN GUNNLAUGS SI TFIT JÓN GUNNLAUGS Humarvinnslan ehf Únubakka 42-44	ÁR444 ÞORLÁKSHÖFN	REYKJAVÍK STÁLSMÍÐJAN HF FISKISKIP CATERPILLAR	1972 STÁL árg. 1971 416 kW	104,62 175,20 53,56	24,20 6,40 5,50 28,06
			YFIRBYGGÐUR 1988		7208807	961,00
0610	JÓN JÚLÍ SI TFEI JÓN JÚLÍ Þórsberg ehf Pósthólf 90	BA157 TÁLKNAFJÖRÐUR	FÁSKRÚÐSFJÖRÐUR SMÍÐAM.EINARS SIGURÐSS FISKISKIP CUMMINS	1955 EIK árg. 1977 175 kW	36,13 34,00 13,00	16,01 4,88 2,18 19,95
						0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1525	JÓN KIARTANSSON	SU111	SVÍPJÓÐ OG DANMÖRK	1978	1181,07	67,00
	LR TFIB	ESKIFJÖRÐUR	FEAB KARLSTASTAD VERK		1692,53	12,00
	HÓLMABORG		FISKISKIP	STÁL	604,27	7,85
	Eskja hf		WARTSILA	árg. 1999 5520 kW	7728601	74,29
	Pósthólf 20	735 ESKIFJÖRÐUR				0,00
2474	JÓN ODDGEIR	RE	ENGLAND	1978	42,37	14,80
	SI TFOA	REYKJAVÍK	HALMATIC LTD		40,73	5,20
	GUNNAR FRÍÐRIKSSON		BJÖRGUNARSKIP	TREFJAPLAST	12,22	2,70
	Slysavarnafélagið Landsbjörg		CATERPILLAR	árg. 1978 545 kW		15,82
	Skógarhlíð 14	105 REYKJAVÍK	TVÆR AÐALVÉLAR			0,00
2093	JÓN PÁLL	BA133	BLÖNDUÓS	1990	9,57	11,27
	SI	PATREKSFJÖRÐUR	TREFJAPLAST		14,53	3,69
	BRIMILL		FISKISKIP	TREFJAPLAST	4,36	1,90
	Krossi-útgerðarfélag ehf		VOLVO PENTA	árg. 1990 175 kW		12,27
	Aðalstræti 116	450 PATREKSFJÖRÐUR	LENGDUR 2001. LEIÐRÉTTING Á VÉLARHEITI 2004. STYTT			0,00
2033	JÓN PÉTUR	RE411	HAFNARFJÖRÐUR	1987	10,42	11,40
	SI	REYKJAVÍK	TREFJAR		13,42	3,33
	Ólafur Pétursson		FISKISKIP	TREFJAPLAST	4,03	1,52
	Kringlunni 23	103 REYKJAVÍK	JOHN DEERE	árg. 2004 175 kW		11,72
			LENGDUR 1997. VÉLARSKIPTI 2004			108,00
6458	JÓN TRAUSTA	RE329	HAFNARFJÖRÐUR	1983	6,25	8,47
	SI	REYKJAVÍK	MÓTUN		5,34	2,40
	ÁSDÍS		FISKISKIP	TREFJAPLAST	1,60	0,93
	Leifur Sörensen		YANMAR	árg. 1996 213 kW		9,96
	Smyrlahrauni 20	220 HAFNARFJÖRÐUR	ÞILJADUR 2001, VÉLASKIPTI 2001, SKUTGEYMRIR 2002			0,00
1275	JÓN VÍDALÍN	VE082	MURORAN JAPAN	1972	548,39	51,45
	LR TFBN	VESTMANNAEYJAR	NARASAKI SHIPYARD		808,78	9,50
	JÓN VÍDALÍN		SKUTTOGARI	STÁL	242,34	6,50
	Vinnslustöðin hf		NIIGATA	árg. 1986 1691 kW	7300722	55,82
	Hafnargötu 2	900 VESTMANNAEYJAR				0,00
2618	JÓNA EDVALDS	SF200	FLEKKEFJORD NOREGUR	1975	899,56	66,00
	NV TFLK	HORNAFJÖRÐUR	FLEKKEFJÖRD & MASKINFA		1741,53	12,00
	KROSSEY		FISKISKIP	STÁL	522,46	7,60
	Skinney - Þinganes hf		BERGEN DIESEL	árg. 2004 3000 kW	7414195	70,67
	Krossey	780 HÖFN	NÝSKRÁNING 2004, INNFLUTT. NOV. 2008: BREYTT NT VE			0,00
1809	JÓNA EDVALDS II	SF208	NOREGUR	1987	820,83	50,59
	NV TFXL	HORNAFJÖRÐUR	ULSTEIN HATLÖ A/S		1221,38	12,50
	JÓNA EDVALDS		FISKISKIP	STÁL	366,41	7,73
	Skinney - Þinganes hf		BERGEN DIESEL	árg. 1987 2208 kW	8616142	57,60
	Krossey	780 HÖFN				0,00
2451	JÓNÍNA	EA185	NJARÐVÍK	2000	8,96	9,78
	SI	GRÍMSEY	MÓTUN		9,49	3,20
	SVANNI		FISKISKIP	TREFJAPLAST	2,85	1,22
	Sæbjörg ehf		CATERPILLAR	árg. 2000 175 kW		9,88
	Öldutúni 3	611 GRÍMSEY	LENGDUR 2002. SÍÐUSTOKKAR 2005.			0,00
2599	JONNI	SI086	REYKJAVÍK	2003	11,35	11,58
	SI	SIGLUFJÖRÐUR	Seigla ehf		14,97	3,60
	Siglunes hf		FISKISKIP	TREFJAPLAST	4,49	1,44
	Norðurtúni 11	580 SIGLUFJÖRÐUR	VOLVO PENTA	árg. 2004 335 kW		11,60
			NÝSKRÁNING 2004. VÉLARSKIPTI 2005.			194,00
2375	JÖRUNÐUR	BA040	HOLLAND	1988	11,96	11,94
	SI	TÁLKNAFJÖRÐUR	SUCCESS JACHTBOUW BV		15,95	3,61
	JÖRUNÐUR		FISKISKIP	STÁL	4,79	1,36
	Þóroddur ehf		IVECO	árg. 1988 129 kW		12,15
	Strandgötu	460 TÁLKNAFJÖRÐUR				0,00
1733	JÖRUNÐUR BJARNASON	BA010	FÁSKRÚÐSFJÖRÐUR	1986	9,58	11,45
	SI	BÍLDUDALUR	GUÐLAUGUR EINARSSON		15,07	3,71
	JÖKULL		FISKISKIP	FURA OG EIK	4,52	1,18
	Unnvör hf		MITSUBISHI	árg. 1998 130 kW		11,47
	Lönguhlíð 4	465 BÍLDUDALUR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2756	JÖTUNN	AK	GORINCHEM HOLLAND	2008	86,05	17,77
	BV TFFH	GRUNDARTANGI	DAMEN SHIPYARDS GORINCH		95,72	7,30
	JÖTUNN		DRÁTTARSKIP	STÁL	28,72	3,39
	Faxaflóahafnir sf		CATERPILLAR	árg. 2007 1492 kW	9518737	19,44
	Tryggvagötu 17	101 REYKJAVÍK	NÝSKRÁNING 2008. SMÍÐANÚMÉR: 503403		- ATH. 2 AÐAL	3652,00
2399	JÚLÍA	SI062	HAFNARFJÖRÐUR	1999	7,00	7,98
	SI	SIGLUFJÖRÐUR	TREFJAR		5,84	2,96
	GUNNÞÓR		FISKISKIP	TREFJAPLAST	1,75	1,16
	Reynir Karlsson		CUMMINS	árg. 1999 187 kW		9,42
	Laugarvegi 26	580 SIGLUFJÖRÐUR				0,00
1977	JÚLÍUS GEIRMUNDSSON	ÍS270	SZCZECIN PÓLLAND	1989	771,58	54,24
	BV TFKU	ÍSAFJÖRÐUR	GRYFIA		1402,00	12,10
			SKUTTOGARI	STÁL	420,60	7,50
	Hraðfrystihúsið - Gunnvör hf		WARTSILA	árg. 1989 2460 kW	8803513	57,58
	Hnífsdalsbryggju	410 HNÍFSDALUR				0,00
2643	JÚPÍTER	ÞH363	TJÖRVAAG. NOREGUR	1978	820,97	61,97
	NV TFJA	ÞÓRSHÖFN	SMEDVIK MEK. VERKSTED A		1201,48	10,80
			FISKISKIP	STÁL	479,39	7,70
	Ísfélag Vestmannaeyja hf		M.A.K	árg. 1997 2206 kW	7712937	68,43
	Pósthólf 380	902 VESTMANNAEYJAR	NÝSKRÁNING 2004 - BT OG BRL MÆLING 2007			0,00
1951	KAFARI	KÓ011	LANDSKRONA SVÍPJÓÐ	1984	36,54	17,38
	SI TFFU	KÓPAVOGUR	BA STAALBATAR A/B		34,00	4,50
	HUGBORG		FISKISKIP	STÁL	13,00	2,52
	Djúptækni ehf		SCANIA	árg. 1984 146 kW		18,90
	Vallargerði 22	200 KÓPAVOGUR	LENGDUR 1994			0,00
2434	KALLI Í HÖFÐA	ÞH234	HAFNARFJÖRÐUR	2000	7,09	7,98
	SI	HÚSAVÍK	TREFJAR		5,84	2,96
			FISKISKIP	TREFJAPLAST	1,75	1,19
	Hera í Höfða ehf		YANMAR	árg. 2000 276 kW		9,50
	Baughóli 25	640 HÚSAVÍK				5,00
0120	KAMBARÖST	RE120	AVALDSNES NOREGUR	1957	179,38	30,40
	SI TFGY	REYKJAVÍK	THAULES MEK. VERKSTEDER		251,63	7,11
	KAMBARÖST		FISKISKIP	STÁL	75,49	5,83
	Vesturholt ehf		CATERPILLAR	árg. 1986 662 kW	5152614	34,26
	Hafnargötu 51-55	230 KEFLAVÍK				1053,00
2363	KAP	VE004	DANMÖRK	1988	699,49	47,49
	NV TFWF	VESTMANNAEYJAR	ÖRSKOV STAALSKIPSVÆRFT		1086,58	11,00
	GULLBERG		FISKISKIP	STÁL	460,34	6,60
	Vinnslustöðin hf		WARTSILA	árg. 1988 2250 kW	8714724	54,00
	Hafnargötu 2	900 VESTMANNAEYJAR				10404,00
1062	KAP II	VE007	GARÐABÆR	1967	407,58	47,00
	NV TFKYK	VESTMANNAEYJAR	STÁLVIK HF		575,28	7,90
	KAP II		FISKISKIP	STÁL	172,58	6,20
	Vinnslustöðin hf		BERGEN DIESEL	árg. 1981 729 kW	6804692	52,07
	Hafnargötu 2	900 VESTMANNAEYJAR	LENGT 73/95 YFIRB 1974. BT OG BRL. ENDURMÆLING VEG			0,00
6337	KÁRI	EA063	VOGAR	1978	4,89	7,32
	SI	HRÍSEY	FLUGFISKUR		3,69	2,22
	STEINUNN		FISKISKIP	TREFJAPLAST	1,11	0,84
	Unnsteinn Rúnar Kárason		VOLVO PENTA	árg. 2001 119 kW		7,95
	Heiðarlundi 8c	600 AKUREYRI	ÞILJADUR 2001			0,00
2589	KÁRI	SH078	REYKJAVÍK	2003	5,93	9,99
	SI	STYKKISHÓLMUR	Seigla ehf		9,31	3,01
	GARRI		FISKISKIP	TREFJAPLAST	2,79	1,14
	Útgerðarfélagið Kári ehf		VOLVO PENTA	árg. 2003 247 kW		10,01
	Víkurgötu 7	340 STYKKISHÓLMUR	NÝSKRÁNING 2003			0,00
1761	KÁRI	GK333	GARÐABÆR	1987	11,86	12,63
	SI	GARÐUR	STÁLVIK HF		19,73	3,99
	KÁRI		FISKISKIP	STÁL	5,92	1,70
	Kári GK ehf		MERMAID	árg. 1987 165 kW		12,69
	Ártúni 7	250 GARÐUR	LENGDUR 2001			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1400	KARLSEY SI TFQT	BA REYKHÓLAR	HOOGEZAND HOLLAND SCHEEPSWERF	1967	178,97 185,00	29,50 7,02
	Þörungaverksmiðjan hf Reykhólum	380 KRÓKSFJ.NES	VINNUSKIP CATERPILLAR	STÁL árg. 1966 250 kW	89,00 6725030	3,10 32,62
2760	KARÓLÍNA SI	ÐH100 HÚSAVÍK	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK EHF	2007	11,70 14,92	10,73 4,18
	Dodda ehf Lyngholti 7	640 HÚSAVÍK	FISKISKIP YANMAR	TREFJAPLAST árg. 2007 368 kW	4,48	1,62 11,94
			NÝSKRÁNING 2007			228,00
2298	KÁRSNES SI	SI066 SIGLUFJÖRÐUR	HAFNARFJÖRÐUR TREFJAR	1997	11,08 11,83	10,50 3,46
	KÁRSNES SIH ehf		FISKISKIP PERKINS	TREFJAPLAST árg. 1997 156 kW	3,55	1,40 10,54
	Hlíðarvegi 3	580 SIGLUFJÖRÐUR	LENGING 2003			0,00
2562	KASPA SI	RE REYKJAVÍK	GRIKKLAND AEGEAN MARINE S.A.	1992	0,00 15,32	11,62 3,66
	KASPA II GUÐRÚN ALDA Einar Steinþórsson		SEGLSKIP NANNI	TREFJAPLAST árg. 1992 25 kW	4,60	1,63 11,84
	Álfaheiði 24	200 KÓPAVOGUR	NÝSKRÁNING 2002			0,00
2457	KATRÍN SI	SH575 ÓLAFSVÍK	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK	2000		14,95 29,03
	KATRÍN Rafn ehf		FISKISKIP CATERPILLAR	TREFJAPLAST árg. 2000 254 kW	8,71	1,60 14,99
	Hjallabrekku 6	355 ÓLAFSVÍK	LENGING 2008			169,00
1746	KATRÍN SI	RE REYKJAVÍK	REYKJAVÍK PLASTBÁTAR	1981	3,40 3,01	6,34 2,42
	SÚSANNA Hannes Einarsson		SEGLSKIP B.M.W	TREFJAPLAST árg. 1985 5 kW	0,90	1,06 6,34
	Lindasmára 32	201 KÓPAVOGUR				0,00
1767	KEFLVÍKINGUR SI	KE050 KEFLAVÍK	NJARÐVÍK VÉLSMIÐJA ÓL ÓLSEN	1989	11,71 24,00	14,02 3,94
	GRÍMSEY Haðþór ehf		FISKISKIP CATERPILLAR	STÁL árg. 1997 187 kW	7,20	1,90 14,60
	Heiðarbraut 17	230 KEFLAVÍK	LENGDUR 1993			0,00
1420	KEILIR SI	SI145 SIGLUFJÖRÐUR	STYKKISHÓLMUR SKIPAVÍK	1975	50,12 52,00	18,69 5,14
	KEILIR Siglfríðingur hf		FISKISKIP CATERPILLAR	EIK árg. 1986 375 kW	19,00	2,43 20,73
	Gránugötu 5	580 SIGLUFJÖRÐUR				0,00
2604	KEILIR II SI	AK004 AKRANES	AKRANES Bátagerðin Samtak ehf	2003	11,94 22,66	13,37 4,09
	Keilir ehf Tindafliot 8	300 AKRANES	FISKISKIP CATERPILLAR	TREFJAPLAST árg. 2003 253 kW	6,80	1,44 13,39
			Nýskráning			0,00
2704	KIDDILÁR SI	GK501 SANDGERÐI	REYKJAVÍK SEIGLA EHF	2006	18,18 14,89	10,23 4,59
	KONNI JÚL Útgerðarfélag Sandgerðis ehf		FISKISKIP YANMAR	TREFJAPLAST árg. 2006 323 kW	4,47	1,92 12,45
	Hafnargötu 1	245 SANDGERÐI	NÝSKRÁNING 2006			261,00
2231	KLAKI SI	SF HORNAFJÖRÐUR	U.S.A ADAMS DIVISION	1964	7,37 10,20	10,58 2,94
	KLAKI Jökulsárlón ehf		FARÞEGASKIP CUMMINS	ÁL árg. 1963 221 kW	3,06	0,90 10,60
	Kirkjubraut 7	780 HÖFN	HJÓLABÁTUR			0,00
1472	KLAKKUR LR	SH510 GRUNDFARFJÖRÐUR	GDYNIA PÓLLAND STOCZNIA IM PARYSKIY	1977	488,02 744,71	44,71 10,76
	KLAKKUR Hraðfrystihús Grundarfjarðar hf		SKUTTOGARI ALPHA	STÁL árg. 1987 1620 kW	233,41	6,96 51,83
	Pósthólf 97	350 GRUNDFARFJÖRÐUR			7511539	0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Heimilifang				
	Fyrri nafn skips				Gerð skips		IMO-nr.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
	Heimilifang				Breytingar			Aflvísir
1360	KLEIFABERG		ÓF002		GDYNIA PÓLLAND	1974	893,34	62,30
	LR TFAC	ÓLAFSFJÖRÐUR			STOCZNIA IM KOMUNY		1149,00	11,30
	ENGEY				SKUTTOGARI	STÁL	345,00	7,30
	Brim hf				SULSER	árg. 1973 2208 kW	7329297	69,57
	Bræðraborgarstíg	101 REYKJAVÍK			LENGT	1982		0,00
0984	KLEPPSVÍK		RE		GARÐABÆR	1965	27,09	14,11
	SI TFRE	REYKJAVÍK			STÁLVIK HF		23,00	4,12
	JÖTUNN				VINNUSKIP	STÁL	8,00	2,00
	Björgun ehf				CUMMINS	árg. 1978 346 kW		15,28
	Sævarhöfða 33	110 REYKJAVÍK						0,00
7331	KLÓ		MB015		HAFNARFJÖRÐUR	1991	5,02	8,55
	SI	BORGARNES			BÁTASMIÐJA GUÐMUNDAR		5,42	2,39
	LITLA RÓS				FISKISKIP	TREFJAPLAST	1,63	0,89
	Porlákur Magnús Nielsson Hansen				CUMMINS	árg. 1997 186 kW		8,99
	Borgarvík 6	310 BORGARNES			ÞILJAÐUR	1999. VÉLARSKIPTI 2006		0,00
2062	KLÓ		RE147		HAFNARFJÖRÐUR	1990	6,88	10,58
	SI	REYKJAVÍK			BÁTASMIÐJA GUÐMUNDAR		10,41	3,00
	SKOTTA				FISKISKIP	TREFJAPLAST	3,12	1,24
	P og H ehf				CUMMINS	árg. 1992 295 kW		10,82
	Arnarsmára 2	201 KÓPAVOGUR			2 AÐALVÉLAR, LENGÐUR	2003		0,00
1893	KNOLLI		BA008		HAFNARFJÖRÐUR	1988	11,35	13,40
	SI	REYKHÓLAR			BÁTALÓN HF		21,15	3,80
	KNOLLI				FISKISKIP	STÁL	6,34	1,90
	Jón Ingiberg Bergsveinsson				VOLVO PENTA	árg. 1987 175 kW		13,49
	Helgamagrastræti	600 AKUREYRI			LENGÐUR	1994		142,00
0306	KNÖRRINN		ÞH		AKUREYRI	1963	19,27	13,73
	SI TFZN	HÚSAVÍK			SLIPPSTÖÐIN HF		20,00	4,12
	KNÖRRINN				FARBEGASKIP	EIK	7,00	2,00
	Höfðaver ehf				CUMMINS	árg. 1977 183 kW		15,15
	Laugarbrekku 21	640 HÚSAVÍK						0,00
2499	KOLBEINSEY		EA352		HAFNARFJÖRÐUR	2001	6,79	8,67
	SI	GRÍMSEY			BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
					FISKISKIP	TREFJAPLAST	1,80	1,19
	Hafborg ehf				VOLVO PENTA	árg. 2001 197 kW		9,50
	Flatasíðu 6	603 AKUREYRI						0,00
1576	KOLBEINSEY		BA123		AKUREYRI	1981	430,02	43,07
	NV TFGN	PATREKSFJÖRÐUR			SLIPPSTÖÐIN HF		698,14	9,75
	KOLBEINSEY				SKUTTOGARI	STÁL	209,44	6,70
	Miðvogur ehf				M.A.K	árg. 1980 1325 kW	8003981	47,90
	Birkihæð 16	210 GARÐABÆR			ENDURSKRÁÐUR	2004		4505,00
2682	KÓNI II		SH052		REYKJAVÍK	2005	11,78	11,93
	SI	ÓLAFSVÍK			SEIGLA EHF		14,47	3,28
					FISKISKIP	TREFJAPLAST	4,34	1,31
	Útgerðarfélagið Gjálfur ehf				VOLVO PENTA	árg. 2005 335 kW		12,06
	Túnbrekku 2	355 ÓLAFSVÍK			NÝSKRÁNING	2005		0,00
2326	KONRÁÐ		EA090		HAFNARFJÖRÐUR	1998	8,59	10,94
	SI	GRÍMSEY			BÁTAGERÐIN SAMTAK		10,31	2,78
	HÓPSNES				FISKISKIP	TREFJAPLAST	3,09	1,25
	Sigurbjörn ehf				VOLVO PENTA	árg. 2004 186 kW		10,95
	Grund	611 GRÍMSEY			VÉLARSKIPTI	2004. LENGÐUR 2004		0,00
1985	KÓPANES		RE164		YTRI-NJARÐVÍK	1989	17,41	14,40
	SI TFCA	REYKJAVÍK			VÉLSMIÐJA ÓL ÓLSEN		23,00	3,94
	KÓPANES				FISKISKIP	STÁL	8,00	1,90
	Brim hf				CATERPILLAR	árg. 1989 160 kW		16,10
	Bræðraborgarstíg	101 REYKJAVÍK			LENGÐUR	1994		0,00
7465	KÓPNES		ST064		HAFNARFJÖRÐUR	1997	7,75	9,10
	SI	HÓLMAVÍK			BÁTAGERÐIN SAMTAK		7,14	2,78
	LILLA				FISKISKIP	TREFJAPLAST	2,14	1,23
	Kópnes ehf				VOLVO PENTA	árg. 1999 190 kW		9,17
	Hamravík 20	112 REYKJAVÍK			VÉLARSKIPTI	1999 ÞILJAÐUR OG LENGÐUR	VIÐ SKUT	2004
								0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	Breytingar	IMO-nr.	Mesta lengd
1871	KÓPUR		ÓF054		HAFNARFJÖRÐUR	1987	4,59	7,59
	SI		ÓLAFSJÖRÐUR		SAMTAK		4,78	2,68
	KÓPUR				FISKISKIP	TREFJAPLAST	1,43	1,17
	Birkir Gunnlaugsson				MERMAID	árg. 1999 46 kW		7,80
	Aðalgötu 54	625	ÓLAFSJÖRÐUR					0,00
1063	KÓPUR		BA175		HARSTAD NOREGUR	1968	252,56	34,86
	NV TFVE		TÁLKNAFJÖRÐUR		KAARBÖS MEK. VERKSTED		357,00	7,31
	KÓPUR				FISKISKIP	STÁL	107,00	6,34
	Þórsberg ehf				ALPHA	árg. 1981 640 kW	6807785	38,42
	Pósthólf 90	460	TÁLKNAFJÖRÐUR					1610,00
7363	KRISTBJÖRG		ST006		HAFNARFJÖRÐUR	1992	4,99	8,59
	SI		DRANGSNES		BÁTASMIÐJA GUÐMUNDAR		5,76	2,52
	MAÍ				FISKISKIP	TREFJAPLAST	1,73	0,81
	GRG útgerð ehf				CUMMINS	árg. 2000 187 kW		9,20
	Holtsgötu 2	520	DRANGSNES		ÞILJADUR 2001. BREIKKAÐUR 2006.			0,00
0239	KRISTBJÖRG		HF177		FLORÓ NOREGUR	1964	196,14	30,10
	SI TFCC		HAFNARFJÖRÐUR		ANKERLÖKKEN VERFT A/S		290,18	7,20
	ÖRVAR II				FISKISKIP	STÁL	87,05	6,15
	Svartibakki ehf				M. BLACKSTONE	árg. 1979 486 kW	6410128	34,09
	Efstubraut 1	540	BLÖNDUÓS					1189,00
2441	KRISTBORG		SH108		HAFNARFJÖRÐUR	2000	6,77	8,67
	SI		STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	TINDARÖST				FISKISKIP	TREFJAPLAST	1,80	1,19
	Nónvík ehf				VOLVO PENTA	árg. 2000 197 kW		8,73
	Hjallatanga 22	340	STYKKISHÓLMUR					0,00
0972	KRISTÍN		ÞH157		BOIZENBURG A-ÞÝSKALAND	1965	256,44	38,40
	SI TFFJ		HÚSAVÍK		V.E.B. ELBEWERFT		400,98	7,20
	KRISTÍN				FISKISKIP	STÁL	120,29	6,10
	Vísir hf				M. BLACKSTONE	árg. 1982 589 kW	6618031	41,71
	Pósthólf 30	240	GRINDAVÍK		LENGÐUR 1998. BRL BREYTT. ENDURMÆLING 2004. ANDV 1481,00			
2468	KRISTINN		SH112		KÍNA	2001	94,70	19,23
	SI TFTI		ÓLAFSVÍK		DALIAN SHIPYARD		157,60	6,40
	GRINDAVÍKIN				FISKISKIP	STÁL	47,28	3,20
	Breiðavík ehf				CUMMINS	árg. 2001 448 kW	9224207	21,48
	Háarífi 53 Rífi	360	HELLISSANDUR		BYGGT YFIR AÐALPILFAR 2005. FELLT ÚR KLASSA DNV Á			0,00
2661	KRISTINN		ÞH163		HAFNARFJÖRÐUR	2006	11,29	11,36
	SI		RAUFARHÖFN		BÁTAGERÐIN SAMTAK EHF		14,88	3,72
	KÓPUR				FISKISKIP	TREFJAPLAST	4,46	1,46
	Hólmsteinn Helgason ehf				CATERPILLAR	árg. 2006 254 kW		12,40
	Hafnarbraut 6	675	RAUFARHÖFN		NÝSKRÁNING 2006			0,00
2712	KRISTINN		SH712		HAFNARFJÖRÐUR	2006	11,95	11,36
	SI		SNÆFELLSBÆR		TREFJAR EHF		14,92	3,73
					FISKISKIP	TREFJAPLAST	4,48	1,62
	Breiðavík ehf				CATERPILLAR	árg. 2006 357 kW		13,03
	Háarífi 53 Rífi	360	HELLISSANDUR		NÝSKRÁNING 2006			244,00
0072	KRISTINN LÁRUSSON		GK500		HARSTAD NOREGUR	1963	183,09	30,00
	SI TFRZ		SANDGERÐI		KAARBÖS MEK. VERKST.A/S		258,00	6,78
	KRISTINN LÁRUSSON				FISKISKIP	STÁL	77,00	6,00
	Lundey ehf				WICHMANN	árg. 1963 442 kW	5404691	34,47
	Hafnargötu 1	245	SANDGERÐI					649,00
2614	KRISTJÁN		ÍS816		NJARÐVÍK	2004	11,33	11,46
	SI		FLATEYRI		MÓTUN		14,78	3,63
					FISKISKIP	TREFJAPLAST	4,43	1,35
	Norðreyri ehf				CUMMINS	árg. 2003 302 kW		11,78
	Freyjugötu 2	430	SUÐUREYRI		NÝSKRÁÐUR 2004			175,00
2417	KRISTJÁN		SH176		HAFNARFJÖRÐUR	2000	6,33	8,66
	SI		ARNARSTAPI		BÁTASMIÐJA GUÐMUNDAR		5,98	2,57
	ELVIS				FISKISKIP	TREFJAPLAST	1,79	1,07
	Hraunhöfn-Lavaport ehf				VOLVO PENTA	árg. 2000 197 kW		9,50
	Brekkubyggð 22	210	GARÐABÆR					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. breidd	
	Eigandi				Aðalvél		IMO-nr.	Skr. dýpt	
	Heimilisfang				Breytingar			Mesta lengd	
								Aflvísir	
2774	KRISTRÚN		RE177		TOMREFJORD NOREGI	1988		0,00	41,49
	NV TFKE		REYKJAVÍK		SOLSTRAND SLIPP OG BÁT			764,98	9,00
	Fiskkaup hf				FISKISKIP	STÁL		273,09	6,75
	Geirsgötu 11	101	REYKJAVÍK		CATERPILLAR	árg. 1988 735 kW	8714293		47,70
					NÝSKRÁNING 2008. NIÐURFÆRSLA Á AFLI				0,00
0256	KRISTRÚN II		RE477		FLEKKEFJORD NOREGUR	1964		199,76	33,55
	SI TFDD		REYKJAVÍK		MASKINFABRIKK, FL.FJÖRD			273,66	6,71
	KRISTRÚN				FISKISKIP	STÁL		82,10	5,65
	Fiskkaup hf				CATERPILLAR	árg. 1988 634 kW			36,52
	Geirsgötu 11	101	REYKJAVÍK		YFIRBYGGIN 1976 LENGÐUR 1992				1810,00
2145	KVIKA		SH023		HAFNARFJÖRÐUR	1991		8,45	10,72
	SI		ARNARSTAPI		MÓTUN			10,76	3,02
	FANNEY				FISKISKIP	TREFJAPLAST		3,23	1,12
	Fanney SH-248 ehf				CUMMINS	árg. 2000 187 kW			10,72
	Brimhólabraut 34	900	VESTMANNAEYJAR		SKUTGEYMRIR, VÉLASKIPTI 2000, LENGÐUR 2002.				93,00
2124	LÆVIRKI		SF		U.S.A	1964		5,45	10,58
	SI		SVÍNAFELL		ADAMS DIVISION			10,20	2,94
	LÆVIRKI				SKEMMTISKIP	ÁL		3,06	0,90
	Gísli Sigurbjörgsson				CUMMINS	árg. 0 221 kW			10,60
	Svínafelli	781	HÖFN		Breytt í skemmtibát 2004				0,00
2380	LAGARFLJÓTSORMURINN	NS			RÚSSLAND	1992		159,33	35,79
	SI TFLE		EGILSSTAÐIR		MOSKWA.SZTOSNIA			160,00	5,50
					FARBEGASKIP	STÁL		55,00	1,70
	Eskfirðingur ehf					árg. 1991 220 kW			38,49
	Furuvöllum 4	700	EGILSTAÐIR		TVÆR AÐALVÉLAR				0,00
2651	LÁGEY		ÞH265		AKRANES	2005		11,34	10,99
	SI		HÚSAVÍK		SPÚTNIK BÁTAR EHF			14,79	3,95
	ARON				FISKISKIP	TREFJAPLAST		4,44	1,50
	G.P.G. fiskverkun ehf				YANMAR	árg. 2005 314 kW			12,43
	Suðurgarði	640	HÚSAVÍK		NÝSKRÁNING 2005 - NÝSMÍÐI				208,00
2678	LANDEY		SH031		HAFNARFJÖRÐUR	2006		11,29	11,34
	SI		STYKKISHÓLMUR		BÁTAGERÐIN SAMTAK HF			14,83	3,72
	JÓN PÁLL				FISKISKIP	TREFJAPLAST		4,45	1,46
	Þórsnes ehf				YANMAR	árg. 2006 368 kW			12,27
	Reitavegi 14	340	STYKKISHÓLMUR		NÝSKRÁNING 2006				228,00
2305	LAUGARNES		RE		SAKSKÖBING DANMÖRK	1978		314,89	41,28
	NV TFSO		REYKJAVÍK		SAKSKÖBING MASKINFABRIK			372,00	8,70
	BLÁFELL II				OLÍUSKIP	STÁL		160,00	3,40
	Olíudreifing ehf				ALPHA	árg. 1978 405 kW	7807330		44,85
	Pósthólf 4230	124	REYKJAVÍK						0,00
6806	LAUGI		ÞH029		HAFNARFJÖRÐUR	1986		4,50	7,82
	SI		HÚSAVÍK		BÁTASMIÐJA GUÐMUNDAR			4,45	2,35
	SIGGI HENNINGS				FISKISKIP	TREFJAPLAST		1,34	0,84
	Svalbarði ehf				VOLVO PENTA	árg. 2002 119 kW			8,15
	Túngötu 6	640	HÚSAVÍK		ÞILJAÐUR 2001. VÉLARSKIPTI 2006				0,00
1538	LAXDAL		NS047		FÁSKRÚÐSFJÖRÐUR	1979		16,84	13,47
	SI		SEYÐISFJÖRÐUR		TRÉSMÍÐJA AUSTURLANDS H			21,03	3,74
	LAXDAL				SKEMMTISKIP	EIK		6,30	1,61
	Flanni ehf				CUMMINS	árg. 1979 147 kW			13,94
	Vesturströnd 19	170	SELTJARNARNES		SKRÁÐ SKEMMTISKIP OKTÓBER 2008				0,00
1841	LAXINN		NK071		RÖDSKJÆR NOREGUR	1987		8,91	9,86
	SI		NESKAUPSTAÐUR		VIKSUND NOR			8,86	2,94
					FISKISKIP	TREFJAPLAST		2,65	1,20
	Sigurður Ölversson				MERMAID	árg. 1987 85 kW			9,90
	Hrafnsmýri 3	740	NESKAUPSTAÐUR						0,00
1904	LEA		RE171		HAFNARFJÖRÐUR	1987		5,10	8,54
	SI		REYKJAVÍK		BÁTAGERÐIN SAMTAK			5,99	2,65
	KOFRI				FISKISKIP	TREFJAPLAST		1,80	1,08
	Bergsveinn Þorkelsson				PERKINS	árg. 1998 86 kW			9,27
	Unnarbraut 12	170	SELTJARNARNES		SKUTI BREYTT 1998				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips		Eigandi		Gerð skips	Efni í bol		IMO-nr.	Skr. dýpt
Heimilisfang		Heimilisfang		Aðalvél	Breytingar			
								Aflvísir
1734	LEIFTUR		SK136		AKUREYRI	1986	7,15	9,50
	SI	SAUÐÁRKRÓKUR			BALDUR HALLDÓRSSON		8,56	3,06
					FISKISKIP	TREFJAPLAST	2,57	1,14
	Pétur Ragnar Sighvats				SABRE	árg. 1986 88 kW		9,50
	Aðalgötu 11	550 SAUÐÁRKRÓKUR			SKUTGEYMRIR OG SÍDUSTOKKAR 2005			0,00
2010	LEIFUR		RE220		STEGE DANMÖRK	1989	5,19	8,93
	SI	REYKJAVÍK			MÖN BOATS		6,74	2,73
					FISKISKIP	TREFJAPLAST	2,02	1,14
	Leifur RE 220 hf				YANMAR	árg. 2001 140 kW		9,00
	Mosarima 55	112 REYKJAVÍK						0,00
1396	LENA		GK072		HAFNARFJÖRÐUR	1974	19,74	14,37
	SI	VOGAR			BÁSAR HF		26,24	4,10
	GUNNVÖR				FISKISKIP	EIK	7,87	1,63
	Fast fjárfesting ehf				CUMMINS	árg. 1994 224 kW		14,66
	Hlíðasmára 8, 3. h	201 KÓPAVOGUR						0,00
1831	LEÓ II		ÞH066		AKUREYRI	1987	9,15	10,47
	SI	ÞÓRSHÖFN			BALDUR HALLDÓRSSON		10,43	3,07
	HJÖRDÍS				FISKISKIP	TREFJAPLAST	3,13	1,58
	Grenjanes ehf				SABRE	árg. 1987 88 kW		10,86
	Fjarðarvegi 43	680 ÞÓRSHÖFN			LENGDUR OG SKUTG 1998			0,00
0660	LÉTTIR		VE		RAA SVÍÞJÓÐ	1934	8,31	9,76
	SI	VESTMANNAEYJAR			Ókunn		8,38	2,84
					LÓÐSSKIP	EIK	2,51	1,13
	Vestmannaeyjahöfn				CATERPILLAR	árg. 1973 92 kW		9,78
	Pósthólf 60	902 VESTMANNAEYJAR						0,00
2396	LEYNIR		AK		HOLLAND	2000	43,70	15,25
	BV TFVW	AKRANES			DAMEN SHIPYARD		42,00	5,26
					LÓÐSSKIP	STÁL	13,00	2,51
	Faxaflóahafnir sf				CATERPILLAR	árg. 2000 672 kW		16,41
	Tryggvagötu 17	101 REYKJAVÍK			TVÆR AÐALVÉLAR 336 HVOR			0,00
2540	LILJA		SH016		HAFNARFJÖRÐUR	2002	10,24	9,93
	SI	HELLISSANDUR			TREFJAR EHF		10,91	3,57
	MINNA				FISKISKIP	TREFJAPLAST	3,27	1,35
	Guðbjartur SH-45 ehf				YANMAR	árg. 2002 276 kW		9,94
	Naustabúð 6	360 HELLISSANDUR						0,00
1762	LILJA		BA107		RÖDSKJÆR NOREGUR	1987	9,73	10,87
	SI	BÍLDUDALUR			VIKSUND NOR		10,76	2,94
	HAFBORG				FISKISKIP	TREFJAPLAST	3,22	1,20
	Útgerðarfélagið Lilja ehf				MERMAID	árg. 1987 88 kW		10,99
	Bugðutanga 26	270 MOSFELLSBÆR			LENGDUR 1995			0,00
7361	LILJAN		RE089		HAFNARFJÖRÐUR	1992	9,42	10,89
	SI	REYKJAVÍK			BÁTAGERÐIN SAMTAK		10,07	2,74
	LINNI				FISKISKIP	TREFJAPLAST	3,02	1,26
	Þórður Sigurjónsson				PERKINS	árg. 1997 312 kW		11,17
	Kleppsvegi 102	104 REYKJAVÍK			2 AÐALVÉLAR. LENGDUR OG ÞILJADUR 2004.			9,00
1971	LILLI LÁR		GK132		MARIESTED SVÍÞJÓÐ	1988	6,15	8,78
	SI	SANDGERÐI			JULA BOATS		6,79	2,84
	NESBERG				FISKISKIP	TREFJAPLAST	2,04	1,16
	Ingimar Sumarliðason				MERMAID	árg. 1988 85 kW		8,81
	Norðurtúni 8	245 SANDGERÐI			SKUTGEYMRIR TEKINN INN Í MÆLINGU 2005			0,00
2078	LIPURTÁ		ÍS		SKOTLAND	1982	0,00	7,60
	SI	ÍSAFJÖRÐUR			NICK STRATTON YACHTS		4,83	2,70
	LIPURTÁ				SEGLSKIP	TREFJAPLAST	1,44	1,12
	Torfi Einarsson					árg. kW		7,64
	Skólavegi 7	410 HNÍFSDALUR						0,00
1840	LÍSA		ÍS		POOLE DORSET ENGLAND	1987	0,00	10,29
	SI	ÍSAFJÖRÐUR			SADLER YACHTS		10,50	3,20
	SVALA				SEGLSKIP	TREFJAPLAST	3,15	1,40
	Torfi Einarsson				VOLVO PENTA	árg. 2006 15 kW		10,47
	Skólavegi 7	410 HNÍFSDALUR			VÉLARSKIPTI 2006			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol				
	Fyrri nafn skips			Gerð skips				Nt.	Skr. dýpt
	Eigandi			Aðalvél				IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar					Aflvísir
0013	LITLABERG		ÁR155	BRANDENBURG A-ÞÝSKALAND	1961			102,46	24,96
	SI	TFMZ	ÞORLÁKSHÖFN	BRANDENBURG/HAVEL				92,99	6,00
	GULLTOPPUR			FISKISKIP	STÁL			28,23	3,00
	Hvönn ehf			GRENAA	árg. 1981	368 kW			27,75
	Hafnarskeiði 19	815	ÞORLÁKSHÖFN	LENGDUR	1995				456,00
2201	LITLAFELL		RE	HAFNARFJÖRÐUR	1993			4,41	9,78
	SI		REYKJAVÍK	MÓTUN				8,68	2,93
	DALVÍK			SKEMMTISKIP	TREFJAPLAST			2,60	0,81
	Samstarf, starfsmannafélag			VOLVO PENTA	árg. 2003	267 kW			9,81
	Holtavegi Holtaba	104	REYKJAVÍK	2 AÐALVÉLAR, VÉLASKIPTI	2003				0,00
1906	LITLANES		ÞH052	RÖDSKJÆR NOREGUR	1987			9,27	10,69
	SI		ÞÓRSHÖFN	VIKSUND				10,42	2,94
	HAFÖRN			FISKISKIP	TREFJAPLAST			3,13	1,58
	Litlanes ehf			CUMMINS	árg. 1994	74 kW			10,80
	Fjarðarvegi 17	680	ÞÓRSHÖFN	LENGDUR	1998				0,00
1773	LITLI HAMAR		SH222	AKRANES	1987			10,15	11,08
	SI		RIF	KNÖRR				13,85	3,64
	ERNA			FISKISKIP	TREFJAPLAST			4,16	1,40
	Kristinn J Friðbjósson ehf			CUMMINS	árg. 2003	187 kW			11,11
	Háarifi 5 Rífi	360	HELLISSANDUR	LENGT/BREIKKAÐ	1998. VÉLARSKIPTI	2005.			108,00
1277	LJÓSAFELL		SU070	MURORAN JAPAN	1973			549,27	51,53
	LR	TFHV	FÁSKRÚÐSFJÖRÐUR	NARASAKI SHIPYARD				843,95	9,50
	Loðnuvinnslan, hf Fáskrúðsfirði			SKUTTOGARI	STÁL			253,19	6,50
	Skólavegi 59	750	FÁSKRÚÐSFJÖRÐUR	NIIGATA	árg. 1988	1691 kW	7311965		55,90
				LENGT 1989. BRL.MÆL. ANDVELTUGEYMIK	2004				0,00
2273	LÓDSINN		VE	VESTMANNAEYJAR	1998			147,60	22,50
	SI	TFVB	VESTMANNAEYJAR	SKIPALYFTAN				156,00	7,33
	Vestmannaeyjahöfn			DRÁTTARSKIP	STÁL			58,00	3,95
	Pósthólf 60	902	VESTMANNAEYJAR	MITSUBISHI	árg. 1997	1492 kW			24,22
				TVÆR AÐALVÉLAR					4261,00
2711	LÚKAS		ÍS071	SIGLUFJÖRÐUR	2007			11,30	11,11
	SI		HNÍFSDALUR	SIGLUFJARÐAR SEIGUR EHF				12,36	3,23
	Álfsfell ehf			FISKISKIP	TREFJAPLAST			3,71	1,42
	Heiðarbraut 14	410	HNÍFSDALUR	VOLVO PENTA	árg. 2007	335 kW			11,13
				NÝSKRÁNING	2007				201,00
2482	LUKKA		ÍS357	AKRANES	2001			12,08	10,98
	SI		SUÐUREYRI	KNÖRR				14,02	3,75
	GUÐBJÖRG			FISKISKIP	TREFJAPLAST			4,20	1,35
	Siggi Odds ehf			CUMMINS	árg. 2001	187 kW			11,14
	Hlíðarvegi 10	430	SUÐUREYRI	LENGING	2002. BREIKKAÐUR	2008.			93,00
1720	LUKKA		RE	REYKJAVÍK	1981			3,40	6,34
	SI		REYKJAVÍK	PLASTBÁTAR H/F				3,01	2,42
	LUKKA			SEGLSKIP	TREFJAPLAST			0,90	1,06
	Jón R Sveinsson				árg.	kW			6,34
	Hvassaleiti 127	103	REYKJAVÍK	(S-300) ENDURSKRÁÐUR	2004.				0,00
0155	LUNDEY		NS014	RENSBURG ÞÝSKALAND	1960			835,96	62,96
	LR	TFQL	VOPNAFJÖRÐUR	WERFT NOBISKSUG				1423,89	10,40
	GUÐRÚN ÞORKELSDÓTTIR			FISKISKIP	STÁL			427,17	7,94
	HB Grandi hf			WARTSILA	árg. 1999	4920 kW	5247316		68,89
	Norðurgarði 1	101	REYKJAVÍK	LENGDUR	1998				0,00
1787	MAGGI JÓNS		KE077	GARÐABÆR	1987			19,15	14,00
	SI		KEFLAVÍK	STÁLVIK HF				24,30	4,00
	GUÐRÚN			FISKISKIP	STÁL			7,29	2,20
	Vatnsnes ehf			VOLVO PENTA	árg. 1998	175 kW			14,07
	Gónhóli 24	260	NJARÐVÍK	BREIKKAÐ'88 LENGT'92					0,00
1315	MAGGI ÖLVERS		GK033	AKUREYRI	1973			23,89	14,74
	SI	TFHZ	GARÐUR	SLIPPSTÖÐIN HF				26,00	4,35
	MAGGI ÖLVER			FISKISKIP	EIK			10,00	2,02
	Kári GK ehf			SCANIA	árg. 1987	214 kW			15,80
	Ártúni 7	250	GARÐUR	Nafnaleiðrétting í Desember 2008 skv. beiðni.					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi				Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang				Breytingar			Aflvísir
2686	MAGNI	RE		GALATI RUMENIA	2006	122,66	20,41
	LR TFOF	REYKJAVÍK		DAMEN SHIPYARD		141,15	7,80
				HAFNSÖGU/DRÁTTARSSTÁL		42,35	3,74
	Faxaflóahafnir sf			CATERPILLAR	árg. 2006 1908 kW	9339727	22,00
	Tryggvagötu 17	101 REYKJAVÍK		NÝSKRÁNING 2006			0,00
1381	MAGNÚS	KE046		HAFNARFJÖRÐUR	1974	10,76	11,57
	SI	KEFLAVÍK		BÁTALÓN HF		13,94	3,36
	KOFRI			FISKISKIP	FURA OG EIK	4,18	1,27
	Erling Brim Ingimundarson			POWAMARINE	árg. 1974 88 kW		11,70
	Kirkjubraut 18	260 NJARÐVÍK					0,00
2076	MAGNÚS	ÞH034		AKRANES	1990	9,86	11,76
	SI	HÚSAVÍK		KNÖRR		13,03	3,04
	KEILIR			FISKISKIP	TREFJAPLAST	3,90	1,40
	Uggi fiskverkun ehf			CUMMINS	árg. 1991 187 kW		11,99
	Höfðabrekku 23	640 HÚSAVÍK		LENGDUR 1995			0,00
1343	MAGNÚS	SH205		AKUREYRI	1974	142,23	28,20
	SI TFIT	HELLISSANDUR		SLIPPSTÖÐIN HF		231,34	6,70
	SIGURVON			FISKISKIP	STÁL	69,40	5,60
	Skarðsvík ehf			CUMMINS	árg. 2005 671 kW	7350612	31,45
	Munaðarhóli 10	360 HELLISSANDUR		PERA Á STEFNI OG VÉLARSKIPTI 2005. BREYTING 2007 Á B			1460,00
2091	MAGNÚS JÓN	ÓF014		HAFNARFJÖRÐUR	1987	7,23	9,90
	SI	ÓLAFSFJÖRÐUR		MÓTUN		9,81	3,23
	EGILL			FISKISKIP	TREFJAPLAST	2,94	1,12
	Marsibil ehf			MERMAID	árg. 202 kW		9,93
	Vesturgötu 14	625 ÓLAFSFJÖRÐUR		ÞILJAD 1990 (ÁÐUR 7003)			0,00
1833	MÁLMEY	SK001		FLEKKEFJORD NOREGUR	1987	882,81	54,40
	LR TFMS	SAUÐÁRKRÓKUR		FLEKKEFJ.SLIPP & MASK		1469,70	12,60
	SJÓLI			SKUTTOGARI	STÁL	440,91	7,70
	FISK-Seafood hf			WARTSILA	árg. 1987 2200 kW	8602878	56,50
	Eyrarvegi 18	550 SAUÐÁRKRÓKUR					0,00
1270	MÁNABERG	ÓF042		PASAJES SPÁNN	1972	1005,75	59,86
	LR TFAH	ÓLAFSFJÖRÐUR		ASTILLAROS LUZURIAGA		1378,00	11,60
	MERKÚR			SKUTTOGARI	STÁL	413,00	7,50
	Rammi hf			M.A.N	árg. 1972 2060 kW	7212248	68,66
	Pósthólf 212	580 SIGLUFJÖRÐUR		2 AÐALVÉLAR			0,00
6616	MANGI	SH616		KÓPAVOGUR	1983	6,32	9,21
	SI	STYKKISHÓLMUR		PLASTGERÐIN		6,96	2,65
	HAFDÍS			FISKISKIP	TREFJAPLAST	2,08	1,51
	Alexander Helgason			BUKH	árg. 1999 35 kW		9,24
	Laufásvegi 5	340 STYKKISHÓLMUR		LENGDUR OG ÞILJADUR '95			0,00
2086	MANGI Á BÚÐUM	SH085		NOREGUR	1990	5,99	9,54
	SI	ÓLAFSVÍK		SORTLAND BAAT A/S		9,45	3,35
	AFI HAFSTEINN			FISKISKIP	TREFJAPLAST	2,83	2,09
	Útgerðarfélagið okkar ehf			CUMMINS	árg. 1998 187 kW		10,60
	Brautarholti 30	355 ÓLAFSVÍK		SKUTGEYMR 1999.VÉLASKIPTI 2003.			0,00
1920	MÁNI	GK109		SEYÐISFJÖRÐUR	1988	9,98	11,42
	SI	GRINDAVÍK		VÉLSMÍÐJA SEYÐISFJARÐAR		14,55	3,60
	ÞORBJÖRN			FISKISKIP	STÁL	4,37	1,90
	Stakkavík ehf			DAEWOO	árg. 2000 117 kW		11,87
	Bakkalág 15b	240 GRINDAVÍK					0,00
1633	MÁNI	EA396		KÓPAVOGUR	1982	4,67	7,59
	SI	AKUREYRI		PLASTGERÐIN		4,68	2,62
	MÁNI			FISKISKIP	TREFJAPLAST	1,40	0,99
	Siguróli R Marteinsson			BUKH	árg. 1982 35 kW		7,80
	Skálatúni 7	600 AKUREYRI					0,00
1829	MÁNI	ÁR070		SVÍPJÓÐ	1987	10,91	11,78
	SI	EYRARBAKKI		MOSSHOLMENS MARINA		16,08	3,74
	DOFRI			FISKISKIP	TREFJAPLAST	4,82	1,20
	Máni ÁR70 ehf			VOLVO PENTA	árg. 1987 113 kW		11,88
	Háeyrarvöllum 26	820 EYRARBAKKI		LENGDUR 1995			84,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð					
	Fyrri nafn skips			Gerð skips	Efni í bol		Nt.	Skr. breidd	
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar				Mesta lengd	
								Aflvísir	
2328	MANNI		ÞH088	HAFNARFJÖRÐUR		1999		7,39	8,28
	SI		ÞÓRSHÖFN	BÁTAGERÐIN SAMTAK				5,89	2,78
	ÓLI			FISKISKIP		TREFJAPLAST		1,77	1,27
	Útgerð Manna ehf			YANMAR	árg. 2000	257 kW			9,15
	Langanesvegi 8		680 ÞÓRSHÖFN						0,00
2556	MÁR		HF	NOREGUR		1991			9,20
	SI		GARÐABÆR	ÓKUNN				7,69	2,93
	Mark-Hús ehf			SKEMMTISKIP		TREFJAPLAST		2,31	0,98
	Hraunási 7		210 GARÐABÆR	CUMMINS	árg. 1991	168 kW			10,20
				NÝSKRÁNING					0,00
1802	MARDÍS		SU064	RÖNNANG SVÍPJÓÐ		1987		5,42	8,53
	SI		STÖÐVARFJÖRÐUR	NORUM MARIN SVÍPJÓÐ				6,54	2,90
	Hrafnakambur ehf			FISKISKIP		TREFJAPLAST		1,96	1,06
	Skólabraut 1		755 STÖÐVARFJÖRÐUR	VOLVO PENTA	árg. 1997	118 kW			8,68
									0,00
6465	MARDÖLL		BA037	HAFNARFJÖRÐUR		1982		6,07	8,66
	SI		BÍLDUDALUR	MÓTUN				5,39	2,32
	HULDA			FISKISKIP		TREFJAPLAST		1,62	0,98
	Björn Magnús Magnússon			YANMAR	árg. 2001	213 kW			9,45
	Dalbraut 11		465 BÍLDUDALUR	SKUTGEYMRIR 1998.ÞILJ 01					97,00
1714	MARDÖLL		HF	ROCHFORD ESSEX ENGLAND		1983		2,97	7,19
	SI		GARÐABÆR	HUNTER BOATS LTD				3,83	2,39
	Hlynur Ingimarsson			SEGLSKIP		TREFJAPLAST		1,14	0,87
	Goðheimum 26		104 REYKJAVÍK	(S-14)	árg.	kW			7,20
									0,00
2428	MARGRÉT		HF149	AKRANES		2000		5,72	7,97
	SI		HAFNARFJÖRÐUR	KNÖRR				4,82	2,45
	ANNA GUÐJÓNS			FISKISKIP		TREFJAPLAST		1,45	0,99
	Húnaflói ehf			YANMAR	árg. 2001	213 kW			8,94
	Pósthólf 590		220 HAFNARFJÖRÐUR	VÉLASKIPTI 2001,SÍÐUSTOKKAR OG SKUTGEYMAR LENG					0,00
2730	MARGRÉT		EA710	NOREGUR		1998		1270,78	64,30
	NV TFCR		AKUREYRI	FLEKKEFJORD SLIPP & MAS				2188,09	13,00
	Samherji hf			FISKISKIP		STÁL		673,49	8,50
	Glerárgötu 30		600 AKUREYRI	WARTSILA	árg. 1998	7375 kW		9167928	71,10
				NÝSKRÁÐUR 2006					0,00
2359	MARGRÉT		ÞH300	HAFNARFJÖRÐUR		1999		7,39	8,28
	SI		ÞÓRSHÖFN	BÁTAGERÐIN SAMTAK				5,91	2,78
	ESTHER			FISKISKIP		TREFJAPLAST		1,77	1,22
	Taugar ehf			VOLVO PENTA	árg. 2003	197 kW			9,20
	Fellasneið 28		350 GRUNDARFJÖRÐUR	VÉLASKIPTI 2003					4,00
0259	MARGRÉT		HF020	SANDEFJORD NOREGUR		1964		197,02	33,70
	SI TFXO		HAFNARFJÖRÐUR	A/S FRAMNES MEK.VERKST				301,29	7,01
	MARGRÉT			FISKISKIP		STÁL		90,39	6,05
	Redding ehf			CATERPILLAR	árg. 1987	672 kW		6404715	38,12
	Vesturtúni 51a		225 BESSAST.HRE.	YFIRBYGGT 1982. BRL. ENDURMÆLING. BT MÆLING-BRE					1919,00
1331	MARGRÉT		HF148	HAFNARFJÖRÐUR		1973		10,76	11,57
	SI		HAFNARFJÖRÐUR	BÁTALÓN HF				13,94	3,36
	MARGRÉT			FISKISKIP		FURA OG EIK		4,18	1,27
	Útgerðarfélag Keflavíkur ehf			MERMAID	árg. 1987	85 kW			11,70
	Borgartúni 33		105 REYKJAVÍK						0,00
6893	MARÍA		SH014	HAFNARFJÖRÐUR		1987		6,48	8,62
	SI		STYKKISHÓLMUR	BÁTASMIÐJA GUÐMUNDAR				5,92	2,57
	TONI			FISKISKIP		TREFJAPLAST		1,78	1,06
	Kúldarinn ehf			VOLVO PENTA	árg. 1997	190 kW			9,64
	Laufásvegi 9		340 STYKKISHÓLMUR	ÞILJAÐUR 2001					0,00
1687	MARÍA		ÞH041	SKAGASTRÖND/HAFNARFJÖRÐUR		1985		6,06	7,40
	SI		KÓPASKER	G.LÁRUSS HF G.GÍSLASON				4,75	2,80
	MARÍA			FISKISKIP		TREFJAPLAST		1,42	1,32
	Agnar Jónsson			SABB	árg. 1988	37 kW			7,43
	Lækjarvegi 1		680 ÞÓRSHÖFN						0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2065	MARÍA	ÁR061	HVALVÍK FÆREYJAR	1990	6,33	11,02
SI	ÞORLÁKSHÖFN		FAROE MARINE		11,12	2,95
SÆUNN SÆMUNDSDÓTTIR			FISKISKIP	TREFJAPLAST	3,33	0,73
Hrímgrund ehf			CUMMINS	árg. 2002 122 kW		11,06
Básahrauni 22	815 ÞORLÁKSHÖFN		NÝ VÉL 2002, LENGÐUR 2002			68,00
0151	MARÍA JÚLÍA	BA036	FREDERIKSSUND DANMÖRK	1950	108,42	27,37
SI TFLB	TÁLKNAFJÖRÐUR		FREDERIKSS. SKIBSVÆRFT		161,00	6,62
MARÍA JÚLÍA			FISKISKIP	EIK	38,00	3,32
Þórsberg ehf			CUMMINS	árg. 1986 456 kW		30,14
Pósthólf 90	460 TÁLKNAFJÖRÐUR					613,00
1941	MARIN	KÓ	KÓPAVOGUR	1988	8,98	9,91
SI	KÓPAVOGUR		Bragi Ásbjörnsson		9,44	3,10
			SEGLSKIP	STEINSTEYPA	2,83	1,55
Guðjón Magnússon			VOLVO PENTA	árg. 18 kW		10,18
Fellsási 4	270 MOSFELLSBÆR		NÝSKRÁNING 2003			0,00
1899	MARÍUSÚÐ	RE	WITHAM ESSEX ENGLAND	1988	25,36	12,60
SI	REYKJAVÍK		COLVIC CRAFT LDT		20,76	4,22
			FARÞEGASKIP	TREFJAPLAST	6,22	2,50
Viðeyjarferjan ehf			MERMAID	árg. 1988 312 kW		13,12
Sunnuvegi 17	104 REYKJAVÍK		2 AÐALVÉLAR			0,00
0363	MARON	GK522	ZAANDAM HOLLAND	1955	80,60	21,96
SI TFQJ	GRINDAVÍK		SCHEEPSWERF KRAAIER		91,99	5,60
ÞÓRUNN			FISKISKIP	STÁL	27,60	2,75
Maron ehf			CUMMINS	árg. 1986 400 kW		24,60
Háseylu 36	260 NJARÐVÍK		LENGÐUR 1988, NÝTT ÞILFARSHÚS 2002			0,00
2154	MARS	RE205	FREDERIKSHAVN DANMÖRK	1980	484,26	42,62
LR TFMA	REYKJAVÍK		ÖRSKOV'S STAALSKIBSWERFT		790,80	9,50
ÁRBAKUR			SKUTTOGARI	STÁL	237,27	6,55
Brim hf			BERGEN DIESEL	árg. 1988 1470 kW	7912745	48,65
Bræðraborgarstíg	101 REYKJAVÍK		DNV til LR 15.10.2003, mælingu breytt 2003			5297,00
0967	MARTA ÁGÚSTSDÓTTIR	GK014	BOIZENBURG - ÞÝSKALAND	1964	279,79	36,25
SI TFFE	GRINDAVÍK		V.E.B. ELBEWERFT		359,95	7,20
MARTA ÁGÚSTSDÓTTIR			FISKISKIP	STÁL	107,99	6,10
Eldhamar ehf			CALLESEN	árg. 1975 596 kW	6607379	40,51
Suðurhópi 10	240 GRINDAVÍK		LENGT OG YFIRBYGGT 1978			1280,00
1911	MARTEINN	NS027	GUERNESEY ENGLAND	1988	10,27	11,85
SI	VOPNAFJÖRÐUR		AQUA STAR LTD		14,67	3,37
GAUJA			FISKISKIP	TREFJAPLAST	4,40	1,52
Vígfús Davíðsson			MERMAID	árg. 1995 188 kW		11,85
Steinholti 16	690 VOPNAFJÖRÐUR		Lenging 2003			0,00
1441	MARZ	AK080	DIEPPE FRAKKLAND	1972	442,25	41,66
SI TFDP	AKRANES		ATELIERS & CHANTIERS		526,00	9,30
MARS			SKUTTOGARI	STÁL	158,00	6,45
Svan Fishing ehf			POLAR	árg. 1972 1325 kW	7217884	46,54
Síðumúla 35	108 REYKJAVÍK					0,00
2463	MATTHÍAS	SH021	KÍNA	2001	100,16	21,64
SI TFTB	RIF		DALIAN SHIPYARD		122,44	6,40
VESTRI			FISKISKIP	STÁL	36,73	3,20
Nónvarða ehf			CUMMINS	árg. 2000 448 kW	9224192	23,99
Bárðarási 6	360 HELLISSANDUR		Fært frá DNV til SI 26.05.2006. Endurmæling 2007 (breytt BT og			0,00
2536	MÍLA	RE	SVÍPJÓÐ	1983	0,00	8,25
SI	REYKJAVÍK				5,80	2,75
			SEGLSKIP	TREFJAPLAST	1,74	1,49
Sigurgeir Kjartansson			VOLVO PENTA	árg. 1983 6 kW		8,28
Aflagrandi 35	107 REYKJAVÍK		NÝSKRÁNING 2002			0,00
2321	MILLA	GK121	HAFNARFJÖRÐUR	1999	8,59	9,80
SI	GRINDAVÍK		REGIN GRÍMSSON		8,72	2,93
MILLA			FISKISKIP	TREFJAPLAST	2,62	1,10
Stakkavík ehf			CUMMINS	árg. 1999 187 kW		9,82
Bakkalág 15b	240 GRINDAVÍK		LENGÐUR VIÐ SKUT 2006			100,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
1521	MINKUR II	EA	AKUREYRI	1978	5,84	6,80
	SI	AKUREYRI	SLIPPSTÖÐIN HF		5,73	4,00
	MINKUR II		DÝPK. OG SANDSKIP	STÁL	1,71	0,87
	Arnarfell ehf		árg.	kW		6,82
	Strandgötu 29	600 AKUREYRI				0,00
1731	MJÖLNIR	EA	GORINCHEM HOLLAND	1986	12,25	12,50
	SI	AKUREYRI	DAMEN SHIPYARD		16,37	3,38
	Hafnasamlag Norðurlands		LÓÐSSKIP	STÁL	4,91	1,41
	Geislagötu 9	600 AKUREYRI	CATERPILLAR	árg. 1986	178	kW
						12,52
						0,00
0046	MOBY DICK	GK	FLORÖ NOREGUR	1963	133,61	23,00
	SI	REYKJANESBÆR	ANKERLÖKKEN VERFT A/S		160,00	6,61
	MOBY DICK		FARBEGASKIP	STÁL	59,00	3,20
	Eyvindur Jóhannsson		M. BLACKSTONE	árg. 1985	199	kW
	Hæðarbyggð 24	210 GARÐABÆR				25,85
						0,00
1496	MÓÐI	RE	KINDERIJK HOLLAND	1968	234,64	30,54
	SI	REYKJAVÍK	SMITH ENGINEERING		171,00	12,00
	Faxaflóahafnir sf		FLOTBRYGGJA	STÁL	51,00	1,82
	Tryggvagötu 17	101 REYKJAVÍK	árg.	kW		30,56
						0,00
2707	MOLLÝ	HF	SOUTHAMPTON ENGLAND	1974	0,00	7,70
	SI	GARÐABÆR	MARINE CONSTRUCTION LTD		4,74	2,58
	Hákon Helgason		SEGLSKIP	TREFJAPLAST	1,42	1,37
	Goðatúni 23	210 GARÐABÆR	YANMAR	árg. 1974	4	kW
			NÝSKRÁNING 2006 - INNFLUTTUR			0,00
2110	MONICA	GK136	HVERAGERÐI	1990	5,66	9,68
	SI	GRINDAVÍK	FOSSPLAST H/F		9,70	3,34
	MONIKA		FISKISKIP	TREFJAPLAST	2,91	1,52
	Töfralind ehf		CUMMINS	árg. 1997	187	kW
	Borgartúni 25	105 REYKJAVÍK	SKUTGEYMRIR 1999			10,30
						0,00
2771	MUGGUR	KE057	SANDGERÐI	2008	0,00	11,25
	SI	KEFLAVÍK	SÓLPLAST		14,91	3,80
	Jói Blakk ehf		FISKISKIP	TREFJAPLAST	4,47	1,60
	Háteigi 13	230 KEFLAVÍK	CUMMINS	árg. 2007	261	kW
			NÝSKRÁNING 2008			162,00
1281	MÚLABERG	SI022	NIIGATA JAPAN	1973	550,17	51,10
	LR	SIGLUFJÖRÐUR	NIIGATA ENGINEERING LTD		808,00	9,50
	MÚLABERG		SKUTOGARI	STÁL	242,00	6,50
	Rammi hf		NIIGATA	árg. 1986	1691	kW
	Pósthólf 212	580 SIGLUFJÖRÐUR	LENGT 1987		7302407	53,87
						0,00
1991	MUMMI	ST008	HAFNARFJÖRÐUR	1991	5,62	8,27
	SI	DRANGSNES	SAMTAK		5,72	2,70
	MUMMI		FISKISKIP	TREFJAPLAST	1,72	1,30
	Nesfell ehf		YANMAR	árg. 2003	213	kW
	Holtagötu 1	520 DRANGSNES	VÉLARSKIPTI 1998 OG 1999. SKRIÐBRETTI	2000. VÉLARSKI		0,00
2138	MUMMI	GK054	HAFNARFJÖRÐUR	1991		9,12
	SI	SANDGERÐI	MÓTUN		7,79	3,02
	MUMMI		FISKISKIP	TREFJAPLAST	2,34	1,42
	Vilhjálmur Ásgrímur Sveinsson		CUMMINS	árg. 1997	187	kW
	Háseylu 40	260 NJARÐVÍK	SKUTGEYMRIR 1997. LENGING 2008.			9,15
						0,00
1819	MUNDI	SU035	REYKJAVÍK	1987	10,34	11,90
	SI	MJÓIFJÖRÐUR	STÁLSMÍÐJAN		16,59	3,78
	MUNDI		FISKISKIP	STÁL	4,97	1,90
	Ingólfur Sigfússon		MERMAID	árg. 1987	152	kW
	Brún	715 MJÓIFJÖRÐUR	SKUTUR LENGÐUR 1991			11,92
						0,00
1631	MUNDI SÆM	SF001	HAFNARFJÖRÐUR	1982	29,67	14,74
	SI	HORNAFJÖRÐUR	BÁTALÓN HF		26,00	4,04
	GÆFA		FISKISKIP	STÁL	10,00	2,14
	Miðós hf		VOLVO PENTA	árg. 1982	191	kW
	Álaleiru 1	780 HÖFN				16,28
						155,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips				Gerð skips	Efni í bol		IMO-nr.	Skr. dýpt
Eigandi				Aðalvél				
Heimilisfang				Breytingar			Aflvísir	
2725	MÚSIN		RE		KÓPAVOGUR	2006	11,49	11,18
	SI		REYKJAVÍK		HAFNARBRAUT 2 MJ		14,49	3,74
	Magnús Jónsson				SEGLSKIP	KROSSVIÐUR	4,35	1,41
	Álfheimum 34	104	REYKJAVÍK		UTANBORÐS HJÁLPARVÉL. NÝSKRÁNING	2006.		0,00
2455	NAKKI		RE		HOLLAND	1967	8,10	10,93
	SI		REYKJAVÍK		FRANS MAAS		11,78	3,18
	Sveinn Kristinsson				SKEMMTISKIP	TREFJAPLAST	3,53	1,53
	Víðiteigi 8a	270	MOSFELLSBÆR		VOLVO PENTA	árg. 2001 17 kW		11,03
								0,00
2379	NANNA ÓSK		ÞH333		HAFNARFJÖRÐUR	1999	10,96	9,83
	SI		RAUFARHÖFN		TREFJAR		10,36	3,46
	Útgerðarfélagið Stekkjavík ehf				FISKISKIP	TREFJAPLAST	3,11	1,40
	Miðási 4	675	RAUFARHÖFN		CUMMINS	árg. 1999 187 kW		9,89
								85,00
2628	NARFI		SU068		HAFNARFJÖRÐUR	2004	11,49	11,18
	SI		STÖÐVARFJÖRÐUR		Trefjar ehf		14,49	3,74
	Lukka ehf				FISKISKIP	TREFJAPLAST	4,35	1,41
	Fjarðarbraut 11	755	STÖÐVARFJÖRÐUR		YANMAR	árg. 2004 314 kW		12,25
					NÝSKRÁNING 2004. YFIRBYGGING, SKUTGEYMAR OG SV			201,00
0964	NARFI		VE108		TRONDHEIM NOREGUR	1964	165,59	29,57
	SI	TFGF	VESTMANNAEYJAR		ÖRENS MEK. VERKSTED		257,13	6,90
	GISSUR HVÍTI				FISKISKIP	STÁL	77,14	5,88
	Narfi ehf				CALLESEN	árg. 1982 589 kW	6422377	33,22
	Stremlugötu 8	900	VESTMANNAEYJAR		NÝ YFIRBYGGING VÉLARSKIPTI 2006			1392,00
0993	NÁTTFARI		ÞH		STYKKISHÓLMUR	1965	60,45	20,50
	SI	TFJT	HÚSAVÍK		SKIPAVÍK		57,00	5,28
	HAFTINDUR				FARÞEGASKIP	EIK	17,00	2,70
	Höfðaver ehf				CUMMINS	árg. 1980 269 kW		22,97
	Laugarbrekku 21	640	HÚSAVÍK		ENDURSKRÁÐUR 14-04-98			0,00
2590	NAUSTVÍK		ST080		HAFNARFJÖRÐUR	2003	7,18	8,67
	SI		HÓLMAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	Guðmundur Kristinsson ehf				FISKISKIP	TREFJAPLAST	1,80	1,19
	Gerðhömrum 27	112	REYKJAVÍK		YANMAR	árg. 2003 257 kW		8,73
					Nýskráning 2003			0,00
1834	NEISTI		HU005		HAFNARFJÖRÐUR	1987	9,77	11,96
	SI		HVAMMSTANGI		BÁTALÓN HF		16,89	3,81
	JÓKULL				FISKISKIP	STÁL	5,06	1,05
	ED útgerð ehf				MITSUBISHI	árg. 1987 147 kW		11,99
	Höfðabraut 13	530	HVAMMSTANGI					0,00
2266	NEPTUNE		EA041		TOMREFJORD NOREGI	1976	490,20	43,50
	SI	TFNX	AKUREYRI		LANGSTEN SLIP- & BÁTBY		935,37	9,50
	HELGA BJÖRG				RANNSÓKNARSKIP	STÁL	280,61	7,15
	Neptune ehf				ALPHA	árg. 1976 1321 kW	7504237	49,65
	Hafnarstræti 20	600	AKUREYRI		ENDURSKRÁÐUR OKTÓBER 2008 SEM RANNSÓKNARSKIP.			5210,00
1157	NEYNA		SH		U.S.A	1970	10,48	8,93
	SI		STYKKISHÓLMUR		CRIS CRAFT COMPANY		7,96	3,22
	ORCA				SKEMMTISKIP	TREFJAPLAST	2,38	1,12
	Þórður Þórðarson				VOLVO PENTA	árg. 1992 154 kW		9,45
	Lágholti 16	340	STYKKISHÓLMUR		2 AÐALVÉLAR. SKRÁÐ SEM SKEMMTISKIP	2005		0,00
1357	NÍELS JÓNSSON		EA106		AKUREYRI	1974	29,04	15,65
	SI	TFDC	HAUGANES		VÖR HF		28,00	4,30
	ARNARNES				FISKI, FARÞEGASKIP	EIK	10,00	2,02
	Niels Jónsson ehf				VOLVO PENTA	árg. 1999 280 kW		17,47
	Hauganesi	621	DALVÍK					0,00
1874	NÍNA II		EA		SOUTHAMPTON ENGLAND	1988	0,00	10,44
	SI		DALVÍK		VICTORIA MARINE LTD		10,94	3,24
	Haraldur Rögnvaldsson				SEGLSKIP	TREFJAPLAST	3,28	1,52
	Svalbarði	620	DALVÍK		YANMAR	árg. 1988 20 kW		10,44
								0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		Skr. breidd	
	Eigandi			Aðalvél		IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar			Mesta lengd	
							Aflvísir	
1867	NÍPA		NK019	STEGE DANMÖRK		1987	5,19	8,87
	SI	NESKAUPSTAÐUR		MÖN BOATS			6,58	2,70
	Jón Sveinbjörnsson			FISKISKIP	TREFJAPLAST		1,97	1,14
	Urðarteigi 27	740 NESKAUPSTAÐUR		YANMAR	árg. 1995 125 kW			9,00
								0,00
1575	NJÁLL		RE275	HAFNARFJÖRÐUR		1980	43,38	18,63
	SI TFEM	REYKJAVÍK		BÁTALÓN HF			43,46	5,00
	Sjóli ehf			FISKISKIP	STÁL		13,04	2,14
	Pósthólf 207	121 REYKJAVÍK		MITSUBISHI	árg. 2006 199 kW			19,95
				LE '81 BR '91 LE '96, Yfirbyggingar stækkaðar	2004.			0,00
2432	NJÖRÐUR		BA114	HAFNARFJÖRÐUR		2000	7,72	9,56
	SI	TÁLKNAFJÖRÐUR		TREFJAR			8,41	2,97
	Njörður ehf			FISKISKIP	TREFJAPLAST		2,52	1,19
	Kvígindisfelli	460 TÁLKNAFJÖRÐUR		VOLVO PENTA	árg. 2000 197 kW			9,58
				Lenging 2003				3,00
1438	NJÖRÐUR		KÓ007	AKUREYRI		1975	29,73	16,49
	SI TFTX	KÓPAVOGUR		BÁTASM GUNNL TRAUSTA			33,00	4,80
	FISKIR			FISKISKIP	EIK		12,00	2,34
	Skutull hf			CATERPILLAR	árg. 1996 300 kW			18,04
	Leiðhömrur 16	112 REYKJAVÍK						0,00
1406	NÖKKVI		SF	HARDINXVELD HOLLAND		1974	13,48	7,82
	SI	HORNAFJÖRÐUR		DAMEN SHIPYARD			7,67	4,05
	NÖKKVI			DRÁTTARSKIP	STÁL		2,30	1,47
	Dýpkunarfélagið Tröllli ehf			G.M	árg. 1974 85 kW			8,02
	Ófeigstanga 15	780 HÖFN		ENDURSKRÁÐ SEPTEMBER	2007			0,00
1842	NÖKKVI		NK039	SKAGASTRÖND		1987	7,18	9,64
	SI	NESKAUPSTAÐUR		MARK H/F			9,50	3,30
	VISMIN II			SKEMMTISKIP	TREFJAPLAST		2,85	0,98
	Pjetur Sævar Hallgrímsson			MERMAID	árg. 1987 202 kW			9,93
	Urðarteigi 37a	740 NESKAUPSTAÐUR		SKRÁÐ SKEMMTISKIP	2008			0,00
2014	NÖKKVI		ÁR101	SEYÐISFJÖRÐUR		1989	14,77	14,33
	SI	ÞORLÁKSHÖFN		VÉLSMÍÐJA SEYÐISFJARÐAR			22,98	3,61
	INGILEIF			FISKISKIP	STÁL		6,89	1,95
	Sæfjöldur ehf			CUMMINS	árg. 1997 187 kW			14,73
	Finnsbúð 21	815 ÞORLÁKSHÖFN		LENGDUR	1998			0,00
2028	NÖKKVI		ÍS	ENGLAND		1973	0,00	10,90
	SI	ÍSAFJÖRÐUR		J.C.L.MARINE LTD			11,63	3,16
	NÖKKVI			SKEMMTISKIP	TREFJAPLAST		3,48	1,58
	Már Óskarsson			PERKINS	árg. 2000 245 kW			11,70
	Hlíðarvegi 37	400 ÍSAFJÖRÐUR		2 AÐALVÉLAR, BREYTT Í SKEMMTISKIP	2003			0,00
1858	NONNI		ÞH312	ENGLAND		1987	5,04	8,28
	SI	ÞÓRSHÖFN		CYGNUS MARINE LTD			6,20	2,92
	NONNI			FISKISKIP	TREFJAPLAST		1,86	1,50
	Fles ehf			MERMAID	árg. 1987 85 kW			8,30
	Heiðmörk	720 BORGARFJ. EYSTRÍ						0,00
2360	NORÐURLJÓS		HF073	HAFNARFJÖRÐUR		1999	8,68	9,54
	SI	HAFNARFJÖRÐUR		TREFJAR			8,32	2,95
	HLÖKK			FISKISKIP	TREFJAPLAST		2,50	1,17
	Eiríkur Ormur Víglundsson			CUMMINS	árg. 1999 187 kW			9,57
	Svluási 48	221 HAFNARFJÖRÐUR		LENGDUR VIÐ SKUT	2004			0,00
7317	NORÐURLJÓS		VE016	HAFNARFJÖRÐUR		1991	4,82	8,47
	SI	VESTMANNAEYJAR		BÁTASMÍÐJA GUÐMUNDAR			5,29	2,38
	NORÐURLJÓS			FISKISKIP	TREFJAPLAST		1,59	0,88
	Þórður Sigursveinsson			CUMMINS	árg. 1996 187 kW			8,94
	Litlagerði 4	900 VESTMANNAEYJAR		ÞILJAÐUR	2000			0,00
2357	NORÐURLJÓS		ÍS003	AKRANES		1999	9,22	10,30
	SI	ÍSAFJÖRÐUR		KNÖRR			9,70	2,95
	Krosshamar ehf			FISKISKIP	TREFJAPLAST		2,91	1,20
	Fjarðarstræti 17	400 ÍSAFJÖRÐUR		CUMMINS	árg. 2006 187 kW			11,31
				LENGDUR 2003. LENGDUR 2004. VÉLASKIPTI	2007.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1597	NÓRI	RE	KRAGERÖ NOREGUR	1981	0,00	29,97
	SI	REYKJAVÍK	KYST SERVES A/S		549,00	20,00
			FLOTBRYGGJA	STÁL	165,00	3,80
	Faxaflóahafnir sf		árg.	kW		30,00
	Tryggvagötu 17	101 REYKJAVÍK				0,00
1722	NORNIN	RE	HAFNARFJÖRÐUR	1982	5,69	8,11
	SI	REYKJAVÍK	POLYESTER H/F		5,28	2,59
	NORNIN		SEGLSKIP	TREFJAPLAST	1,58	1,20
	Snorri Tómasson		SOLE	árg. 1982 13	kW	8,30
	Brekktanga 10	270 MOSFELLSBÆR	(S-199)			0,00
1487	NÚMI	KÓ024	STYKKISHÓLMUR	1977	50,29	18,62
	SI TFYL	KÓPAVOGUR	SKIPAVÍK		49,83	5,13
	VALDIMAR		FISKISKIP	EIK	14,95	2,43
	Hafgull ehf		CATERPILLAR	árg. 1991 300	kW	20,69
	Grundarhvarfi 19	203 KÓPAVOGUR				0,00
2416	NUNNI	EA089	HAFNARFJÖRÐUR	2000	7,39	8,25
	SI	GRÍMSEY	BÁTAGERÐIN SAMTAK		5,87	2,78
	HÚNI		FISKISKIP	TREFJAPLAST	1,76	1,23
	Fiskkaup hf		VOLVO PENTA	árg. 2000 197	kW	9,15
	Geirsgötu 11	101 REYKJAVÍK				3,00
1851	NUNNI	EA087	GARÐABÆR	1987	21,87	14,62
	SI	GRÍMSEY	STÁLVÍK HF		26,57	4,01
	KRISTÍN FINNBOGADÓTTIR		FISKISKIP	STÁL	7,97	2,15
	Sigurbjörn ehf		DEUTZ	árg. 2001 261	kW	14,95
	Grund	611 GRÍMSEY	LENGDUR 1997			212,00
1591	NÚPUR	BA069	STETTIN PÓLLAND	1976	237,58	35,51
	SI TFPR	PATREKSFJÖRÐUR	STOCZNIA SZCZECINSKA		358,00	7,60
	NÚPUR		FISKISKIP	STÁL	107,00	5,70
	Oddi hf		CATERPILLAR	árg. 2002 721	kW	7637981
	Pósthólf 00002	450 PATREKSFJÖRÐUR	LENGDUR 1998			1235,00
2750	ODDEYRIN	EA210	FIGUERAS CASTROP SPÁNN	2000	736,22	47,52
	NV TFBJ	AKUREYRI	ASTILLEROS GONDAN S.A.		1356,94	12,20
			SKUTTOGARI	STÁL	502,99	7,70
	Samherji hf		M.A.K	árg. 1999 2880	kW	9188465
	Glerárgötu 30	600 AKUREYRI	NÝSKRÁNING 2007- BT OG BRL. ÚTREIKNINGUR DES. 2007			0,00
1039	ODDGEIR	EA600	BOIZENBURG A-PÝSKALAND	1967	246,52	34,72
	SI TFZU	GRENIVÍK	BOIZENBURG WERFT		365,73	7,20
	GJAFAR		FISKISKIP	STÁL	109,72	6,05
	Gjögur hf		CATERPILLAR	árg. 1999 738	kW	6721072
	Kringlunni 7	103 REYKJAVÍK	YFIRBYGGT 1978			2107,00
2615	ODDUR Á NESI	SI076	HAFNARFJÖRÐUR	2004	11,13	11,46
	SI	SIGLUFJÖRÐUR	MÓTUN		14,82	3,64
	STEINUNN		FISKISKIP	TREFJAPLAST	4,45	1,36
	Steinunn ÍS 817 ehf		CUMMINS	árg. 2004 302	kW	11,78
	Krossey	780 HÖFN	NÝSKRÁNING 2004			0,00
2743	ODDUR V. GÍSLASON	GK	ISLE OF WIGHT ENGLAND	1985	40,00	14,96
	SI TFNF	GRINDAVÍK	FAIREY MARINE(COWES) LT		41,68	5,21
			BJÖRGUNARSKIP	STÁL	12,50	2,70
	Slysavarnafélagið Landsbjörg		CATERPILLAR	árg. 1985 600	kW	15,74
	Skógarhlíð 14	105 REYKJAVÍK	NÝSKRÁNING 2008. BRÁÐABIRGÐAMÆLING (SKJÖL ÚTG.			0,00
0159	ÓÐINN	RE	AALBORG DANMÖRK	1959	838,92	57,94
	LR TFRA	REYKJAVÍK	AALBORG VÆRFT		910,00	10,00
			VARÐSKIP	STÁL	273,00	5,40
	Landhelgisgæsla Íslands		BURM. OG WAIN	árg. 1959 4196	kW	2751037
	Skógarhlíð 14	105 REYKJAVÍK	2 AÐALVÉLAR			0,00
2418	ÖDLINGUR	SU019	AKRANES	2002	11,63	11,96
	SI	DJÚPIVOGUR	BÁTASMIÐJA GUÐGEIRS		14,19	3,20
	GUÐFINNUR		FISKISKIP	TREFJAPLAST	4,26	1,37
	Eyfrejunes ehf		VOLVO PENTA	árg. 2004 362	kW	11,97
	Mörk 4	765 DJÚPIVOGUR	NÝSKRÁNING 2002. VÉLARSKIPTI 2004.			224,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
9800	ÖGRUN	RE	ÞÝSKALAND	1997	8,17	9,93
	SI	REYKJAVÍK	DEHLER YACHTBAU		8,44	2,76
			SEGLSKIP	TREFJAPLAST	2,53	1,46
	K.Richter hf		YANMAR	árg. 1993 12 kW		9,99
	Pósthólf 131	212 GARDABÆR	SAMÐ SEM KEPPNISBÁTUR			0,00
2640	ÓLAFUR	HF200	HAFNARFJÖRÐUR	2004	11,29	11,35
	SI	HAFNARFJÖRÐUR	BÁTAGERÐIN SAMTAK EHF		14,90	3,73
	DÚDDI GÍSLA		FISKISKIP	TREFJAPLAST	4,47	1,46
	Rjúpnafell ehf		CATERPILLAR	árg. 2007 254 kW		12,07
	Fögrukinn 2	220 HAFNARFJÖRÐUR	NÝSKRÁNING 2004. SVALIR Á SKUT O.FL.2005. VÉLASKIPT			254,00
1304	ÓLAFUR BJARNASON	SH137	AKRANES	1973	112,66	26,93
	SI TFMM	ÓLAFSVÍK	ÞORGEIR & ELLERT HF		200,68	6,60
			FISKISKIP	STÁL	60,20	5,55
	Valafell ehf		ALPHA	árg. 1973 368 kW	7332593	28,80
	Sandholti 32	355 ÓLAFSVÍK	LENGDUR 1997			750,00
2032	ÓLAFUR JÓHANNSSON	ST045	ÞRÁNDHEIMUR NOREGUR	1988	4,74	8,45
	SI	HÓLMAVÍK	SELFA BAAT		5,84	2,64
	SÆVAR GUÐJÓNS		FISKISKIP	TREFJAPLAST	1,75	1,05
	Ólafur Björn Halldórsson		YANMAR	árg. 1996 113 kW		9,14
	Lækjartúni 7	510 HÓLMAVÍK	SKUTGEYMR 1996			0,00
2672	ÓLI Á STAÐ	GK099	NJARÐVÍK	2005	11,96	11,37
	SI	GRINDAVÍK	MÓTUN EHF		14,91	3,72
	ÓLI Á STAÐ		FISKISKIP	TREFJAPLAST	4,47	1,51
	Stakkavík ehf		CUMMINS	árg. 2006 302 kW		12,69
	Bakkalág 15b	240 GRINDAVÍK	NÝSKRÁNING 2006			188,00
2714	ÓLI GÍSLA	GK112	REYKJAVÍK	2006	18,18	10,28
	SI TFOK	SANDGERÐI	SEIGLA EHF		14,97	4,57
			FISKISKIP	TREFJAPLAST	4,49	1,90
	Sjávarmál ehf		YANMAR	árg. 2007 323 kW		13,02
	Ásabraut 10	245 SANDGERÐI	NÝSKRÁNING 2007. KALLMERKI: TFOK			187,00
2483	ÓLI LOFTS	EA016	HAFNARFJÖRÐUR	2001	8,46	10,79
	SI	ÁRSKÓGSSANDUR	BÁTAGERÐIN SAMTAK		10,03	2,78
			FISKISKIP	TREFJAPLAST	3,01	1,21
	Reitsvík ehf		VOLVO PENTA	árg. 2001 197 kW		10,80
	Aðalbraut 4	621 DALVÍK	LENGDUR 2005			97,00
2309	ÓLÖF	NS069	HAFNARFJÖRÐUR	1998	10,69	9,83
	SI	VOPNAFJÖRÐUR	TREFJAR		10,36	3,46
			FISKISKIP	TREFJAPLAST	3,11	1,40
	Guðni Kristján Ásgrímsson		PERKINS	árg. 1998 156 kW		9,89
	Fagrahjalla 18	690 VOPNAFJÖRÐUR				0,00
2487	ÖLVER	ÁR	HOLLAND	2000	43,70	15,25
	BV TFFA	ÞORLÁKSHÖFN	DAMEN SHIPYARD		42,00	5,26
	JÖTUNN		DRÁTTARSKIP	STÁL	13,00	2,51
	Þorlákshafnarhöfn		CUMMINS	árg. 2000 656 kW		16,41
	Hafnarbakka 8	815 ÞORLÁKSHÖFN	TVÆR AÐALVÉLAR			0,00
1423	OM	RE365	HAFNARFJÖRÐUR	1975	22,39	14,15
	SI TFJZ	REYKJAVÍK	BÁSAR		18,00	4,12
	PÉTUR AFI		SKEMMTISKIP	EIK	7,00	1,80
	Olga Hörn Fenger		VOLVO PENTA	árg. 1985 173 kW		15,24
	Fossagötu 13	101 REYKJAVÍK	SKRÁÐ SKEMMTISKIP 2007			0,00
1702	ÖR	RE	HAFNARFJÖRÐUR	1984	5,69	8,11
	SI	REYKJAVÍK	POLYESTER H/F		5,28	2,59
	ÖR		SEGLSKIP	TREFJAPLAST	1,58	1,20
	Gunnar Kristinn Guðmundsson		STATUS MARINE	árg. 1984 15 kW		8,30
	Dynskógum 3	109 REYKJAVÍK	(S-82)			0,00
2170	ÖRFIRISEY	RE004	KRISTIANSUND N NOREGUR	1988	940,17	57,67
	NV TFPI	REYKJAVÍK	STERKODER VERFT A/S		1845,00	12,80
			SKUTTOGARI	STÁL	553,00	8,00
	HB Grandi hf		WICHMANN	árg. 1988 3000 kW	8704975	65,47
	Norðurgarði 1	101 REYKJAVÍK	LENGDUR 1998			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1653	ÖRKIN	ST019	SELJANES STRANDASÝSLU	1980	3,59	7,71
	SI	SELJANES INGÓLFSFIRÐI	KRISTINN H JÓNSSON		4,90	2,66
	Anna Guðjónsdóttir		FISKISKIP	FURA OG EIK	1,47	0,91
	Dvalarheimilið Hö 300 AKRANES		SABB	árg. 1987 41 kW		7,94
						0,00
2313	ÖRN	KE014	PÓLLAND	1999	135,02	20,24
	NV TFAD	KEFLAVÍK	CRIST		159,00	8,00
	Sólbakki hf		FISKISKIP	STÁL	48,00	3,80
	Pósthólf 58	232 KEFLAVÍK	CUMMINS	árg. 1999 447 kW		21,95
						0,00
1303	ÖRN	ÍS031	AKUREYRI	1973	28,83	15,74
	SI TFBU	ÍSAFJÖRÐUR	VÖR HF		24,00	4,28
	ÖRN		FISKISKIP	EIK	9,00	2,08
	Hraðfrystihúsið - Gunnvör hf		VOLVO PENTA	árg. 1987 270 kW		17,40
	Hnífsdalsbryggju 410 HNÍFSDALUR					0,00
2606	ÖRNINN	GK204	HAFNARFJÖRÐUR	2004	11,55	11,16
	SI	GRINDAVÍK	Trefjar ehf		14,98	3,88
	GUÐFINNUR		FISKISKIP	TREFJAPLAST	4,49	1,48
	Örninn GK-203 ehf		VOLVO PENTA	árg. 2003 335 kW		12,30
	Glæsivöllum 12	240 GRINDAVÍK	NÝSKRÁNING 2004. LENGING OG BREIKKUN 2007.			0,00
2159	ÖRVAR	SH777	TOMREFJORD NOREGI	1992	410,98	39,00
	NV TFKI	RIF	SOLSTRAND SLIP & BAATBY		689,16	9,00
	TJALDUR II		FISKISKIP	STÁL	206,75	6,80
	Hraðfrystihús Hellissands hf		CATERPILLAR	árg. 1992 735 kW	9050711	43,21
	Hafnarbakka Rifi 360 HELLISSANDUR		ENDURSKRÁÐUR 2008. BRÁÐABIRGÐAMÆLI			0,00
2197	ÖRVAR	HU002	VIGO SPÁNN	1993	736,36	45,84
	NV TFNE	SKAGASTRÖND	C.N.SANTO DOMINGO		1243,12	11,90
	BLÆNGUR		SKUTTOGARI	STÁL	429,42	7,23
	FISK-Seafood hf		WARTSILA	árg. 1993 2200 kW	8714554	52,20
	Eyrarvegi 18	550 SAUÐÁRKRÓKUR	ÞILFARSHÚS OG BREYTTUR SKUTUR 2005			0,00
1883	ÖRVAR	HF155	HAFNARFJÖRÐUR	1988	8,20	10,95
	SI	HAFNARFJÖRÐUR	MÓTUN H/F		12,27	3,30
	SVARTI PÉTUR		FISKISKIP	TREFJAPLAST	3,68	0,98
	Erling Ómar Guðmundsson		CUMMINS	árg. 1996 186 kW		10,98
	Smáraflöt 47	210 GARÐABÆR	ÞILJAD 1989 (EX 7063)			0,00
2071	ÓSK	RE	SIGLUFJÖRÐUR	1989	0,00	9,06
	SI	REYKJAVÍK	SVEINN FILIPUSSON		8,65	3,40
	ÓSK		SEGLSKIP	STÁL	2,59	1,33
	Einar Magni Jónsson		BENZ	árg. 0 22 kW		9,08
	Suðurengi 21	800 SELFOSS	ENDURSKRÁÐUR 2008			0,00
1855	ÓSK	KE005	GDANSK PÓLLAND	1988	85,52	23,18
	SI TFAN	KEFLAVÍK	WISLA YARD		113,00	6,00
	HAFNARBERG		FISKISKIP	STÁL	42,00	3,00
	Ósk ehf		CATERPILLAR	árg. 1987 459 kW		25,94
	Óðinsvöllum 6	230 KEFLAVÍK	LENGDUR 1994			873,00
2572	ÓSKAR	HF009	HAFNARFJÖRÐUR	2003	5,40	7,16
	SI	ÁLFTANES	BÁTASMIÐJA GUÐMUNDAR		4,08	2,57
	ORRI		FISKISKIP	TREFJAPLAST	1,23	1,19
	Einar Ólafsson		VOLVO PENTA	árg. 2002 134 kW		7,95
	Gesthúsi	225 BESSAST.HRE.	NÝSKRÁNING 2003			0,00
0962	ÓSKAR	RE157	ZAANDAM HOLLAND	1964	250,12	37,25
	SI TFBT	REYKJAVÍK	SCHEEPSWERF DE BEER		379,67	7,24
	ÓSKAR		FISKISKIP	STÁL	122,87	6,15
	Óskar RE ehf		STORK	árg. 1981 735 kW	6416768	40,90
	Pósthólf 8934	128 REYKJAVÍK	LENGT 1967, 1975, YFIRBYGGT 1992			2199,00
1578	OTTÓ N ÞORLÁKSSON	RE203	GARÐABÆR	1981	485,46	50,55
	NV TFAI	REYKJAVÍK	STÁLVIK HF		879,00	10,30
	HB Grandi hf		SKUTTOGARI	STÁL	264,00	7,30
	Norðurgarði 1	101 REYKJAVÍK	M.A.K	árg. 1981 1619 kW		57,00
						0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7111	OTUR	ÍS045	HAFNARFJÖRÐUR	1988	7,51	10,60
	SI	ÍSAFJÖRÐUR	MÓTUN		10,87	3,12
	OTUR		FISKISKIP	TREFJAPLAST	3,26	0,98
	Heimaskagi hf		IVECO	árg. 1988 236 kW		10,89
	Ásbraut 17	300 AKRANES	ÞILJADUR 2000. LENGÐUR 2001. STÝRISHÚS			0,00
2471	OTUR	SI100	AKRANES	2001	8,56	9,57
	SI	SIGLUFJÖRÐUR	KNÖRR		8,26	2,91
	MÍMIR I		FISKISKIP	TREFJAPLAST	2,48	1,26
	Víkurfiskur ehf		YANMAR	árg. 2000 276 kW		9,69
	Hólavegi 25	580 SIGLUFJÖRÐUR	Lengdur við skut 2003			131,00
1170	PÁLL Á BAKKA	ÍS505	GARÐABÆR	1971	122,71	25,97
	SI TFFF	BOLUNGARVÍK	STÁLVÍK HF		145,90	6,70
	BALDUR ÁRNA		FISKISKIP	STÁL	43,77	3,35
	Amar Kristjánsson		CATERPILLAR	árg. 1979 373 kW	7112462	28,86
	Góuholti 8	400 ÍSAFJÖRÐUR	Breytt vélarafli skv. OT3572 niður í 373kw.			811,00
1502	PÁLL HELGI	ÍS142	HAFNARFJÖRÐUR	1977	29,01	14,76
	SI TFCE	BOLUNGARVÍK	BÁSAR HF		23,00	4,52
	RÓSA		FISKISKIP	EIK	9,00	1,92
	Páll Helgi ehf		CUMMINS	árg. 1992 179 kW		16,45
	Traðarlandi 2	415 BOLUNGARVÍK				0,00
1030	PÁLL JÓNSSON	GK007	DEEST HOLLAND	1967	298,62	40,36
	SI TFPK	GRINDAVÍK	SCHEEPSWERF GEBR. VAN WE		402,13	7,60
	GOÐATINDUR		FISKISKIP	STÁL	175,57	6,30
	Vísir hf		GRENAA	árg. 1981 662 kW	6704892	43,90
	Pósthólf 30	240 GRINDAVÍK	LENGT OG YFIRBYGGT 1974, NÝTT SKORSTEINSHÚS. AND			1620,00
1274	PÁLL PÁLSSON	ÍS102	MURORAN JAPAN	1972	582,96	53,68
	LR TFKR	HNÍFSDALUR	NARASAKI SHIPYARD		849,00	9,50
			SKUTTOGARI	STÁL	255,00	6,50
	Hraðfrystihúsið - Gunnvör hf		NIIGATA	árg. 1988 1691 kW	7234167	57,89
	Hnífsdalsbryggju	410 HNÍFSDALUR	LENGÐUR 1988			0,00
2239	PANDÓRA	GK	SANDGERÐI	1999	6,54	11,68
	SI	SANDGERÐI	SIGURÐUR H GUÐJÓNSSON		14,71	3,48
			SEGLSKIP	STÁL	4,42	1,80
	Sigurður Guðjónsson		ISUZU	árg. 0 32 kW		11,74
	Stafnesvegi 22	245 SANDGERÐI				0,00
2684	PAPEY	SU	VÅGLAND NOREGUR	1962	154,34	27,50
	SI TDFD	DJÚPIVOGUR	VÅGLAND BÁTBYGGERY A/S		151,76	6,50
			FLUTNINGA/BRUNNSKISTÁL		45,53	3,23
	HB Grandi hf		GRENAA	árg. 1977 399 kW	5259591	30,87
	Norðurgarði 1	101 REYKJAVÍK	NÝSKRÁNING 2005 - INNFLUTTUR. BT. OG			0,00
1783	PARADÍS	EA	ROCHFORD ESSEX ENGLAND	1987	0,00	7,46
	SI	AKUREYRI	HUNTER BOATS LTD		4,74	2,75
	PARADÍS		SEGLSKIP	TREFJAPLAST	1,42	1,14
	Nökkvi, félag siglingamanna		YANMAR	árg. 1987 7 kW		7,46
	Pósthólf 242	602 AKUREYRI	ENDURSKRÁÐUR 2002			0,00
1402	PERLA	RE	HUSUM V-ÞÝSKALAND	1964	331,30	42,20
	SI TFFV	REYKJAVÍK	HUSUMER SCHIFFSWERFT		410,00	8,64
			DÝPK. OG SANDSKIP	STÁL	123,00	4,00
	Glitmir hf		ALPHA	árg. 1964 221 kW	6423137	47,99
	Kirkjusandi 2	155 REYKJAVÍK				0,00
2496	PERLAN	RE	ÞÝSKALAND	2001	0,00	12,44
	SI	REYKJAVÍK	DEHLER MARINE		18,33	3,82
	REGIS		SEGLSKIP	TREFJAPLAST	5,50	1,75
	Niels Christian Nielsen		YANMAR	árg. 2001 32 kW		12,50
	Hávallagötu 37	101 REYKJAVÍK				0,00
2335	PETRA	VE035	HAFNARFJÖRÐUR	1998	7,00	7,96
	SI	VESTMANNAEYJAR	TREFJAR		5,81	2,96
	PETRA		FISKISKIP	TREFJAPLAST	1,74	1,26
	Boðó ehf		YANMAR	árg. 1998 213 kW		9,36
	Boðaslóð 6	900 VESTMANNAEYJAR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2668	PETRA	SK018	REYKJAVÍK / SIGLUFJÖRÐUR	2005	9,03	9,97
	SI	HAGANESVÍK	SEIGLA EHF		9,18	2,98
	Víkurveir ehf		FISKISKIP	TREFJAPLAST	2,75	1,33
	Vík	570 FLJÓT	CUMMINS	árg. 2002 187 kW		9,99
			NÝSKRÁNING 2005			89,00
1470	PÉTUR AFI	SH374	HAFNARFJÖRÐUR	1976	29,69	17,18
	SI TFKP	ÓLAFSVÍK	DRÖFN		33,00	4,79
	JÓRUNN		FISKISKIP	EIK	12,00	2,20
	Fríða amma hf		CATERPILLAR	árg. 1976 269 kW		18,52
	Bíldshöfða 14	110 REYKJAVÍK				285,00
1491	PÉTUR ÞÓR	BA044	REYKJAVÍK	1977	21,08	14,25
	SI TFKS	BÍLDUDALUR	JÓN Ö JÓNSSON		17,00	3,97
	HRINGUR		FISKISKIP	EIK	6,00	1,70
	Rækjuver ehf		CUMMINS	árg. 1977 169 kW		16,07
	Strandgötu 13-15	465 BÍLDUDALUR				143,00
1032	PILOT	BA006	FÁSKRÚÐSFJÖRÐUR	1967	20,37	14,55
	SI	BÍLDUDALUR	EINAR SIGURÐSSON		25,72	3,92
	HAFBORG		FISKISKIP	EIK	7,71	1,69
	Pilot ehf		VOLVO PENTA	árg. 1998 175 kW		14,95
	Dalbraut 24	465 BÍLDUDALUR				0,00
0219	PORTLAND	VE097	SUNDE NOREGUR	1960	134,54	27,17
	SI TFMX	VESTMANNAEYJAR	GRAVDAL SKIPSBYGGERI		194,97	6,40
	ARNEY		FISKISKIP	STÁL	58,49	5,60
	Kæja ehf		CATERPILLAR	árg. 1990 526 kW	5379987	28,95
	Hólagötu 5	900 VESTMANNAEYJAR	YFIRBYGGT 1983			1144,00
2724	QUE SERA SERA	HF026	HOLLAND	1980	766,09	47,63
	NV TFID	HAFNARFJÖRÐUR	TILLE SCHEEPSBOUW B.V.		766,09	9,50
	HOSMA hf		FISKISKIP	STÁL	326,07	6,80
	Reykjavíkurvegi 7 220	HAFNARFJÖRÐUR	M.A.K	árg. 1540 kW	7922398	51,45
			NÝSKRÁNING 2006 - INNFLUTTUR	Bráðabirgðaskírteini gefin		0,00
1012	QUO VADIS	HF023	FLORÖ NOREGUR	1966	566,10	52,02
	NV TFGI	HAFNARFJÖRÐUR	ANKERLÖKKEN VERFT A/S		948,83	10,00
	ÖRN		FISKISKIP	STÁL	308,57	7,00
	HOSMA hf		M.A.N	árg. 1997 2135 kW	6620084	55,51
	Reykjavíkurvegi 7 220	HAFNARFJÖRÐUR	ENDURB 1996 OG 1998. JÚLÍ 2008: ÚTGERÐ	ER FLEUR DE		0,00
2594	RAGGI GÍSLA	SI073	REYKJAVÍK	2003	7,57	9,95
	SI	SIGLUFJÖRÐUR	Seigla ehf/Hlíð ehf		9,30	3,03
	Ragnar Ragnarsson		FISKISKIP	TREFJAPLAST	2,79	1,26
	Lindargötu 26b	580 SIGLUFJÖRÐUR	VOLVO PENTA	árg. 2003 197 kW		10,00
			Nýskráning 2003			93,00
2755	RAGNAR	SF550	HAFNARFJÖRÐUR	2008	0,00	10,71
	SI	HORNAFJÖRÐUR	SAMTAK EHF		14,86	4,18
	Nóna ehf		FISKISKIP	TREFJAPLAST	4,46	1,72
	Krossey	780 HÖFN	CATERPILLAR	árg. 2007 357 kW		11,94
			NÝSKRÁNING 2008			0,00
1511	RAGNAR ALFREÐS	GK183	SKAGASTRÖND	1978	14,50	10,96
	SI	GARÐUR	GUÐMUNDUR LÁRUSSON		14,03	3,77
	RAGNAR ALFREÐS		FISKISKIP	TREFJAPLAST	4,20	1,77
	HAMPÁS ehf		MERMAID	árg. 1987 132 kW		11,16
	Skálareykjavægi 1 250	GARÐUR				0,00
2082	RAKEL	ÍS275	DANMÖRK	1990	5,19	8,92
	SI	ÞINGEYRI	MÖN BOATS		6,73	2,73
	RAKEL		FISKISKIP	TREFJAPLAST	2,01	1,14
	Sigurður Jónsson		YANMAR	árg. 2000 140 kW		9,00
	Brekkugötu 44	470 ÞINGEYRI				0,00
1900	RAMÓNA	ÍS190	RÖDSKJÆR NOREGUR	1988	21,86	13,40
	SI	ÍSAFJÖRÐUR	VIKSUND NOR		21,99	3,95
	RAMÓNA		FISKI,FARÞEGASKIP	TREFJAPLAST	6,60	2,00
	Ferðapjónustan Grunnavík ehf		CUMMINS	árg. 1998 187 kW		13,44
	Hrannargötu 10	400 ÍSAFJÖRÐUR	LENGDUR 1997. VÉLASKIPTI 2007. VÉLASKIPTI 2008. SKRÁ			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2709	RÁN SI	ÍS034 SÚÐAVÍK	FÆREYJAR K.J. HYDRAULIK	2000	17,47 19,79	11,30 5,00
	Hraðfrystihúsið - Gunnvör hf Hnífsdalsbryggju	410 HNÍFSDALUR	VINNUSKIP MERMAID	STÁL árg. 216 kW	5,94	1,68 11,85
			NÝSKRÁNING 2007	TVÆR AÐALVÉLAR	108 kW	0,00
1954	RÁN SI	SH066 GRUNДАРFIJÖRÐUR	AKUREYRI BALDUR HALLDÓRSSON	1988	9,76 9,98	10,21 3,09
	BÁRÐUR Abba ehf		FISKISKIP SABRE	TREFJAPLAST árg. 1988 88 kW	2,99	1,21 10,46
	Fellasneið 4	350 GRUNДАРFIJÖRÐUR	LENGÐUR 1993			0,00
1921	RÁN SI	GK091 GRINDAVÍK	SEYÐISFIJÖRÐUR VÉLSMÍÐJA SEYÐISFJARÐAR	1988	11,73 19,74	13,30 3,60
	LEIFUR Víkurnes ehf		FISKISKIP VOLVO PENTA	STÁL árg. 1998 175 kW	5,92	1,93 13,84
	Árnastíg 14	240 GRINDAVÍK	LENGÐUR 1998			0,00
1465	RAUÐUR SI	SF HÖFN Í HORNAFIRÐI	SCHIEDAM HOLLAND FLEXIFLOAT SYSTEMS	1975	34,91 23,00	14,40 6,84
	RAUÐUR Rósaberg ehf		PRAMMI FORD	STÁL árg. 1975 74 kW	8,00	1,18 16,00
	Háhóli	781 HÖFN				0,00
1102	REGINN SI	HF228 HAFNARFIJÖRÐUR	ÍSAFIJÖRÐUR SKIPAST MARSELLÍUSAR	1970	34,76 30,36	15,46 4,40
	REGINN Manus ehf		FISKISKIP MITSUBISHI	STÁL árg. 1985 220 kW	11,17	2,89 16,88
	Smíðsbúð 7	210 GARÐABÆR	PERA 1995, LENGÐUR 1996			233,00
1724	RENUŠ SI	RE REYKJAVÍK	HAFNARFIJÖRÐUR POLYESTER H/F	1985	5,69 5,28	8,11 2,59
	RENUŠ Fanngeir Hallgrímur Sigurðsson		SEGLSKIP SOLE	TREFJAPLAST árg. 1985 7 kW	1,58	1,20 8,30
	Þórufelli 16	111 REYKJAVÍK	(S-194)			0,00
2702	REX NV	HF024 HAFNARFIJÖRÐUR	NOREGUR STERKODER MEK. VERKSTED	1986	901,53 1627,59	49,82 13,00
	TFIS Faenus ehf		SKUTTOGARI BERGEN DIESEL	STÁL árg. 1986 2206 kW	488,28	8,70 57,00
	Reykjavíkurvegi 7	220 HAFNARFIJÖRÐUR	NÝSKRÁNING 2006 - INNFLUTTUR - BT. OG		8604022	11400,00
0733	REYNIR SI	GK355 GRINDAVÍK	STRANDBY DANMÖRK N. CHR. HJÖRNET	1957	71,20 70,00	20,48 5,73
	REYNIR Selatangar ehf		FISKISKIP CATERPILLAR	EIK árg. 1981 313 kW	26,00	2,80 23,13
	Pósthólf 380	232 KEFLAVÍK				0,00
2022	REYNIR SI	RE REYKJAVÍK	SVÍPJÓÐ KARSTADVERKEN AB	1975	230,42 219,53	30,90 12,00
	REYNIR Björgun ehf		DÝPKUNARSKIP DÝPKUNARSKIP	STÁL árg. kW	65,86	2,48 32,19
	Sævarhöfða 33	110 REYKJAVÍK				0,00
7243	REYNIR ÞÓR SI	SH140 ARNARSTAPI	SKAGASTRÖND MARK	1987	11,03 14,30	11,95 3,23
	PEGRON Reynir Þór ehf		FISKISKIP CUMMINS	TREFJAPLAST árg. 2003 187 kW	4,29	1,05 11,95
	Gröf	356 SNÆFELLSBÆR	LENGÐUR 1998. LENGÐUR OG ÞILJAÐUR 2004.	VÉLARSKIP		0,00
7058	REYNIR ÞÓR SI	SH169 ARNARSTAPI	HAFNARFIJÖRÐUR MÓTUN	1988	7,69 11,91	10,79 3,30
	REYNIR ÞÓR Stefán Þór Herbertsson		SKEMMTISKIP IVECO	TREFJAPLAST árg. 2000 147 kW	3,57	0,98 10,94
	Gröf	356 SNÆFELLSBÆR	ÞILJAÐUR 1996. SKRÁÐ SKEMMTISKIP JÚLÍ 2008.			0,00
1856	RIFSARI SI	SH070 RIF	GDANSK PÓLLAND WISLA SHIPYARD	1987	82,57 113,74	23,75 6,00
	AUÐBJÖRG Sandbrún ehf		FISKISKIP CATERPILLAR	STÁL árg. 1987 459 kW	34,12	3,00 25,46
	Háarifi 17a Rifi	360 HELLISSANDUR	LENGÐUR 1994. BT OG BRL MÆLING VEGNA NÝRRAR PER			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1136	RIFSNES	SH044	NOREGUR	1968	236,68	35,42
SI	TFGR	RIF	WESTERMOEN HYDROFOIL		372,53	7,78
	ÖRVAR		FISKISKIP	STÁL	111,76	6,25
	Hraðfrystihús Hellissands hf		CATERPILLAR	árg. 2005 734 kW	6903462	38,05
	Hafnarbakka Rifi 360	HELLISSANDUR	YFIRBYGGT 1977. VÉLARSKIPTI 2006			1996,00
2517	RÖÐULL	GK142	NJARÐVÍK	2003	5,30	7,03
SI		SANDGERÐI	SÓLPLAST EHF.		3,68	2,40
	Starnes ehf		FISKISKIP	TREFJAPLAST	1,10	1,09
	Breiðvangi 4	220 HAFNARFJÖRÐUR	CUMMINS	árg. 2002 187 kW		8,34
						96,00
1830	RÖST	RE	ROCHFORD ESSEX ENGLAND	1987	4,96	7,50
SI		REYKJAVÍK	HUNTER BOATS LTD		4,77	2,74
	RÖST		SEGLSKIP	TREFJAPLAST	1,43	1,20
	Sigurður Friðrik Benediktsson		YANMAR	árg. 1987 6 kW		7,50
	Vesturtúni 21	225 BESSAST.HRE.				0,00
1009	RÖST	SK017	RISÖR NOREGUR	1966	187,25	31,54
SI	TFDI	SAUÐÁRKRÓKUR	LINDSTÖL SKIPS & BAATB		334,00	7,02
	KRISTBJÖRG		FISKISKIP	STÁL	100,00	6,14
	Dögun ehf		ALPHA	árg. 1982 684 kW	6616734	34,60
	Pósthólf 85	550 SAUÐÁRKRÓKUR	YFIRBYGGT 1986			1720,00
1317	RÖST	SH134	SKAGASTRÖND	1973	29,64	15,18
SI	TFAB	GRUNDARFJÖRÐUR	SK.SM.ST. TRÉSMÍÐJA G.L		31,00	4,48
	GRÍMSEY II		FISKISKIP	EIK	11,00	2,05
	Úgf Röst ehf		CUMMINS	árg. 1987 224 kW		17,40
	Borgarbraut 61	310 BORGARNES				0,00
0923	RÖSTIN	GK120	FREDETISSUND DANMÖRK	1957	67,54	20,20
SI	TFNQ	SANDGERÐI	FREDETISS. SKIBSVERFT		72,00	5,65
	RÖSTIN		FISKISKIP	EIK	27,00	2,80
	Austurröst ehf		CATERPILLAR	árg. 1984 370 kW		21,66
	Kringlunni 7	123 REYKJAVÍK				0,00
7494	ROSTUNGUR	ÍS021	HAFNARFJÖRÐUR	1999	5,07	7,80
SI		ÍSAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,70	2,49
	SJÓFUGL		SKEMMTISKIP	TREFJAPLAST	1,41	0,98
	Stígur Arnórsson		VOLVO PENTA	árg. 1999 119 kW		7,92
	Hrannargötu 9	400 ÍSAFJÖRÐUR	ÞILJÆÐUR 2000. SKRÁÐ SKEMMTISKIP 2008.			0,00
2126	RÚN	AK125	HAFNARFJÖRÐUR	1991	6,43	7,95
SI		AKRANES	MÓTUN		5,91	3,02
	FLATEY		FISKISKIP	TREFJAPLAST	1,77	1,42
	Jakob Hendriksson ehf		YANMAR	árg. 2000 257 kW		8,80
	Jörundarholti 131	300 AKRANES	SKUTGEYMI 1996			0,00
1572	RÚNA PÉTURS	GK478	REYKJAVÍK	1980	6,38	9,53
SI		VOGAR	JÓHANN S KARLSSON		7,88	2,80
	HELGA PÉTURS		FISKISKIP	FURA OG EIK	2,36	0,95
	Karl Levi Jóhannesson		PERKINS	árg. 1999 86 kW		9,83
	Seljavegur 11	101 REYKJAVÍK	LENGDUR 1990			0,00
1143	SÆBERG	HF224	ROMSDAL NOREGUR	1966	138,07	28,03
NV	TFTR	HAFNARFJÖRÐUR	LANGSTEN SLIP		145,76	6,50
	SÆBERG		FISKISKIP	STÁL	43,73	3,35
	Ocean Direct ehf		GRENAA	árg. 1981 552 kW	7012492	31,10
	Pósthólf 98	221 HAFNARFJÖRÐUR	LENGT 1982			1321,00
2047	SÆBJÖRG	EA184	NJARÐVÍK	1990	27,90	17,16
SI	TFFC	GRÍMSEY	SKIPASMIÐAST.HÖRÐUR H/F		34,65	4,00
	LINNI		FISKISKIP	STÁL	10,40	2,00
	Sæbjörg ehf		DAF	árg. 1997 255 kW		19,03
	Öldutúni 3	611 GRÍMSEY	LENGDUR 1994 OG 1996			0,00
1627	SÆBJÖRG	RE	ÞRÁNDHEIMUR NOREGUR	1974	998,60	61,44
SI	TFBP	REYKJAVÍK	MEK VERKSTED		1774,00	11,50
	AKRABORG		SKÓLASKIP	STÁL	1129,00	6,90
	Slysavarnafélagið Landsbjörg		NOHAB POLAR	árg. 1974 1700 kW	7382938	68,79
	Skógarhlíð 14	105 REYKJAVÍK	TVÆR AÐALVÉLAR			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd	
Eigandi							
Heimilisfang			Aðalvél	Breytingar	Aflvísir		
1862	SÆBJÖRN	ÍS121	HAFNARFJÖRÐUR	1987	11,32	13,37	
	SI	BOLUNGARVÍK	BÁTALÓN HF		21,11	3,81	
	INGA		FISKISKIP	STÁL	6,33	1,90	
	Glaður ehf		MITSUBISHI	árg. 2004 178 kW		13,63	
	Traðarstíg 1	415 BOLUNGARVÍK	LENGDUR 1997. VÉLARSKIPTI 2004.			0,00	
6716	SÆBORG	EA158	HAFNARFJÖRÐUR	1986	4,78	7,83	
	SI	AKUREYRI	BÁTASMIÐJA GUÐMUNDAR		4,64	2,44	
	STRAUMUR		FISKISKIP	TREFJAPLAST	1,39	0,92	
	Fengur útgerð ehf		VOLVO PENTA	árg. 1997 118 kW		8,46	
	Mosateig 4	600 AKUREYRI	ÞILJAÐUR 2001			0,00	
1516	SÆBORG	HU063	SKAGASTRÖND	1978	11,12	11,45	
	SI	HVAMMSTANGI	GUÐMUNDUR LÁRUSSON		14,92	3,67	
	HAPPADÍS		FISKISKIP	TREFJAPLAST	4,47	1,44	
	Sverrir Þór Jónsson		MERMAID	árg. 1989 90 kW		11,87	
	Pósthússtræti 1	230 KEFLAVÍK	LENGDUR 1997. STYTTUR 2006.			0,00	
1475	SÆBORG	ÞH055	AKUREYRI	1977	40,08	17,00	
	SI TFHR	HÚSAVÍK	GUNNLAUGS OG TRAUSTA		36,00	4,80	
	SÆBORG		FISKISKIP	EIK	13,00	2,23	
	Hraunútgerðin ehf		CATERPILLAR	árg. 1988 300 kW		18,80	
	Heiðargerði 2d	640 HÚSAVÍK				0,00	
2700	SÆDÍS	ÍS067	REYKJAVÍK	2006	14,56	11,31	
	SI	BOLUNGARVÍK	SEIGLA EHF		14,91	3,76	
	Freydís sf		FISKI,FARÞEGASKIP	TREFJAPLAST	4,47	1,45	
	Hreggnasa	415 BOLUNGARVÍK	VOLVO PENTA	árg. 2006 368 kW		12,30	
			NÝSKRÁNING 2006			251,00	
2419	SÆDÍS	HU017	KANADA /SIGLUFJÖRÐUR	2000	7,26	8,02	
	SI	SKAGASTRÖND	VÉLAVERKSTÆÐI J.E		5,94	2,98	
	SÆDÍS		FISKISKIP	TREFJAPLAST	1,78	1,13	
	Víborg ehf		CUMMINS	árg. 2000 187 kW		9,57	
	Bæjarhrauni 2	220 HAFNARFJÖRÐUR				0,00	
2555	SÆDÍS	SH138	HAFNARFJÖRÐUR	2003	5,47	7,18	
	SI	ÓLAFSVÍK	BÁTASMIÐJA GUÐMUNDAR		4,09	2,56	
	GARÐAR		FISKISKIP	TREFJAPLAST	1,23	1,19	
	Kiddó ehf		VOLVO PENTA	árg. 2002 134 kW		7,87	
	Grundarbraut 38	355 ÓLAFSVÍK	NÝSKRÁNING 2003			0,00	
2508	SÆDÍS	NS154	SIGLUFJÖRÐUR	2000	7,26	7,88	
	SI	ÞORGARFJÖRÐUR EYSTRÍ	J.E. VÉLAVERKSTÆÐI		5,76	2,98	
	Lotna ehf		FISKISKIP	TREFJAPLAST	1,73	1,13	
	Árgarði	720 ÞORGARFJ. EYSTRÍ	PERKINS	árg. 2000 149 kW		9,45	
						0,00	
1964	SÆFARI	ÁR170	GDANSK PÓLLAND	1988	103,33	23,47	
	SI TFHT	ÞORLÁKSHÖFN	WISLA SHIPYARD		159,00	6,00	
	GRUNDFIRÐINGUR		FISKISKIP	STÁL	58,00	5,20	
	Hafnarnes VER hf		CATERPILLAR	árg. 1988 465 kW	8909056	27,48	
	Óseyrarbraut 16b	815 ÞORLÁKSHÖFN				885,00	
2691	SÆFARI	EA	BROMBOROUGH SKOTLAND	1991	507,35	37,68	
	LR TFOG	GRÍMSEY	MAC TAY MARINE		507,35	10,00	
	OILEAIN ARANN		FARÞEGASKIP	STÁL	152,21	3,70	
	Ríkissjóður Íslands		CATERPILLAR	árg. 1992 2040 kW	9041277	39,60	
	Sölvhólsgötu 7	150 REYKJAVÍK	23.12.2005: BRÁÐABIRGÐASKÍRTEINI ÚTGEFIN - NÝSKRÁN			0,00	
2512	SÆFARI	SK112	AKRANES	2001	5,44	7,69	
	SI	HRAUN Á SKAGA	KNÖRR		4,55	2,48	
	Útgerðarfélagið Sæfari ehf		FISKISKIP	TREFJAPLAST	1,36	0,92	
	Hrauni	551 SAUÐÁRKROKUR	PERKINS	árg. 2001 156 kW		8,62	
						74,00	
2063	SÆFARI	EA	BERGEN NOREGI	1978	296,17	35,96	
	NV TFLS	HRÍSEY	SKAALURENS SKIBSBYGGERI		367,09	9,30	
			VÖRUFLOTNINGASKIP STÁL		110,73	3,80	
			M.W.M	árg. 1978 592 kW	7638416	39,90	
			ERLENDUR EIGANDI: SHIPRIDERS AB, VITA			0,00	
			GAVEINS VAG				

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1815	SÆFARI	SH339	RÖDSKJÆR NOREGUR	1987	10,46	10,80
	SI	ÓLAFSVÍK	VIKSUND NOR		10,63	2,94
	BRYNHILDUR		FISKISKIP	TREFJAPLAST	3,18	1,20
	Útgerðarfélagið Geysir ehf		MERMAID	árg. 1987 85 kW		10,83
	Smárarima 20	112 REYKJAVÍK	LENGDUR 1995			0,00
1844	SÆFARI	NK100	RÖDSKJÆR NOREGUR	1987	7,94	10,86
	SI	NESKAUPSTAÐUR	VIKSUND NOR		10,75	2,94
	SNJÓLFUR		FISKISKIP	TREFJAPLAST	3,22	1,20
	Björgvin Sveinsson		MERMAID	árg. 1987 85 kW		10,98
	Strandgötu 36	740 NESKAUPSTAÐUR	PERA Á STEFNI 2003			0,00
2465	SÆFAXI	NS145	HAFNARFJÖRÐUR	2001	7,72	9,51
	SI	ÞORGARFJÖRÐUR EYSTRÍ	TREFJAR		8,38	2,99
			FISKISKIP	TREFJAPLAST	2,51	1,20
	Elfar Þór Tryggvason		VOLVO PENTA	árg. 2000 197 kW		9,54
	Hátúni	720 BORGARFJ. EYSTRÍ				3,00
2177	SÆFINNUR	SH371	HAFNARFJÖRÐUR	1992	8,37	8,92
	SI	ÓLAFSVÍK	MÓTUN H/F		7,60	3,08
	SÆFINNUR		FISKISKIP	TREFJAPLAST	2,28	1,40
	Hugarró ehf		CUMMINS	árg. 1998 187 kW		9,19
	Túngötu 24	225 BESSAST.HRE.	SKUTGEYMR OG VÉLARSKIPTI 1999. LENGDUR VIÐ SKUT			0,00
2307	SÆFUGL	ST081	HAFNARFJÖRÐUR	1998	7,39	8,25
	SI	DRANGSNES	BÁTAGERÐIN SAMTAK		5,87	2,78
	HULDU KELI		FISKISKIP	TREFJAPLAST	1,76	1,25
	Útgerðarfélagið Gummi ehf		VOLVO PENTA	árg. 1998 190 kW		9,16
	Kvíabala 6	520 DRANGSNES				0,00
2101	SÆGRÍMUR	GK525	NJARÐVÍK	1990	34,38	17,28
	SI TFMP	GRINDAVÍK	SKIPABRAUTIN H/F		77,00	4,80
	PORTLAND		FISKISKIP	STÁL	28,00	4,18
	Grímsnes ehf		VOLVO PENTA	árg. 1990 220 kW		19,12
	Hafnargötu 31	240 GRINDAVÍK	LENGDUR/BREIKKAÐUR '92			0,00
2680	SÆHAMAR	SH223	REYKJAVÍK	2005	11,88	11,55
	SI	RIF	SEIGLA EHF		14,93	3,61
			FISKISKIP	TREFJAPLAST	4,48	1,34
	Kristinn J Friðbjósson ehf		YANMAR	árg. 2005 368 kW		12,20
	Háarífi 5 Rífi	360 HELLISSANDUR	NÝSKRÁNING 2005			244,00
2694	SÆLI	BA333	HAFNARFJÖRÐUR	2006	11,56	11,38
	SI	TÁLKNAFJÖRÐUR	TREFJAR HF		14,97	3,73
			FISKISKIP	TREFJAPLAST	4,49	1,44
	Stegla ehf		VOLVO PENTA	árg. 2006 368 kW		12,35
	Miðtúni 18	460 TÁLKNAFJÖRÐUR	NÝSKRÁNING 2006			244,00
2050	SÆLJÓMI	BA059	ÞRÁNDHEIMUR NOREGUR	1989	11,97	11,91
	SI	PATREKSFJÖRÐUR	SELFA BAAT		15,30	3,48
	SÆLJÓMI		FISKI,FARÞEGASKIP	TREFJAPLAST	4,59	1,59
	Látraröst ehf		SABB	árg. 1989 147 kW		12,45
	Pósthólf 19	450 PATREKSFJÖRÐUR	LENGDUR 2002. SKRÁÐ FISKI,FARÞEGASKIP 2008			0,00
0467	SÆLJÓS	ÁR011	NYKÖBING SVÍÞJÓÐ	1956	57,97	20,57
	SI TFSU	ÞORLÁKSHÖFN	SÖREN LARSEN & SÖNNER		59,00	5,24
	SVERRIR BJARNFINNS		FISKISKIP	EIK	22,00	2,50
	Sæljós ehf		CATERPILLAR	árg. 1970 258 kW		22,25
	Hjallabraut 94	220 HAFNARFJÖRÐUR				0,00
1068	SÆLJÓS	GK185	SEYÐISFJÖRÐUR	1968	58,31	21,00
	SI TFUJ	SANDGERÐI	VÉLSMÍÐJA SEYÐISFJARÐAR		64,74	4,80
	SÆMUNDUR		FISKISKIP	STÁL	19,42	2,45
	Nesbrú ehf		VOLVO PENTA	árg. 1994 220 kW		22,33
	Frostafold 3	112 REYKJAVÍK	LENGT NÝ YFIRB 1998			0,00
1264	SÆMUNDUR	GK004	TOMREFJORD NOREGI	1968	115,79	24,96
	SI TFRH	GRINDAVÍK	ROLF REKDAL A/S SKIPSB		147,09	6,20
	MAGNÚS		FISKISKIP	STÁL	44,13	5,30
	Stakkavík ehf		CATERPILLAR	árg. 1982 313 kW		27,86
	Bakkalág 15b	240 GRINDAVÍK	LENGT 1973 YFIRB 1987			723,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2752	SÆPERLA SI	RE REYKJAVÍK	ÞÝSKALAND BAVARIA YACHTBAU GmbH	2006	0,00 14,78	11,20 3,80
	Tómas Jónsson Reyðarkvísl 8	110 REYKJAVÍK	SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 2006 20 kW	4,43	1,68 11,42
			NÝSKRÁNING 2007			0,00
2318	SÆR SI	NK008 NESKAUPSTAÐUR	KANADA / HAFNARFJÖRÐUR MÓTUN	1999	6,80 5,94	7,99 3,00
	HÓPSNES Nk 8 ehf		FISKISKIP CUMMINS	TREFJAPLAST árg. 1998 187 kW	1,78	1,17 9,06
	Blómsturvöllum 3	740 NESKAUPSTAÐUR				0,00
2657	SÆRIF SI	SH025 RIF	HAFNARFJÖRÐUR TREFJAR EHF	2005	11,56 14,98	11,35 3,75
	SÆRIF Melnes ehf		FISKISKIP CATERPILLAR	TREFJAPLAST árg. 2005 254 kW	4,49	1,42 13,04
	Háarífi 7 Rífi	360 HELLISSANDUR	NÝSKRÁNING 2005. SKUTGEYMRIR LENGÐUR OG NÝIR SÍÐ			136,00
2303	SÆRÚN SI	EA251 ÁRSKÓGSSANDUR	HAFNARFJÖRÐUR TREFJAR	1998	9,83 11,74	10,46 3,46
	SÆRÚN Söndungur ehf		FISKISKIP YANMAR	TREFJAPLAST árg. 2005 323 kW	3,52	1,40 10,48
	Sjávargötu 2	621 DALVÍK	LENGÐUR VIÐ SKUT 2001. VÉLARSKIPTI 2005			147,00
2427	SÆRÚN SI	SH TFPA	NOREGUR WESTERMOEN HYDROFOIL	1978	192,71 194,00	25,92 9,00
	Sæferðir ehf Smíðjustíg 3	340 STYKKISHÓLMUR	FARBEGASKIP M.T.U.	ÁL árg. 0 1618 kW	64,00	2,48 28,15
			TVÆR AÐALVÉLAR		7713034	0,00
1725	SÆSTJARNAN SI	RE REYKJAVÍK	AARHUS DANMÖRK A/S NILINGS BAATVERFT	1981	6,79 7,09	8,81 2,95
	Nanna Sigurðardóttir Hvammögötu 1	190 VOGAR	SEGLSKIP YANMAR	TREFJAPLAST árg. 1981 15 kW	2,12	1,47 8,95
			(S-333)			0,00
1779	SÆÞÓR SI	AK007 AKRANES	AKRANES KNÖRR	1987	9,43 10,96	10,75 3,06
	BÁRA Hlöðver og Gestur ehf		FISKISKIP SAAB	TREFJAPLAST árg. 1987 93 kW	3,29	1,37 10,83
	Jörundarholti 218	300 AKRANES	LENGÐUR OG SKUTI BREYTT Í GAFL 2005			0,00
2705	SÆÞÓR SI	EA101 ÁRSKÓGSSANDUR	HAFNARFJÖRÐUR SAMTAK EHF	2006	23,56 29,04	14,97 4,18
	G.Ben útgerðarfélag ehf Ægisgötu 3	621 DALVÍK	FISKISKIP CATERPILLAR	TREFJAPLAST árg. 2006 336 kW	8,71	1,62 14,99
			NÝSKRÁNING 2006			229,00
2097	SÆUNN SI	NK010 NESKAUPSTAÐUR	ÞRÁNDHEIMUR NOREGUR SELFA BAAT	1990	5,12 5,90	9,18 2,26
	SÆUNN Björgvin Sveinsson		FISKISKIP SABB	TREFJAPLAST árg. 1990 60 kW	1,77	1,05 9,25
	Strandgötu 36	740 NESKAUPSTAÐUR	LENGÐUR 1998			0,00
6917	SÆUNN SI	GK660 GRINDAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1987	6,22 5,92	8,60 2,58
	SÆUNN Bogi Ingvar Traustason		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1997 119 kW	1,78	1,11 9,09
	Efstahrauni 6	240 GRINDAVÍK	ÞILJADUR 1997			0,00
1570	SÆUNN SI	ÓF007 ÓLAFSFJÖRÐUR	AKRANES KNÖRR HF	1980	9,50 9,37	10,04 3,00
	KNÖRR Ásgeir Ásgeirsson		FISKISKIP MITSUBISHI	TREFJAPLAST árg. 1995 64 kW	2,81	1,47 10,10
	Hlíðarvegi 51	625 ÓLAFSFJÖRÐUR				0,00
2361	SÆUNN BJARNA SI	GK260 GRINDAVÍK	HAFNARFJÖRÐUR TREFJAR	1999	8,93 8,23	9,47 2,96
	HÆLSVÍK Eyrarberg ehf		FISKISKIP CUMMINS	TREFJAPLAST árg. 1999 187 kW	2,47	1,20 9,48
	Suðurlandsbraut 1	108 REYKJAVÍK	LENGÐUR MEÐ BYGGINGU UPP AÐ SKUTGEYMI 2003			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2166	SÆUNN EIR	HU300	HAFNARFJÖRÐUR	1992	7,72	8,91
	SI	SKAGASTRÖND	MÓTUN		7,58	3,08
	ÖNGULL		FISKISKIP	TREFJAPLAST	2,27	1,54
	Kristján Helgason ehf		CUMMINS	árg. 1995 209 kW		8,93
	Suðurvegi 10	545 SKAGASTRÖND	LENGING 2003			0,00
2706	SÆUNN SÆMUNSDÓTTIR	ÁR060	AKUREYRI	2007	10,55	10,32
	SI	ÞORLÁKSHÖFN	SEIGLA EHF		14,82	4,49
	Hrímgrund ehf		FISKISKIP	TREFJAPLAST	4,45	1,40
	Básahrauni 22	815 ÞORLÁKSHÖFN	CUMMINS	árg. 2007 373 kW		13,17
			NÝSKRÁNING 2007			239,00
2383	SÆVAR	SF272	HAFNARFJÖRÐUR	1999	7,72	9,47
	SI	HORNAFJÖRÐUR	TREFJAR		8,34	3,00
	DÖGG		FISKISKIP	TREFJAPLAST	2,50	1,20
	Sólsker ehf		YANMAR	árg. 1999 276 kW		9,50
	Hrísbraut 1a	780 HÖFN	LENGING 2003			213,00
2378	SÆVAR	EA	PÓLLAND / REYKJAVÍK	1999	127,18	20,43
	LR TFHM	HRÍSEY	STÁLTAK		149,00	6,70
	Vegagerðin		FARÞEGASKIP	STÁL	45,00	3,70
	Borgartúni 5-7	105 REYKJAVÍK	CUMMINS	árg. 1999 596 kW	9207950	22,70
			TVÆR AÐALVÉLAR			0,00
1709	SAGA	KÓ	REYKJAVÍK	1983	4,61	7,75
	SI	KÓPAVOGUR	STEINAR KRISTBJÖRNSSON		4,60	2,47
	STEINA		SEGLSKIP	KROSSVIÐUR	1,38	1,36
	Þorsteinn Björnsson		NANNI	árg. 2006 8 kW		7,75
	Marbakkabraut 7	200 KÓPAVOGUR	(S-9) VÉLARSKIPTI 2006			0,00
2703	SALKA VALKA II	RE	LES HERBIES FRAKKLAND	2005	0,00	14,72
	SI TFSV	REYKJAVÍK	CHANTIERS JEANNEAU SA		30,16	4,49
	Helgi S Þorsteinsson		SEGLSKIP	TREFJAPLAST	9,05	1,88
	Hrólfsskálavör 8	170 SELTJARNARNES	YANMAR	árg. 2005 51 kW		14,99
			NÝSKRÁNING 2006 - INNFLUTTUR NÝR			0,00
0853	SANDVÍK	GK325	BARDENFL. V-ÞÝSKALAND	1956	64,07	20,35
	SI TFYV	GRINDAVÍK	GEBR.SCHURENSTEDT K.G		61,00	5,67
	TÁLKNI		FISKISKIP	STÁL	23,00	2,72
	Nökkvi		CATERPILLAR	árg. 1985 239 kW		21,90
	Góuholti 8	400 ÍSAFJÖRÐUR				0,00
2274	SANDVÍK	SH004	ÍSAFJÖRÐUR	1996	36,49	15,07
	SI TFAR	ÓLAFSVÍK	SKIPASMÍÐASTÖÐIN		43,59	4,55
	SANDVÍK		FISKISKIP	STÁL	13,08	2,50
	Tindur ehf		SCANIA	árg. 1996 217 kW		17,14
	Hjallatanga 10	340 STYKKISHÓLMUR	2005: BOLUR LENGÐUR - FER YFIR 15M			377,00
1254	SANDVÍKINGUR	ÁR014	SEYÐISFJÖRÐUR	1972	29,36	15,58
	SI TFLW	ÞORLÁKSHÖFN	VÉLSMÍÐJAN STÁL		28,00	4,35
	FÖNIX		FISKISKIP	STÁL	10,00	2,28
	Völ ehf		SCANIA	árg. 1997 217 kW		17,20
	Óseyrarbraut 20	815 ÞORLÁKSHÖFN	UMBYGGÐUR 1995			331,00
1028	SAXHAMAR	SH050	BOIZENBURG A-ÞÝSKALAND	1967	256,34	36,10
	SI TFPF	RIF	V.E.B. ELBEWERFT		391,44	7,20
	SJÖFN		FISKISKIP	STÁL	146,44	6,10
	Útnes ehf		CATERPILLAR	árg. 2005 734 kW	6811310	39,46
	Háarífi 25 Rífi	360 HELLISSANDUR	LENGT/YFIRB 1987 PERA 1991. VÉLARSKIPTI 2005			2136,00
2219	SEIGUR	HF	HOLLAND	1972	26,80	13,75
	SI TFEL	HAFNARFJÖRÐUR	DAMEN		25,36	4,25
	LATUR		LÓÐS- OG TOLLSKIP	STÁL	9,33	2,20
	Hagtak hf		CATERPILLAR	árg. 1989 300 kW		15,92
	Fjarðargötu 13-15	220 HAFNARFJÖRÐUR				0,00
2402	SELLA	GK125	HAFNARFJÖRÐUR	2000	6,99	8,67
	SI	NJARÐVÍK	BÁTASMÍÐJA GUÐMUNDAR		5,99	2,57
	ÞORSTEINN		FISKISKIP	TREFJAPLAST	1,80	1,19
	Útgerðarfélagið Leifur Hepp ehf		VOLVO PENTA	árg. 1999 197 kW		9,47
	Borgarvegi 29	230 KEFLAVÍK				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2658	SELMA DRÖFN	BA021	HAFNARFJÖRÐUR	2006	11,29	11,36
	SI	PATREKSFJÖRÐUR	Bátasmiðjan Samtak		14,88	3,72
	SELMA DRÖFN		FISKISKIP	TREFJAPLAST	4,46	1,46
	Perlufiskur ehf		YANMAR	árg. 2005 368 kW		12,40
	Bólum 6	450 PATREKSFJÖRÐUR	NÝSKRÁNING 2006			236,00
2012	SÉRA JÓN	ÍS179	GUERNESEY ENGLAND	1988	11,43	10,18
	SI	SÚÐAVÍK	AQUA STAR LTD		11,30	3,52
	SÉRA JÓN		FISKISKIP	TREFJAPLAST	3,39	1,50
	Axarskaft ehf		PERKINS	árg. 1999 123 kW		10,60
	Bakkagötu 11	670 KÓPASKER	LENGDUR 1991			0,00
6743	SIF	SH132	HAFNARFJÖRÐUR	1987	5,33	8,47
	SI	GRUNDFARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,36	2,41
	HRAPPUR		FISKISKIP	TREFJAPLAST	1,61	0,89
	Mávaklettur ehf		VOLVO PENTA	árg. 2004 134 kW		8,97
	Hlíðarvegi 3	350 GRUNDFARFJÖRÐUR	ÞILJADUR 2000. VÉLARSKIPTI 2004.			0,00
0711	SIF	HU039	NJARÐVÍK	1956	57,04	20,03
	SI	HVAMMSTANGI	NJARÐVIK		52,00	5,22
	ÓLAFUR MAGNÚSSON		FISKISKIP	EIK	19,00	2,50
	Haraldur Friðrik ehf		CATERPILLAR	árg. 1986 370 kW		22,62
	Húnabraut 19	540 BLÖNDUÓS				0,00
2716	SIGGI AFI	HU122	HAFNARFJÖRÐUR	2002	7,18	8,67
	SI	SKAGASTRÖND	BÁTASMIÐJA GUÐMUNDAR		5,94	2,55
	Fríða amma hf		FISKISKIP	TREFJAPLAST	1,78	1,17
	Bíldshöfða 14	110 REYKJAVÍK	PERKINS	árg. 2000 149 kW		8,73
			NÝSKRÁNING 2006			0,00
2397	SIGGI BESSA	SF197	HAFNARFJÖRÐUR	2000	7,69	9,52
	SI	HORNAFJÖRÐUR	TREFJAR		8,34	2,97
	SIGGI BESSA		FISKISKIP	TREFJAPLAST	2,50	1,17
	Erpur ehf		YANMAR	árg. 2000 276 kW		9,54
	Norðurbraut 9	780 HÖFN	LENGDUR 2004			5,00
2739	SIGGI BESSA	SF097	HAFNARFJÖRÐUR	2007	11,56	11,38
	SI	HÖFN Í HORNAFIRÐI	TREFJAR EHF		14,97	3,73
	BANGSI		FISKISKIP	TREFJAPLAST	4,49	1,43
	Erpur ehf		CUMMINS	árg. 2007 302 kW		12,35
	Norðurbraut 9	780 HÖFN	NÝSKRÁNING 2007			162,00
2454	SIGGI BJARNA	GK005	KÍNA	2001	94,70	19,25
	NV	GARÐUR	DALIAN SHIPYARD		115,86	6,40
	ÝMIR		FISKISKIP	STÁL	34,76	3,20
	Dóri ehf		CUMMINS	árg. 1999 448 kW	9224221	21,50
	Gerðavegi 32	250 GARÐUR				0,00
2315	SIGGI BJARTAR	ÍS050	KANADA / HAFNARFJÖRÐUR	1998	10,48	11,95
	SI	BOLUNGARVÍK	MÓTUN		14,61	3,30
	GUNNAR AFI		FISKISKIP	TREFJAPLAST	4,38	1,15
	Siggi Bjartar ehf		CUMMINS	árg. 2008 187 kW		11,96
	Ljósalandi 9	415 BOLUNGARVÍK	VÉLASKIPTI 2002. LENGDUR OG SKUTI BREYTT 2004. Vélars			93,00
2775	SIGGI GÍSLA	EA255	SIGLUFJÖRÐUR	2007	11,30	11,11
	SI	HRÍSEY	SIGLUFJARÐAR SEIGUR EHF		12,36	3,23
	Útgerðarfélagið Hvammur ehf		FISKISKIP	TREFJAPLAST	3,71	1,38
	Hólbraut 2	630 HRÍSEY	YANMAR	árg. 2007 368 kW		11,13
			NÝSKRÁNING 2007			221,00
6035	SIGGI VILLI	EA095	AKUREYRI	1979	6,44	8,69
	SI	DALVÍK	BALDUR HALLDÓRSSON		5,99	2,56
	DAGRÚN		FISKISKIP	TREFJAPLAST	1,80	1,12
	Kristján Vilmundarson		MERMAID	árg. 1997 90 kW		8,90
	Hafnarbraut 10	620 DALVÍK	ÞILJADUR 1997			0,00
0975	SIGHVATUR	GK057	BOIZENBURG A-ÞÝSKALAND	1965	260,54	37,90
	SI	GRINDAVÍK	V.E.B. ELBEWERFT		435,59	7,22
	BJARTUR		FISKISKIP	STÁL	130,68	6,10
	Vísir hf		CATERPILLAR	árg. 1983 626 kW	9972912	41,43
	Pósthólf 30	240 GRINDAVÍK	BREYTING Á BT OG NT VEGNA NÝS ANDV	ELTIGEYMISS 10		1660,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	Breytingar	IMO-nr.	Mesta lengd
2281	SIGHVATUR	BJARNASON	VE081		NOREGUR	1975	708,75	62,05
	NV	TFVH	VESTMANNAEYJAR		VAAGLAND BAATBYGGERY A/		1153,29	9,80
	SIGHVATUR	BJARNASON			FISKISKIP	STÁL	508,34	7,55
	Vinnslustöðin hf				BERGEN DIESEL	árg. 1986 2205 kW	7382914	68,77
	Hafnargötu 2	900	VESTMANNAEYJAR		INNFLUTTUR GAMALL FRÁ NOREGI 1996.			0,00
2387	SIGLUNES		SH022		HAFNARFJÖRÐUR	1999	7,09	7,96
	SI	GRUNDFARFJÖRÐUR			TREFJAR		5,91	3,01
	KATRÍN				FISKISKIP	TREFJAPLAST	1,77	1,20
	Marey útgerð ehf				CATERPILLAR	árg. 1999 175 kW		9,45
	Grundargötu 65	350	GRUNDFARFJÖRÐUR					0,00
1146	SIGLUNES		SH036		AKRANES	1971	102,94	24,62
	SI	TFYS	GRUNDFARFJÖRÐUR		ÞORGEIR & ELLERT HF		186,89	6,60
	SIGLUNES				FISKISKIP	STÁL	56,07	5,53
	TC Offshore ehf				ALPHA	árg. 1990 732 kW	7102534	27,26
	Pósthólf 270	232	KEFLAVÍK		YFIRYGGÐUR 1988			2190,00
2630	SIGNÝ		HU013		REYKJAVÍK	2004	11,00	11,09
	SI	BLÖNDUÓS			Seigla		12,47	3,27
	G.B. Magnússon ehf				FISKISKIP	TREFJAPLAST	3,74	1,30
	Leiðhömrúm 26	112	REYKJAVÍK		CUMMINS	árg. 2004 302 kW		11,10
					Nýskráning 2004			175,00
7147	SIGRÚN		ÍS037		HAFNARFJÖRÐUR	1988	6,33	7,74
	SI	BOLUNGARVÍK			BÁTAGERÐIN SAMTAK		5,00	2,69
	MÍMIR				FISKISKIP	TREFJAPLAST	1,50	1,12
	Klúka ehf				YANMAR	árg. 1999 140 kW		8,68
	Holtabrún 6	415	BOLUNGARVÍK		ÞILJADUR 2001			0,00
1642	SIGRÚN		RE303		SKAGASTRÖND	1983	11,24	12,73
	SI	REYKJAVÍK			GUÐMUNDUR LÁRUSSON		18,89	3,76
	SIGRÚN				FISKISKIP	TREFJAPLAST	5,67	1,76
	Óskar Karl Guðmundsson				CUMMINS	árg. 2000 187 kW		13,11
	Hofgördum 2	170	SELTJARNARNES		LENGDUR 1992.ENDURM.BOLUR OFL			0,00
2736	SIGRÚN HRÖNN		ÞH036		HAFNARFJÖRÐUR	2007	11,56	11,35
	SI	HÚSAVÍK			TREFJAR EHF		14,94	3,74
	Barmur ehf				FISKISKIP	TREFJAPLAST	4,48	1,43
	Brúnagerði 7	640	HÚSAVÍK		VOLVO PENTA	árg. 2007 368 kW		13,01
					NÝSKRÁNING 2007			244,00
1530	SIGURBJÖRG		ÓF001		AKUREYRI	1979	516,05	48,91
	NV	TFMO	ÓLAFSFJÖRÐUR		SLIPPSTÖÐIN HF		893,00	10,26
	Rammi hf				SKUTTOGARI	STÁL	268,00	6,90
	Pósthólf 212	580	SIGLUFJÖRÐUR		WARTSILA	árg. 1987 1985 kW	7702669	54,98
								0,00
1019	SIGURBORG		SH012		HOMMELVIK NOREGUR	1966	199,50	32,31
	SI	TFOO	GRUNDFARFJÖRÐUR		A/S HOMMELV.MEK.VERKSTE		317,00	7,20
	SIGURBORG				FISKISKIP	STÁL	95,00	6,10
	Soffanías Cecilsson hf				CATERPILLAR	árg. 1981 736 kW	6705963	34,86
	Borgarbraut 1	350	GRUNDFARFJÖRÐUR		YFIRBYGGT 1977			1901,00
0183	SIGURÐUR		VE015		BREMERHAVEN V-ÞÝSKALAND	1960	913,87	64,80
	LR	TFMR	VESTMANNAEYJAR		A.G. WESER & WERK		1228,00	10,30
	SIGURÐUR				FISKISKIP	STÁL	368,00	8,10
	Ísfélag Vestmannaeyja hf				NOHAB POLAR	árg. 1978 1766 kW	5327635	72,51
	Pósthólf 380	902	VESTMANNAEYJAR		YFIRBYGGT 1966			0,00
0173	SIGURÐUR ÓLAFSSON		SF044		RISÖR NOREGUR	1960	123,96	28,80
	SI	TFVX	HORNAFJÖRÐUR		LINDSTÖL SKIPS & BAATB		188,56	6,15
	SIGURÐUR ÓLAFSSON				FISKISKIP	STÁL	56,57	5,63
	Sigurður Ólafsson ehf				MITSUBISHI	árg. 2005 478 kW	5302257	31,76
	Hlíðartúni 21	780	HÖFN		LENGDUR/YFIRB 1987. VÉLARSKIPTI 2006.			1170,00
2122	SIGURÐUR PÁLSSON		ÓF008		HAFNARFJÖRÐUR	1990	9,61	9,94
	SI	ÓLAFSFJÖRÐUR			TREFJAR		10,19	3,33
	GORRI GAMLI				FISKISKIP	TREFJAPLAST	3,05	1,52
	Sigurður Pálsson ehf				SABRE	árg. 1990 165 kW		9,96
	Brekkugötu 1	625	ÓLAFSFJÖRÐUR					147,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips								
	Eigandi				Aðalvél			IMO-nr.	Skr. dýpt
	Heimilisfang				Breytingar				Mesta lengd
									Aflvísir
2478	SIGUREY		ST022		HAFNARFJÖRÐUR		2001	9,00	9,53
	SI	DRANGSNES			BÁTAGERÐIN SAMTAK			8,42	2,99
	VENNI				FISKISKIP	TREFJAPLAST		2,53	1,24
	ST 2 ehf				VOLVO PENTA	árg. 2001	197 kW		9,57
	Kvíabala 7	520 DRANGSNES							97,00
1882	SIGURFARI		ST087		GAUTABORG		1989	11,16	8,98
	SI	DRANGSNES			BORNÖ BAATAR A/B			6,79	2,72
	HAFRENNINGUR				FISKISKIP	TREFJAPLAST		2,03	1,11
	Ævar og Franklin slf				VOLVO PENTA	árg. 1989	73 kW		9,28
	Aðalbraut 24	520 DRANGSNES							0,00
1743	SIGURFARI		GK138		DANMÖRK		1984	134,06	26,60
	NV TFEB	GARÐUR			STRANDBY SKIBSVÆRFT			225,00	6,80
	SIGURFARI				FISKISKIP	STÁL		69,00	5,85
	Nesfiskur ehf				CATERPILLAR	árg. 1994	526 kW	8500886	28,92
	Gerðavegi 32	250 GARÐUR			LENGDUR	1999			1216,00
1185	SIGURJÓN		BA023		SEYÐISFJÖRÐUR		1971	11,97	12,00
	SI	BRJÁNSLÆKUR			SKIPASM.ST. AUSTFJARÐA			15,04	3,37
	ÁSBORG				FISKISKIP	EIK		4,51	1,29
	Andvaraútgerðin sf				CATERPILLAR	árg. 1984	132 kW		13,05
	Silfurtorgi 1	400 ÍSAFJÖRÐUR							0,00
5989	SIGURJÓN JÓNASSON		EA053		HAFNARFJÖRÐUR		1977	5,19	7,35
	SI	DALVÍK			MÓTUN			3,84	2,29
	JÓN VALGEIR				FISKISKIP	TREFJAPLAST		1,15	1,04
	Ingvi Kristins Antonsson				VETUS	árg. 1999	106 kW		8,25
	Brimnesbraut 1	620 DALVÍK			ÞILJADUR	2000			0,00
1329	SIGURJÓNA		KÓ004		SEYÐISFJÖRÐUR		1973	11,74	12,00
	SI	KÓPAVOGUR			SKIPASM.ST. AUSTFJARÐA			15,04	3,37
	ARNFIRÐINGUR				FISKISKIP	EIK		4,51	1,29
	Sleggja ehf				MERMAID	árg. 1985	132 kW		13,05
	Ingólfsstræti 3	101 REYKJAVÍK			21.07.2008: Sleggja tekin til gjaldþrotaskipa 10.07.2008, óheimilt				
2150	SIGURPÁLL		GK036		HUSBY NOREGUR		1987	57,15	18,45
	SI TFRB	GRINDAVÍK			TOMMA ALUMINIUM			67,81	5,51
	HARPA				FISKISKIP	ÁL		20,34	2,92
	Vörðunes ehf				G.M	árg. 1992	265 kW		20,42
	Baðsvöllum 8	240 GRINDAVÍK			LENGDUR 1998, NÝTT ÞILFARSHÚS OG STÆRRI VISTARVE				
1262	SIGURPÁLL		ÞH130		AKUREYRI		1972	26,35	14,53
	SI TFJY	HÚSAVÍK			VÖR HF			24,00	4,30
	GUÐBJÖRG				FISKI,FARÞEGASKIP	EIK		9,00	2,01
	Arnar Jóhannsson				SCANIA	árg. 1982	188 kW		16,30
	Helgafelli 3	735 ESKIFJÖRÐUR			SKRÁÐ FARÞEGASKIP 23. JÚNÍ 2005. SKRÁÐ FISKI/FARÞEG				
2627	SIGURRÓS		SU		GDYNIA PÓLLAND		2004	27,54	14,25
	SI	DJÚPIVOGUR			NORDSHIP LTD			44,06	7,00
	HB Grandi hf				VINNUSKIP	STÁL		13,22	2,50
	Norðurgarði 1	101 REYKJAVÍK			JOHN DEERE	árg. 2004	230 kW		14,90
					NÝSKRÁNING 2004. ATH 2 VÉLAR				
1148	SIGURSÆLL		AK018		FÁSKRÚÐSFJÖRÐUR		1971	25,01	16,05
	SI TFIH	AKRANES			TRÉSMÍÐJA AUSTURLANDS			25,00	4,50
	BÁRA				FISKISKIP	EIK		9,00	1,90
	Heimaskagi hf				CATERPILLAR	árg. 1987	237 kW		17,03
	Ásabraut 17	300 AKRANES							425,00
2683	SIGURVIN		SI		ENGLAND		1988	44,21	14,80
	SI TFSJ	SIGLUFJÖRÐUR			HALMATIC LTD/W.OSBORNE			40,73	5,20
	Slysavarnafélagið Landsbjörg				BJÖRGUNARSKIP	TREFJAPLAST		12,22	2,70
	Skógarhlíð 14	105 REYKJAVÍK			CATERPILLAR	árg. 1986	600 kW		15,89
					NÝSKRÁNING 2006 - INNFLUTTUR				
1881	SIGURVIN		SU380		AKRANES		1988	9,76	10,15
	SI	DJÚPIVOGUR			KNÖRR			9,70	3,04
	SIGURVIN				FISKISKIP	TREFJAPLAST		2,91	1,40
	Stefán Arnórsson				SABB	árg.	93 kW		10,34
	Búlandi 6	765 DJÚPIVOGUR							0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	IMO-nr.	Mesta lengd	Aflvísir
					Breytingar			
2293	SIGURVIN		SI		ÞÝSKALAND	1969	28,57	17,57
	SI TFSK		SIGLUFJÖRÐUR		FR SCHWEERS BARDENFLETH		30,00	4,30
	G.KUCHENBECKER				BJÖRGUNARSKIP	ÁL	11,00	2,18
	Skipamiðlunin ehf				BENZ	árg. 1969 600 kW		18,90
	Suðurlandsbraut 8 108 REYKJAVÍK							0,00
1201	SIGURVIN		GK119		FÁSKRÚÐSFJÖRÐUR	1972	27,95	15,41
	SI TFKB		GRINDAVÍK		TRÉSMÍÐJA AUSTURLANDS		27,00	4,52
	SIGURVIN				FISKISKIP	EIK	10,00	1,84
	Maron ehf				SCANIA	árg. 1993 229 kW		17,28
	Háseylu 36 260 NJARÐVÍK							0,00
2538	SIGURVON		BA367		HAFNARFJÖRÐUR	2002	6,99	9,55
	SI		TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		7,18	2,54
	FJÓLA				FISKISKIP	TREFJAPLAST	2,15	1,19
	Sveinungi hf				YANMAR	árg. 2002 257 kW		9,58
	Heiðarseli 23 109 REYKJAVÍK				NÝSKRÁNING 2002. LENGING 2005			0,00
2486	SÍLDIN		AK088		AKRANESI	2001	6,21	7,57
	SI		AKRANES		BÁTASMIÐJA GUDGEIRS		4,26	2,40
	BÁRA				FISKISKIP	TREFJAPLAST	1,28	1,12
	Haukur Sigurbjörnsson ehf				VOLVO PENTA	árg. 2004 160 kW		8,24
	Garðabraut 26 300 AKRANES				STYTTUR 2002. LENGDUR 2002. VÉLARSKIPTI 2004.			0,00
2026	SÍLDIN		RE026		ÞRÁNDHEIMUR NOREGUR	1990	5,72	8,45
	SI		REYKJAVÍK		SELFA BAAT		5,84	2,64
	RAKKANES				FISKISKIP	TREFJAPLAST	1,75	1,05
	Framtíð Íslands, félag				MERMAID	árg. 1990 57 kW		8,55
	Herjólfsgötu 18 220 HAFNARFJÖRÐUR				SKRÁÐ FISKISKIP 2004			0,00
2597	SILFURNES		SF099		HAFNARFJÖRÐUR	2004	7,31	9,48
	SI		HÖFN Í HORNAFIRÐI		Bátasmiðja Guðmundar		7,19	2,58
	SILFURNES ehf				FISKISKIP	TREFJAPLAST	2,16	1,19
	Austurbraut 20 780 HÖFN				VOLVO PENTA	árg. 2004 247 kW		9,54
					NÝSKRÁNING 2004			0,00
1708	SILJA		ÍS		HAFNARFJÖRÐUR	1983	5,69	8,28
	SI		ÍSAFJÖRÐUR		POLYESTER H/F		5,50	2,59
	Sigurður Pálmar Þórðarson				SEGLSKIP	TREFJAPLAST	1,65	1,20
	Stakkanesi 2 400 ÍSAFJÖRÐUR				SOLE	árg. 1982 13 kW		8,30
					(S-58)			0,00
1959	SIMMA		ST007		SKAGASTRÖND	1988	11,23	12,60
	SI		DRANGSNES		MÁNAVÖR H/F		18,50	3,76
	SUNNA LÍF				FISKISKIP	TREFJAPLAST	5,55	1,80
	Ásbjörn Magnússon				CATERPILLAR	árg. 1999 112 kW		12,84
	Kvíabala 1 520 DRANGSNES				LENGDUR 1990. ENDURSKRÁÐUR DESEMBER 2008.			0,00
1500	SINDRI		RE046		SKAGASTRÖND	1977	8,30	10,12
	SI		REYKJAVÍK		GUÐMUNDUR LÁRUSSON		11,49	3,62
	Sindri RE-46 ehf				FISKISKIP	TREFJAPLAST	3,44	1,16
	Goðheimum 3 104 REYKJAVÍK				CATERPILLAR	árg. 2004 112 kW		10,30
					LENGDUR 1987. VÉLARSKIPTI 2004			0,00
2646	SIRRÝ		ÍS084		HAFNARFJÖRÐUR	2004	11,05	11,19
	SI		BOLUNGARVÍK		Trefjar ehf		14,44	3,72
	GUÐBJÖRG				FISKISKIP	TREFJAPLAST	4,33	1,41
	Jakob Valgeir ehf				YANMAR	árg. 2004 314 kW		11,60
	Grundarstíg 5 415 BOLUNGARVÍK				NÝSKRÁNING 2005 - NÝSMÍÐI			202,00
1852	SJÖFN		VE037		ENGLAND	1987	9,98	11,24
	SI		VESTMANNAEYJAR		CYGNUS MARINE LTD		16,05	4,10
	SJÖFN				FISKISKIP	TREFJAPLAST	4,81	1,15
	Útgerðarfélagið Már ehf				MITSUBISHI	árg. 1987 213 kW		11,30
	Illugagötu 46 900 VESTMANNAEYJAR							0,00
1848	SJÖFN		EA142		SEYÐISFJÖRÐUR	1987	15,04	14,38
	SI		GRENIVÍK		VÉLSMIÐJA SEYÐISFJARÐAR		23,14	3,61
	SÆBJÖRG				FISKISKIP	STÁL	6,94	1,95
	Gunnar útgerð ehf				CUMMINS	árg. 2007 302 kW		14,78
	Melgötu 5 610 GRENIVÍK				LENGDUR 1998. VÉLARSKIPTI 2007.			212,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi			Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar			Aflvísir
1695	SJÖFN		ÍS036	HAFNARFJÖRÐUR	1985	5,32	8,45
	SI	ÍSAFJÖRÐUR		BÁTAGERÐIN SAMTAK		5,87	2,65
	SJÖFN			FISKISKIP	TREFJAPLAST	1,76	1,08
	Pormar ehf			MERMAID	árg. 1987 46 kW	1906199	8,48
	Hlíðarvegi 37	400 ÍSAFJÖRÐUR		LENGDUR 1998			0,00
2649	SJÓLI		HF001	HAFNARFJÖRÐUR	2004	14,03	10,51
	SI	HAFNARFJÖRÐUR		TREFJAR EHF		11,64	3,40
	HELGA II			FISKISKIP	TREFJAPLAST	3,49	1,41
	Haraldur Jónsson ehf			YANMAR	árg. 2004 324 kW		10,51
	Pósthólf 38	222 HAFNARFJÖRÐUR		NÝSKRÁNING 2004. SKRÁÐ FISKISKIP 2005.			154,00
2268	SKAFTFELLINGUR		VS006	U.S.A	1978	14,30	13,45
	SI	VÍK Í MÝRDAL		FRUEHAUF CORP.MILIT.DIV		23,77	4,24
	Porsteinn Gunnarsson			FISKI,FARÞEGASKIP	ÁL	7,13	1,14
	Vatnsskarðshólum 871	VÍK		CUMMINS	árg. 1978 440 kW		13,47
				2 VÉLAR			0,00
1337	SKAFTI		HF048	HARSTAD NOREGUR	1972	299,16	40,94
	NV TFIC	HAFNARFJÖRÐUR		KAARBÖS MEK. VERKSTED		508,37	9,20
	SLÉTTANES			SKUTTOGARI	STÁL	152,51	6,50
	Sebastes ehf			CREPELLE	árg. 1986 1360 kW	7230678	45,41
	Austurfold 4	112 REYKJAVÍK		BREYTTAR MÆLITÖLUR BT og NT 2005.			4993,00
0100	SKÁLAFELL		ÁR050	MARSTAD NOREGUR	1959	148,94	27,42
	SI TFIJ	ÞORLÁKSHÖFN		EINAR S. NIELSEN MEK.V		200,00	6,40
	HAFÖRN			FISKISKIP	STÁL	60,00	5,90
	Auðbjörg ehf			CUMMINS	árg. 1988 589 kW	5152285	29,91
	Hafnarskeiði 19	815 ÞORLÁKSHÖFN		LENGT 1966 YFIRB 1993			768,00
6728	SKARPUR		BA373	HAFNARFJÖRÐUR	1986	6,86	8,51
	SI	TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,61	2,50
	SKARPUR			FISKISKIP	TREFJAPLAST	1,68	1,09
	Þórsberg ehf			VOLVO PENTA	árg. 1999 119 kW		9,33
	Pósthólf 90	460 TÁLKNAFJÖRÐUR		ÞILJAÐUR 1999			0,00
1373	SKÁTINN		GK082	AKUREYRI	1974	29,04	15,74
	SI TFIC	GRINDAVÍK		VÖR HF		27,00	4,30
	KOFRI			FISKISKIP	EIK	10,00	2,08
	Skátinn ehf			CUMMINS	árg. 1987 261 kW		17,47
	Laugarvegi 182	105 REYKJAVÍK					0,00
1483	SKEIÐFAXI		AK	AKRANES	1977	399,85	43,87
	SI TFSM	AKRANES		ÞORGEIR & ELLERT HF		415,00	8,75
	Semmentsverksmiðjan hf			VÖRUFLUTNINGASKIP	STÁL	179,00	3,70
	Mánabraut 20	300 AKRANES		CATERPILLAR	árg. 1977 416 kW	2706199	46,81
							0,00
1919	SKRÚÐUR		NK	STORD NOREGUR	1979	34,81	15,12
	SI TFDK	NESKAUPSTAÐUR		OMA BAATBYGGERI A/S		33,00	4,80
	HAFRÚN I			FARÞEGASKIP	ÁL	13,00	2,12
	Fjarðaferðir ehf			BENZ	árg. 1979 744 kW		16,52
	Óseyri 1	730 REYÐARFJÖRÐUR		2 AÐALVÉLAR			0,00
1445	SKRÚÐUR		RE445	AKUREYRI	1975	23,42	14,40
	SI TFMQ	REYKJAVÍK		SLIPPSTÖÐIN HF		22,36	3,96
	SKRÚÐUR			FARÞEGASKIP	EIK	6,71	2,03
	Glaðheimar ehf			CUMMINS	árg. 1986 173 kW		15,45
	Blöndubýggð 10	540 BLÖNDUÓS		BT MÆL.ÞILFARSREISN Í STAÐ LESTARKARMA 2004, BRE			0,00
1680	SKULD		ÍS	NEWHAVEN ENGLAND	1984	6,41	8,26
	SI	ÍSAFJÖRÐUR		PHEON YACHTS LTD		5,56	2,63
	EOS			SEGLSKIP	TREFJAPLAST	1,66	1,55
	Sigurður Jónsson			BUKH	árg. 1984 15 kW		8,26
	Hlíðarvegi 38	400 ÍSAFJÖRÐUR		SKRÁÐ SEGLSKIP JÚNÍ 2007			0,00
2502	SKÚLI		ST075	ENGLAND / SANDGERÐI	2001	7,25	7,75
	SI	DRANGSNES		CYGNUS MARINE/PLASTVERK		5,88	3,16
	STÍNA II			FISKISKIP	TREFJAPLAST	1,77	1,13
	Útgerðarfélagið Skúli ehf			YANMAR	árg. 2001 257 kW		9,00
	Aðalbraut 30	520 DRANGSNES					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarfr.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1151	SKÚMUR SI	RE090 REYKJAVÍK	HAFNARFJÖRÐUR BÁTASM JÓHANNSS GÍLASON FISKISKIP	1971 FURA OG EIK	10,41 12,55 3,76	11,03 3,33 1,15
	Arney ehf Strandgötu 20	245 SANDGERÐI	VOLVO PENTA	árg. 1978 78 kW		11,75 0,00
1676	SKÚTA SI	NS SEYÐISFJÖRÐUR	SVÍPJÓÐ / SEYÐISFJÖRÐUR A/B SUNDSÖRS BAATB OFL SEGLSKIP	1984 TREFJAPLAST	8,79 9,64 2,89	9,89 3,18 1,90
	Guðmundur Ingvi Sverrisson Smáratúni 5	225 BESSAST.HRE.	BUKH	árg. 1984 25 kW		9,89 0,00
1428	SKVETTA SI	SK007 HOFSÓS	HAFNARFJÖRÐUR BÁTALÓN HF FISKISKIP	1975 FURA OG EIK	11,33 14,10 4,23	11,57 3,40 1,32
	Lofn ehf Norðurbraut	565 HOFSÓS	PERKINS	árg. 1983 85 kW		11,70 0,00
2250	SLEIPNIR SI	EA AKUREYRI	AKUREYRI SLIPPSTÖÐIN-ODDI HF DRÁTTARSKIP	1995 STÁL	41,82 41,00 15,00	15,41 5,27 2,52
	Hafnasamlag Norðurlands Geislagötu 9	600 AKUREYRI	CUMMINS	árg. 1995 522 kW		16,65 0,00
2519	SLEIPNIR SI	ÁR019 ÞORLÁKSHÖFN	HAFNARFJÖRÐUR BÁTASM. GUÐMUNDAR FISKISKIP	2001 TREFJAPLAST	6,33 5,92 1,78	8,67 2,54 1,05
	Sæný ehf Heinabergi 23	815 ÞORLÁKSHÖFN	YANMAR	árg. 2006 257 kW		8,73 117,00
2433	SMÁEY NV	VE144 VESTMANNAEYJAR	KÍNA HUANPU SHIPYARD FISKISKIP	2000 STÁL	209,99 326,62 132,91	26,04 9,17 6,05
	Bergur-Huginn ehf Pósthólf 40	902 VESTMANNAEYJAR	YANMAR	árg. 2001 699 kW	9256963	28,87 1597,00
2084	SMÁRI SI	HU003 SKAGASTRÖND	STEGE DANMÖRK MÖN BOATS FISKISKIP	1990 TREFJAPLAST	6,72 8,51 2,55	10,03 2,73 1,14
	Jón Óskar Ágústsson Gilsbakka 4	531 HVAMMSTANGI	PERKINS	árg. 1998 149 kW		10,03 0,00
1533	SMÁRI SI	ÞH059 RAUFARHÖFN	HAFNARFJÖRÐUR BÁTALÓN HF FISKISKIP	1979 STÁL	20,60 22,50 6,75	14,20 3,63 1,96
	Kópasker ehf Duggugerði 5	670 KÓPASKER	CATERPILLAR	árg. 1983 147 kW		14,52 0,00
2425	SNÆLDA SI	RE REYKJAVÍK	SVÍPJÓÐ MARIEHOLM SEGLSKIP	1976 TREFJAPLAST	0,00 8,35 2,50	9,49 2,99 1,34
	Marel Einarsson Blönduhlíð 11	105 REYKJAVÍK	BUKH	árg. 1980 15 kW		9,49 0,00
7180	SNARFARI SI	GK022 GRINDAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR FISKISKIP	1989 TREFJAPLAST	5,45 4,45 1,33	7,73 2,40 0,96
	Víkurvélar ehf Mánasundi 7	240 GRINDAVÍK	VOLVO PENTA	árg. 1995 119 kW		8,58 0,00
2365	SNJÓLFUR SI	ÍS023 BOLUNGARVÍK	HAFNARFJÖRÐUR TREFJAR FISKISKIP	1999 TREFJAPLAST	7,72 8,24 2,47	9,40 3,01 1,20
	Hrúteyri ehf Traðarlandi 5	415 BOLUNGARVÍK	CUMMINS	árg. 2007 187 kW		9,60 0,00
0950	SNORRI SI	EA317 DALVÍK	AKUREYRI SKIPASMIÐASTÖÐ K.E.A FISKI,FARÞEGASKIP	1964 EIK	17,80 23,14 6,94	13,89 3,87 1,77
	Sjóferðir Snorra ehf Ásvegi 6	620 DALVÍK	VOLVO PENTA	árg. 1974 155 kW		14,35 0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaður	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
7352	SÓL DÖGG		ÍS039		HAFNARFJÖRÐUR	1992	5,06	7,96
	SI		ÞINGEYRI		TREFJAR		5,78	2,94
	HREFNA				FISKISKIP	TREFJAPLAST	1,73	0,97
	Hafsteinn Aðalsteinsson				YANMAR	árg. 1992 113 kW		8,44
	Fjarðargötu 64	470	ÞINGEYRI		ÞILJAÐUR 2000			0,00
1740	SÓLA		RE		HAFNARFJÖRÐUR	1982	5,69	8,11
	SI		REYKJAVÍK		POLYESTER H/F		5,28	2,59
	Bergur Bergsson				SEGLSKIP	TREFJAPLAST	1,58	1,20
	Hrauntungu 33	200	KÓPAVOGUR		mitsubishi	árg. 13 kW		8,30
								0,00
1395	SÓLBAKUR		EA001		PASAJES SPÁNN	1974	941,24	59,86
	LR TFBC		AKUREYRI		ASTILLAROS LUZURIAGA		1329,70	11,60
	KALDBAKUR				SKUTTOGARI	STÁL	398,91	7,50
	Brim hf				M.A.K	árg. 1973 2090 kW	7363205	68,66
	Bræðraborgarstíg	101	REYKJAVÍK		2 AÐALVÉLAR			866,00
6550	SÓLBJARTUR		SU401		FLATEYRI	1984	3,42	6,55
	SI		STÖDVARFJÖRÐUR		FLUGFISKUR		2,63	1,98
	SÓLBJARTUR				FISKISKIP	TREFJAPLAST	0,79	0,72
	Jóhann Ragnar Kjartansson				YANMAR	árg. 140 kW		7,24
	Álfhólsvegi 51	200	KÓPAVOGUR		ÞILJAÐUR 2001			0,00
2464	SÓLBORG		RE270		KÍNA	2001	94,70	19,25
	SI TFUS		REYKJAVÍK		DALIAN SHIPYARD		115,86	6,40
	SÓLBORG				FISKISKIP	STÁL	34,76	3,20
	Brim hf				CUMMINS	árg. 2000 448 kW	9224245	21,50
	Bræðraborgarstíg	101	REYKJAVÍK		SKIP FELT ÚR KLASSA DNV 04.02.2008 SKV. BRÉFI FRÁ D			0,00
0284	SÓLBORG		RE022		AKUREYRI	1961	19,74	14,39
	SI TFIX		REYKJAVÍK		SLIPPSTÖÐIN		25,61	3,99
	KNÚTUR				FISKISKIP	EIK	7,68	1,73
	Eyramúli ehf				SCANIA	árg. 1984 135 kW		15,00
	Bæjarhrauni 6	220	HAFNARFJÖRÐUR		NÝTT STYRISHÚS 1988			0,00
1943	SÓLBORG I		GK061		GUERNESEY ENGLAND	1988	10,16	10,78
	SI		NJARÐVÍK		AQUA STAR LTD		12,65	3,51
	SIGURVIN				FISKISKIP	TREFJAPLAST	3,79	1,80
	Sólplast ehf				MERMAID	árg. 1988 85 kW		10,98
	Hlíðargötu 37	245	SANDGERÐI		LENGDUR 2001			0,00
1894	SÓLEY		RE		SELBY ENGLAND	1979	1448,28	74,00
	GL TFDL		REYKJAVÍK		COCHRANE SHIPBUIDERS		1705,00	13,20
	Björgun ehf				DÝPK. OG SANDSKIP	STÁL	512,00	6,00
	Sævarhöfða 33	110	REYKJAVÍK		M. BLACKSTONE	árg. 1979 2207 kW	7711103	79,43
								0,00
1674	SÓLEY		SH124		SEYÐISFJÖRÐUR	1985	144,15	23,33
	SI TFHA		GRUNDARFJÖRÐUR		VÉLSMÍÐJA SEYÐISFJARÐAR		201,00	7,00
	SILFURNES				FISKISKIP	STÁL	74,00	5,70
	Soffanías Cecilsson hf				CATERPILLAR	árg. 1984 416 kW		25,99
	Borgarbraut 1	350	GRUNDARFJÖRÐUR					1188,00
2262	SÓLEY SIGURJÓNS		GK200		HVIDE SANDE DANMÖRK	1987	0,00	38,36
	LR TFSH		GARÐUR		J.K SKIBSBYGGGERI APS		737,09	10,40
	SÓLBAKUR				SKUTTOGARI	STÁL	245,80	7,03
	Nesfiskur ehf				WARTSILA	árg. 1987 1036 kW	8616207	41,98
	Gerðavegi 32	250	GARÐUR		BT MÆLING APRÍL 2008 - SKIP STYTT Í MARS 2008. BREYTI 4085,00			
1481	SÓLEY SIGURJÓNS		GK208		ANCONA ÍTALÍA	1971	290,38	37,78
	LR TFYD		GARÐUR		CANT.NAVALÉ MARIO MOZIN		515,17	8,00
	SÓLEY SIGURJÓNS				SKUTTOGARI	STÁL	154,55	6,00
	Nesfiskur ehf				DEUTZ	árg. 1970 618 kW	7118600	41,72
	Gerðavegi 32	250	GARÐUR		LENGDUR 1999			1765,00
2721	SÓLLILJA		RE		LES HERBIES FRAKKLAND	2006	0,00	13,38
	SI TFEF		REYKJAVÍK		CHANTIERS, JEANNEAU SA		24,25	4,37
	Seaways ehf				SEGLSKIP	TREFJAPLAST	7,28	1,82
	Sóleyjargötu 19	101	REYKJAVÍK		YANMAR	árg. 2006 51 kW		13,69
								0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips				Gerð skips			IMO-nr.	Skr. dýpt
	Eigandi				Aðalvél				
	Heimilisfang				Breytingar				Aflvísir
1810	SÓLÓ		HF		HAFNARFJÖRÐUR		1987	3,73	6,90
	SI		HAFNARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			3,74	2,54
	POSEIDON				SKEMMTISKIP	TREFJAPLAST		1,12	0,86
	Albert Tómasson				B.M.W	árg. 1987	110 kW		6,90
	Háaleiti 5		230 KEFLAVÍK						0,00
2547	SÓLRÚN		EA151		HAFNARFJÖRÐUR		2002	10,81	10,47
	SI		ÁRSKÓGSSANDUR		TREFJAR			12,30	3,62
	FLATEY				FISKISKIP	TREFJAPLAST		3,69	1,40
	Flatasker ehf				CUMMINS	árg. 2002	302 kW		10,92
	Sjávangötu 2		621 DALVÍK		NÝSKRÁNING 2002				0,00
7362	SÓLRÚN		EA111		HAFNARFJÖRÐUR		1992	4,81	8,51
	SI		ÁRSKÓGSSTRÖND		BÁTASMIÐJA GUÐMUNDAR			5,75	2,56
	SÓLRÚN				FISKISKIP	TREFJAPLAST		1,72	0,92
	Sólrún ehf				CUMMINS	árg. 1998	187 kW		8,60
	Sjávangötu 2		621 DALVÍK		SKUTGEYMRIR OG VÉLASKIPTI 1998-ÞILJAFJÖRÐUR 2001, SKUT				0,00
6738	SÖRLI		ÍS066		SKAGASTRÖND		1986	8,73	7,95
	SI		ÍSAFJÖRÐUR		MÁNAVÖR H/F			5,85	2,99
	GYLFI				FISKISKIP	TREFJAPLAST		1,75	1,44
	GP Gíslason ehf				VOLVO PENTA	árg. 1990	160 kW		9,28
	Engjavegi 28		400 ÍSAFJÖRÐUR		ENDURB OG ÞILJAFJÖRÐUR 1995				0,00
1849	SPROTI		SH051		SEYÐISFJÖRÐUR		1987	16,13	13,90
	SI		GRUNDARFJÖRÐUR		VÉLSMIÐJA SEYÐISFJARÐAR			21,62	3,61
	GRÍMSNES				FISKISKIP	STÁL		6,49	1,90
	Frækinn ehf				CUMMINS	árg. 2007	187 kW		14,54
	Breiðuvík 17		112 REYKJAVÍK		LENGDUR 1995, MÆLING LEIÐRÉTT 2004. VÉLASKIPTI 200				0,00
2163	STAÐARBERG		GK040		HVERAGERÐI		1992	8,18	7,74
	SI		GRINDAVÍK		ÁSTRÁÐUR GUÐMUNDSSON			5,16	2,78
	VIKAR				FISKISKIP	TREFJAPLAST		1,55	1,13
	Stakkavík ehf				CUMMINS	árg. 2000	187 kW		9,10
	Bakkalág 15b		240 GRINDAVÍK						0,00
1600	STAÐARVÍK		GK044		STRUSSHAMN NOREGUR		1977	11,21	12,25
	SI		GRINDAVÍK		VIKSUND BAAT			14,61	3,14
	SIGURBJÖRG ÁSGEIRS				FISKISKIP	TREFJAPLAST		4,38	1,22
	Stakkavík ehf				CATERPILLAR	árg. 1984	110 kW		13,49
	Bakkalág 15b		240 GRINDAVÍK		LENGDUR 1996. STYTTUR 2007.				0,00
2504	STAKKHAMAR		SH221		HAFNARFJÖRÐUR		2001	5,43	7,67
	SI		RIF		BÁTASMIÐJA GUÐMUNDAR			4,63	2,54
	FELIX				FISKISKIP	TREFJAPLAST		1,39	0,91
	ÓÓ2 ehf				VOLVO PENTA	árg. 2003	134 kW		7,71
	Háarifi 5		360 HELLISSANDUR		VÉLASKIPTI 2003				0,00
2560	STAKKHAMAR		SH220		HAFNARFJÖRÐUR		2002	11,22	11,32
	SI		RIF		BÁTAGERÐIN SAMTAK EHF			14,62	3,68
	JÚLÍUS PÁLSSON				FISKISKIP	TREFJAPLAST		4,39	1,45
	Kristinn J Friðbjósson ehf				CATERPILLAR	árg. 2002	253 kW		11,35
	Háarifi 5 Rifi		360 HELLISSANDUR		NÝSKRÁNING 2002				152,00
1435	STAPAHEY		SU120		KRISTIANSUND N NOREGUR		1975	299,08	41,47
	SI TFBF		DJÚPIVOGUR		STORVIKS MEK. VERKSTED			561,93	9,00
	HARALDUR BÖÐVARSSON				SKUTTOGARI	STÁL		168,58	6,55
	HB Grandi hf				M.A.K	árg. 1975	1104 kW	7393743	46,47
	Norðurgarði 1		101 REYKJAVÍK						3153,00
0616	STEFÁN RÖGNVALDSSON		HU345		TRAVEMUNDE V-ÞÝSKALAND		1960	68,41	21,78
	SI TFNY		BLÖNDUÓS		SCHLICHTING WERFT			73,00	5,41
	STEFÁN RÖGNVALDSSON				FISKISKIP	EIK		27,00	2,80
	Skarfaklettur ehf				CATERPILLAR	árg. 1988	370 kW		23,86
	Efstubraut 1		540 BLÖNDUÓS						0,00
1451	STEFNIR		ÍS028		FLEKKEFJORD NOREGUR		1976	430,71	44,93
	NV TFGM		ÍSAFJÖRÐUR		FLEKKEFJ SLIPP & MASK			668,00	9,50
	STEFNIR				SKUTTOGARI	STÁL		200,00	6,60
	Hraðfrystihúsið - Gunnvör hf				M.A.K	árg. 1976	1310 kW	7424683	49,85
	Hnífsdalsbryggju		410 HNÍFSDALUR						5166,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi			Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar			Aflvísir
1961	STEINI		HF018	TJÖRVAAG. NOREGUR	1988	5,76	12,80
	SI	HAFNARFJÖRÐUR		HERÖY INDUSTRIER		19,30	3,80
	SJÓLI			BJÖRGUNARSKIP	ÁL	5,79	1,10
	Katla Seafood ehf			VOLVO PENTA	árg. 1988 302 kW		13,60
	Kringlunni 7	103 REYKJAVÍK		TVÆR AÐALVÉLAR			0,00
2443	STEINI		GK045	HAFNARFJÖRÐUR	2000	5,72	9,88
	SI	GARÐUR		TREFJAR		10,29	3,40
	STEINI			FISKISKIP	TREFJAPLAST	3,09	1,27
	Nesfiskur ehf			YANMAR	árg. 2000 276 kW		10,56
	Gerðavegi 32	250 GARÐUR		SVALIR Í SKUT 2008			5,00
7220	STEINI FRIDÞJÓFS		BA238	REYKJAVÍK	1989	6,08	9,00
	SI	PATREKSFJÖRÐUR		GUÐLAUGUR JÓNSSON		7,06	2,81
	GÍSLI RÚNAR			FISKISKIP	TREFJAPLAST	2,12	1,16
	Sparisjóður Vestfirðinga			PERKINS	árg. 1998 156 kW		9,00
	Fjarðargötu 2	470 ÞINGEYRI		ÞILJADUR 1998, LENGÐUR 2002			10,00
1452	STEINI VIGG		SI110	AKUREYRI	1976	28,83	15,74
	SI TFOM	SIGLUFJÖRÐUR		VÖR HF		28,26	4,30
	GUÐRÚN JÓNSDÓTTIR			FISKISKIP	EIK	10,40	2,08
	Rauðka ehf			VOLVO PENTA	árg. 1995 280 kW		17,47
	Gránugötu 19	580 SIGLUFJÖRÐUR					0,00
2449	STEINUNN		SF010	KÍNA	2001	209,99	26,04
	NV TFVA	HORNAFJÖRÐUR		HUANGPU SHIPYARD		326,62	9,17
	HELGA			FISKISKIP	STÁL	132,91	6,05
	Fjarðarey ehf			CATERPILLAR	árg. 2000 700 kW	9226475	28,62
	Krossey	780 HÖFN					1599,00
1134	STEINUNN		SH167	GARÐABÆR	1971	152,95	29,50
	SI TFNT	ÓLAFSVÍK		STÁLVIK HF		236,00	6,70
	INGIBJÖRG			FISKISKIP	STÁL	71,00	5,40
	Steinunn hf			CATERPILLAR	árg. 0 578 kW	9983006	33,30
	Pósthólf 00008	355 ÓLAFSVÍK		LENGT-YFIRB. '82 SKUTUR '95			1336,00
1416	STEINUNN		SF107	MANDAL NOREGUR	1975	346,51	39,11
	NV TFQN	HORNAFJÖRÐUR		BATSERVIS VERFT A/S		474,66	8,20
	STEINUNN			FISKISKIP	STÁL	142,40	6,50
	Thorus ehf			WICHMANN	árg. 1974 920 kW	7383035	43,57
	Bakkabraut 16	200 KÓPAVOGUR		YFIRBYGGT 1977			2439,00
0245	STEINUNN FINNBOGADÓTTIR		RE325	MOLDE NOREGUR	1964	163,46	31,68
	SI TFHF	REYKJAVÍK		BOLSÖNES VERFT		269,14	6,87
	STEINUNN FINNBOGADÓTTIR			FISKISKIP	STÁL	80,74	5,90
	Skip ehf			LISTER	árg. 1982 486 kW	6413340	33,70
	Aðalgötu 2	340 STYKKISHÓLMUR		YFIRBYGGT 1987			1189,00
2669	STELLA		GK023	HAFNARFJÖRÐUR	2004	11,91	10,99
	SI	SANDGERÐI		MÓTUN		11,87	3,17
	STELLA			FISKISKIP	TREFJAPLAST	3,56	1,26
	Þensla ehf			CUMMINS	árg. 2004 302 kW		11,07
	Strandgötu 26	245 SANDGERÐI		NÝSKRÁNING 2004			0,00
1803	STELLA		ÐH202	HAFNARFJÖRÐUR	1987	5,98	9,19
	SI	KÓPASKER		BÁTAGERÐIN SAMTAK		7,01	2,68
	TVISTUR			FISKISKIP	TREFJAPLAST	2,10	1,17
	Rákir ehf			YANMAR	árg. 1998 93 kW		9,78
	Hvólí	671 KÓPASKER		LENGÐUR/SKUTK'96			0,00
1766	STELLA		EA	SVÍPJÓÐ	0000		8,21
	SI	AKUREYRI		ALBIN MARTIN AB.		5,16	2,47
	ESJA			SEGLSKIP	TREFJAPLAST	1,55	1,12
	Niels Einarsson			VOLVO PENTA	árg. 1972 7 kW		8,22
	Álfabyggð 8	600 AKUREYRI		NÝSKRÁNING 2002			0,00
1664	STÍGANDI		VE077	TCZEW PÓLLAND	1988	113,69	26,53
	SI TFUN	VESTMANNAEYJAR		TCZEW YARD		237,24	7,00
	DALA RAFN			FISKISKIP	STÁL	73,26	5,70
	Stígandi ehf			CATERPILLAR	árg. 1998 559 kW	8800810	28,90
	Básaskersbrýggju	900 VESTMANNAEYJAR		LENGÐUR 1998			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2368	STÍNA	SU009	AKRANES	1999	8,21	9,21
	SI	ESKIFJÖRÐUR	KNÖRR		7,70	2,93
	SÆVAR		FISKISKIP	TREFJAPLAST	2,31	1,20
	Hafnartangi ehf		YANMAR	árg. 1999 257 kW		9,24
	Lækjarbergi 18	220 HAFNARFJÖRÐUR	LENGING 2003			0,00
2515	STJÁNI EBBA	ÍS056	NJARÐVÍK	2003	11,57	11,20
	SI	FLATEYRI	MÓTUN EHF		13,84	3,56
	ARNAR		FISKISKIP	TREFJAPLAST	4,15	1,31
	Útgerðarfélag Flateyrar ehf		SCANIA	árg. 2002 231 kW		11,27
	Hafnarbakka	425 FLATEYRI	NÝSKRÁNING 2003			0,00
1945	STJARNAN	HF	FRAKKLAND	1988	6,36	8,66
	SI	GARÐABÆR	JEANNEAU		7,36	3,17
	FORTÚNA		SEGLSKIP	TREFJAPLAST	2,20	1,38
	Stjarnan, siglingafélag		YANMAR	árg. 1987 20 kW		9,00
	Vesturtúni 46	225 BESSAST.HRE.				0,00
0586	STORMUR	SH333	NIENDORF V-PÝSKALAND	1959	75,95	23,15
	SI TFCY	HELLISSANDUR	EVERS-WERFT		74,00	5,74
	REISTARNUPUR		FISKISKIP	EIK	27,00	2,80
	Stefán Guðmundsson		CATERPILLAR	árg. 1974 313 kW		25,64
	Smárarima 106	112 REYKJAVÍK				0,00
1794	STRANDARINGUR	GK055	HAFNARFJÖRÐUR	1987	5,57	8,40
	SI	NJARÐVÍK	BÁTAGERÐIN SAMTAK		6,78	3,10
	STRANDARINGUR		FISKISKIP	TREFJAPLAST	2,03	1,17
	Halldór H Halldórsson		MERMAID	árg. 1997 106 kW		8,46
	Narfakoti	190 VOGAR	LENGDUR, SKUTI BREYTT OG SKIPT UM VÉL 1997. PERA Á			0,00
2324	STRAUMUR	ST065	HAFNARFJÖRÐUR	1998	7,39	8,28
	SI	HÓLMAVÍK	BÁTAGERÐIN SAMTAK		5,91	2,78
	STRAUMUR		FISKISKIP	TREFJAPLAST	1,77	1,21
	Lovísa ehf		VOLVO PENTA	árg. 1998 190 kW		9,16
	Lækjartúni 5	510 HÓLMAVÍK				0,00
2331	STRAUMUR	SH100	HAFNARFJÖRÐUR	1999	7,39	8,26
	SI	STYKKISHÓLMUR	BÁTAGERÐIN SAMTAK		5,92	2,80
	VIKTORÍA		FISKISKIP	TREFJAPLAST	1,78	1,27
	Beitir sf		VOLVO PENTA	árg. 1999 190 kW		9,12
	Hjallatanga 18	340 STYKKISHÓLMUR				0,00
1706	STRÝTA	SU	HAFNARFJÖRÐUR	1984	5,69	8,11
	SI	DJÚPIVOGUR	POLYESTER H/F		5,28	2,59
	DEDDA		SEGLSKIP	TREFJAPLAST	1,58	1,20
	Seglskip ehf		(S-6)	árg. kW		8,30
	Kambi 1	765 DJÚPIVOGUR				0,00
1272	STURLA	GK012	KARMÖY NOREGUR	1967	486,48	49,58
	NV TFBO	GRINDAVÍK	KARMSUND VERFT & MEK.VE		671,54	8,53
	STURLA		FISKISKIP	STÁL	247,50	6,80
	Þorbjörn hf		M.A.K	árg. 1967 742 kW	6721216	52,60
	Hafnargötu 12	240 GRINDAVÍK	YFIRBYGGT 1974, NÝTT FORMASTUR 2004			0,00
2642	STURLA HALLDÓRSSON	ÍS	PÓLLAND	2005	45,59	14,74
	SI	ÍSAFJÖRÐUR	CRIST SPÓLKA		37,11	5,51
			HAFNSÖGU/DRÁTTARSSTÁL		11,13	3,08
	Ísafjarðarhöfn		DEUTZ	árg. 2005 696 kW		14,93
	Suðurgötu Hafnar	400 ÍSAFJÖRÐUR	NÝSKRÁNING 2005			0,00
1585	STURLAUGUR H BÖÐVARSSON	MK010	AKRANES	1981	431,18	44,16
	SI TFGH	AKRANES	ÞORGEIR & ELLERT HF		712,00	9,00
	SIGURFARI II		SKUTTOGARI	STÁL	213,00	6,40
	HB Grandi hf		WERKSPoor	árg. 1986 1590 kW	8003993	50,85
	Norðurgarði 1	101 REYKJAVÍK				0,00
2056	SÚDDI	NS002	HAFNARFJÖRÐUR	1990	5,47	9,68
	SI	SEYÐISFJÖRÐUR	MÓTUN		9,15	3,15
	HAFBJÖRG		FISKISKIP	TREFJAPLAST	2,74	1,12
	Kaspar ehf		FORD	árg. 1995 132 kW		9,97
	Sunnuholti	710 SEYÐISFJÖRÐUR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2576	SUDRI	SH064	SNÆFELLSBÆR	2003	6,43	5,98
	SI	HELLNAR	BÁTAHÖLLIN EHF		3,02	2,72
	Víðir Þór Herbertsson		FISKISKIP	TREFJAPLAST	0,90	1,37
	Gröf	356 SNÆFELLSBÆR	YANMAR	árg. 2003 140 kW		6,87
			NÝSKRÁNING 2003			60,00
2020	SUDUREY	VE012	AKUREYRI	1991	277,17	34,18
	SI TFOS	VESTMANNAEYJAR	SLIPPSTÖÐIN HF		496,66	8,00
	ÞÓRUNN SVEINSDÓTTIR		FISKISKIP	STÁL	149,00	7,29
	Ísfélag Vestmannaeyja hf		WERKSPOOR	árg. 1990 730 kW	9015058	36,86
	Pósthólf 380	902 VESTMANNAEYJAR				2482,00
1060	SÚLAN	EA300	FREDRIKSTAD NOREGUR	1967	458,08	49,90
	SI TFKO	AKUREYRI	ANKERLÖKKEN VERFT A/S		651,00	8,18
	Súlan ehf		FISKISKIP	STÁL	205,00	6,47
	Aðalstræti 68	600 AKUREYRI	WICHMANN	árg. 1977 1325 kW	6810237	55,38
			LENGT 1974 OG 1996 YFIRBYGGT 1996			3513,00
1859	SUNDHANI	ST003	SKAGASTRÖND	1987	10,83	12,54
	SI	DRANGSNES	MÁNAVÖR H/F		18,32	3,76
	ÁVM útgerð ehf		FISKI,FARÞEGASKIP	TREFJAPLAST	5,49	1,80
	Kvíabala 1	520 DRANGSNES	CUMMINS	árg. 1995 112 kW		12,78
			LENGDUR 1991			0,00
2546	SUNNA	HF	FRAKKLAND	2002	0,00	6,20
	SI	GARÐABÆR	JEANNEAU		2,97	2,49
	Bjarni Hannesson		SKEMMTISKIP	TREFJAPLAST	0,89	1,10
	Lindarflöt 45	210 GARÐABÆR		árg. kW		6,22
			NÝSKRÁNING 2002			0,00
1523	SUNNA LÍF	KE007	SKAGASTRÖND	1978	10,94	11,03
	SI	KEFLAVÍK	GUÐMUNDUR LÁRUSSON		13,65	3,62
	SUNNA LÍF		FISKISKIP	TREFJAPLAST	4,10	1,44
	Hábjörg ehf		MITSUBISHI	árg. 2000 123 kW		11,52
	Háseylu 20	260 NJARÐVÍK				0,00
0137	SURPRISE	HU019	SLIEDRECHT HOLLAND	1960	104,80	25,40
	SI TFOY	HVAMMSTANGI	MACHINEFABRIEK EN SCHEE		127,27	6,20
	SURPRISE		FISKISKIP	STÁL	38,18	3,05
	Surprise Hvammstanga ehf		CATERPILLAR	árg. 1972 416 kW	5131567	27,27
	Strandvegi 26	210 GARÐABÆR				526,00
1666	SVALA DÍS	KE029	SKAGASTRÖND	1983	11,62	12,71
	SI	KEFLAVÍK	GUÐMUNDUR LÁRUSSON		18,83	3,76
	GULLFAXI II		FISKISKIP	TREFJAPLAST	5,65	1,76
	Sigurður Haraldsson ehf		CUMMINS	árg. 2004 187 kW		12,72
	Gónhóli 13	260 NJARÐVÍK	LENGDUR 2001. VÉLARSKIPTI 2004			0,00
1827	SVALI	BA287	HAFNARFJÖRÐUR	1987	4,59	7,59
	SI	TÁLKNAFJÖRÐUR	BÁTAGERÐIN SAMTAK		4,78	2,68
	SVALA		FISKISKIP	TREFJAPLAST	1,43	1,17
	Rækjuver ehf		FORD	árg. 1987 57 kW		7,80
	Strandgötu 13-15	465 BÍLDUDALUR				0,00
2701	SVALUR	BA120	REYKJAVÍK / SIGLUFJÖRÐUR	2006	11,30	11,20
	SI	BÍLDUDALUR	SEIGLA EHF		12,83	3,30
	ADDI AFI		FISKISKIP	TREFJAPLAST	3,85	1,31
	Hafsbrún ehf		CUMMINS	árg. 2005 302 kW		11,23
	Arnórsstöðum neð	451 PATREKSFJÖRÐUR	NÝSKRÁNING 2006			175,00
2202	SVANA	RE.	HAFNARFJÖRÐUR	1993	4,94	7,96
	SI	REYKJAVÍK	TREFJAR		5,71	2,91
	SVANA		SKEMMTISKIP	TREFJAPLAST	1,71	1,14
	UPD Ísland ehf		CATERPILLAR	árg. 1974 155 kW		7,99
	Lágmúla 7	108 REYKJAVÍK	ENDURSKRÁÐUR ÁN VEIÐIHEIMILDA			0,00
2532	SVANA	KÓ	HAFNARFJÖRÐUR	2002	4,09	5,97
	SI	KÓPAVOGUR	BÁTASMIÐJA GUÐMUNDAR		2,83	2,56
	DRITVÍK		SKEMMTISKIP	TREFJAPLAST	0,85	1,25
	Extra lagnir ehf		YANMAR	árg. 2002 140 kW		6,79
	Heiðnabergi 9	111 REYKJAVÍK	NÝSKRÁNING 2002. SKRÁÐ SKEMMTISKIP		2008. SALA ÓHE	0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	IMO-nr.	Mesta lengd	Aflvisir
1320	SVANBORG		VE052		SEYÐISFJÖRÐUR	1973	11,74	12,00
	SI	VESTMANNAEYJAR			SKIPASM.ST. AUSTFJARÐA		15,04	3,37
	LEÓ				FISKISKIP	EIK	4,51	1,29
	Prídrangar ehf				VOLVO PENTA	árg. 1972 93 kW		13,05
	Foldahrauni 41d	900 VESTMANNAEYJAR						0,00
6669	SVANHVÍT		BA029		FLATEYRI	1985	4,50	7,36
	SI	TÁLKNAFJÖRÐUR			FLUGFISKUR		3,73	2,22
	HALLA SÆM				FISKISKIP	TREFJAPLAST	1,12	0,85
	Gunnar Páll Kristinsson				YANMAR	árg. 2000 140 kW		8,40
	Maríubaugi 47	113 REYKJAVÍK			ÞILJAÐUR 2000			0,00
1924	SVANHVÍT		KE121		STEGE DANMÖRK	1988	5,69	8,91
	SI	KEFLAVÍK			MÖN BOATS		6,70	2,71
	KVIKA				FISKISKIP	TREFJAPLAST	2,00	1,02
	KE 121 ehf				VOLVO PENTA	árg. 1999 118 kW		9,12
	Kirkjugarðsstíg 8	101 REYKJAVÍK						0,00
2484	SVANHVÍT		HU077		AKRANES	2000	8,52	8,05
	SI	SKAGASTRÖND			KNÖRR		5,59	2,78
	SVANHVÍT				FISKISKIP	TREFJAPLAST	1,68	1,32
	Vísir hf				CATERPILLAR	árg. 2000 175 kW		9,23
	Pósthólf 30	240 GRINDAVÍK						0,00
1344	SVANUR		HU		VESTMANNAEYJAR	1973	18,12	13,97
	SI	HVAMMSTANGI			SKIPAVIÐGERÐIR		24,74	4,09
	SVANUR				FARÞEGASKIP	EIK	7,42	1,61
	Áki ehf ægisferð				SCANIA	árg. 1989 184 kW		14,29
	Höfðagötu 1	530 HVAMMSTANGI			SKRÁÐ SKEMMTISKIP 2006. Skráð farþegaskip 2008.			250,00
2506	SVEA MARÍA		KÓ		SVÍPJÓÐ	1986	0,00	8,70
	SI	KÓPAVOGUR			MARIEHOLM BOATS AB		7,09	3,02
	SVEA MARÍA				SKEMMTISKIP	TREFJAPLAST	2,12	1,17
	Pétur Jónsson				VOLVO PENTA	árg. 1986 13 kW		9,98
	Kópavogsbraut 55	200 KÓPAVOGUR						0,00
1054	SVEINBJÖRN JAKOBSSON		SH010		AKRANES	1967	101,01	25,20
	SI	ÓLAFSVÍK			ÞORGEIR & ELLERT HF		175,58	5,96
	SÆBJÖRG				FISKISKIP	STÁL	52,67	5,65
	Útgerðarfélagið Dvergur hf				CATERPILLAR	árg. 2001 485 kW		26,95
	Grundarbraut 26	355 ÓLAFSVÍK			ENDURBYGGÐUR 1997			0,00
2679	SVEINBJÖRN SVEINSSON		NS		ENGLAND	1987	44,21	14,80
	SI	VOPNAFJÖRÐUR			HALMATIC LTD/W.OSBORNE		40,73	5,20
					BJÖRGUNARSKIP	TREFJAPLAST	12,22	2,70
	Slysavarnafélagið Landsbjörg				CATERPILLAR	árg. 1987 600 kW		15,89
	Skógarhlíð 14	105 REYKJAVÍK			NÝSKRÁNING 2006 - INNFLUTTUR			0,00
2406	SVERRIR		SH126		HAFNARFJÖRÐUR	2000	8,49	9,50
	SI	ÓLAFSVÍK			TREFJAR		8,28	2,96
	KRISTBJÖRG				FISKISKIP	TREFJAPLAST	2,48	1,20
	Sverrisútgerðin ehf				YANMAR	árg. 2000 276 kW		9,56
	Túnbrekku 16	355 ÓLAFSVÍK			Pera og síðustokkar 2001, lengdur 2004			0,00
1468	SYLVÍA		ÐH		AKUREYRI	1976	28,83	15,74
	SI	HÚSAVÍK			VÖR HF		27,00	4,30
	BJÖRGVIN				FARÞEGASKIP	EIK	10,00	2,08
	Gentle Giants-Hvalaferðir ehf				VOLVO PENTA	árg. 1997 280 kW		17,47
	Túngötu 6	640 HÚSAVÍK			SKRÁÐ FARÞEGASKIP JÚLÍ 2007			0,00
1252	TÁLKNI		BA064		GARÐABÆR	1972	41,08	16,03
	SI	TÁLKNAFJÖRÐUR			STÁLVIK HF		31,00	4,36
	HAFBERG GRINDAVÍK				FISKISKIP	STÁL	11,00	2,25
	Þóroddur ehf				CATERPILLAR	árg. 1994 300 kW		18,50
	Strandgötu	460 TÁLKNAFJÖRÐUR			LENGT 1987. VÉLARSKIPTI 2006			0,00
2290	TEISTA		AK044		STOKKSEYRI / REYKJAVÍK	1998	5,96	7,99
	SI	AKRANES			JAKOB ÞORSTEINSSON		5,52	2,79
	TEISTA				FISKISKIP	TREFJAPLAST	1,66	1,04
	Kristján og Magnús ehf				MERMAID	árg. 1988 165 kW		8,79
	Grenigrund 20	300 AKRANES						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		Nt.	Skr. dýpt
	Eigandi			Aðalvél			IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar				Aflvísir
1769	TEISTEY		DA015	HAFNARFJÖRÐUR	1986		4,59	7,59
	SI	SKARÐSSTÖÐ		BÁTAGERÐIN SAMTAK			4,78	2,68
	TEISTEY			FISKISKIP	TREFJAPLAST		1,43	1,17
	Byggðastofnun			MERMAID	árg. 1987 40 kW			7,80
	Ártorgi 1	550 SAUÐÁRKRÓKUR						0,00
2174	TESSA		RE041	STOKKSEYRI	1992		5,81	8,60
	SI	REYKJAVÍK		ÁSTRÁÐUR GUÐMUNDSSON			5,59	2,44
	ASKUR			SKEMMTISKIP	TREFJAPLAST		1,68	1,02
	Tessa ehf			VOLVO PENTA	árg. 2005 119 kW			8,88
	Helluvaði 1-5	110 REYKJAVÍK		SKUTGEYMAR 1999. VÉLARSKIPTI 2005. Breytt í skemmtiskip				0,00
2314	ÞERNA		SH350	KANADA / HAFNARFJÖRÐUR	1998		9,86	10,80
	SI	RIF		MÓTUN			10,99	3,04
	SIGGI BJARTAR			FISKISKIP	TREFJAPLAST		3,30	1,14
	Óskar Skúlason			CUMMINS	árg. 1998 187 kW			11,92
	Munaðarhóli 6	360 HELLISSANDUR		LENGÐUR 2006				0,00
2203	ÞERNEY		RE101	KRISTIANSUND N NOREGUR	1992		1199,35	57,50
	NV TFPC	REYKJAVÍK		STERKODER A/S			1899,00	13,00
	HB Grandi hf			SKUTTOGARI	STÁL		570,00	8,85
	Norðurgarði 1	101 REYKJAVÍK		WARTSILA	árg. 1992 2460 kW		8901511	64,00
								0,00
2257	ÞEYSIR		NS006	REYKJAVÍK	1995		5,07	8,42
	SI	SEYÐISFJÖRÐUR		BÁTASMIÐJAN			5,67	2,58
	ÞEYSIR			FISKISKIP	TREFJAPLAST		1,70	1,23
	HAS ehf			Detroit Diesel	árg. 1995 235 kW			9,42
	Múlavegi 25	710 SEYÐISFJÖRÐUR		SKUTGEYMRIR 1998				0,00
2040	ÞINGANES		SF025	AVEIRO PORTÚGAL	1991		161,57	25,14
	NV TFKY	HORNAFJÖRÐUR		CARNAVE EIR NAVAIS SA			262,00	7,90
	FISKISKIP			STÁL			79,00	6,20
	Skinney - Þinganes hf			DEUTZ	árg. 1991 735 kW		8812033	25,96
	Krossey	780 HÖFN						2499,00
1650	ÞINGEY		ÞH051	AKUREYRI	1983		11,92	10,94
	SI	KÓPASKER		VÖR HF			13,54	3,65
	FISKISKIP			EIK			4,06	1,37
	Sjóferðir Arnars ehf			CATERPILLAR	árg. 2001 160 kW			12,60
	Litlagerði 8	640 HÚSAVÍK		SKUTGEYMRIR 1996				0,00
1958	ÞJÓÐBJÖRG		GK110	MARIESTED SVÍPÚÐ	1988		5,86	9,92
	SI	SANDGERÐI		JULA BOATS			8,72	2,86
	ÁRNI JÓNSSON			FISKISKIP	TREFJAPLAST		2,62	1,14
	Þjóðbjörg ehf			LEHMANN	árg. 1988 182 kW			9,97
	Hrafnakletti 8	310 BORGARNES		SKUTGEYMRIR OG FL 1997. VÉLASKIPTI 2007				0,00
2052	ÞJÓTUR		AK	AKRANES	1990		17,76	13,83
	SI	AKRANES		ÞORGEIR & ELLERT HF			25,25	4,26
	LÓÐSSKIP			STÁL			7,58	1,75
	Faxaflóahafnir sf			CATERPILLAR	árg. 1990 260 kW			14,25
	Tryggvagötu 17	101 REYKJAVÍK						0,00
0229	THOR		RE	AALBORG DANMÖRK	1951		643,96	57,00
	SI TFIA	REYKJAVÍK		AALBORG VÆRFT			614,83	9,45
	THOR			SKÓLASKIP	STÁL		184,45	5,18
	Dórem ehf			M.W.M	árg. 1972 1119 kW		5359743	63,09
	Steinási 16	210 GARDABÆR						0,00
2198	ÞÓR		VE	ULSTEINVIK NOREGUR	1993		0,00	12,88
	SI	VESTMANNAEYJAR		ULSTEIN FORSYNINGSSTJ			22,62	4,40
	BJÖRGUNARSKIP			ÁL			6,78	1,10
	Þjörgunarfélag Vestmannaeyja			VOLVO PENTA	árg. 1993 706 kW			14,60
	Pósthólf 253	902 VESTMANNAEYJAR						0,00
2549	ÞÓR		HF004	FREDERIKSHAVN DANMÖRK	1998		1094,23	51,02
	NV TFAE	HAFNARFJÖRÐUR		ÖRSKOV CR. STAALSKIBSV			1999,00	13,50
	SKUTTOGARI			STÁL			619,00	8,12
	Stálskip ehf			MAN-B&W Alpha	árg. 1998 2940 kW		9158185	57,80
	Trönuhrauni 6	220 HAFNARFJÖRÐUR		NÝSKRÁNING				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2588	ÞORBJÖRG	RE006	HAFNARFJÖRÐUR	2003	5,84	7,72
	SI	REYKJAVÍK	BÁTSMÍÐJA GUÐMUNDAR		4,71	2,55
	BJÖRN MAGNÚSSON		FISKISKIP	TREFJAPLAST	1,41	1,19
	Rakkanes ehf, Reykjavík		VOLVO PENTA	árg. 2003 247 kW		8,70
	Nesbala 32	170 SELTJARNARNES	NÝSKRÁNING 2003			0,00
2480	ÞÓREY	HU015	AKRANES	2000	5,98	8,99
	SI	SKAGASTRÖND	GUÐGEIR SVAVARSSON		7,99	3,19
	SVANNI		FISKISKIP	TREFJAPLAST	2,40	1,32
	AP útgerð ehf		YANMAR	árg. 2000 257 kW		9,96
	Bankastræti 8	545 SKAGASTRÖND	SKUTGEYMRIR 2001			133,00
1913	ÞÓREY	KE023	NJARÐVÍK	1988	12,70	12,74
	SI	KEFLAVÍK	VÉLSMÍÐJA ÓL ÓLSEN		18,46	3,67
	ÓLI FÆREYINGUR		FISKISKIP	STÁL	5,53	1,90
	Fiskverkunin í Básnum ehf		CATERPILLAR	árg. 1988 158 kW		13,02
	Efstaleiti 32	230 KEFLAVÍK	LENGDUR 1995			132,00
2104	ÞORGRÍMUR	SK027	HVERAGERÐI	1990	5,96	7,97
	SI	HOFÓS	FOSSPLAST H/F		5,79	2,94
	MUMMI		FISKISKIP	TREFJAPLAST	1,74	1,19
	Jónas Þór Einarsson		PERKINS	árg. 1998 149 kW		8,67
	Grund 2	565 HOFÓS	SKUTG OG PERA 1998. VÉLASKIPTI 2002.			83,00
0091	ÞÓRIR	SF077	HAUGESUND NOREGUR	1956	198,81	34,27
	SI TFSC	HORNAFJÖRÐUR	THAULES MEK. VERKSTEDER		306,00	7,11
	HELGA		FISKISKIP	STÁL	101,00	5,90
	Skinney - Þinganes hf		CATERPILLAR	árg. 1985 671 kW	5146641	37,77
	Krossey	780 HÖFN	LENGT 1974			1916,00
2670	ÞÓRKATLA	GK009	NJARÐVÍK	2005	11,96	11,39
	SI	GRINDAVÍK	MÓTUN EHF		14,96	3,72
	ÞÓRKATLA		FISKISKIP	TREFJAPLAST	4,49	1,52
	Stakkavík ehf		CUMMINS	árg. 2005 302 kW		12,77
	Bakkalág 15b	240 GRINDAVÍK	NÝSKRÁNING 2005 - NÝSMÍÐI			188,00
2446	ÞORLÁKUR	ÍS015	PÓLLAND	2000	156,59	26,64
	SI TFQK	BOLUNGARVÍK	VÉLASALAN NAUTA		251,00	7,50
	JV ehf		FISKISKIP	STÁL	75,00	5,55
	Grundarstíg 5	415 BOLUNGARVÍK	CUMMINS	árg. 2000 373 kW	9240366	28,90
						623,00
1434	ÞORLEIFUR	EA088	SEYÐISFJÖRÐUR	1975	73,01	20,95
	SI TFQV	GRÍMSEY	VÉLSMÍÐJAN STÁL		76,98	5,20
	HRINGUR		FISKISKIP	STÁL	23,09	2,67
	Sigurbjörn ehf		CATERPILLAR	árg. 1996 272 kW		23,29
	Grund	611 GRÍMSEY	ENDURBYGGÐUR 1997			0,00
0464	ÞORRI	VE050	NESKAUPSTAÐUR	1960	64,00	20,56
	SI TFMV	VESTMANNAEYJAR	DRÁTTARBRAUTIN HF		63,00	5,46
	NARFI		FISKISKIP	EIK	19,00	2,78
	Seaflower Ísland ehf		CUMMINS	árg. 1985 365 kW		23,90
	Melabraut 28	220 HAFNARFJÖRÐUR				0,00
1424	ÞÓRSNES II	SH109	AKUREYRI	1975	145,59	28,22
	SI TFKJ	STYKKISHÓLMUR	SLIPPSTÖÐIN HF		233,12	6,70
	Þórsnes ehf		FISKISKIP	STÁL	69,94	5,60
	Reitavegi 14	340 STYKKISHÓLMUR	M.W.M	árg. 1974 563 kW	7406356	31,42
			YFIRBYGGT 1988, andveltigeymir 2004			1225,00
1979	ÞORSTEINN	BA001	GARÐABÆR	1989	29,93	18,62
	SI TFIW	PATREKSFJÖRÐUR	VÉLSM.JÓNAS ÞÓRÐARSON		71,00	4,50
	MUNDI		FISKISKIP	STÁL	26,00	4,05
	Fiskvön ehf		CATERPILLAR	árg. 2001 336 kW		19,99
	Aðalstræti 125	450 PATREKSFJÖRÐUR	LENGDUR 1993.NÝ VÉL 2001			0,00
1903	ÞORSTEINN	ÞH360	ULSTEINVIK NOREGUR	1988	1086,12	64,90
	NV TFSR	ÞÓRSHÖFN	ULSTEIN / HATLÖ A/S		1834,89	12,50
	ÞORSTEINN		FISKISKIP	STÁL	619,05	7,74
	Ísfélag Vestmannaeyja hf		BERGEN DIESEL	árg. 1988 2208 kW	8709860	70,10
	Pósthólf 380	902 VESTMANNAEYJAR	LENGT 2001			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
0926	ÞORSTEINN	GK015	FALKENB. SVÍÞJÓÐ	1946	51,12	19,80
	SI TFSQ	GRINDAVÍK	O.V.OLSSSEN.FALKENBERG		58,00	5,18
	ÞORSTEINN		FISKISKIP	EIK	21,00	2,40
	Önundur ehf		CATERPILLAR	árg. 1985 375 kW		22,43
	Aðalbraut 41 a	675 RAUFARHÖFN				0,00
0288	ÞORSTEINN GÍSLASON	GK002	NIENDORF V-ÞÝSKALAND	1959	76,11	23,15
	SI TFJV	GRINDAVÍK	EVERS-WERFT		77,00	5,74
	ÞORSTEINN GÍSLASON		FISKISKIP	EIK	28,00	3,04
	Fjallaskip ehf		CATERPILLAR	árg. 1987 493 kW		25,64
	Krossey	780 HÖFN				0,00
1622	ÞORVARÐUR LÁRUSSON	SH129	ÍSAFIÖRÐUR	1982	179,82	26,90
	SI TFEX	GRUNDFJÖRÐUR	M.BERNHARÐSSON		250,58	7,24
	BJÖRN		FISKISKIP	STÁL	75,17	6,05
	Sæból ehf		GRENAA	árg. 1981 659 kW	8021737	28,89
	Sæbóli 46	350 GRUNDFJÖRÐUR	LENGDUR 1998			1577,00
9848	ÞRISTURINN	BA	AKRANES	1997	4,22	7,30
	SI	REYKHÓLAHÖFN	ÞORGEIR & ELLERT HF.		4,99	3,02
			ÞANGSKURÐARPRAMMSTÁL		1,50	0,67
	Þörungaverksmiðjan hf		DEUTZ	árg. 28 kW		7,40
	Reykhólum	380 KRÓKSFJ.NES	NÝSKRÁNING 2004			0,00
6710	ÞRÖSTUR	ÞH247	AKUREYRI	1986	5,70	9,88
	SI	RAUFARHÖFN	BALDUR HALLDÓRSSON		7,50	2,48
	SUNNUFELL		FISKISKIP	TREFJAPLAST	2,25	0,92
	Útgerðarfélagið Sútur ehf		VETUS	árg. 2003 147 kW		9,91
	Brekustíg 26-30	260 NJARÐVÍK	LENGDUR, ÞILJADUR OG VÉLARSKIPTI 2004.			70,00
1599	ÞRÖSTUR	SK014	ESBJERG DANMÖRK	1981	5,53	8,21
	SI	SELVÍK	NORDISK GUMMIBAATFABRIK		5,29	2,53
	ÞRÖSTUR		FISKISKIP	TREFJAPLAST	1,59	1,01
	Ingólfur Jón Sveinsson		VETUS	árg. 1996 55 kW		8,54
	Lágmúla	551 SAUÐÁRKRÓKUR	LENGDUR 1998, þilfar og stafnyfting hækkuð 2003			0,00
0370	ÞRÓTTUR	HF	KÓPAVOGUR	1963	21,98	13,51
	SI	HAFNARFJÖRÐUR	STÁLSKIPASMIÐJAN		22,63	4,00
	HJALLANES		LÓÐSSKIP	STÁL	6,78	2,09
	Hafnarfjarðarhöfn		CATERPILLAR	árg. 1974 258 kW		13,54
	Pósthólf 50	222 HAFNARFJÖRÐUR				0,00
1744	ÞYTUR	VE025	HAFNARFJÖRÐUR	1979	4,92	8,40
	SI	VESTMANNAEYJAR	MÓTUN		5,45	2,49
	ÞYTUR		FISKISKIP	TREFJAPLAST	1,63	1,14
	Emmi ehf		PERKINS	árg. 1986 53 kW		8,47
	Fífilgötu 5	900 VESTMANNAEYJAR	ÞILJÆÐ 1988			0,00
2186	ÞYTUR	SK028	HAFNARFJÖRÐUR	1993	5,62	8,27
	SI	SAUÐÁRKRÓKUR	SAMTAK		5,83	2,75
	ÞYTUR		FISKISKIP	TREFJAPLAST	1,74	1,25
	Útgerðarfélagið Þytur ehf		CUMMINS	árg. 1998 187 kW		9,08
	Raftahlíð 28	550 SAUÐÁRKRÓKUR	SKUTGEYMIR 1998			85,00
2112	TÍMI	KE051	ÞRÁNDHEIMUR NOREGUR	1990	4,74	8,45
	SI	KEFLAVÍK	SELFA BAAT		5,84	2,64
	DÓRI		FISKISKIP	TREFJAPLAST	1,75	1,05
	Sigurður Kristjánsson		PERKINS	árg. 2002 67 kW		8,55
	Tunguvegi 6	260 NJARÐVÍK	VÉLASKIPTI 2002			29,00
2158	TJALDUR	SH270	TOMREFJORD NOREGI	1992	411,72	39,00
	NV TFKH	RIF	SOLSTAND SLIP & BAATB		689,16	9,00
			FISKISKIP	STÁL	206,75	6,80
	KG Fiskverkun ehf		CATERPILLAR	árg. 1992 735 kW	9050709	43,21
	Melnes 1	360 HELLISSANDUR	DES.2008: LEIÐR.BT OG NT			2499,00
2129	TJALDUR	ÓF003	HAFNARFJÖRÐUR	1987	4,59	7,85
	SI	ÓLAFSFJÖRÐUR	BÁTAGERÐIN SAMTAK		4,81	2,52
	ÓSKAR		FISKISKIP	TREFJAPLAST	1,44	1,25
	Tjaldur ehf		MERMAID	árg. 1987 57 kW		8,14
	Aðalgötu 40	625 ÓLAFSFJÖRÐUR	ÁÐUR 7174 ÞILJADUR '91			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár		Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol	IMO-nr.	Skr. breidd		
	Fyrri nafn skips			Gerð skips					Nt.	Skr. dýpt
	Eigandi			Aðalvél						Mesta lengd
	Heimilisfang			Breytingar						Aflvísir
1915	TJÁLFI		SU063	SUNDE NOREGUR		1988			9,95	10,36
	SI		DJÚPIVOGUR	BEVER MARIN A/S					12,14	3,65
	TJÁLFI			FISKISKIP		TREFJAPLAST			3,62	1,60
	Hilmar Jónsson			VALMET	árg. 1988	118 kW				10,40
	Hömrur 14	765	DJÚPIVOGUR							0,00
2723	TOBBA TRUNTA		RE	LES HERBIES FRAKKLAND		2006			0,00	13,38
	SI		REYKJAVÍK	CHANTIERS JEANNEAU SA					24,25	4,37
				SEGLSKIP		TREFJAPLAST			7,28	1,82
	Seaways ehf			YANMAR	árg. 2006	51 kW				13,69
	Sóleyjargötu 19	101	REYKJAVÍK	NÝSKRÁNING 2006						0,00
1006	TÓMAS ÞORVALDSSON		GK010	ULSTEINVIK NOREGUR		1966			334,13	44,74
	SI		GRINDAVÍK	ULSTEIN MEK. VERKST.A/S					503,86	8,20
	ÞORBJÖRN			FISKISKIP		STÁL			151,16	6,00
	Þorbjörn hf			CATERPILLAR	árg. 2001	728 kW		6611631		47,74
	Hafnargötu 12	240	GRINDAVÍK	LENGT 1971 YFIRBYGGT 1977						1930,00
2656	TONI		EA062	REYKJAVÍK/ÍSAFJÖRÐUR		2005			9,15	9,99
	SI		ÁRSKÓGSSANDUR	SEIGLA EHF					9,37	3,03
	TONI			FISKISKIP		TREFJAPLAST			2,81	1,38
	Njáll ehf			VOLVO PENTA	árg. 2006	258 kW				10,01
	Dalbaut 13	620	DALVÍK	NÝSKRÁNING 2005. VÉLARSKIPTI 2006						128,00
1405	TRÖLLI		SF	HOLLAND		1974			64,92	20,64
	SI		HORNAFJÖRÐUR	SCHEEPSWERF					63,00	7,00
	TRÖLLI			DÝPK. OG SANDSKIP		STÁL			23,00	1,80
	Dýpkunarfélagið Tröllli ehf				árg.	kW				21,50
	Ófeigstanga 15	780	HÖFN	ENDURSKRÁÐ SEPTEMBER 2007						0,00
2579	TRYGGVI EÐVARÐS		SH002	NJARÐVÍK		2003			11,76	11,24
	SI		RIF	MÓTUN EHF					13,90	3,55
	GÖÐI			FISKISKIP		TREFJAPLAST			4,17	1,31
	Nesver ehf			CUMMINS	árg. 2003	187 kW				11,34
	Háarifi 19 Rifi	360	HELLISSANDUR	NÝSKRÁNING 2003						92,00
6998	TRYLLIR		GK600	HAFNARFJÖRÐUR		1988			7,85	10,64
	SI		GRINDAVÍK	MÓTUN					10,67	3,04
	TRYLLIR			FISKISKIP		TREFJAPLAST			3,20	0,97
	Hafsteinn Sæmundsson			YANMAR	árg. 2001	276 kW				10,91
	Mánagötu 19	240	GRINDAVÍK	BREYTT Í ÞILFARSBÁT 2002						0,00
9847	TVISTURINN		BA	AKRANES		2001			4,22	7,30
	SI		REYKHÓLAHÖFN	ÞORGEIR & ELLERT HF					4,99	3,02
				ÞANGSKURÐARPRAMMSTÁL					1,50	0,67
	Þörungaverksmiðjan hf			DEUTZ	árg.	28 kW				7,40
	Reykhólum	380	KRÓKSFJ.NES	NÝSKRÁNING 2004						0,00
1421	TÝR		RE	AARHUS DANMÖRK		1975			915,93	63,55
	LR		REYKJAVÍK	AARHUSFLYDEDOK A/S					1271,07	10,00
				VARÐSKIP		STÁL			381,32	8,10
	Landhelgisgæsla Íslands			M.A.N	árg. 1974	6330 kW		7358420		71,15
	Skógarhlíð 14	105	REYKJAVÍK	2 AÐALVÉLAR. BT OG BRL MÆLING 2007.						0,00
6952	UGGI		SI167	HAFNARFJÖRÐUR		1987			9,13	10,91
	SI		SIGLUFJÖRÐUR	MÓTUN					11,44	3,10
	UGGI			FISKISKIP		TREFJAPLAST			3,43	0,97
	Marteinn Haraldsson ehf			DEUTZ	árg. 2003	287 kW				11,14
	Aðalgötu 9	580	SIGLUFJÖRÐUR	Þiljaður 1997, vélaskipti 2003						130,00
6232	UGGI		NK	VOGAR		1981			3,71	7,85
	SI		NESKAUPSTAÐUR	FLUGFISKUR					3,80	1,99
	UGGI			SKEMMTISKIP		TREFJAPLAST			1,14	0,72
	Gunnar Ólafsson			VOLVO PENTA	árg. 1988	113 kW				8,46
	Úrðarteigi 25	740	NESKAUPSTAÐUR	ÞILJAÐUR 2000. ENDURSKRÁÐUR SEM SKEMMTISKIP 2007						0,00
1754	UGLA		EA	SVÍPJÓÐ		1984			9,67	8,14
	SI		AKUREYRI	STOREBRO BRUK A/B					6,82	3,32
	UGLA			SEGLSKIP		TREFJAPLAST			2,05	1,55
	Bragi Bragason			YANMAR	árg. 2003	18 kW				9,90
	Skarðshlíð 11e	603	AKUREYRI	VÉL SKRÁÐ 2005						0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
1637	ÚLLA	SH269	WORCESTER ENGLAND	1982	11,96	11,56
	SI	ÓLAFSVÍK	BRYCE WATERHOUSE MARINE		14,62	3,53
	EBBI II		FISKISKIP	TREFJAPLAST	4,39	1,61
	Ferskur ehf		CATERPILLAR	árg. 1998 112 kW		11,80
	Ennisbraut 10	355 ÓLAFSVÍK	LENGDUR/DÝPKAÐUR	1992, MÆLINGABÖND OG HÆKKU		0,00
1890	UNA	SU003	ÍSAFIÖRÐUR	1988	9,30	11,09
	SI	BREIÐDALSVÍK	MARSELLÚSAR H/F		14,49	3,80
	GUNNVÖR		FISKISKIP	STÁL	4,35	1,90
	Útgerðarfélagið Sæbjörn ehf		CATERPILLAR	árg. 1988 147 kW		12,83
	Sólvöllum 23	760 BREIÐDALSVÍK	LENGDUR	1997. STYTTUR 2006.		0,00
1801	URTA	RE	ROCHFORD ESSEX ENGLAND	1987	4,96	7,50
	SI	REYKJAVÍK	HUNTER BOATS LTD		4,77	2,74
			SEGLSKIP	TREFJAPLAST	1,43	1,20
	Hallgrímur Óskar Guðmundsson		YANMAR	árg. 1987 6 kW		7,50
	Fornahvarfi 2	203 KÓPAVOGUR				0,00
1074	VALBERG	VE010	GARÐABÆR	1969	127,58	25,74
	SI TFJB	VESTMANNAEYJAR	STÁLVÍK HF		183,54	6,70
	SAXHAMAR II		FISKISKIP	STÁL	55,06	5,50
	A.G.Valberg ehf		ALPHA	árg. 1971 485 kW	6912487	28,78
	Hólagoðu 28	900 VESTMANNAEYJAR	LENGT	1972 YFIRBYGGT 1981, VÉLASKIPTI	2002	1154,00
2354	VALDIMAR	GK195	NOREGUR	1982	344,33	38,00
	SI TFAF	VOGAR	H & E SKIPSBYGGERI		569,00	8,50
	VESTURBORG		FISKISKIP	STÁL	171,00	6,55
	Þorbjörn hf		CALLESEN	árg. 1981 508 kW	8302117	41,36
	Hafnargötu 12	240 GRINDAVÍK				1122,00
1644	VALDIMAR	AK015	ENGLAND / REYKJAVÍK	1983	14,56	10,05
	SI	AKRANES	CYGNUS MARINE LTD		12,77	4,08
	STAKKUR		FISKISKIP	TREFJAPLAST	3,83	2,15
	Bláland ehf		CATERPILLAR	árg. 1984 173 kW		10,12
	Áshamri 47	900 VESTMANNAEYJAR				0,00
2252	VALDÍS	RE.	STOKKSEYRI	1995	6,49	8,02
	SI	REYKJAVÍK	PLASTVERKSTÆÐI B OG H		5,66	2,84
	VALDÍS		SKEMMTISKIP	TREFJAPLAST	1,69	1,23
	UPD Ísland ehf		MERMAID	árg. 1995 90 kW		8,05
	Lágmúla 7	108 REYKJAVÍK	ENDURSKRÁÐUR	ÁN VEIÐIHEIMILDA		0,00
2340	VALGERÐUR	BA045	HAFNARFJÖRÐUR/PÓLLAND	1999	0,00	18,31
	SI TFDDB	PATREKSFJÖRÐUR	ÓSEY CRIST SPOLKA		64,51	4,99
	BÁRA		FISKISKIP	STÁL	19,35	2,57
	Skriðnafell ehf		CATERPILLAR	árg. 1999 336 kW		19,90
	Aðalstræti 9	450 PATREKSFJÖRÐUR	LENGDUR	2008		378,00
1324	VALUR	ÍS018	SEYÐISFJÖRÐUR	1973	101,16	23,42
	SI TFTW	SÚÐAVÍK	VÉLSMÍÐJA SEYÐISFJARÐAR		159,56	5,90
	BJARNI GÍSLASON		FISKISKIP	STÁL	50,72	5,35
	FiskAri ehf		MITSUBISHI	árg. 1991 363 kW	7393597	26,72
	Njarðarbraut 14	420 SÚÐAVÍK	YFIRBYGGÐUR	1991		780,00
1440	VALUR	ÍS020	FÁSKRÚÐSFJÖRÐUR	1975	27,37	15,60
	SI TFDZ	SÚÐAVÍK	TRÉSMÍÐJA AUSTURLANDS		25,00	4,47
	VALUR		FISKISKIP	EIK	9,00	1,89
	Hraðfrystihúsið - Gunnvör hf		VOLVO PENTA	árg. 1989 220 kW		17,07
	Hnífsdalsbryggju	410 HNÍFSDALUR				0,00
0185	VALUR	GK006	MARSTRAND SVÍÐJÓÐ	1963	169,07	29,66
	SI TFSZ	SANDGERÐI	A.B.MARSTRANDS.MEK.VERK		217,54	6,73
	STRAUMUR		FISKISKIP	STÁL	65,26	5,94
	Stakkar ehf		CATERPILLAR	árg. 1983 626 kW	5327544	33,68
	Borgartúni 25	105 REYKJAVÍK	YFIRBYGGT	1987		950,00
2440	VEIGA	ÞH	HAFNARFJÖRÐUR	2000	6,99	8,67
	SI	HÚSAVÍK	BÁTASMÍÐJA GUÐMUNDAR		5,99	2,57
	ÓLI BJARNASON		SKEMMTISKIP	TREFJAPLAST	1,80	1,19
	Hermann Ragnarsson		VOLVO PENTA	árg. 2000 197 kW		9,49
	Baughóli 46	640 HÚSAVÍK	SKRÁÐ SKEMMTISKIP	APRÍL 2008		0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	Breytingar	IMO-nr.	Mesta lengd
1308	VENUS		HF519		PASAJES SPÁNN	1973	1156,11	69,22
	LR TFKT	HAFNARFJÖRÐUR			ASTILLAROS LUZURIAGA		1779,00	11,60
	JÚNÍ				SKUTTOGARI	STÁL	534,00	7,50
	HB Grandi hf				M.A.K	árg. 1979 2355 kW	7223223	77,53
	Norðurgarði 1	101 REYKJAVÍK			LENGÐUR 1995			0,00
0357	VER		RE112		GILLELEJE DANMÖRK	1955	28,18	14,41
	SI	REYKJAVÍK			ANDERSEN & FERDINANDSEN		31,41	4,88
	SVAVAR STEINN				FISKISKIP	EIK	9,42	2,10
	Sverrir Þór Karlsson				CATERPILLAR	árg. 1991 240 kW		14,69
	Blikastíg 15	225 BESSAST.HRE.						424,00
2444	VESTMANNAEY		VE444		GDYNIA PÓLLAND	2007	290,55	25,69
	LR TFMK	VESTMANNAEYJAR			NORDSHIP		485,67	10,39
					SKUTTOGARI	STÁL	145,70	6,59
	Bergur-Huginn ehf				YANMAR	árg. 2006 514 kW	9382669	28,93
	Pósthólf 40	902 VESTMANNAEYJAR			NÝSKRÁNING 2007			1555,00
0182	VESTRI		BA063		NYBORG DANMÖRK	1963	198,56	26,92
	SI TFVR	PATREKSFJÖRÐUR			KARMSUND VERFT OG MEK.V		293,08	8,10
	VESTRI				FISKISKIP	STÁL	87,92	6,27
	Vestri ehf				STORK WARTSIL	árg. 2005 730 kW	6400525	28,95
	Aðalstræti 5	450 PATREKSFJÖRÐUR			ENDURBYGGÐUR 1999. BREYTINGAR Á BOL 2006 OG VÉL			1072,00
2192	VIGGI		NS022		ESSEX ENGLAND	1974	4,75	8,35
	SI	VOPNAFJÖRÐUR			ARDLEIGH LAM.PLASTICS		5,40	2,50
	HRÖNN				FISKISKIP	TREFJAPLAST	1,62	1,20
	Hólmi NS-56 ehf				G.M	árg. 1995 151 kW		8,99
	Hafnarbyggð 23	690 VOPNAFJÖRÐUR			SKUTG OG PERA 1997			7,00
1544	VIGGÓ		SI032		SKAGASTRÖND	1979	8,46	8,68
	SI	SIGLUFJÖRÐUR			GUÐMUNDUR LÁRUSSON		8,50	3,64
					FISKISKIP	TREFJAPLAST	2,55	1,23
	Sverrir Björnsson				LISTER	árg. 1986 71 kW		8,77
	Laugarvegi 44	580 SIGLUFJÖRÐUR						0,00
2184	VIGRI		RE071		FLEKKEFJORD NOREGUR	1992	1217,44	59,40
	LR TFDM	REYKJAVÍK			FLEKKEFJ.SLIPP & MASK		2157,00	13,00
					SKUTTOGARI	STÁL	647,00	8,53
	Ögurvík hf				WARTSILA	árg. 1992 3000 kW	9048691	66,96
	Týsgötu 1	101 REYKJAVÍK						0,00
2426	VÍKINGUR		KE010		KANADA / HAFNARFJÖRÐUR	2008	0,00	10,69
	SI	KEFLAVÍK			FISKISKIP	TREFJAPLAST	10,70	3,02
					CUMMINS	árg. 2007 187 kW	3,21	1,36
	Kópuvík ehf							11,30
	Tjarnabakka 12	260 NJARÐVÍK						124,00
0220	VÍKINGUR		AK100		BREMERHAVEN V-ÞÝSKALAND	1960	950,47	67,61
	LR TFJL	AKRANES			AKTIEM-GESELLSCHAFT		1170,18	10,33
					FISKISKIP	STÁL	351,05	7,40
	HB Grandi hf				ALPHA	árg. 1981 2340 kW	5380417	72,51
	Norðurgarði 1	101 REYKJAVÍK						0,00
2264	VÍKINGUR		ÐH264		STOKKSEYRI	1996	7,31	7,98
	SI	RAUFARHÖFN			PLASTV.HELGA V.EINARSS		5,60	2,84
					FISKISKIP	TREFJAPLAST	1,68	1,33
	Hólmeinn Helgason ehf				MERMAID	árg. 1996 120 kW		8,74
	Hafnarbraut 6	675 RAUFARHÖFN						99,00
2342	VÍKURRÖST		VE070		HAFNARFJÖRÐUR	1999	6,38	7,99
	SI	VESTMANNAEYJAR			TREFJAR		5,84	2,95
	VÍKURRÖST				FISKISKIP	TREFJAPLAST	1,75	1,07
	HH útgerð ehf				CUMMINS	árg. 1999 187 kW		9,47
	Stóragarði 10	900 VESTMANNAEYJAR						0,00
2632	VILBORG		GK320		AKRANES	2005	11,34	10,98
	SI	GRINDAVÍK			SPÚTNIK BÁTAR EHF		14,76	3,95
	EYRARBERG				FISKISKIP	TREFJAPLAST	4,43	1,57
	Festi ehf				YANMAR	árg. 2005 314 kW		11,52
	Óseyrarbraut 17	220 HAFNARFJÖRÐUR			NÝSKRÁNING 2005 - NÝSMÍÐI			201,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2410	VILHELM ÞORSTEINSSON NV TFCM	EA011 AKUREYRI	PÓLLAND NOREGUR GDANSK / NOR.SYARD K VE SKUTTOGARI STÁL	2000	1632,51 3239,00 1062,00	69,34 15,94 9,50
	Samherji hf Glerárgötu 30	600 AKUREYRI	WARTSILA	árg. 2000 5520 kW	9223136	78,96 0,00
0539	VILLI SI	GK GRINDAVÍK	REYKJAVÍK SKIPASMÍÐASTÖÐ DANIELS LÓÐSSKIP EIK	1947	21,12 26,21 7,86	14,45 4,05 1,81
	Grindavíkurhöfn Víkurbraut 62	240 GRINDAVÍK	CUMMINS	árg. 1976 195 kW		14,95 0,00
2477	VINUR SI	GK096 REYKJANESBÆR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR FISKISKIP TREFJAPLAST	2000	6,40 5,99 1,78	8,67 2,57 1,19
	Vinur GK 96 ehf Hólmgarði 2a	230 KEFLAVÍK	YANMAR	árg. 2000 257 kW		8,73 4,00
1750	VINUR SI	ÞH073 HÚSAVÍK	AKUREYRI BALDUR HALLDÓRSSON FISKISKIP TREFJAPLAST	1986	9,43 11,76 3,53	10,41 3,50 0,92
	Matthildur Kumblavík ehf Sólbrekku 11	640 HÚSAVÍK	SABRE	árg. 1978 132 kW		10,41 0,00
1926	VÍSIR SI	SH077 STYKKISHÓLMUR	AKUREYRI BALDUR HALLDÓRSSON FISKISKIP TREFJAPLAST	1988	9,74 10,86 3,25	10,65 3,09 1,60
	Hempill ehf Lækjargötu 32	221 HAFNARFJÖRÐUR	SABRE	árg. 1988 88 kW		11,02 49,00
2135	VISSA SI	RE REYKJAVÍK	REYKJAVÍK PLASTBÁTAR SEGLSKIP TREFJAPLAST	1981	3,40 3,01 0,90	6,34 2,42 1,06
	Jón Pálsson Súluhöfða 16	270 MOSFELLSBÆR		árg. kW		6,34 0,00
2733	VON SI	GK113 SANDGERÐI	HAFNARFJÖRÐUR TREFJAR EHF., FISKISKIP TREFJAPLAST	2007	11,56 14,96 4,49	11,36 3,74 1,44
	Von ehf Hafnargötu 1	245 SANDGERÐI	YANMAR	árg. 2007 368 kW		13,02 244,00
2358	VON SI	SK025 HAGANESVÍK	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK FISKISKIP TREFJAPLAST	1999	8,16 7,17 2,15	9,12 2,78 1,22
	Márus ehf Laugalandi	570 FLJÓT	VOLVO PENTA	árg. 1999 197 kW		9,13 0,00
1857	VON SI	RE003 REYKJAVÍK	STYKKISHÓLMUR KRISTJÁN GUÐMUNDSSON FISKISKIP FURA OG EIK	1987	9,63 12,94 3,88	10,94 3,49 1,26
	Lífsbjörg ehf Krúhólum 4	111 REYKJAVÍK	CATERPILLAR	árg. 1987 110 kW		11,06 0,00
1432	VON SI	ÞH054 HÚSAVÍK	NESKAUPSTAÐUR DRÁTTARBRAUTIN HF FISKISKIP FURA OG EIK	1975	6,98 10,10 3,03	10,14 3,17 1,11
	Sigurður Kristjánsson Baldursbrekku 19	640 HÚSAVÍK	G.M	árg. 1983 54 kW		10,18 0,00
2740	VÖRÐUR LR TFVD	EA748 GRENIVÍK	GDYNIA PÓLLAND NORDSHIP SKUTTOGARI STÁL	2006	284,58 485,67 145,70	25,69 10,39 6,60
	Gjögur hf Kringlunni 7	103 REYKJAVÍK	YANMAR	árg. 2006 514 kW	9382671	28,94 1555,00
2295	VÖRÐUR II SI TFRP	GK SANDGERÐI	HOLLAND Gebr. Niestern Scheepsw BJÖRGUNARSKIP STÁL	1968	34,93 30,34 9,10	18,96 4,15 2,12
	Slysavarnafélagið Landsbjörg Skógarhlíð 14	105 REYKJAVÍK	KROMHOUT	árg. 0 206 kW		20,37 0,00
			TVÆR AÐALVÉLAR			

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrra nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
2681	VÖRDUR II	BA	HAVANT, BRETLAND	1987	44,21	14,80
	SI TFPT	PATREKSFJÖRÐUR	HALMATIC Ltd & SOUTER S		40,73	5,20
			BJÖRGUNARSKIP TREFJAPLAST		12,22	2,70
	Slysavarnafélagið Landsbjörg		CATERPILLAR árg. 1985 600 kW			15,97
	Skógarhlíð 14	105 REYKJAVÍK	NÝSKRÁNING 2006.			0,00
2734	VÖTTUR	SU	GORINCHEM HOLLAND	2007	86,05	17,77
	BV TFMV	REYÐARFJÖRÐUR	DAMEN SHIPYARDS GORINCH		95,72	7,30
			HAFNSÖGU/DRÁTTARSSTÁL		28,72	3,39
	Hafnarsjóður Fjarðabyggðar		CATERPILLAR árg. 2006 1492 kW		9433573	19,54
	Hafnargötu 2	730 REYÐARFJÖRÐUR	NÝSKRÁNING 2007			0,00
6946	ÝMIR	RE577	HAFNARFJÖRÐUR	1987	4,44	7,81
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,58	2,42
	ÝMIR		FISKISKIP TREFJAPLAST		1,37	0,88
	Fiskkaup hf		VOLVO PENTA árg. 2002 119 kW			8,45
	Geirsgötu 11	101 REYKJAVÍK	ÞILJADUR 2000, VÉLASKIPTI 2002			0,00
1710	YRSA	HF	HAFNARFJÖRÐUR	1983	5,69	8,11
	SI	HAFNARFJÖRÐUR	POLYESTER H/F		5,28	2,59
	YRSA		SEGLSKIP TREFJAPLAST		1,58	1,20
	Magnús Jónatan Hinriksson		MITSUBISHI árg. 1983 13 kW			8,30
	Grænumörk 9	810 HVERAGERÐI	(S-10)			0,00

Skrá yfir íslensk skip 2009

Skráðir opnir bátar samkvæmt aðalskipaskrá þann 1. janúar 2009

Register of Icelandic Undecked Ships on January 1st 2009

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi							
Heimilisfang				Aðalvél	Breytingar	Aflvísir	
7144	Á	NS191		HAFNARFJÖRÐUR	1989	5,92	7,95
	SI	VOPNAFJÖRÐUR		TREFJAR		5,29	2,70
	Á			FISKISKIP	TREFJAPLAST	1,59	1,47
	Jökulheimar ehf			YANMAR	árg. 1988 54 kW		8,27
	Vallholti 1	690 VOPNAFJÖRÐUR					0,00
6206	ABBA	SH098		SKAGASTRÖND	1981	2,19	6,12
	SI	STYKKISHÓLMUR		GUÐMUNDUR LÁRUSSON		2,35	2,03
	ÖGGUR			FISKISKIP	TREFJAPLAST	0,70	0,93
	Emilli ehf			YANMAR	árg. 1999 44 kW		6,22
	Sundabakka 2	340 STYKKISHÓLMUR					0,00
5443	AÐALSTEINN HANNESSON	AK035		HÚSAVÍK	1972	4,10	6,70
	SI	AKRANES		BALDUR PÁLSSON		3,40	2,44
	HUGI			FISKISKIP	FURA OG EIK	1,02	1,34
	Páll Hannesson ehf			BUKH	árg. 1989 20 kW		7,06
	Reynigrund 14	300 AKRANES		ENDURMÆLING BREYTINGAR Á BOL			0,00
6152	ADDA	EA		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	ÞRISTUR			FISKISKIP	TREFJAPLAST	1,11	0,70
	Verkval ehf			YANMAR	árg. 1999 85 kW		7,90
	Miðhúsavegi 4	600 AKUREYRI		SKUTGEYMI 1998. SKRÁÐ SKEMMTISKIP	2005.		0,00
6682	ADDÝ	HU		HAFNARFJÖRÐUR	1985	5,60	7,69
	SI	BLÖNDUÓS		BÁTAGERÐIN SAMTAK		4,39	2,40
	ADDA			SKEMMTISKIP	TREFJAPLAST	1,31	1,48
	Ívar Snorri Halldórsson			YANMAR	árg. 1990 30 kW		7,69
	Aðalgötu 1	540 BLÖNDUÓS		LENGDUR 1992, ENDURSKRÁÐUR 2003			0,00
5990	ÆDRULEYSI	HF036		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	HAFNARFJÖRÐUR		MÓTUN		3,71	2,23
	LARGO			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Einar Rúnar Axelsson			BUKH	árg. 1989 18 kW		7,43
	Lambhaga 5	225 BESSAST.HRE.		SKRÁÐ SKEMMTISKIP MAÍ 2008. VÉLARSKIPTI 2008.			0,00
9854	ÆÐUR	BA031		SEFTJÖRN	2002	1,65	5,11
	SI	PATREKSFJÖRÐUR		EINAR GUÐMUNDSSON		1,51	1,86
	ÆÐUR			FISKISKIP	TREFJAPLAST	0,45	0,93
	Hnífill ehf			BUKH	árg. 1978 15 kW		5,11
	Glæsivöllum 15	240 GRINDAVÍK		NÝSKRÁÐUR 2004			0,00
6525	AFI	NK		HAFNARFJÖRÐUR	1983	3,20	6,05
	SI	NESKAUPSTAÐUR		BÁTASMÍÐJA GUÐMUNDAR		2,63	2,32
	HERSIR			SKEMMTISKIP	TREFJAPLAST	0,78	1,20
	Skipás ehf			B.M.W	árg. 1983 121 kW		6,15
	Spóaási 1	221 HAFNARFJÖRÐUR					0,00
6632	AGGI	SI008		VOGAR	1984	4,52	7,90
	SI	SIGLUFJÖRÐUR		FLUGFISKUR		4,26	2,20
	NUNNI			FISKISKIP	TREFJAPLAST	1,28	1,37
	Árni og Sverrir ehf			VOLVO PENTA	árg. 1999 119 kW		7,92
	Hlíðarvegi 17	580 SIGLUFJÖRÐUR		LENGDUR 1991. VÉLARSKIPTI 1999.			0,00
6753	ÁKINN	HU		VOGAR	1983	7,89	9,75
	SI	HVAMMSTANGI		FLUGFISKUR		8,54	2,90
	ÁKI			FARBEGASKIP	TREFJAPLAST	2,56	1,47
	Áki ehf ægisferð			VOLVO PENTA	árg. 1988 218 kW		9,85
	Höfðagötu 1	530 HVAMMSTANGI		TVÆR AÐALVÉLAR LENGDUR 1998			0,00
7377	AKUREY	SK116		HAFNARFJÖRÐUR	1993	6,23	8,42
	SI	HAGANESVÍK		TREFJAR		5,93	2,70
	AKUREY			FISKISKIP	TREFJAPLAST	1,78	1,47
	Ari Már Þorkelsson			YANMAR	árg. 1999 140 kW		8,78
	Hólavegi 16	580 SIGLUFJÖRÐUR		VÉLARSKIPTI 1999. SKUTGEYMI			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
6134	AKUREY SI	KE020 KEFLAVÍK	HAFNARFJÖRÐUR MÓTUN	1980	4,34 3,74	7,32 2,26
	AKUREY Helga Kristín Guðmundsdóttir		FISKISKIP YANMAR	TREFJAPLAST árg. 1999 59 kW	1,12	1,40 8,20
	Grundarsmára 4	201 KÓPAVOGUR	SKUTI BREYTT 1998			0,00
6717	AKUREY II SI	AK077 AKRANES	HAFNARFJÖRÐUR TREFJAR	1986	5,77 5,16	7,90 2,67
	SIGGA Kristján Kristjánsson		SKEMMTISKIP B.M.W	TREFJAPLAST árg. 1985 33 kW	1,55	1,47 8,11
	Þingási 55	110 REYKJAVÍK	SKRÁÐ SKEMMTISKIP 2006			0,00
6768	ALDA SI	ÞH230 ÞÓRSHÖFN	KÓPAVOGUR PLASTGERÐIN	1984	5,68 4,86	7,65 2,68
	ALDA Jóhann Þórarinnsson		FISKISKIP MERMAID	TREFJAPLAST árg. 1987 46 kW	1,45	1,46 7,73
	Sólbrekku 1	640 HÚSAVÍK	VÉLASKIPTI 2003			0,00
6204	ALDA SI	AK AKRANES	HAFNARFJÖRÐUR MÓTUN	1980	2,17 3,71	7,33 2,23
	ALDA Ásbjörn G Guðmundsson		SKEMMTISKIP BUKH	TREFJAPLAST árg. 1981 15 kW	1,11	0,70 7,43
	Fífuhvammi 43	200 KÓPAVOGUR				0,00
7124	ALDA SI	EA042 AKUREYRI	HAFNARFJÖRÐUR TREFJAR	1988	5,77 5,06	7,90 2,62
	GUÐNÝ Karl Egill Steingrímsson		SKEMMTISKIP YANMAR	TREFJAPLAST árg. 1988 55 kW	1,51	1,47 7,99
	Ásvegi 28	600 AKUREYRI	SKRÁÐ SKEMMTISKIP 2007			0,00
6198	ALDÍS SI	AK AKRANES	ARENDAL NOREGUR FJORD PLAST	1978	4,50 5,97	7,80 3,17
	SÆUGLA Karl Sigurjónsson		SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 1986 130 kW	1,79	1,10 7,90
	Furugrund 36	300 AKRANES	TVÆR AÐALVÉLAR			0,00
7492	ALEXANDRA SI	RE REYKJAVÍK	U.S.A MACGREGOR YACHT	1999	4,30 4,18	7,74 2,25
	ALEXANDRA ÖX ehf		SKEMMTISKIP YAMAHA	TREFJAPLAST árg. 1999 37 kW	1,25	1,30 7,74
	Básbryggju 37	110 REYKJAVÍK				0,00
6798	ALFA SI	SI065 SIGLUFJÖRÐUR	HAFNARFJÖRÐUR TREFJAR	1986	3,77 4,11	7,82 2,17
	ALDAN Baldvin Kárason		SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 2003 29 kW	1,23	1,17 7,91
	Hvanneyrarbraut 5580	SIGLUFJÖRÐUR	VÉLASKIPTI 2004. SKRÁÐ SKEMMTISKIP 2006.			0,00
7588	ÁLFT SI	ÍS413 SÚÐAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EH	2007	4,54 3,46	6,91 2,34
	Lýsing hf Ármúla 3	108 REYKJAVÍK	FRÍSTUNDAFISKISKIP VOLVO PENTA	TREFJAPLAST árg. 2007 67 kW	1,04	1,50 6,97
			NÝSKRÁNING 2008			0,00
7560	ÁLKA SI	ÍS409 SÚÐAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EH	2006	4,61 3,47	6,92 2,34
	Lýsing hf Ármúla 3	108 REYKJAVÍK	FRÍSTUNDAFISKISKIP VOLVO PENTA	TREFJAPLAST árg. 2006 67 kW	1,04	1,52 6,98
			NÝSKRÁNING 2006 - NÝSMÍÐI			0,00
7105	ALLA SI	GK051 GARÐUR	HAFNARFJÖRÐUR TREFJAR	1988	3,77 4,11	7,82 2,17
	ALLA Þór Ingólfsson		FISKISKIP YANMAR	TREFJAPLAST árg. 1999 74 kW	1,23	1,17 7,91
	Úrðarbraut 3	250 GARÐUR				0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi							
Heimilisfang				Aðalvél	IMO-nr.	Mesta lengd	Aflvísir
				Breytingar			
5983	ALLI SÆM	SU		SKAGASTRÖND	1978	2,19	6,12
	SI	ESKIFJÖRÐUR		GUÐMUNDUR LÁRUSSON		2,35	2,03
	ALLI SÆM			SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Kjartan Lárus Pétursson			VETUS	árg. 1988 23 kW		6,20
	Bleiksárhlið 44	735 ESKIFJÖRÐUR					0,00
5904	ALMA	KE044		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	KEFLAVÍK		MÓTUN		3,71	2,23
	VALUR			FISKISKIP	TREFJAPLAST	1,11	0,70
	Magnús Bergmann Magnússon			BUKH	árg. 1978 12 kW		7,43
	Aðalgötu 6	230 KEFLAVÍK					0,00
7028	ANDRI	SH450		HAFNARFJÖRÐUR	1987	6,99	8,46
	SI	STYKKISHÓLMUR		BÁTAGERÐIN SAMTAK		5,99	2,70
	EBBA			FISKISKIP	TREFJAPLAST	1,80	1,63
	Útgerðarfélagið Rán ehf			VOLVO PENTA	árg. 97 kW		8,50
	Víkurlöt 3	340 STYKKISHÓLMUR		LENGDUR 1994, ÞILJADUR 2002, BREYTT Í	ÓPINN BÁT 2004.		0,00
6386	ANDRI	SH255		AKUREYRI	1982	5,94	8,07
	SI	RIF		BALDUR HALLDÓRSSON		5,21	2,58
	VALDÍS			FISKISKIP	TREFJAPLAST	1,56	1,52
	Andrinn ehf			YANMAR	árg. 2003 140 kW		8,08
	Háarifi 69	360 HELLISSANDUR		NÝR SKUTUR OG BORÐHÆKKUN			0,00
5377	ANDVARI	VE100		HOFOS	1973	4,04	8,30
	SI	VESTMANNAEYJAR		ÞORGRÍMUR HERMANNSSON		5,38	2,52
	SÆBORG			FISKISKIP	FURA OG EIK	1,62	1,03
	Hafþór Halldórsson			MITSUBISHI	árg. 1981 41 kW		8,47
	Kirkjuvegi 17	900 VESTMANNAEYJAR					0,00
7065	ANNA	SH310		HAFNARFJÖRÐUR	1988	5,77	7,90
	SI	STYKKISHÓLMUR		TREFJAR		5,06	2,62
	ANNA			FISKISKIP	TREFJAPLAST	1,51	1,47
	Kristján Júlíus Kristjánsson			YANMAR	árg. 1988 54 kW		7,99
	Borgarföt 5	340 STYKKISHÓLMUR					0,00
7262	ANNA	BA020		VOGAR/FLATEYRI	1981	4,25	6,65
	SI	BÍLDUDALUR		FLUGFISKUR		3,06	2,23
	SÆBERG			SKEMMTISKIP	TREFJAPLAST	0,92	1,53
	Jón Halldórsson			VOLVO PENTA	árg. 2002 118 kW		7,07
	Tjarnarbraut 17	465 BÍLDUDALUR		SKUTGEYMRIR 1998.NÝ VÉL 2002.SKRÁÐ SKEMMTISKIP 2007.			0,00
6829	ANNA	ÞH131		HAFNARFJÖRÐUR	1986	5,68	7,65
	SI	GRENIVÍK		BÁTAGERÐIN SAMTAK		4,86	2,68
				SKEMMTISKIP	TREFJAPLAST	1,45	1,46
	Friðrik Eyfjörð Jónsson			SABB	árg. 1986 48 kW		7,73
	Finnastöðum	610 GRENIVÍK		SKRÁÐ SKEMMTISKIP NÓVEMBER 2007			0,00
6267	ANNA	RE		VOGAR	1980	2,67	6,57
	SI	SELTJARNARNES		FLUGFISKUR		2,83	2,12
	SÆROK			SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Friðrik G Friðriksson			VOLVO PENTA	árg. 213 kW		6,66
	Lindarbraut 1	170 SELTJARNARNES					0,00
6754	ANNA	ÓF083		HAFNARFJÖRÐUR	1986	6,30	8,48
	SI	ÓLAFSJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,75	2,58
	ANNA			FISKISKIP	TREFJAPLAST	1,72	1,71
	Útgerðarfélag E.Ól ehf			CUMMINS	árg. 1998 187 kW		8,50
	Sléttahrauni 34	220 HAFNARFJÖRÐUR		LENGDUR 1994			0,00
6725	ANNA	SI006		HAFNARFJÖRÐUR	1985	5,83	7,62
	SI	SIGLUFJÖRÐUR		BÁTAGERÐIN SAMTAK		4,72	2,62
	ANNA			FISKISKIP	TREFJAPLAST	1,41	1,55
	Aðalsteinn Oddsson			YANMAR	árg. 2002 51 kW		7,65
	Hvanneyrarbraut 5580	SIGLUFJÖRÐUR		SKUTI BREYTT 1997. VÉLARSKIPTI 2005.			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			Aflvísir
6718	ANNA	ÍS	ÍSAFJÖRÐUR	HAFNARFJÖRÐUR	1986	6,45	9,50
	SI			BÁTASMIÐJA GUÐMUNDAR		7,08	2,52
	ANNA			SKEMMTISKIP	TREFJAPLAST	2,12	1,42
	Hagerup Már Ísaksen			YANMAR	árg. 1999 191 kW		9,52
	Hlaðbrekku 5	200	KÓPAVOGUR	SKRÁÐ SKEMMTISKIP 2007			0,00
6488	ANNA II	HF111		SEYÐISFJÖRÐUR	1983	4,76	7,92
	SI		HAFNARFJÖRÐUR	VÉLSMIÐJA SEYÐISFJARÐAR		5,09	2,62
	ANDRI			FISKISKIP	ÁL	1,52	1,21
	Einar Páll Gunnarsson			VOLVO PENTA	árg. 1983 110 kW		8,22
	Vallhólma 26	200	KÓPAVOGUR				0,00
6037	ÁRMANN	SH323		SKAGASTRÖND	1979	3,15	6,12
	SI		ÓLAFSVÍK	GUÐMUNDUR LÁRUSSON		2,35	2,03
	ELÍS			FISKISKIP	TREFJAPLAST	0,70	1,34
	Bjarni Ólafsson			YANMAR	árg. 1999 42 kW		6,61
	Grundarbraut 22	355	ÓLAFSVÍK				0,00
6101	ARNAR	ÍS		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI		ÞINGEYRI	MÓTUN		3,71	2,23
	ARNAR			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Andrés Gunnar Jónasson			BUKH	árg. 1979 15 kW		7,43
	Brekkugötu 22	470	ÞINGEYRI	BREYTT Í SKEMMTISKIP 2003			0,00
6141	ARNAR	AK022		SKAGASTRÖND	1980	2,41	6,72
	SI		AKRANES	GUÐMUNDUR LÁRUSSON		2,84	2,03
	MÁNI			FISKISKIP	TREFJAPLAST	0,85	0,93
	Sigurbrandur Jakobsson			BUKH	árg. 1981 26 kW		7,25
	Keflavíkurgötu 13360		HELLISSANDUR	SKUTGEYMRIR 1999			0,00
6533	ARNDÍS MARÍA	ÍS012		KÓPAVOGUR	1983	6,18	7,65
	SI		BOLUNGARVÍK	PLASTGERÐIN		4,86	2,68
	ÁSDÍS MARÍA			FISKISKIP	TREFJAPLAST	1,45	1,59
	Ragnheiður Benediktsdóttir			MERMAID	árg. 1988 52 kW		7,73
	Holtabrún 5	415	BOLUNGARVÍK				0,00
7464	ÁRNI	EA620		HAFNARFJÖRÐUR	1997	5,95	7,70
	SI		DALVÍK	BÁTASMIÐJA GUÐMUNDAR		4,65	2,53
	ÁRNI G			FISKISKIP	TREFJAPLAST	1,40	1,63
	Ó.M.I. ehf			VOLVO PENTA	árg. 2005 119 kW		8,30
	Búðasíðu 1	603	AKUREYRI	VÉLASKIPTI 1998. SKUTGEYMAR 2004. VÉLASKIPTI 2005. Vél			0,00
7258	ÁRNI	EA072		AKUREYRI	1990	3,04	6,27
	SI		AKUREYRI	RÖGNVALDUR ÁRNASON		2,88	2,37
				FISKISKIP	FURA OG EIK	0,86	1,10
	Rögnvaldur Þór Heimisson			SABB	árg. 1977 7 kW		6,51
	Kambsvægi 21	104	REYKJAVÍK				0,00
5493	ÁRNI	ÞH127		AKUREYRI	1961	6,09	9,30
	SI		HÚSAVÍK	SVAVAR ÞORSTEINSSON		7,56	2,82
	ÁRNI			FISKISKIP	FURA OG EIK	2,26	1,47
	Árni ÞH 127 ehf			G.M	árg. 1975 54 kW		9,81
	Skólagarði 8	640	HÚSAVÍK				0,00
7502	ÁRNI Í TUNGU	GK		ENGLAND	0000	2,53	6,29
	SI		GRINDAVÍK	HALMATIC/AVON/RNLI		2,92	2,38
				BJÖRGUNARSKIP	TREFJAPLAST	0,88	0,90
	Slysavarnadeildin Þorbjörn			YAMAHA	árg. 2004 82 kW		7,13
	Pósthólf 17	240	GRINDAVÍK	TVEIR UTANBORÐSMÓTORAR. VÉLASKIPTI 2004			0,00
7475	ÁRNI VALUR II	RE		NOREGUR	1998	9,48	8,75
	SI		REYKJAVÍK	SKELSÖ BATB ARENDAL		7,36	3,10
				VINNUSKIP	TREFJAPLAST	2,21	1,86
	Stefán Henry Lárússon			VOLVO PENTA	árg. 1998 134 kW		9,31
	Hofgördum 4	170	SELTJARNARNES				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
7541	ÁRNI VILHJÁLMSOON	NS			ENGLAND	1989	2,61	6,38
	SI	SEYÐISFJÖRÐUR			Halmatic/Avon		3,05	2,42
	Björgunarsveitin Ísólfur				BJÖRGUNARSKIP	TREFJAPLAST	0,92	0,90
	Hafnargötu 41	710 SEYÐISFJÖRÐUR			YAMAHA	árg. 103 kW		7,14
					Nýskráning 2004			0,00
7564	ÁRSÆLL	SH088			NOREGUR	2004	8,79	8,91
	SI	STYKKISHÓLMUR			AS MAREX		7,26	2,95
	ÁRSÆLL I				SKEMMTISKIP	TREFJAPLAST	2,18	1,78
	Kristján Lárentsínusson				VOLVO PENTA	árg. 2004 134 kW		8,97
	Hjallatanga 32	340 STYKKISHÓLMUR			NÝSKRÁNING 2006 - INNFLUTTUR			0,00
5452	ÁRSÆLL	VS004			HÚSAVÍK	1958	2,50	6,93
	SI	VÍK Í MÝRDAL			JÓHANN SIGVALDASON		3,08	2,07
	ÁRSÆLL				FISKISKIP	FURA OG EIK	0,92	0,85
	Þorsteinn Gunnarsson				SABB	árg. 0 7 kW		7,70
	Vatnsskarðshólum 871	VÍK						0,00
7098	ÁS	SH764			HAFNARFJÖRÐUR	1988	7,07	7,80
	SR	ÓLAFSVÍK			BÁTASMIÐJA GUÐMUNDAR		5,66	3,00
	ÁS				FISKISKIP	TREFJAPLAST	1,70	1,61
	Hauður ehf				VOLVO PENTA	árg. 1995 160 kW		8,54
	Brautarholti 17	355 ÓLAFSVÍK			STYTTUR 2000			0,00
5870	ÁS	HF146			HAFNARFJÖRÐUR	1978	2,75	6,59
	SI	HAFNARFJÖRÐUR			JÓHANN L GÍSLASON		2,82	2,10
	ÁS				FISKISKIP	FURA OG EIK	0,84	1,09
	Jón Guðmundur Benediktsson				YANMAR	árg. 1997 16 kW		6,81
	Skólavegi 42	230 KEFLAVÍK			Umskráð 18-03-2008 án útprentunar.			0,00
6838	ÁSDÍS	EA250			HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	AKUREYRI			BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	Ásdís ehf				FISKISKIP	TREFJAPLAST	1,48	1,53
	Langholti 27	603 AKUREYRI			VOLVO PENTA	árg. 2005 119 kW		7,98
					VÉLARSKIPTI 2005			0,00
6381	ÁSDÍS	SH018			NOREGUR	1982	4,23	7,20
	SI	GRUNDARFJÖRÐUR			BENCO		4,11	2,56
	SUMARLÍÐI				FISKISKIP	TREFJAPLAST	1,23	1,21
	Leirklettur ehf				VOLVO PENTA	árg. 1988 26 kW		7,30
	Hrannarstíg 4	350 GRUNDARFJÖRÐUR						0,00
7637	ÁSRÚN	EA258			AKUREYRI	2007	4,82	7,56
	SI	HRÍSEY			SEIGLA EHF		4,50	2,54
	Norðurskel ehf				VINNUSKIP	TREFJAPLAST	1,35	1,34
	Sandhorni	630 HRÍSEY			YAMAHA	árg. 2007 74 kW		7,70
					NÝSKRÁNING 2007			0,00
6692	ÁSTA	RE			HAFNARFJÖRÐUR	1989	5,68	7,65
	SI	SELTJARNARNES			BÁTAGERÐIN SAMTAK		4,86	2,68
	HANNA				SKEMMTISKIP	TREFJAPLAST	1,45	1,46
	Guðlaugur Þorsteinsson				FORD	árg. 1989 51 kW		7,73
	Garðbraut 25a	250 GARÐUR			SKRÁÐ SKEMMTISKIP 2005			0,00
7152	AUÐUNN	SF048			HAFNARFJÖRÐUR	1988	5,92	7,93
	SI	HORNAFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR		5,03	2,58
	FLÓKI				FISKISKIP	TREFJAPLAST	1,51	1,53
	Auðunn SF-48 ehf				VOLVO PENTA	árg. 2004 160 kW		8,48
	Heppuvegi 4	780 HÖFN			VÉLARSKIPTI 2004. SKUTGEYMAR 2006.			0,00
5947	AUÐUNN LÁRUS	GK028			HAFNARFJÖRÐUR	1978	3,91	6,90
	SI	SANDGERÐI			JÓHANN L GÍSLASON		3,37	2,29
	AUÐUNN LÁRUS				FISKISKIP	FURA OG EIK	1,01	1,32
	Marín Eiðsdóttir				BUKH	árg. 1978 15 kW		7,22
	Framnesvegi 5e	230 KEFLAVÍK			BORÐHÆKKAÐUR 1999			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilífang					Gerð skips
	Fyrri nafn skips				Aðalvél		IMO-nr.	Skr. dýpt	
	Eigandi				Breytingar			Mesta lengd	
								Aflvísir	
6275	AUSTRI	SH			HAFNARFJÖRÐUR	1981		5,83	8,56
	SI	STYKKISHÓLMUR			MÓTUN			5,74	2,53
	AUSTRI				SKEMMTISKIP	TREFJAPLAST		1,72	1,43
	Gissur Tryggvason				VOLVO PENTA	árg. 1995 119 kW			8,58
	Laufásvegi 15	340	STYKKISHÓLMUR		LENGDUR 1991				0,00
7550	AXEL SVEINSSON	RE			VISBY, SVÍÞJÓÐ	2004		8,37	9,54
	SI	REYKJAVÍK			NIMBUS BOATS AB			8,52	3,02
	Hallgrímur Axelsson				SKEMMTISKIP	TREFJAPLAST		2,56	1,61
	Furuhjalla 16	200	KÓPAVOGUR		YANMAR	árg. 2004 140 kW			9,60
					NÝSKRÁNING 2005 - INNFLUTTUR				0,00
6487	BÆJARFELL	RE065			KÓPAVOGUR	1982		7,77	9,15
	SI	REYKJAVÍK			PLASTGERÐIN			6,95	2,68
	Guðmundur Jónsson				FISKISKIP	TREFJAPLAST		2,08	1,67
	Hólabraut 12	220	HAFNARFJÖRÐUR		PERKINS	árg. 1999 76 kW			9,24
					LENGDUR 1995				0,00
6364	BAGGA	HF093			KÓPAVOGUR	1982		3,28	7,82
	SI	HAFNARFJÖRÐUR			SKEL			4,11	2,17
	HNÍSA				FISKISKIP	TREFJAPLAST		1,23	1,02
	Jóhann Jóhannsson				BUKH	árg. 1983 26 kW			7,89
	Skipalóni 20	220	HAFNARFJÖRÐUR						0,00
6951	BÁRA	VE			ENGLAND	1985		4,48	7,68
	SI	VESTMANNAEYJAR			OSBORN RESCUE BOATS LTD			4,80	2,63
	ODDUR V.GÍSLASON				BJÖRGUNARSKIP	TREFJAPLAST		1,44	1,17
	Guðjón Þorkell Pálsson				VOLVO PENTA	árg. 1981 121 kW			7,68
	Búhamri 39	900	VESTMANNAEYJAR						0,00
7298	BÁRA	KE131			HAFNARFJÖRÐUR	1991		3,82	7,80
	SI	KEFLAVÍK			TREFJAR			4,15	2,20
	KOTEY				FISKISKIP	TREFJAPLAST		1,25	1,19
	Sæmundur Einarsson				YANMAR	árg. 1991 38 kW			8,40
	Holtsgötu 4	260	NJARÐVÍK						0,00
7415	BÁRA	ÍS048			HAFNARFJÖRÐUR	1995		7,48	8,44
	SI	ÞINGEYRI			TREFJAR			5,94	2,69
	MARVIN				FISKISKIP	TREFJAPLAST		1,78	1,75
	Ragnar Ólafur Guðmundsson				PERKINS	árg. 1995 123 kW			8,90
	Aðalstræti 51	470	ÞINGEYRI						0,00
6080	BÁRA	MB			HAFNARFJÖRÐUR	1979		3,50	8,15
	SI	BORGARNES			BÁTALÓN HF			4,88	2,37
	BÁRA				SKEMMTISKIP	FURA OG EIK		1,46	1,01
	Sparisjóður Mýrasýslu				THORNYCROFT	árg. 1978 33 kW			8,67
	Digranesgötu 2	310	BORGARNES		Mars 2008: Brenndur á áramótabrennu 2007/2008.				0,00
6171	BÁRA	SK			HAFNARFJÖRÐUR	1981		2,17	7,33
	SI	SAUÐÁRKRÓKUR			MÓTUN			3,71	2,23
	ÖLVER				SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Valgarður Agnar Jónsson				PERKINS	árg. 1990 34 kW			7,43
	Öldustíg 17	550	SAUÐÁRKRÓKUR		VÉLARSKIPTI 2005				0,00
6133	BÁRA	NK007			SKAGASTRÖND	1978		2,19	6,12
	SI	NESKAUPSTAÐUR			GUÐMUNDUR LÁRUSSON			2,35	2,03
	NEISTI				FISKISKIP	TREFJAPLAST		0,70	0,93
	Jón Þorlákur Stefánsson				VOLVO PENTA	árg. 1988 49 kW			6,22
	Blómsturvellum 4740		NESKAUPSTAÐUR		VÉLASKIPTI 2003				0,00
6583	BÁRA	RE074			EVJE NOREGUR	1983		5,31	7,25
	SI	REYKJAVÍK			NOR-DAN PLASTINDUSTRI			4,17	2,56
	HERDÍS				SKEMMTISKIP	TREFJAPLAST		1,25	1,51
	Páll Ægir Pétursson				FORD	árg. 1988 46 kW			7,78
	Efstasundi 2	104	REYKJAVÍK		SKRIÐBRETTI 1996 SKRÁÐ SKEMMTISKIP 2002				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilísfang				
	Fyrri nafn skips				Gerð skips		Nt.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
					Breytingar			Aflvísir
6070	BÁRA		HF079		REYKJAVÍK	1979	3,28	7,82
	SI		HAFNARFJÖRÐUR		SKEL		4,11	2,17
	BÁRA				FISKISKIP	TREFJAPLAST	1,23	1,02
	Hörður Atli Andrésson				SABB	árg. 1980 50 kW		8,19
	Álfhólsvegi 107		200 KÓPAVOGUR		SKUTGEYMAR 1997. VÉLASKIPTI 2000.			0,00
6796	BÁRA		ÞH010		ENGLAND / VOGAR	1984	8,77	9,65
	SI		RAUFARHÖFN		ÓKUNN		9,41	3,26
	KAMBANES				FISKISKIP	TREFJAPLAST	2,82	1,47
	Jóhannes Björnsson				VOLVO PENTA	árg. 1991 184 kW		9,75
	Miðási 6		675 RAUFARHÖFN		VÉLASKIPTI 2002			0,00
5351	BÁRA		EA045		AKUREYRI	1969	2,68	7,00
	SI		HRÍSEY		BALDUR HALLDÓRSSON		3,43	2,26
	Gylfi Baldvinsson				FISKISKIP	FURA OG EIK	1,02	0,95
	Melasíðu 8b		603 AKUREYRI		SABB	árg. 0 13 kW		0,00
7649	BÁTAVÍK		KÓ		HERDLA NOREGUR	2007	0,00	8,70
	SI		KÓPAVOGUR		NB MARINE AS		7,74	3,30
	Bátavík ehf				SKEMMTISKIP	TREFJAPLAST	2,32	0,95
	Digranesheiði 3		200 KÓPAVOGUR		YANMAR	árg. 2007 140 kW		8,70
					NÝSKRÁNING 2008. BRÁÐABIRGÐAMÆLI	BRÉF. SMÍÐANR.:		0,00
6030	BAUIFRÆNDI		NS028		HAFNARFJÖRÐUR	1979	6,99	8,41
	SI		BORGARFJÖRÐUR EYSTRÍ		MÓTUN		5,52	2,52
	GUSTUR				FISKISKIP	TREFJAPLAST	1,65	1,74
	Helgi Hlynur Ásgrímsson				SABB	árg. 1990 59 kW		8,51
	Svalbarði		720 BORGARFJ. EYSTRÍ					0,00
6683	BENNI ÓLAFS		HU		HAFNARFJÖRÐUR	1984	3,92	7,82
	SI		SKAGASTRÖND		TREFJAR		4,11	2,17
	TÝBRÁ				SKEMMTISKIP	TREFJAPLAST	1,23	1,22
	Guðmundur J Björnsson				VETUS	árg. 1985 38 kW		7,91
	Suðurvegi 3		545 SKAGASTRÖND					0,00
7382	BENSI EGILS		ST013		HAFNARFJÖRÐUR	1993	6,23	8,56
	SI		HÓLMAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,88	2,59
	ÞÓRUNN				FISKISKIP	TREFJAPLAST	1,76	1,63
	Bjarnveig ehf				CUMMINS	árg. 1998 187 kW		8,59
	Borgabraut 17		510 HÓLMAVÍK					0,00
6898	BERTA		ÍS		HAFNARFJÖRÐUR	1987	5,90	7,88
	SI		ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	BERTA				SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	Oddur Pétursson				VOLVO PENTA	árg. 1995 118 kW		7,98
	Seljalandsvegi 38		400 ÍSAFJÖRÐUR		Endurskráður, vélaskipti og breytt í skemmtibát	2003		0,00
7025	BÍBÍ		EA		AKUREYRI	1987	3,25	6,40
	SI		AKUREYRI		BALDUR HALLDÓRSSON		3,04	2,40
	PÁLÍNA				SKEMMTISKIP	TREFJAPLAST	0,91	1,12
	Helgi Magnús Stefánsson				VETUS	árg. 1998 43 kW		6,50
	Skálafelli		601 AKUREYRI		SKRÁÐ SKEMMTISKIP 2005			0,00
5877	BIRKIR		AK		HAFNARFJÖRÐUR	1977	2,17	7,33
	SI		AKRANES		MÓTUN		3,71	2,23
	GUÐJÓN BJARNASON				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Bjarnfríður Guðmundsdóttir				NANNI	árg. 1996 25 kW		7,43
	Esjubraut 39		300 AKRANES		VÉLASKIPTI 2003, BREYTT Í SKEMMTISKIP	2003		0,00
7057	BIRNA		SU147		HAFNARFJÖRÐUR	1988	5,90	7,88
	SI		DJÚPIVOGUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	Þráinn Sigurðsson				FISKISKIP	TREFJAPLAST	1,48	1,53
	Hammersminni 22765		DJÚPIVOGUR		VOLVO PENTA	árg. 1997 119 kW		7,98
								0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips		Gerð skips	Efni í bol	IMO-nr.	Nt.	Skr. dýpt Mesta lengd
	Eigandi						
	Heimilisfang		Aðalvél	Breytingar			Aflvísir
6977	BIRNA	RE032	VOGAR	1981	2,67	6,57	
	SI	REYKJAVÍK	FLUGFISKUR		2,83	2,12	
	ANDRÉS		FISKISKIP	TREFJAPLAST	0,84	1,01	
	Helgi Ólafsson		VOLVO PENTA	árg. 1988 81 kW		6,66	
	Mosgerði 19	108 REYKJAVÍK				0,00	
7420	BIRTA	SH203	HAFNARFJÖRÐUR	1995	6,80	8,55	
	SI	GRUNДАР FJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,82	2,57	
	Ólafur Gíslason		FISKISKIP	TREFJAPLAST	1,74	1,63	
	Grundargötu 4	350 GRUNДАР FJÖRÐUR	VOLVO PENTA	árg. 2002 186 kW		8,58	
			VÉLASKIPTI 2002			80,00	
6443	BIRTA	NS159	HAFNARFJÖRÐUR	1982	5,98	9,00	
	SI	SEYÐISFJÖRÐUR	MÓTUN		6,32	2,52	
	VARGSNES		FISKISKIP	TREFJAPLAST	1,89	1,39	
	Ágúst Bogason		VOLVO PENTA	árg. 1999 119 kW		9,10	
	Dynskógum 15	700 EGILSTAÐIR	LENGÐUR 1990			0,00	
6474	BJARGFUGL	RE055	KÓPAVOGUR	1982	8,00	9,15	
	SI	REYKJAVÍK	PLASTGERÐIN		7,00	2,70	
	Bjargfugl ehf		FISKISKIP	TREFJAPLAST	2,10	1,72	
	Espilundi 13	210 GARÐABÆR	YANMAR	árg. 1996 50 kW		9,70	
			LENGÐUR/SKUTG 1996. Umskráð 18-03-2008	án útprentunar. Skr		0,00	
5143	BJARGFUGLINN	GK	HAFNARFJÖRÐUR	1974	2,32	7,05	
	SI	VOGAR	BÁTALÓN H/F		3,29	2,14	
	BJARGFUGLINN		SKEMMTISKIP	FURA OG EIK	0,98	0,86	
	Anný Helena Bjarnadóttir		VOLVO PENTA	árg. 1978 6 kW		0,00	
	Marargötu 8	190 VOGAR	ENDURSKRÁÐUR 2001 SKRÁÐ SKEMMTISKIP 2001			0,00	
5754	BJARGFÝLINGUR	RE401	HAFNARFJÖRÐUR	1976	1,89	6,27	
	SI	REYKJAVÍK	EYJÓLFUR EINARSSON		2,38	1,96	
	BJARNAR		FISKISKIP	FURA OG EIK	0,71	0,86	
	Þorgeir Kristófersson		BUKH	árg. 1976 7 kW		6,44	
	Holtubúð 52	210 GARÐABÆR				0,00	
6908	BJARMI	HF368	HAFNARFJÖRÐUR	1981	5,21	8,46	
	SI	GARÐABÆR	MÓTUN		5,50	2,48	
	GÍSLI K JÓNSSON		FISKISKIP	TREFJAPLAST	1,65	1,32	
	Víborg ehf		YANMAR	árg. 1997 140 kW		8,94	
	Bæjarhrauni 2	220 HAFNARFJÖRÐUR	LENGÐUR 1995			0,00	
6841	BJARMI	SU038	HAFNARFJÖRÐUR	1987	5,90	7,88	
	SI	MJÓIFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58	
	BJARMI		FISKISKIP	TREFJAPLAST	1,48	1,53	
	Sigfús Vilhjálmsson		VOLVO PENTA	árg. 1987 147 kW		7,98	
	Brekku	715 MJÓIFJÖRÐUR				0,00	
6888	BJARMI	EA350	HAFNARFJÖRÐUR	1980	4,80	7,04	
	SI	AKUREYRI	MÓTUN		3,66	2,38	
	ÓLI		SKEMMTISKIP	TREFJAPLAST	1,10	1,53	
	Geotek ehf		VOLVO PENTA	árg. 2003 119 kW		8,36	
	Álftamýri 69	108 REYKJAVÍK	BREYTT Í O.V.B. 2003. VÉLASKIPTI 2007. SKRÁÐ SKEMMTIS			0,00	
7643	BJARNARNES	ÍS075	HAFNARFJÖRÐUR	2008	0,00	9,94	
	SI	BOLUNGARVÍK	BÁTASMIÐJA GUÐMUNDAR E		8,91	2,91	
	Bjarnarnes ehf		FARBEGASKIP	TREFJAPLAST	2,67	2,11	
	Miðstræti 14	415 BOLUNGARVÍK	VOLVO PENTA	árg. 2007 258 kW		9,97	
			NÝSKRÁNING 2008			0,00	
6021	BJARNI	BA083	HAFNARFJÖRÐUR	1979	3,28	7,82	
	SI	PATREKSFJÖRÐUR	SKEL		4,11	2,17	
	SIGGA STÍNA		SKEMMTISKIP	TREFJAPLAST	1,23	1,02	
	Guðmundur Ólafsson		YANMAR	árg. 1993 54 kW		8,24	
	Bölum 4	450 PATREKSFJÖRÐUR	SKUTGEYMRIR 1997. SKRÁÐ SKEMMTISKIP 2006.			0,00	

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi							
Heimilisfang				Aðalvél	Breytingar	IMO-nr.	Mesta lengd
7435	BJARNI EINARS	SH545		HAFNARFJÖRÐUR	1995	5,98	8,45
	SI	STYKKISHÓLMUR		TREFJAR		5,97	2,70
	GLÓDÍS			FISKISKIP	TREFJAPLAST	1,79	1,75
	Bjarni Einars SH-545 ehf			YANMAR	árg. 2003 213 kW		8,90
	Laufásvegi 3	340 STYKKISHÓLMUR		VÉLASKIPTI 2003			0,00
6217	BJARTEY	RE		HAFNARFJÖRÐUR	1981	2,17	7,33
	SI	SELTJARNARNES		MÓTUN		3,71	2,23
	BJARTEY			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Erlendur Þráinn Halldórsson			MITSUBISHI	árg. 1984 23 kW		7,85
	Eiðistorgi 7	170 SELTJARNARNES		SKUTKASSI 1996. SKRÁÐ SKEMMTISKIP NÓVEMBER 2007.			0,00
6679	BJARTMAR	RE173		HAFNARFJÖRÐUR	1966	2,25	6,38
	SI	REYKJAVÍK		BÁTALÓN HF		2,44	1,93
	BJARTMAR			SKEMMTISKIP	FURA OG EIK	0,73	1,02
	Trillufélagið Bjartmar			BUKH	árg. 1979 15 kW		6,90
	Kvisthaga 8	107 REYKJAVÍK		SKRÁÐ SKEMMTISKIP 27.05.2005. BREYTING Á MESTU LEN			0,00
6865	BJÖRG	VE		REYKJAVÍK	1980	6,84	8,45
	SI	VESTMANNAEYJAR		GUÐMUNDUR INGÓLFSSON		6,41	2,90
	RÓSA			SKEMMTISKIP	TREFJAPLAST	1,92	1,47
	Gísli Valur Einarsson			VOLVO PENTA	árg. 119 kW		8,55
	Birkihlíð 4	900 VESTMANNAEYJAR		VÉLASKIPTI 2003			0,00
7305	BJÖRG B	SH574		SANDGERÐI	1990	6,65	8,67
	SI	GRUNDARFJÖRÐUR		PLASTVERK		5,71	2,45
	HERDÍS			FISKISKIP	TREFJAPLAST	1,71	1,67
	Brimlá ehf			PERKINS	árg. 1995 123 kW		9,09
	Sæbóli 36	350 GRUNDARFJÖRÐUR		LENGDUR 1995			0,00
5917	BJÖRG II	NS051		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	SEYÐISFJÖRÐUR		MÓTUN		3,71	2,23
	BJÖRG I			FISKISKIP	TREFJAPLAST	1,11	0,70
	Gunnar Friðgeir Vignisson			MITSUBISHI	árg. 1988 26 kW		7,43
	Háafelli 5	701 EGILSTAÐIR		VÉLARSKIPTI 2004			0,00
6918	BJÖRGÚLFUR PÁLSSON	SH225		HAFNARFJÖRÐUR	1987	6,86	7,88
	SI	ÓLAFSVÍK		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	GLAÐUR			FISKISKIP	TREFJAPLAST	1,48	1,80
	Stefán Pétursson			VOLVO PENTA	árg. 1992 149 kW		7,98
	Sandholti 14	355 ÓLAFSVÍK					0,00
5979	BJÖRK	EA.		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	BJÖRK			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Gunnar Árnason			VOLVO PENTA	árg. 1993 21 kW		7,43
	Grænugötu 2	600 AKUREYRI					0,00
6346	BJÖRK	SU		HAFNARFJÖRÐUR	1982	3,20	6,05
	SI	MJÓIFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	BJÖRK			SKEMMTISKIP	TREFJAPLAST	0,78	1,20
	Haraldur Hálfánarson			VOLVO PENTA	árg. 1992 100 kW		6,15
	Sæbakka 2	740 NESKAUPSTAÐUR		Breytt í skemmtibát 2004			0,00
6212	BLÆNGUR	NK		HAFNARFJÖRÐUR	1981	4,24	6,83
	SI	NESKAUPSTAÐUR		MÓTUN		3,58	2,48
	HERMANN			SKEMMTISKIP	TREFJAPLAST	1,07	1,32
	Jón Már Jónsson			VOLVO PENTA	árg. 1981 114 kW		6,93
	Blómsturvöllum 1	740 NESKAUPSTAÐUR					0,00
6846	BLÆR	EA068		HAFNARFJÖRÐUR	1984	3,22	6,72
	SI	AKUREYRI		SKEL		3,02	2,16
	STAPI			SKEMMTISKIP	TREFJAPLAST	0,90	1,17
	Hjörvar Kristjánsson			VETUS	árg. 24 kW		6,80
	Ósi	601 AKUREYRI		SKRÁÐ SKEMMTISKIP 2006			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd Skr. dýpt Mesta lengd Aflvísir
	Flokkunarf.	Kallmerki		Gerð skips	Efni í bol			
	Fyrri nafn skips	Eigandi		Aðalvél				
	Heimilisfang			Breytingar				
7313	BLÆR		ST016	HAFNARFJÖRÐUR		1991	4,53	7,84
	SI		NORÐURFJÖRÐUR	TREFJAR			4,29	2,25
	BJARNI G			FISKISKIP	TREFJAPLAST		1,29	1,37
	Úlfar Eyjólfsson			BUKH	árg. 2000	26 kW		8,21
	Krossnesi	524	NORÐURFJÖRÐUR	SKUTGEYMR				0,00
7563	BLÁKLUKKA		RE	KELOWNA KANADA		2005	8,75	8,42
	SI		REYKJAVÍK	CAMPION MARINE			6,24	2,84
	Ásgeir Pálsson			SKEMMTISKIP	TREFJAPLAST		1,87	1,95
	Rituhöfða 14	270	MOSFELLSBÆR	VOLVO PENTA	árg. 2005	134 kW		8,84
				NÝSKRÁNING 2006				0,00
6336	BLÁSKEL		RE145	ENGLAND		1981	3,90	7,87
	SI		REYKJAVÍK	CHEVERTON WORKBOATS			4,70	2,45
	Vinnubátur sf			RANNSÓKNARSKIP	TREFJAPLAST		1,41	1,07
	Aðallandi 18	108	REYKJAVÍK	VOLVO PENTA	árg. 1998	118 kW		7,97
								0,00
7402	BLÍÐFARI		HF	HAFNARFJÖRÐUR		1994	5,97	8,34
	SI		HAFNARFJÖRÐUR	TREFJAR			5,82	2,70
	BLÍÐFARI			SKEMMTISKIP	TREFJAPLAST		1,74	1,48
	Guðjón Birkir Helgason			VOLVO PENTA	árg. 1994	107 kW		8,37
	Sjávangötu 11	225	BESSAST.HRE.	SKRÁÐ SKEMMTISKIP DESEMBER 2008				81,00
6189	BLÍÐFARI		GK234	ÓTTASTAÐIR		1978	2,00	6,83
	SI		BRUNNASTAÐIR	GUÐMUNDUR SIGURÐSSON			3,00	2,08
	SIGURSVEINN			FISKISKIP	FURA OG EIK		0,90	0,79
	Símon Kristjánsson			SABB	árg. 1978	7 kW		0,00
	Neðri-Brunnastöð 190		VOGAR					0,00
6416	BLÍÐFARI		SI	HAFNARFJÖRÐUR		1982	3,86	7,70
	SI		SIGLUFJÖRÐUR	MÓTUN			4,33	2,36
	BLÍÐFARI			SKEMMTISKIP	TREFJAPLAST		1,29	1,12
	Bjarni Þorgeirsson			BUKH	árg. 1982	15 kW		7,80
	Hafnartúni 22	580	SIGLUFJÖRÐUR	Skráð sem skemmtiskip 2003				0,00
7116	BLIKANES		ÍS051	HAFNARFJÖRÐUR		1990	3,77	7,82
	SI		SUÐUREYRI	TREFJAR			4,11	2,17
	BLIKANES			FISKISKIP	TREFJAPLAST		1,23	1,17
	Egill Kristjánsson			YANMAR	árg. 1990	38 kW		8,20
	Hjallavegi 3	430	SUÐUREYRI	SKUTGEYMR 1999				0,00
7589	BLIKI		ÍS414	HAFNARFJÖRÐUR		2007	4,54	6,91
	SI		SÚÐAVÍK	BÁTASMIÐJA GUÐMUNDAR EH			3,46	2,34
				FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,04	1,50
	Lýsing hf			VOLVO PENTA	árg. 2007	67 kW		6,97
	Ármúla 3	108	REYKJAVÍK	NÝSKRÁNING 2008				0,00
7409	BLIKI		BA017	HAFNARFJÖRÐUR		1995	7,32	9,24
	SI		FLATEY Á BREIÐAFIRÐI	BÁTASMIÐJA GUÐMUNDAR			6,85	2,59
	BLIKI			FISKISKIP	TREFJAPLAST		2,06	1,63
	Magnús Arnar Jónsson			VOLVO PENTA	árg. 2005	186 kW		9,27
	Krákuvör	345	FLATEY Á BREIÐAF.	SKUTGEYMR 2005				0,00
6008	BLIKI		SH113	HAFNARFJÖRÐUR		1978	2,17	7,33
	SI		ÞNSNES HELGAFELLSSVEIT	MÓTUN			3,71	2,23
	SIGRÍÐUR SESSELJA			FISKISKIP	TREFJAPLAST		1,11	0,70
	Kjartan G Magnússon			BUKH	árg. 1993	18 kW		7,43
	Jónsnesi	340	STYKKISHÓLMUR					0,00
6512	BLIKI		SH034	FLATEYRI		1982	3,21	7,89
	SI		GRUNDARFJÖRÐUR	FLUGFISKUR			4,09	2,12
	HELGA RÓSA			FISKISKIP	TREFJAPLAST		1,22	1,01
	Kristján L Runólfsson			VOLVO PENTA	árg. 1997	119 kW		8,26
	Stórahjalla 31	200	KÓPAVOGUR	SKUTGEYMR 1998, VÉLASKIPTI 2003				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Heimahöfn				
Fyrri nafn skips		Eigandi		Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt	
Heimilisfang		Breytingar		Aðalvél				
						Mesta lengd		Aflvísir
6236	BLIKI		HF027	NOREGUR	1979	6,29	7,25	
	SI	HAFNARFJÖRÐUR		NOR-DAN PLASTINDUSTRI		4,29	2,63	
	BLIKI			FISKISKIP	TREFJAPLAST	1,29	1,75	
	Áfangaheimilið ehf			BUKH	árg. 1987 35 kW		8,11	
	Hafnarbraut 21	200	KÓPAVOGUR	PERA OG SKUTG	1999		0,00	
6595	BLIKI		ST	HAFNARFJÖRÐUR	1985	7,65	9,50	
	SI	DRANGAR		BÁTASMIÐJA GUÐMUNDAR		7,16	2,56	
	BLIKI			SKEMMTISKIP	TREFJAPLAST	2,14	1,67	
	Anna Guðjónsdóttir			VOLVO PENTA	árg. 1998 119 kW		9,52	
	Dvalarheimilið Hæð00		AKRANES	LENGDUR	96		0,00	
6323	BLIKI		RE	KRISTIANSAND NOREGI	1980	4,50	7,80	
	SI	REYKJAVÍK		NOR-DAN PLASTINDUSTRI		5,97	3,17	
	BLIKI			SKEMMTISKIP	TREFJAPLAST	1,79	1,10	
	Gísli Arnór Víkingsson			VOLVO PENTA	árg. 1988 121 kW		7,90	
	Skeiðarvogi 111	104	REYKJAVÍK				0,00	
9053	BÓAS		EA	ENGLAND	0000	1,64	4,94	
	SI	AKUREYRI		WARRIOR		1,45	1,93	
	BÓAS			VINNUSKIP	TREFJAPLAST	0,44	0,92	
	Arnarfell ehf				árg. kW		5,00	
	Strandgötu 29	600	AKUREYRI				0,00	
6157	BOBBI		NS	SVÍPJÓÐ	1968	2,20	6,35	
	SI	EGILSSTAÐIR		Ókunn		2,97	2,38	
	SÆBJÖRN			SKEMMTISKIP	TREFJAPLAST	0,89	1,00	
	Hjörtur Þór Ágústsson			SABB	árg. 7 kW		6,45	
	Bjarkarhlíð 5	700	EGILSTAÐIR	SKRÁÐ SKEMMTISKIP	2003		0,00	
7594	BOBBY 1		ÍS361	AKUREYRI	2007	4,90	7,58	
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64	
				NÝSKRÁNING	2007		0,00	
7603	BOBBY 10		ÍS370	AKUREYRI	2007	4,90	7,58	
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64	
				NÝSKRÁNING	2007		0,00	
7604	BOBBY 11		ÍS371	AKUREYRI	2007	4,90	7,58	
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64	
				NÝSKRÁNING	2007		0,00	
7605	BOBBY 12		ÍS372	AKUREYRI	2007	4,90	7,58	
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	YANMAR	árg. 2007 85 kW		7,64	
				NÝSKRÁNING	2007		0,00	
7606	BOBBY 13		ÍS373	AKUREYRI	2007	4,90	7,58	
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	YANMAR	árg. 2007 85 kW		7,64	
				NÝSKRÁNING	2007		0,00	
7607	BOBBY 14		ÍS374	AKUREYRI	2007	4,90	7,58	
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63	
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31	
	Aðalgötu 14	430	SUÐUREYRI	YANMAR	árg. 2007 85 kW		7,64	
				NÝSKRÁNING	2007		0,00	

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi			Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar			Aflvísir
7608	BOBBY 15	ÍS375		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7609	BOBBY 16	ÍS376		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7610	BOBBY 17	ÍS377		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7611	BOBBY 18	ÍS378		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7612	BOBBY 19	ÍS379		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7595	BOBBY 2	ÍS362		AKUREYRI	2007	4,90	7,58
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7613	BOBBY 20	ÍS380		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7614	BOBBY 21	ÍS381		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7615	BOBBY 22	ÍS382		AKUREYRI	2007	4,90	7,58
	SI	FLATEYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7596	BOBBY 3	ÍS363		AKUREYRI	2007	4,90	7,58
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7597	BOBBY 4	ÍS364		AKUREYRI	2007	4,90	7,58
	SI	SUÐUREYRI		SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430 SUÐUREYRI		VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd	Aflvísir
Eigandi							
Heimilisfang			Aðalvél	Breytingar			
7598	BOBBY 5		ÍS365	AKUREYRI	2007	4,90	7,58
	SI		SUÐUREYRI	SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7599	BOBBY 6		ÍS366	AKUREYRI	2007	4,90	7,58
	SI		SUÐUREYRI	SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430	SUÐUREYRI	YANMAR	árg. 2007 85 kW		7,64
				NÝSKRÁNING 2007			0,00
7600	BOBBY 7		ÍS367	AKUREYRI	2007	4,90	7,58
	SI		SUÐUREYRI	SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7601	BOBBY 8		ÍS368	AKUREYRI	2007	4,90	7,58
	SI		SUÐUREYRI	SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
7602	BOBBY 9		ÍS369	AKUREYRI	2007	4,90	7,58
	SI		SUÐUREYRI	SEIGLA EHF		4,68	2,63
	Hvildarklettur ehf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,41	1,31
	Aðalgötu 14	430	SUÐUREYRI	VOLVO PENTA	árg. 2007 67 kW		7,64
				NÝSKRÁNING 2007			0,00
6329	BÓBÓ		EA036	HAFNARFJÖRÐUR	1982	3,86	7,70
	SI		HRÍSEY	MÓTUN		4,33	2,36
	DARRI			FISKISKIP	TREFJAPLAST	1,29	1,12
	Ragnheiður Hulda Þórðardóttir			YANMAR	árg. 2001 51 kW		7,80
	Bjarkarstíg 1	600	AKUREYRI				0,00
6370	BÖDDI		HF.	HAFNARFJÖRÐUR	1982	3,86	7,70
	SI		HAFNARFJÖRÐUR	MÓTUN		4,33	2,36
	BJÖRN			SKEMMTISKIP	TREFJAPLAST	1,29	1,12
	Sveinn Sigurkarlsson			BUKH	árg. 1982 26 kW		7,80
	Langagerði 18	108	REYKJAVÍK				0,00
6148	BOÐI		SH184	HAFNARFJÖRÐUR	1981	5,15	8,41
	SI		RIF	BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	HAFDÍS			FISKISKIP	TREFJAPLAST	1,65	1,28
	Kristján Jóhannes Karlsson			VOLVO PENTA	árg. 1980 33 kW		8,50
	Háarífi 35 Rífi	360	HELLISSANDUR				0,00
7381	BOGGA		HU072	HAFNARFJÖRÐUR	1994	4,56	7,75
	SI		SKAGASTRÖND	BÁTASMIÐJA GUÐMUNDAR		4,65	2,50
	VALUR			FISKISKIP	TREFJAPLAST	1,39	1,25
	Sverrir Hermannsson			PERKINS	árg. 1998 156 kW		8,10
	Skúlagötu 32	101	REYKJAVÍK				0,00
				Umskráð án útprentunar 19-03-2008. Skráningarbeiðni vantar.			
6702	BOGGA Í VÍK		GK049	HAFNARFJÖRÐUR	1985	5,87	7,96
	SI		GRINDAVÍK	TREFJAR		5,28	2,69
	BOGGA Í VÍK			FISKISKIP	TREFJAPLAST	1,59	1,46
	Stakkavík ehf			YANMAR	árg. 1999 140 kW		8,40
	Bakkalág 15b	240	GRINDAVÍK	SKUTGEYMRIR 2001. VÉLARSKIPTI 2006			0,00
6780	BOGGA Í VÍK		HU006	HAFNARFJÖRÐUR	1980	7,49	9,12
	SI		SKAGASTRÖND	MÓTUN		6,52	2,53
	BOGGA Í VÍK			FISKISKIP	TREFJAPLAST	1,96	1,73
	Guðbjartur í Vík ehf			YANMAR	árg. 2002 257 kW		9,14
	Ásgarði	545	SKAGASTRÖND	VÉLASKIPTI 2003. LENGÐUR 2007			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6559	BOGI SIGURÐSSON	DA009	BLÖNDUÓS / VOGAR	1984	6,84	8,45
SI	BÚÐARDALUR		FLUGFISKUR		6,41	2,90
DAGGA			FISKISKIP	TREFJAPLAST	1,92	1,47
Gilbert Hrappur Elísson			B.M.W	árg. 1986 132 kW		8,57
Borgarbraut 1	370 BÚÐARDALUR					0,00
9840	BORGIN	RE	FLORIDA U.S.A	1998	3,56	7,86
SI	REYKJAVÍK		PRECISION BOAT WORKS		4,87	2,54
Benedikt Hans Alfnsson			SEGLSKIP	TREFJAPLAST	1,46	0,95
Vatnsholti 8	105 REYKJAVÍK			árg. kW		7,90
						0,00
7096	BÖRKUR FRÆNDI	NS058	HAFNARFJÖRÐUR	1988	10,34	10,98
SI	VOPNAFJÖRÐUR		MÓTUN		12,07	3,23
BEGGA			FISKISKIP	TREFJAPLAST	3,62	1,55
Börkur frændi ehf			VOLVO PENTA	árg. 1996 186 kW		11,01
Fagrahjalla 1	690 VOPNAFJÖRÐUR		LENGÐUR 2005. VÉLASKIPTI 2005			0,00
6567	BRÁ	EA092	SKAGASTRÖND	1978	2,19	6,12
SI	GRÍMSEY		GUÐMUNDUR LÁRUSSON		2,35	2,03
BRÁ			FISKISKIP	TREFJAPLAST	0,70	0,93
Básavík ehf			SOLE	árg. 1986 18 kW		6,22
Öldugötu 4	611 GRÍMSEY					0,00
6652	BRAGI	ÁR076	HAFNARFJÖRÐUR	1985	3,25	7,82
SI	ÞORLÁKSHÖFN		TREFJAR		4,11	2,17
HÓLMI			FISKISKIP	TREFJAPLAST	1,23	1,02
Árni Jóhannesson			VETUS	árg. 1984 28 kW		7,91
Bakkastíg 5	101 REYKJAVÍK					0,00
6347	BRAGI	RE002	HAFNARFJÖRÐUR	1982	6,22	8,69
SI	REYKJAVÍK		MÓTUN		5,82	2,49
DÖGG			FISKISKIP	TREFJAPLAST	1,74	1,51
Lítill íslensk útgerð ehf			VOLVO PENTA	árg. 1991 118 kW		8,72
Rósarima 3	112 REYKJAVÍK		LENGÐUR 1992, VÉLASKIPTI 2002			0,00
6587	BRANA	RE028	FINNLAND	1984	2,62	6,98
SI	REYKJAVÍK		BOTNIA MARINE		3,14	2,08
BOTNÍA			FISKISKIP	TREFJAPLAST	0,94	0,95
Jón Páll Ásgeirsson			B.M.W	árg. 1984 22 kW		7,08
Flyðrugranda 16	107 REYKJAVÍK					0,00
6019	BRANDUR	EA	HAFNARFJÖRÐUR	1979	2,17	7,33
SI	AKUREYRI		MÓTUN		3,71	2,23
BRANDUR			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
Kári Björgvin Agnarsson			BUKH	árg. 1979 15 kW		7,43
Áshlíð 1	603 AKUREYRI		SKRÁÐ SEM SKEMMTISKIP 2004			0,00
6175	BRAVO	VE160	NEWHAVEN ENGLAND	1981	7,16	8,53
SI	VESTMANNÆYJAR		STAFFWAI MARINE L.T.D		6,65	2,95
Kristjana S Svavarsdóttir			FISKISKIP	TREFJAPLAST	1,99	1,50
Faxastíg 9	900 VESTMANNÆYJAR		PERKINS	árg. 1996 123 kW		8,63
						0,00
6804	BRAVÓ	NS112	HAFNARFJÖRÐUR	1985	5,71	7,70
SI	EGILSTADIR		BÁTAGERÐIN SAMTAK		4,96	2,70
HAFÞÓR			SKEMMTISKIP	TREFJAPLAST	1,48	1,46
Birgir Vilhjálmsson			SABRE	árg. 1991 53 kW		7,94
Reynivellir 12	700 EGILSTADIR		SKRÁÐ SKEMMTISKIP 2007			0,00
6454	BREIÐFIRÐINGUR	BA022	FRAKKLAND	1982	6,07	7,63
SI	BRJÁNSLÆKUR		JEANNEAU		5,05	2,80
ANNA MARÍA			FISKISKIP	TREFJAPLAST	1,51	1,50
Sigrún Davíðsdóttir			MERMAID	árg. 1989 165 kW		7,73
Breiðvangi 33	220 HAFNARFJÖRÐUR		VÉLASKIPTI 2002			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6686	BRIMFAXI	EA010	HAFNARFJÖRÐUR	1985	6,73	8,50
	SI	AKUREYRI	BÁTAGERÐIN SAMTAK		5,98	2,67
	SNORRI		FISKISKIP	TREFJAPLAST	1,79	1,55
	Brimfaxi ehf		YANMAR	árg. 1990 54 kW		8,68
	Norðurgötu 51	600 AKUREYRI	LENGDUR 1994			0,00
7527	BRIMSVALA	SH262	HAFNARFJÖRÐUR	2003	5,56	7,21
	SI	STYKKISHÓLMUR	BÁTASMIÐJA GUÐMUNDAR		4,09	2,54
	Brimsvala ehf		FISKISKIP	TREFJAPLAST	1,23	1,62
	Ystaseli 26	109 REYKJAVÍK	VOLVO PENTA	árg. 2003 134 kW		7,92
			NÝSKRÁNING 2003			0,00
6561	BROKEJ	SH	VESTMANNAEYJAR	1984	3,14	6,05
	SI	STYKKISHÓLMUR	SKIPAVIÐGERÐIR		2,58	2,28
	MANGI		SKEMMTISKIP	TREFJAPLAST	0,77	1,20
	Páll J Hjaltalín		MERCUISER	árg. 1985 107 kW		6,15
	Sundabakka 5	340 STYKKISHÓLMUR				0,00
6948	BRYNDÍS	KÓ	BLÖNDUÓS	1985	9,20	9,99
	SI	KÓPAVOGUR	TREFJAPLAST		8,97	2,90
	BRYNDÍS		SKEMMTISKIP	TREFJAPLAST	2,69	1,69
	Markús G Sveinbjarnarson		CATERPILLAR	árg. 1991 175 kW		10,01
	Mánabraut 1	200 KÓPAVOGUR	ENDURSKRÁÐUR 2004. Lengdur 2007.			0,00
6237	BRYNDÍS	ÍS705	HAFNARFJÖRÐUR	1981	5,15	6,97
	SI	SUÐUREYRI	MÓTUN		3,73	2,48
	LUKKA		FISKISKIP	TREFJAPLAST	1,12	1,59
	Finnbogi Jónasson		VOLVO PENTA	árg. 2001 118 kW		7,82
	Túngötu 7	400 ÍSAFJÖRÐUR	VÉLASKIPTI 2001, SKUTGEYMAR 2003			0,00
6451	BRYNHILDUR	KÓ	NOREGUR	1983	4,37	7,30
	SI	KÓPAVOGUR	NOR-DAN PLASTINDUSTRI		4,36	2,64
	BRYNHILDUR		SKEMMTISKIP	TREFJAPLAST	1,31	1,21
	Árni Steinsson		MERMAID	árg. 1991 46 kW		7,91
	Grenigrund 12	200 KÓPAVOGUR	SKUTGEYMI 1997. SKRÁÐ SKEMMTISKIP 2008.			0,00
7552	BRYNJA	RE	CALIFORNIA, U.S.A.	2001	4,33	7,76
	SI	REYKJAVÍK	MacGregor Yacht Corp		4,18	2,24
	Þorsteinn Egilson		SEGLSKIP	TREFJAPLAST	1,25	1,33
	Sjávargrund 12b	210 GARÐABÆR	YAMAHA	árg. 2001 30 kW		7,79
			NÝSKRÁNING 2005 - INNFLUTNINGUR			0,00
6618	BRYNJA	BA200	GARÐABÆR	1985	4,75	7,87
	SI	PATREKSFJÖRÐUR	NÖKKVAPLAST		4,53	2,36
			FISKISKIP	TREFJAPLAST	1,35	1,36
	Daði B Halldórsson		LISTER	árg. 1994 57 kW		8,29
	Bjarkargötu 8	450 PATREKSFJÖRÐUR	SKUTGEYMI 1999			0,00
7255	BRYNJAR	KE127	HAFNARFJÖRÐUR	1990	6,71	8,99
	SI	KEFLAVÍK	BÁTASMIÐJA GUÐMUNDAR		6,51	2,60
			FISKISKIP	TREFJAPLAST	1,95	1,53
	Bragi Sigurðsson		VOLVO PENTA	árg. 2006 190 kW		9,37
	Framnesvegi 20	230 KEFLAVÍK	LENGDUR UM MIÐJU 2005. VÉLARSKIPTI 2006.			94,00
6249	BÚBÓT	KÓ	KÓPAVOGUR	1981	3,28	7,82
	SI	KÓPAVOGUR	SKEL		4,11	2,17
	JÓNAS GUNNLAUGSSON		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Gunnlaugur I Ólafsson		VETUS	árg. 41 kW		7,89
	Litlu-Brekku	225 BESSAST.HRE.	SKRÁÐ SKEMMTISKIP 2008			0,00
6999	BÚI	GK266	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	GRINDAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	DÖGG		FISKISKIP	TREFJAPLAST	1,48	1,53
	Steini Stormur ehf		VOLVO PENTA	árg. 1990 147 kW		8,29
	Heiðarhrauni 33b	240 GRINDAVÍK	SKUTGEYMI 1999			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips		Gerð skips	Efni í bol	IMO-nr.	Nt.	Skr. dýpt Mesta lengd
	Eigandi						
	Heimilisfang		Breytingar		Aflvísir		
6777	BÚÍ		BA230	HAFNARFJÖRÐUR	1986	3,77	7,82
	SI	PATREKSFJÖRÐUR		TREFJAR		4,11	2,17
	MÁNI			FISKISKIP	TREFJAPLAST	1,23	1,17
	Guðmundur L Sverrisson			YANMAR	árg. 1998 67 kW		8,14
	Aðalstræti 105 450 PATREKSFJÖRÐUR			SKUTGEYMRIR 1998.			0,00
6503	BÚRI		BA701	VOGAR	1979	2,67	6,57
	SI	HJARÐARNES		FLUGFISKUR		2,83	2,12
	BÚRI			FISKISKIP	TREFJAPLAST	0,84	1,01
	Áratog ehf			VOLVO PENTA	árg. 1997 119 kW		6,99
	Auðshaugi 451 PATREKSFJÖRÐUR						0,00
5842	BÚSSI		ÍS	HAFNARFJÖRÐUR	1977	2,17	7,33
	SI	ÍSAFJÖRÐUR		MÓTUN		3,71	2,23
	BÚSSI			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Reynir Erlingsson			BUKH	árg. 1982 26 kW		7,43
	Aðalstræti 24 400 ÍSAFJÖRÐUR						0,00
6255	BYLGJA		BA	KRISTIANSAND NOREGI	1981	2,62	6,61
	SI	KVÍGINDISFJÖRÐUR		KRISTIANS BAATINDUSTRI		2,88	2,13
	BYLGJA			SKEMMTISKIP	TREFJAPLAST	0,86	0,98
	Sæmundur Guðmundsson			YANMAR	árg. 1981 24 kW		6,71
	Andarhvarfi 10 203 KÓPAVOGUR			BREYTT Í SKEMMTISKIP 2002			0,00
6130	BYLGJA		VE	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	VESTMANNAEYJAR		MÓTUN		3,71	2,23
	BYLGJA			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Henry Christian Mörköre			VOLVO PENTA	árg. 1986 26 kW		7,43
	Faxastíg 8a 900 VESTMANNAEYJAR						0,00
7364	BYLGJAN		EA057	HAFNARFJÖRÐUR	1992	5,30	7,90
	SI	AKUREYRI		TREFJAR		5,22	2,70
	BYLGJAN			FISKISKIP	TREFJAPLAST	1,56	1,35
	Óli Austfjörð			YANMAR	árg. 1992 45 kW		7,95
	Holtagötu 11 600 AKUREYRI						0,00
7029	BYR		AK120	HAFNARFJÖRÐUR	1988	5,54	7,85
	SI	AKRANES		TREFJAR		5,00	2,62
	GUÐRÚN VEIGA			FISKISKIP	TREFJAPLAST	1,50	1,42
	A Haraldsson ehf			PERKINS	árg. 2001 67 kW		7,95
	Stíllholti 6 300 AKRANES						0,00
6613	BYR		SH	HAFNARFJÖRÐUR	1985	5,00	7,64
	SI	RIF		BÁTAGERÐIN SAMTAK		4,30	2,38
	BYR			SKEMMTISKIP	TREFJAPLAST	1,29	1,45
	Guðbrandur Björgvinsson			LISTER	árg. 1992 22 kW		7,64
	Ægisgötu 8 340 STYKKISHÓLMUR			LENGDUR 1992			0,00
6578	BYR		ÍS	GARÐABÆR	1984	4,45	7,30
	SI	BOLUNGARVÍK		NÖKKVAPLAST		3,89	2,36
	GLÓ			SKEMMTISKIP	TREFJAPLAST	1,16	1,36
	Mánafell ehf			PEUGEOT	árg. 2000 49 kW		7,42
	Holtabrún 21 415 BOLUNGARVÍK						0,00
6061	BYR		VE150	REYKJAVÍK	1979	4,26	7,82
	SI	VESTMANNAEYJAR		SKEL		4,11	2,17
	TEISTA			FISKISKIP	TREFJAPLAST	1,23	1,34
	Vigfús Guðlaugsson			PERKINS	árg. 2005 58 kW		8,14
	Kirkjubæjarbraut 900 VESTMANNAEYJAR			SKUTGEYMRIR, BORDHÆKKUN OG VÉLASKIPTI 2003. VÉLAS			0,00
6252	BYR		SH117	VOGAR	1981	4,90	7,24
	SI	STYKKISHÓLMUR		FLUGFISKUR		3,62	2,23
	LILJA			FISKISKIP	TREFJAPLAST	1,09	1,62
	Snati ehf			VOLVO PENTA	árg. 2001 119 kW		7,79
	Litlabæjarvör 15 225 BESSAST.HRE.			NÝ VÉL 2001			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilísfang				
	Fyrri nafn skips				Gerð skips		Nt.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
	Heimilísfang				Breytingar			Aflvísir
6493	BYR		GK127		VESTMANNAEYJAR	1983	2,97	7,82
	SI	VOGAR			SKIPAVIÐGERÐIR		4,43	2,34
	ÁSDÍS				FISKISKIP	TREFJAPLAST	1,32	0,86
	Jón Haukur Aðalsteinsson				BUKH	árg. 1983 26 kW		7,92
	Stóragerði 32	108 REYKJAVÍK						0,00
2051	CLINTON		GK046		HVALVÍK FÆREYJAR	1990	6,73	8,87
	SI	SANDGERÐI			FAROE MARINE		7,17	2,94
	CLINTON				FISKISKIP	TREFJAPLAST	2,15	1,37
	Stakkavík ehf				YANMAR	árg. 1999 140 kW		9,68
	Bakkalág 15b	240 GRINDAVÍK			BREYTT Í OPINN BÁT 1999			68,00
7511	CROMA		KÓ		ENGLAND	1996	32,95	15,10
	SI TFCU	KÓPAVOGUR			FAIRLINE BOATS		32,30	4,57
	ETERITY II				SKEMMTISKIP	TREFJAPLAST	9,69	2,54
	Háteigur ehf				VOLVO PENTA	árg. 1996 624 kW		16,54
	Suðurlandsbraut 1108	REYKJAVÍK			TVÆR AÐALVÉLAR			0,00
6293	DADDI		NK017		VOGAR	1981	2,67	6,57
	SI	NESKAUPSTAÐUR			FLUGFISKUR		2,83	2,12
	MJÖLL				SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Einar Þórarinnsson				MERCUISER	árg. 1981 136 kW		6,66
	Gilsbakka 13	740 NESKAUPSTAÐUR			SKRÁÐ SKEMMTISKIP 2005			0,00
6881	DAÐEY		GK177		VOGAR	1980	2,67	6,57
	SI	GRINDAVÍK			FLUGFISKUR		2,84	2,12
	DAÐEY				FISKISKIP	TREFJAPLAST	0,85	1,01
	Marver ehf				VOLVO PENTA	árg. 1995 107 kW		7,18
	Stafholti	240 GRINDAVÍK			VÉLASKIPTI 2002. SKUTGEYMR 2008. SKRÁÐ FISKISKIP OK			0,00
7316	DAGBJÖRT		RE		HAFNARFJÖRÐUR	1991	3,68	7,63
	SI	REYKJAVÍK			TREFJAR		3,91	2,17
	HILMIR				SKEMMTISKIP	TREFJAPLAST	1,17	1,17
	Arthur Örn Bogason				YANMAR	árg. 1991 43 kW		7,80
	Túngötu 40	101 REYKJAVÍK			SKRÁÐ SKEMMTISKIP DESEMBER 2007			0,00
7010	DAGNÝ		RE		ARENDAL NOREGUR	1974	8,80	8,95
	SI	REYKJAVÍK			FJORD PLAST		8,19	3,30
	JÓI FÉLAGI				SKEMMTISKIP	TREFJAPLAST	2,45	1,57
	Dagný Elsa Einarasdóttir				VOLVO PENTA	árg. 143 kW		9,15
	Túngötu 40	101 REYKJAVÍK			2VÉLAR 67,6 KW HVOR VÉL			0,00
7644	DAGNÝ		RE		KNOXVILLE USA	2007	0,00	14,54
	SI	REYKJAVÍK			BRUNSWICK BOAT GROUP		28,12	4,29
	Jón A Ágústsson				SKEMMTISKIP	TREFJAPLAST	8,43	1,41
	Hrefnugötu 5	105 REYKJAVÍK			CUMMINS	árg. 2007 501 kW		14,58
					NÝSKRÁNING 2008			0,00
7399	DAGNÝ		NK		FINNLAND	1978	3,10	6,12
	SI	NORÐFJÖRÐUR			FLIPPER MARINE A. B		2,74	2,36
	BERGLJÓT				SKEMMTISKIP	TREFJAPLAST	0,82	1,19
	Magni Björn Sveinsson				MERCURY	árg. 1978 52 kW		6,14
	Ásgarði 3	740 NESKAUPSTAÐUR			SKRÁÐ SKEMMTISKIP 2007			0,00
6970	DAGNÝ		GK092		HAFNARFJÖRÐUR	1987	9,29	9,78
	SI	VOGAR			MÓTUN		9,57	3,23
	OK				FISKISKIP	TREFJAPLAST	2,87	1,55
	Þórður K Guðmundsson				MERMAID	árg. 1987 169 kW		9,93
	Suðurgötu 2a	190 VOGAR						0,00
6473	DALAKOLLUR		SU006		REYKJAVÍK	1983	5,30	7,82
	SI	BREIÐDALSVÍK			SKEL		5,21	2,75
	DALAKOLLUR				FISKISKIP	TREFJAPLAST	1,56	1,30
	Snjólfur Gíslason				BUKH	árg. 1983 26 kW		7,89
	Sæbergi 8	760 BREIÐDALSVÍK						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol			
	Eigandi			Aðalvél		IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar			Mesta lengd	
							Aflvísir	
6183	DALARÖST	EA		ARENDALE NOREGUR	1970		3,75	6,40
	SI	AKUREYRI		A/S FJORD PLAST ARSENAL			3,16	2,49
	DALARÖST			SKEMMTISKIP	TREFJAPLAST		0,94	1,24
	Sigurður Örn Bergsson			MERCURISER	árg. 1981 100 kW			6,50
	Hrafnagilsstræti 1 600 AKUREYRI			ENDURSKRÁÐUR 2005 SEM SKEMMTISKIP				0,00
6028	DANNI	KÓ		HAFNARFJÖRÐUR	1979		4,32	7,33
	SI	KÓPAVOGUR		MÓTUN			3,71	2,23
	RÓS			FISKISKIP	TREFJAPLAST		1,11	1,41
	Xiaoli Wang			VOLVO PENTA	árg. 1996 31 kW			7,43
	Birkihvammi 4 200 KÓPAVOGUR			VÉLARSKIPTI 2004				0,00
6802	DANNI	SH160		HAFNARFJÖRÐUR	1985		5,61	7,72
	SI	STYKKISHÓLMUR		BÁTAGERÐIN SAMTAK			4,95	2,68
	BJÖSSI			FISKISKIP	TREFJAPLAST		1,49	1,44
	Álfgeir Egill Marinósson			MERMAID	árg. 1998 106 kW			8,23
	Skúlagátu 6 340 STYKKISHÓLMUR			BREYTING Á SKUT 1997.				0,00
7041	DARRI	ÍS422		HAFNARFJÖRÐUR	1988		5,90	7,88
	SI	ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			4,96	2,58
	RÁN			FISKISKIP	TREFJAPLAST		1,48	1,53
	Vagn Jóhannes Jónsson			VOLVO PENTA	árg. 1988 147 kW			7,98
	Smáraríma 28 112 REYKJAVÍK							0,00
6486	DARRI	SU220		HAFNARFJÖRÐUR	1982		3,15	6,05
	SI	ESKIFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			2,63	2,32
	DARRI			SKEMMTISKIP	TREFJAPLAST		0,79	1,20
	Árbjörn Magnússon			VOLVO PENTA	árg. 1988 118 kW			6,15
	Svínaskálahlíð 5 735 ESKIFJÖRÐUR			VÉLASKIPTI 2004. VÉLARSKIPTI 2006. SKRÁÐ SKEMMTISKI				0,00
6657	DEDDA	EA		VESTMANNAEYJAR	1985		3,86	7,70
	SI	AKUREYRI		SKIPAVIÐGERÐIR			4,33	2,36
	DEDDA			SKEMMTISKIP	TREFJAPLAST		1,29	1,12
	Hörður Gíslason			MITSUBISHI	árg. 1985 23 kW			7,80
	Kringlumýri 19 600 AKUREYRI							0,00
6298	DENNI	SH011		VOGAR	1978		3,59	6,57
	SI	STYKKISHÓLMUR		FLUGFISKUR			2,83	2,12
	MAR			FISKISKIP	TREFJAPLAST		0,84	1,36
	Jónatan Sigtryggsson			VOLVO PENTA	árg. 1995 119 kW			6,99
	Borgarflöt 3 340 STYKKISHÓLMUR			SKUTGEYMRIR 1998				0,00
7244	DESSI	RE		NOREGUR	1989		5,94	8,08
	SI	REYKJAVÍK		SAGA BOATS			5,50	2,72
	JÖRUNÐUR			SKEMMTISKIP	TREFJAPLAST		1,65	1,44
	Þórir Bergsson			YANMAR	árg. 1999 51 kW			8,59
	Þernunesi 13 210 GARÐABÆR			VÉLASKIPTI 2002. BREYTING Á BOL - SKUTGEYMRIR 2006.				0,00
7229	DIDDA	ÞH		NOREGUR	1989		5,02	7,38
	SI	HÚSAVÍK		SKEMMTISKIP	TREFJAPLAST		4,12	2,44
	ÁRNI VALUR			VOLVO PENTA	árg. 2005 118 kW		1,24	1,47
	Helga Jónína Stefánsdóttir			VÉLASKIPTI 2005.				7,42
	Baughóli 56 640 HÚSAVÍK							0,00
6675	DIDDI	SH042		HAFNARFJÖRÐUR	1985		5,30	7,90
	SI	RIF		BÁTASMIÐJA GUÐMUNDAR			4,95	2,56
	DARRI			FISKISKIP	TREFJAPLAST		1,48	1,38
	Sandbrún ehf			VOLVO PENTA	árg. 1999 119 kW			7,98
	Háarífi 17a Rífi 360 HELLISSANDUR							0,00
7427	DIDDI	GK056		HAFNARFJÖRÐUR	1995		7,49	8,48
	SI	SANDGERÐI		TREFJAR			5,97	2,68
	ÁSI			FISKISKIP	TREFJAPLAST		1,79	1,75
	Túi ehf			PERKINS	árg. 1999 155 kW			8,92
	Greniteigi 35 230 KEFLAVÍK			VÉLASKIPTI 2008				70,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Gerð skips					Efni í bol
	Fyrri nafn skips			Gerð skips					
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar				Mesta lengd	
								Aflvísir	
5888	DÍLA	SH		HAFNARFJÖRDUR	1978			2,17	7,33
	SI	STYKKISHÓLMUR		MÓTUN				3,71	2,23
	ANNA			SKEMMTISKIP	TREFJAPLAST			1,11	0,70
	Þórarinn Sighvatsson			VOLVO PENTA	árg. 1978	26 kW			7,43
	Tjarnarási 5	340 STYKKISHÓLMUR							0,00
7580	DÍLASKARFUR	BA410		HAFNARFJÖRDUR	2007			4,54	6,91
	SI	TÁLKNAFJÖRDUR		BÁTASMIÐJA GUÐMUNDAR EH				3,46	2,34
	Lýsing hf			FRÍSTUNDAFISKISKIP	TREFJAPLAST			1,04	1,50
	Ármúla 3	108 REYKJAVÍK		VOLVO PENTA	árg. 2007	67 kW			6,97
				NÝSKRÁNING 2007					0,00
7012	DÍMON	RE		FRAKKLAND	1988			4,84	6,85
	SI	REYKJAVÍK		JEANNEAU				3,92	2,70
	DÍMON			SKEMMTISKIP	TREFJAPLAST			1,17	1,38
	Reynir Gunnar Hjálmtýsson			VOLVO PENTA	árg. 1988	91 kW			6,95
	Dvergholti 3	270 MOSFELLSBÆR							0,00
6319	DÍS	SH		DRAMMEN NOREGUR	1982			4,88	7,16
	SI	STYKKISHÓLMUR		FJORD PLAST				4,49	2,83
	FUNI II			SKEMMTISKIP	TREFJAPLAST			1,34	1,27
	Þorgeir Kristófersson			VOLVO PENTA	árg. 1996	119 kW			7,26
	Holtubúð 52	210 GARÐABÆR							0,00
6715	DÍVA	ST018		HAFNARFJÖRDUR	1985			5,68	7,65
	SI	DJÚPAVÍK		BÁTAGERÐIN SAMTAK				4,86	2,68
	DÍVA			SKEMMTISKIP	TREFJAPLAST			1,45	1,44
	Sæmundur Pálsson			VOLVO PENTA	árg. 1985	46 kW			7,73
	Arnarhrauni 33	220 HAFNARFJÖRDUR		ENDURSKRÁÐUR	30.06.2004				0,00
7132	DJÚPFARI	ST		HAFNARFJÖRDUR	1988			5,77	7,90
	SI	DJÚPAVÍK		TREFJAR				5,06	2,62
	DJÚPFARI			SKEMMTISKIP	TREFJAPLAST			1,51	1,47
	Hótel Djúpavík ehf			YANMAR	árg. 1988	55 kW			7,99
	Djúpuvík	522 KJÖRVOGUR		ENDURSKRÁÐUR	2003				0,00
7505	DÖGG	EA236		AKUREYRI	1999			3,43	6,35
	SI	AKUREYRI		BALDUR HALLDÓRSSON				3,00	2,40
	Dögg EA-236 ehf			FISKISKIP	TREFJAPLAST			0,90	1,20
	Stafholti 10	603 AKUREYRI		VETUS	árg. 1999	42 kW			6,86
				SKUTGEYMAR	2004				0,00
6390	DÖGG	RE086		HAFNARFJÖRDUR	1982			3,20	6,05
	SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR				2,70	2,38
	DÖGG			SKEMMTISKIP	TREFJAPLAST			0,81	1,20
	Gunnar Hlöðversson			VOLVO PENTA	árg. 1982	96 kW			6,15
	Vesturbergi 56	111 REYKJAVÍK		ENDURSKRÁÐUR	MAÍ 2008 SEM FISKISKIP		SKRÁÐ SKEMM		0,00
5368	DÖGGIN	EA		AKUREYRI	1961			2,30	6,60
	SI	AKUREYRI		Ókunn				2,88	2,14
	HELGA Í GARÐI			SKEMMTISKIP	FURA OG EIK			0,86	0,91
	Ólafur Sæmundsson			SABB	árg. 2000	6 kW			7,07
	Aðalgötu 17	625 ÓLAFSFJÖRDUR							0,00
6089	DOLLI Í SJÓNARHÓL	VE317		REYKJAVÍK	1980			3,28	7,82
	SI	VESTMANNAEYJAR		SKEL				4,11	2,17
	ÁRNI			FISKISKIP	TREFJAPLAST			1,23	1,02
	Sævarbrún ehf			YANMAR	árg. 1998	67 kW			8,23
	Hraunslóð 1	900 VESTMANNAEYJAR							0,00
6192	DÓRI Í VÖRUM	GK358		HAFNARFJÖRDUR	1980			2,17	7,33
	SI	GARÐUR		MÓTUN				3,71	2,23
	KROSSSTEINN			FISKISKIP	TREFJAPLAST			1,11	0,70
	Varir ehf			YANMAR	árg. 1999	59 kW			7,43
	Pósthólf 216	232 KEFLAVÍK							0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			
5913	DRANGAVÍK		ST160	HAFNARFJÖRÐUR	1987	2,17	7,33
	SI	INGÓLFSFJÖRÐUR		MÓTUN		3,71	2,23
	DRANGAVÍK			FISKISKIP	TREFJAPLAST	1,11	0,70
	Þórður Magnússon			VOLVO PENTA	árg. 1974 26 kW		7,43
	Akurgerði 10	300 AKRANES					0,00
6200	DRAUPNIR		SH074	HAFNARFJÖRÐUR	1981	2,17	7,33
	SI	ARNARSTAPI		MÓTUN		3,71	2,23
	DRAUPNIR			FISKISKIP	TREFJAPLAST	1,11	0,70
	Ögmundur Pétursson			YANMAR	árg. 1981 24 kW		7,43
	Hraunbæ 166	110 REYKJAVÍK					0,00
6909	DRÍFA		NK030	HAFNARFJÖRÐUR	1987	9,29	9,78
	SI	NESKAUPSTAÐUR		MÓTUN		9,57	3,23
	DRÍFA			FISKISKIP	TREFJAPLAST	2,87	1,55
	Óli Ólafsson			PERKINS	árg. 2004 149 kW		9,93
	Miðstræti 10	740 NESKAUPSTAÐUR		VÉLARSKIPTI 2005.			0,00
6409	DRÍFA		SH.	SELJE NOREGI	1982	4,69	7,34
	SI	STYKKISHÓLMUR		SELJE BRUK		4,32	2,59
	ÓSK			SKEMMTISKIP	TREFJAPLAST	1,29	1,30
	Guðmundur Jón Sigurðsson			PERKINS	árg. 1983 60 kW		7,44
	Silfurgötu 23	340 STYKKISHÓLMUR					0,00
6941	DÚAN		SI130	HAFNARFJÖRÐUR	1987	4,99	6,90
	SI	SIGLUFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		3,73	2,53
				FISKISKIP	TREFJAPLAST	1,12	1,53
	Dúan sf			VOLVO PENTA	árg. 1994 119 kW		7,66
	Fossvegi 6	580 SIGLUFJÖRÐUR		SKUTGEYMRIR 1998. VÉLARSKIPTI 2004.			0,00
6868	DÚAN		HF157	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	HAFNARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	FÁFNIR			FISKISKIP	TREFJAPLAST	1,48	1,53
	Dúan 6868 ehf			VOLVO PENTA	árg. 2000 119 kW		7,98
	Tunguheiði 12	200 KÓPAVOGUR		VÉLASKIPTI 2002			0,00
7438	DUUS		RE	LIVORNO ÍTALÍA	1987	19,11	12,21
	SI	REYKJAVÍK		CANTIERE.NAVALA		19,55	4,23
	DUUS			FARÞEGASKIP	TREFJAPLAST	5,86	1,97
	Duus Tours ehf			IVECO	árg. 1987 648 kW		12,35
	Bogahlíð 13	105 REYKJAVÍK		TVÆR VÉLAR. STYTTUR AÐ FRAMAN 2005.			0,00
7179	DÝRI		RE	ARENDAL NOREGUR	1989	5,37	7,25
	SI	REYKJAVÍK		A/S FJORD PLAST		4,75	2,92
	DÝRI			SKEMMTISKIP	TREFJAPLAST	1,42	1,40
	Árni H Bjarnason			VOLVO PENTA	árg. 1993 119 kW		7,75
	Brúnastekk 6	109 REYKJAVÍK		Vélaskipti 2003			0,00
6739	DÝRI		BA098	HAFNARFJÖRÐUR	1986	5,30	8,63
	SI	BARÐASTRÖND		BÁTASMIÐJA GUÐMUNDAR		5,97	2,59
				FISKISKIP	TREFJAPLAST	1,79	1,38
	Fuglberg ehf			CUMMINS	árg. 1997 235 kW		9,05
	Skipalóni 27	220 HAFNARFJÖRÐUR		LENGDUR 1991, SKUTGEYMRIR 2003			0,00
7567	EDDA		KÓ	U.S.A	2005	6,28	8,13
	SI	KÓPAVOGUR		Bayliner Marine		5,14	2,51
				SKEMMTISKIP	TREFJAPLAST	1,54	1,64
	Helgi Ágústsson			MERCUISER	árg. 2005 192 kW		8,15
	Grundarhvarfi 7	200 KÓPAVOGUR					0,00
7092	EDDA		EA065	HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	AKUREYRI		BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
	NONNI			SKEMMTISKIP	TREFJAPLAST	1,49	1,53
	Sigurður Jóhannsson			VOLVO PENTA	árg. 2005 119 kW		7,98
	Norðurbyggð 4	600 AKUREYRI		VÉLARSKIPTI 2005. SKRÁÐ SKEMMTISKIP 2006			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
6837	EDDA	NS113	HAFNARFJÖRÐUR	1986	6,64	8,90
	SI	VOPNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		6,34	2,58
	EDDA		FISKISKIP	TREFJAPLAST	1,90	1,53
	Hreinn Björgvinsson		VOLVO PENTA	árg. 2000 119 kW		8,96
	Hafnarbyggð 51	690 VOPNAFJÖRÐUR	LENGDUR 2000			0,00
6448	EDDA S	VE350	VESTMANNAEYJAR	1982	3,14	6,05
	SI	VESTMANNAEYJAR	SKIPAVIÐGERÐIR		2,58	2,28
	Garðar Rúnar Garðarsson		FISKISKIP	TREFJAPLAST	0,77	1,20
	Áshamri 25	900 VESTMANNAEYJAR	VOLVO PENTA	árg. 1982 114 kW		6,15
						0,00
6907	EGGJA GRÍMUR	ÍS072	NOREGUR	1970	5,80	7,66
	SI	BOLUNGARVÍK	FJORD PLAST		5,58	3,07
	EGGJA GRÍMUR		SKEMMTISKIP	TREFJAPLAST	1,67	1,30
	Guðlaugur G Sverrisson		B.M.W	árg. 1986 212 kW		7,76
	Hryggjarseli 11	109 REYKJAVÍK	ENDURSKRÁÐUR Í MAÍ 2008 - SKRÁÐ SKEMMTISKIP - VÉLA			0,00
6145	EINAR	ÍS160	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	ÍSAFJÖRÐUR	MÓTUN		3,71	2,23
	ÝR		FISKISKIP	TREFJAPLAST	1,11	0,70
	Sigurbjörn Einarsson		BUKH	árg. 1980 26 kW		7,67
	Torfnesi Hlíf 2	400 ÍSAFJÖRÐUR	SKUTGEYMR			0,00
6603	EINAR	EA209	KÓPAVOGUR	1984	5,68	7,65
	SI	AKUREYRI	PLASTGERÐIN		4,86	2,68
	GUNNAR NÍELSSON		SKEMMTISKIP	TREFJAPLAST	1,45	1,46
	Sigurður B Jónsson		PERKINS	árg. 1993 57 kW		7,73
	Stórholti 3	603 AKUREYRI	SKRÁÐ SKEMMTISKIP 2006			0,00
7145	EINAR Í NESI	EA049	HAFNARFJÖRÐUR	1988	9,29	9,78
	SI	AKUREYRI	MÓTUN		9,57	3,23
	ÁRMANN		FISKISKIP	TREFJAPLAST	2,87	1,55
	Hafransóknastofnunin		CUMMINS	árg. 1998 187 kW		9,93
	Nóatúni 17	105 REYKJAVÍK				0,00
6658	EINAR JÓHANNESSON	ÍS616	VOGAR	1980	2,67	6,57
	SI	FLATEYRI	FLUGFISKUR		2,83	2,12
	DÍSA		SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Kristján Einarsson		G.M	árg. 1985 125 kW		6,66
	Goðatúni 4	425 FLATEYRI	SKRÁÐ SKEMMTISKIP 2005			0,00
6223	EINAR LÁR	ÞH001	HAFNARFJÖRÐUR	1981	5,18	8,47
	SI	ÞÓRSHÖFN	MÓTUN		5,55	2,50
	KASTRÓ		FISKISKIP	TREFJAPLAST	1,66	1,33
	Útgerð Manna ehf		MERCUISER	árg. 1999 179 kW		8,57
	Langanesvegi 8	680 ÞÓRSHÖFN	LENGDUR 1991			0,00
6282	EINFARI	GK108	KÓPAVOGUR	1981	3,28	7,82
	SI	SANDGERÐI	SKEL		4,11	2,17
	EINFARI		FISKISKIP	TREFJAPLAST	1,23	1,02
	Magnús Jónsson		BUKH	árg. 1981 26 kW		7,89
	Háteigi 19	230 KEFLAVÍK				0,00
7489	ELDING II	HF	ENGLAND	1987	25,85	14,71
	SI	HAFNARFJÖRÐUR	HALMATIC		29,65	4,42
	ELDING		FARPEGASKIP	TREFJAPLAST	8,89	2,26
	Hvalaskoðun Reykjavík ehf		CATERPILLAR	árg. 1987 350 kW		15,34
	Ægisgarði 7	101 REYKJAVÍK	TVÆR AÐALVÉLAR VÉLASKIPTI Í STJÓRN	BORÐA 2007		0,00
7217	ELÍN	RE.	HAFNARFJÖRÐUR	1990	5,90	7,88
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	INGÞÓR HELGI		SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	Sveinn Hannesson		VOLVO PENTA	árg. 1993 148 kW		7,98
	Lindarseli 8	109 REYKJAVÍK				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð					
	Fyrri nafn skips			Gerð skips	Efni í bol				
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar				Mesta lengd	
								Aflvísir	
7236	ELÍN		HF	HAFNARFJÖRÐUR		1990		4,70	7,93
	SI		HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR				4,87	2,50
	ELÍN			SKEMMTISKIP	TREFJAPLAST			1,46	1,25
	Svavar Svavarsson			YANMAR	árg. 1999	191 kW			7,97
	Suðurgötu 47	220	HAFNARFJÖRÐUR	LENGDUR 1997. SKRÁÐ SKEMMTISKIP 2007					0,00
7160	ELÍN		ÍS002	HAFNARFJÖRÐUR		1989		6,08	7,92
	SI		BOLUNGARVÍK	BÁTASMIÐJA GUÐMUNDAR				4,98	2,56
	ÁSDÍS			FISKISKIP	TREFJAPLAST			1,49	1,60
	Fjalla Eyvindur ehf			YANMAR	árg. 1999	257 kW			9,18
	Móholti 8	415	BOLUNGARVÍK						0,00
6859	ELÍN		SH170	HAFNARFJÖRÐUR		1987		6,52	8,60
	SI		STYKKISHÓLMUR	BÁTASMIÐJA GUÐMUNDAR				5,92	2,58
				FISKISKIP	TREFJAPLAST			1,77	1,58
	Beiti ehf			VOLVO PENTA	árg. 2005	160 kW			8,62
	Brekkybyggð 30	210	GARÐABÆR	LENGDUR 1992. VÉLARSKIPTI 2005.					0,00
6001	ELÍN		MB011	ERISTANSUND S.NOREGI		1979		2,49	6,12
	SI		HVALSEYJAR	NOR-DAN PLASTINDUSTRI				2,68	2,31
	EYSTEINN			FISKISKIP	TREFJAPLAST			0,80	0,93
	Unnsteinn Smári Jóhannsson			YANMAR	árg. 1979	15 kW			6,22
	Laxárholti	311	BORGARNES						0,00
7423	ELÍN KRISTÍN		GK083	HAFNARFJÖRÐUR		1995		5,91	7,93
	SI		GARÐUR	TREFJAR				5,26	2,70
	ELÍN KRISTÍN			FISKISKIP	TREFJAPLAST			1,58	1,47
	HAMPÁS ehf			YANMAR	árg. 1999	140 kW			8,57
	Skálareykjavegi 1	250	GARÐUR	SKUTI BREYTT OG GEYMIR 1998					0,00
6588	ELÍN ÓSK		RE	HAFNARFJÖRÐUR		1979		6,49	8,51
	SI		REYKJAVÍK	MÓTUN				5,57	2,48
	HANNA VIGDÍS			SKEMMTISKIP	TREFJAPLAST			1,67	1,64
	Hrafnkell Egilsson			VOLVO PENTA	árg. 1992	118 kW			8,53
	Brún	801	SELFOSS	LENGDUR 2002. BREYTT Í SKEMMTIBÁT 2002					0,00
5685	ELJAN		ÍS590	GRUNNAVÍK		1942		3,55	8,34
	SI		ÍSAFJÖRÐUR	ÓKUNN				5,32	2,47
	ELJAN			FISKISKIP	FURA OG EIK			1,59	0,91
	Dýrfinna Torfadóttir			THORNYCROFT	árg. 0	27 kW			8,50
	Laugarbraut 15	300	AKRANES						0,00
6799	ELLA		EA188	NATALI FINNLAND		1982		3,61	7,87
	SI		GRÍMSEY	BEAUFORT				4,55	2,37
	LIND			FISKISKIP	TREFJAPLAST			1,36	1,02
	Sigurbjörn ehf			PERKINS	árg. 1997	54 kW			8,15
	Grund	611	GRÍMSEY	SKUTGEYMIR 1998. VÉLASKIPTI 2003					19,00
6185	ELSA		KE117	AKUREYRI		1981		4,60	7,70
	SI		KEFLAVÍK	BALDUR HALLDÓRSSON				4,65	2,53
	NESMANN			FISKISKIP	TREFJAPLAST			1,39	1,26
	Halldór Ingi Dagsson			STATUS MARINE	árg. 1981	38 kW			7,80
	Hlíðargötu 2	245	SANDGERÐI						0,00
6724	ELVA BJÖRG		EA	SKAGASTRÖND		1978		3,45	7,35
	SI		AKUREYRI	GUÐMUNDUR LÁRUSSON				3,46	2,07
	ELVA BJÖRG			SKEMMTISKIP	TREFJAPLAST			1,03	1,22
	Einar Jóhannsson			BUKH	árg. 1982	35 kW			7,39
	Grænumýri 16	600	AKUREYRI	LENGDUR 1992					0,00
6143	ELVA BJÖRG		SU140	KÓPAVOGUR		1980		5,24	7,82
	SI		FÁSKRÚÐSFJÖRÐUR	SKEL				4,11	2,17
	ELVA BJÖRG			FISKISKIP	TREFJAPLAST			1,23	1,61
	Jónas Benediktsson			YANMAR	árg. 2000	93 kW			8,41
	Skólavegi 20	750	FÁSKRÚÐSFJÖRÐUR	BR Á BOL OG SKUTG '99					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt
	Eigandi				Aðalvél			
	Heimilisfang				Breytingar			Aflvísir
6923	ELVA DRÖFN		EA103		AKUREYRI	1987	3,20	6,35
	SI		AKUREYRI		BALDUR HALLDÓRSSON		2,99	2,40
	Stefán Baldvinsson				FISKISKIP	TREFJAPLAST	0,89	1,20
	Litluhlíð 4g	603	AKUREYRI		VETUS	árg. 2003 43 kW		6,45
					Vélaskipti 2003			15,00
6769	EMBLA		EA078		HAFNARFJÖRÐUR	1986	5,90	7,88
	SI		DALVÍK		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	KVIKK				FISKISKIP	TREFJAPLAST	1,48	1,53
	Gunnar F Sigursteinsson				VOLVO PENTA	árg. 1991 118 kW		7,98
	Öldugötu 10	620	DALVÍK		SKRÁÐ SEM SKEMMTISKIP 2004. SKRÁÐ FISKISKIP MAÍ 2006			0,00
7416	EMILÝ		SU157		HAFNARFJÖRÐUR	1995	6,23	7,81
	SI		DJÚPIVOGUR		BÁTASMIÐJA GUÐMUNDAR		4,87	2,58
	Práinn Sigurðsson				FISKISKIP	TREFJAPLAST	1,46	1,63
	Hammersminni 22765		DJÚPIVOGUR		VOLVO PENTA	árg. 1995 119 kW		7,84
								0,00
7453	ENGLRÁÐ		ÍS060		HAFNARFJÖRÐUR	1997	7,49	8,45
	SI		ÍSAFJÖRÐUR		TREFJAR		5,97	2,70
	FERSKUR				SKEMMTISKIP	TREFJAPLAST	1,79	1,75
	Albert Óskarsson				YANMAR	árg. 1997 191 kW		8,90
	Móholti 9	400	ÍSAFJÖRÐUR		SKRÁÐ SKEMMTISKIP Í NÓVEMBER 2008			0,00
7593	ERGO		RE		CUMBERLAND ML. U.S.A.	2006	2,50	6,16
	SI		REYKJAVÍK		BAYLINER		2,86	2,43
	Elsa Guðmundsdóttir				SKEMMTISKIP	TREFJAPLAST	0,86	0,88
	Naustabryggju 18 110		REYKJAVÍK		MERCURISER	árg. 2006 115 kW		6,81
					NÝSKRÁNING 2007. SMÍÐANR. C03LL			0,00
6055	ERLA		AK052		REYKJAVÍK	1979	4,35	7,82
	SI		AKRANES		SKEL		4,02	2,12
	MAGNÚS ÁRNASON				FISKISKIP	TREFJAPLAST	1,21	1,40
	Ingólfur F Geirdal				YANMAR	árg. 2003 116 kW		8,45
	Esjubraut 22	300	AKRANES		VÉLASKIPTI 2003			0,00
7525	ERLA		RE		U.S.A	1996	8,08	8,50
	SI		REYKJAVÍK		BAYLINER BOATS		6,79	3,03
	HÖFÐINGI				SKEMMTISKIP	TREFJAPLAST	2,04	1,67
	Valgeir Berg Steindórsson				MERCURISER	árg. 1996 282 kW		9,99
	Vættaborgum 144 112		REYKJAVÍK		NÝSKRÁNING 2002			0,00
6041	ERLA		AK049		SKAGASTRÖND	1979	2,19	6,12
	SI		AKRANES		GUÐMUNDUR LÁRUSSON		2,35	2,03
	ERLA				SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Ingólfur F Geirdal				BUKH	árg. 1979 15 kW		6,22
	Esjubraut 22	300	AKRANES		SKRÁÐ SKEMMTISKIP SEPT. 2008.			0,00
6737	ERNA		ÍS059		HAFNARFJÖRÐUR	1986	5,90	7,88
	SI		ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	HRÖNN				SKEMMTISKIP	TREFJAPLAST	1,48	1,58
	Magnús Geir Helgason				VOLVO PENTA	árg. 2000 119 kW		7,98
	Lyngholti 6	400	ÍSAFJÖRÐUR					0,00
7221	ESTHER		SU		HAFNARFJÖRÐUR	1990	3,77	7,82
	SI		STÖÐVARFJÖRÐUR		TREFJAR		4,11	2,17
	ESTHER				SKEMMTISKIP	TREFJAPLAST	1,23	1,17
	Albert Ómar Geirsson				VETUS	árg. 1996 37 kW		7,92
	Sævarenda 7	755	STÖÐVARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2008			0,00
6707	EVA		VE051		VESTMANNAEYJAR	1982	5,34	7,49
	SI		VESTMANNAEYJAR		SKIPAVIÐGERÐIR		4,33	2,49
	EVA				FISKISKIP	TREFJAPLAST	1,29	1,51
	Guðlaugur Valgeirsson				VOLVO PENTA	árg. 1994 119 kW		7,59
	Vesturvör 27	200	KÓPAVOGUR		SMÍÐI LOKIÐ 1986			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi				Aðalvél			
Heimilisfang				Breytingar		Aflvísir	
6181	EVA	NS197		HAFNARFJÖRÐUR	1980	4,89	7,88
	SI	BAKKAFJÖRÐUR		MÓTUN		4,77	2,48
	EVA			FISKISKIP	TREFJAPLAST	1,43	1,32
	Glettingur ehf			VOLVO PENTA	árg. 1998 119 kW		7,89
	Kötlnesvegi 8	685 BAKKAFJÖRÐUR		LENGDUR 1991			0,00
6116	EYBORG	EA452		VIÐ RAUÐAVATN	1978	3,90	7,44
	SI	GRÍMSEY		MAGNÚS ÞÓRÐARSON		4,10	2,39
	VONIN			FISKISKIP	STÁL	1,23	1,52
	Marbendill ehf			VOLVO PENTA	árg. 1990 118 kW		8,08
	Lækjartúni 6	600 AKUREYRI		KARAGRIND Á SKUTI FJARLÆGÐ			0,00
7338	EYDÍS REBEKKA	HF246		HAFNARFJÖRÐUR	1992	5,99	7,90
	SI	HAFNARFJÖRÐUR		TREFJAR		5,22	2,70
	HAFSTEINN			FISKISKIP	TREFJAPLAST	1,56	1,53
	Próstur Ólafsson			YANMAR	árg. 1991 50 kW		7,95
	Lynghvammí 3	220 HAFNARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2007. SKRÁÐ FISKISKIP 2008.			0,00
6610	EYFJÖRÐ	ÞH203		AKUREYRI	1985	6,91	9,14
	SI	GRENIVÍK		BALDUR HALLDÓRSSON		6,73	2,60
				FISKISKIP	TREFJAPLAST	2,02	1,55
	Stuðlaberg útgerð ehf			MERMAID	árg. 2003 165 kW		9,88
	Ægissíðu 11	610 GRENIVÍK		LENGDUR 2002, Vélaskipti 2004.			78,00
5903	EYGLÓ	KÓ002		HAFNARFJÖRÐUR	1977	2,17	7,33
	SI	KÓPAVOGUR		MÓTUN		3,71	2,23
	HELGI			FISKISKIP	TREFJAPLAST	1,11	0,70
	Hrafn Sveinbjarnarson			VOLVO PENTA	árg. 1977 26 kW		7,43
	Starhólma 6	200 KÓPAVOGUR					0,00
6745	EYJA	GK305		VESTMANNAEYJAR	1985	4,85	8,74
	SI	GARÐUR		SKIPAVIÐGERÐIR		5,63	2,38
	GUÐNÝ			FISKISKIP	TREFJAPLAST	1,68	1,24
	Þorgeir Guðmundsson			BUKH	árg. 1985 26 kW		8,76
	Eyjaholti 4	250 GARÐUR		LENGDUR 1992			0,00
5889	EYJA Í DAL	HF		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	HAFNARFJÖRÐUR		MÓTUN		3,71	2,23
	HRÖNN			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Eggert Þórðarson			VOLVO PENTA	árg. 1987 27 kW		7,43
	Móabardi 30b	220 HAFNARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2006			0,00
6057	EYJALÍN	SH199		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	STYKKISHÓLMUR		MÓTUN		3,71	2,23
	BRIMDÍS			FISKISKIP	TREFJAPLAST	1,11	0,70
	Bergur J Hjaltalín			PEUGEOT	árg. 1979 31 kW		7,43
	Tangagötu 9	340 STYKKISHÓLMUR					0,00
7460	EYJASÓMI	HF		HAFNARFJÖRÐUR	1997	6,93	8,58
	SI	HAFNARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,89	2,58
				SKEMMTISKIP	TREFJAPLAST	1,77	1,65
	Guðmundur Lárusson			VOLVO PENTA	árg. 1998 134 kW		8,60
	Álfaskeiði 103	220 HAFNARFJÖRÐUR		Breytt í skemmtibát 2004			0,00
2175	EYJÓLFUR ÓLAFSSON	GK038		HAFNARFJÖRÐUR	1992	7,05	8,98
	SI	SANDGERÐI		MÓTUN		7,70	3,08
	MANNI			FISKISKIP	TREFJAPLAST	2,31	1,40
	Áróra ehf			CUMMINS	árg. 1997 187 kW		9,00
	Suðurgötu 53	220 HAFNARFJÖRÐUR		SKUTGEYMRIR 1997. BYGGT UPP AF SKUTGEYMMUM 2006. BR			89,00
5418	EYRÚN	EA122		AKUREYRI	1968	2,86	7,13
	SI	AKUREYRI		ÓKUNN		3,54	2,25
	SVANUR			FISKISKIP	FURA OG EIK	1,06	1,00
	Stefán Magnús Jónsson			SAAB	árg. 0 12 kW		7,33
	Brekkusíðu 5	603 AKUREYRI					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilifang					Smíðastöð
	Fyrri nafn skips				Gerð skips		Nt.	Skr. dýpt	
	Eigandi				Aðalvél			Mesta lengd	
					Breytingar			Aflvísir	
7346	EYRÚN		AK153		HAFNARFJÖRÐUR	1992		6,23	8,56
	SI		AKRANES		BÁTASMIÐJA GUÐMUNDAR			5,86	2,58
	MARÍN				FISKISKIP	TREFJAPLAST		1,75	1,54
	Hreggi ehf				CUMMINS	árg. 1996 187 kW			8,59
	Melteigi 9	300	AKRANES						0,00
7449	EYRÚN		ÐH002		HAFNARFJÖRÐUR	1996		6,83	8,56
	SI		HÚSAVÍK		BÁTASMIÐJA GUÐMUNDAR			5,86	2,58
	GUÐFINNA				FISKISKIP	TREFJAPLAST		1,75	1,63
	Gunnar Gunnarsson				YANMAR	árg. 1996 276 kW			9,40
	Steinagerði 6	640	HÚSAVÍK		SKUTGEYMRIR 2002				0,00
7154	EYRÚN		SU012		HAFNARFJÖRÐUR	1987		6,03	7,65
	SI		DJÚPIVOGUR		BÁTAGERÐIN SAMTAK			4,86	2,68
	Hjalti Jónsson				FISKISKIP	TREFJAPLAST		1,45	1,55
	Vogalandi 9	765	DJÚPIVOGUR		YANMAR	árg. 2000 59 kW			7,73
									0,00
5348	EYRÚN II		EA043		AKUREYRI	1955		3,01	7,50
	SI		AKUREYRI		KRISTJÁN N KRISTJÁNSSON			3,99	2,29
	VON				SKEMMTISKIP	FURA OG EIK		1,19	0,98
	Stefán Magnús Jónsson				SABB	árg. 0 13 kW			7,98
	Brekkusíðu 5	603	AKUREYRI		Breytt í skemmtibát 2004				0,00
6110	EYRÚN II		AK040		HAFNARFJÖRÐUR	1979		2,17	7,33
	SI		AKRANES		MÓTUN			3,71	2,23
	EYRÚN				SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Karl Hallbertsson				VOLVO PENTA	árg. 1982 26 kW			7,55
	Hjarðarholti 2	300	AKRANES		SKUTGEYMRIR 2001. SKRÁÐ SKEMMTISKIP	2006.			0,00
6902	FAGRANES		ÍS099		ENGLAND	1986		9,19	9,65
	SI		BOLUNGARVÍK		PORT ISAAC			9,41	3,26
	NES				FISKISKIP	TREFJAPLAST		2,82	1,54
	Álftin ehf				CATERPILLAR	árg. 2001 112 kW			9,75
	Hafnargötu 115A	415	BOLUNGARVÍK						0,00
7194	FAGRAVÍK		GK161		KÓPAVOGUR	1989		7,23	9,27
	SI		VOGAR		PLASTGERÐIN			7,14	2,68
	FAGRAVÍK				FISKISKIP	TREFJAPLAST		2,14	1,55
	Halldór Einarsson				PERKINS	árg. 1999 86 kW			9,27
	Melási 12	260	NJARÐVÍK						35,00
7054	FAGUREY		BA250		SANDGERÐI	1988		4,45	7,30
	SI		PATREKSFJÖRÐUR		PLASTVERK			3,89	2,36
	FAGUREY				SKEMMTISKIP	TREFJAPLAST		1,16	1,36
	Finnur Arnar Arnarson				YANMAR	árg. 2000 68 kW			7,97
	Grenimel 7	107	REYKJAVÍK		SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP	2006.			0,00
6979	FÁKUR		SH008		HAFNARFJÖRÐUR	1987		5,90	7,88
	SI		STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR			4,96	2,58
	FÁKUR				FISKISKIP	TREFJAPLAST		1,48	1,53
	Björgvin Ragnarsson				VOLVO PENTA	árg. 1999 118 kW			7,98
	Ægisgötu 9	340	STYKKISHÓLMUR						0,00
6974	FÁLKI		HF007		HAFNARFJÖRÐUR	1988		5,77	7,90
	SI		HAFNARFJÖRÐUR		TREFJAR			5,06	2,62
	FÁLKI				FISKISKIP	TREFJAPLAST		1,51	1,47
	Pétur Júlíus Brandt Sigurðsson				YANMAR	árg. 1993 54 kW			7,99
	Hraunbæ 109e	110	REYKJAVÍK						0,00
7328	FANNEY		EA082		HAFNARFJÖRÐUR	1991		6,27	8,41
	SI		DALVÍK		TREFJAR			5,99	2,73
	MÁR				FISKISKIP	TREFJAPLAST		1,80	1,46
	Herbert Hjálmarsson				YANMAR	árg. 2005 140 kW			8,97
	Hafnarbraut 16	620	DALVÍK		LENGDUR 1998. VÉLARSKIPTI 2005				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7167	FANNÝ	SU	HAFNARFJÖRÐUR	1988	4,24	6,20
	SI	REYÐARFJÖRÐUR	BÁTAGERÐIN SAMTAK		2,83	2,38
	FANNÝ		SKEMMTISKIP	TREFJAPLAST	0,84	1,47
	Páll Marinó Beck		MITSUBISHI	árg. 1989 24 kW		6,34
	Valhöll	730 REYÐARFJÖRÐUR				0,00
7185	FARSÆLL	SI093	HAFNARFJÖRÐUR	1989	5,90	7,93
	SI	SIGLUFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,22	2,68
	SEIFUR		FISKISKIP	TREFJAPLAST	1,57	1,53
	Pétur Guðmundsson		CUMMINS	árg. 1989 184 kW		8,25
	Hafnargötu 16	580 SIGLUFJÖRÐUR	SKUTGEYMRIR 1997			0,00
7426	FAXI	GK084	HAFNARFJÖRÐUR	1995	7,44	8,46
	SI	GARÐUR	TREFJAR		5,99	2,70
	BJÖRNINN		FISKISKIP	TREFJAPLAST	1,79	1,73
	Magnús Helgi Guðmundsson		PERKINS	árg. 1995 123 kW		8,90
	Garðbraut 23	250 GARÐUR				0,00
6251	FAXI	KE067	NOREGUR	1981	2,62	6,61
	SI	KEFLAVÍK	KRISTJANS BAATINDUSTRI		2,88	2,13
	ÓLI FRÆNDI		SKEMMTISKIP	TREFJAPLAST	0,86	0,98
	Sigurður Birgir Karlsson		BUKH	árg. 1987 18 kW		6,71
	Garðavegi 16	530 HVAMMSTANGI	SKRÁÐ SKEMMTISKIP 2007			0,00
9815	FELIX	SK009	ESSEX ENGLAND	1978	2,46	6,08
	SI	SAUÐÁRKRÓKUR	G.A.P. MOULDINGS		2,41	2,11
	FELIX		FISKISKIP	TREFJAPLAST	0,72	1,02
	Jón Magnússon		LISTER	árg. 24 kW		6,15
	Reykjum 1	560 VARMAHLÍÐ				0,00
5907	FENGUR	SU033	HAFNARFJÖRÐUR	1978	4,29	7,29
	SI	DJÚPIVOGUR	MÓTUN		3,66	2,22
			FISKISKIP	TREFJAPLAST	1,10	1,42
	Ragnar Sigurður Jónsson		YANMAR	árg. 2004 68 kW		7,94
	Lækjamótum 47	245 SANDGERÐI	MÆLING LEIÐRÉTT 2004. ENDURBYGGÐUR OG VÉLARSKIP			25,00
6108	FÍFA	ÍS057	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	SUÐUREYRI	MÓTUN		3,71	2,23
	FÍFA		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Burkni Dómaldsson		YANMAR	árg. 1997 34 kW		7,55
	Klapparbraut 10	250 GARÐUR	SKRÍÐBRETTI 1996 SKRÁÐ SKEMMTISKIP 2005			0,00
6086	FINNUR	HF012	AKUREYRI	1980	2,90	6,35
	SI	HAFNARFJÖRÐUR	BALDUR HALLDÓRSSON		2,99	2,40
	FINNUR		FISKISKIP	TREFJAPLAST	0,89	1,00
	Árni Sigtryggsson		YANMAR	árg. 1989 54 kW		6,96
	Bröttukinn 22	220 HAFNARFJÖRÐUR	SKUTGEYMRIR 1997			0,00
7506	FISKAKLETTUR	HF	SKOTLAND	2001	4,76	7,42
	SI	HAFNARFJÖRÐUR	SEAWORTHY MARINE LTD		4,97	2,91
	SIGURJÓN EINARSSON		BJÖRGUNARSKIP	TREFJAPLAST	1,49	1,21
	Björgunarsveit Hafnarfjarðar		CUMMINS	árg. 2001 155 kW		7,70
	Pósthólf 130	222 HAFNARFJÖRÐUR				0,00
6957	FISKA VÍK	ST044	HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	NORÐURFJÖRÐUR	TREFJAR		5,03	2,60
	STRAUMUR		FISKISKIP	TREFJAPLAST	1,50	1,47
	Guðmundur Jónsson		VOLVO PENTA	árg. 1987 48 kW		7,99
	Stóru-Ávík	523 FINNBOGASTAÐIR				0,00
6114	FISKE	EA033	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	GRÍMSEY	MÓTUN		3,71	2,23
	HÚNI		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Bjarni Magnússon		VETUS	árg. 1995 30 kW		7,81
	Miðtúni	611 GRÍMSEY				0,00

Sknr.	Nafn skips		Umd. nr.	Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd Skr. dýpt Mesta lengd Aflvísir
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol		
	Fyrri nafn skips			Gerð skips		Nt.	
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			
7190	FISKINES		KE024	HAFNARFJÖRÐUR	1989	6,54	8,49
	SI	KEFLAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,98	2,68
	FISKINES			FISKISKIP	TREFJAPLAST	1,79	1,53
	SV 1 ehf			VOLVO PENTA	árg. 2003 119 kW		8,53
	Framnesvegi 20	230 KEFLAVÍK		LENGDUR 1995			0,00
7110	FJALAR		MB	TJÖRVAAG. NOREGUR	1988	1,88	6,21
	SI	BORGARNES		HERÖY INDUSTRIER		2,18	1,83
	FJALAR			SKEMMTISKIP	ÁL	0,65	0,87
	Eggert Ólafur Jónsson			VOLVO PENTA	árg. 1988 147 kW		7,80
	Laufási	311 BORGARNES		SKRÁÐ SKEMMTISKIP 2007			0,00
6043	FJARKI		EA	BORGARFJÖRÐUR EYSTRÍ	1979	2,63	7,39
	SI	AKUREYRI		JÓN BJÖRNSSON		3,82	2,26
	BJÖRN			SKEMMTISKIP	FURA OG EIK	1,14	0,88
	Eiríkur Franz Ragnarsson			VOLVO PENTA	árg. 1994 29 kW		7,64
	Hlíðarlundi 2	600 AKUREYRI		SKRÁÐ SKEMMTISKIP 2002			0,00
6656	FJARKINN		KE	GARÐABÆR	1979	3,92	7,90
	SI	REYKJANESBÆR		BARCO		4,72	2,44
	HÁHYRNINGUR			SKEMMTISKIP	TREFJAPLAST	1,41	1,09
	Garðar Tyrtingsson			VOLVO PENTA	árg. 1990 73 kW		7,93
	Hlíðarvegi 24	260 NJARÐVÍK		LENGDUR 1992			0,00
7405	FLATEY		ÞH	HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	HÚSAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,86	2,59
	FUGL			SKEMMTISKIP	TREFJAPLAST	1,75	1,63
	Ingvar Sveinbjörnsson			CUMMINS	árg. 1995 201 kW		8,57
	Háagerði 10	640 HÚSAVÍK		BREYTT Í SKEMMTIBÁT 2003			0,00
6922	FLEYGUR		SH106	VOGAR	1979	2,67	6,57
	SI	STYKKISHÓLMUR		FLUGFISKUR		2,83	2,12
	FLEYGUR			SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Sturla Jóhannsson			VOLVO PENTA	árg. 1981 121 kW		6,66
	Litlabæjarvör 11	225 BESSAST.HRE.		ENDURSKRÁÐUR 2002			0,00
6010	FLINK		EA	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	NÁTTFARI			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Pétur Guðmundur Broddason			BUKH	árg. 1981 15 kW		7,43
	Arnarsíðu 7	603 AKUREYRI					0,00
5775	FLÓARINN		EA091	HAFNARFJÖRÐUR	1959	2,08	6,58
	SI	AKUREYRI		BÁTALÓN HF		2,53	1,89
	GUNNAR ANTON			SKEMMTISKIP	FURA OG EIK	0,75	0,88
	Árni Pétur Björgvinsson			SABB	árg. 0 7 kW		6,87
	Melasíðu 6g	603 AKUREYRI		SKRÁÐ SEM SKEMMTISKIP 2004			0,00
6878	FLUGALDAN		SF005	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	HORNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
	FÖNIX			FISKISKIP	TREFJAPLAST	1,49	1,53
	Ó.M.I. ehf			VOLVO PENTA	árg. 2005 119 kW		8,41
	Búðasíðu 1	603 AKUREYRI		SKUTGEYMR 2000.VÉLASKIPTI 2004. VÉLASKIPTI 2007.			0,00
7000	FÖNIX		ÞH024	HAFNARFJÖRÐUR	1988	8,54	9,93
	SI	RAUFARHÖFN		BÁTASMIÐJA GUÐMUNDAR		9,29	3,04
	HERA			FISKISKIP	TREFJAPLAST	2,78	1,61
	Baldur Hólmsteinsson			VOLVO PENTA	árg. 2000 118 kW		9,96
	Miðási 2	675 RAUFARHÖFN		LENGDUR 1992			0,00
7334	FÖNIX		ST084	HAFNARFJÖRÐUR	1992	5,99	7,90
	SI	DRANGSNES		TREFJAR		5,22	2,70
	SÆROÐI			FISKISKIP	TREFJAPLAST	1,56	1,53
	Ingi Vífill Ingimarsson			YANMAR	árg. 1991 54 kW		7,95
	Kaldrananesi 1	510 HÓLMAVÍK					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6825	FÖNIX	NS033	HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	SEYÐISFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	FÖNIX		FISKISKIP	TREFJAPLAST	1,48	1,53
	Árni Jón Sigurðsson		VOLVO PENTA	árg. 2000 119 kW		8,38
	Miðtúni 5	710 SEYÐISFJÖRÐUR	SKUTGEYMRIR 1998			0,00
5744	FOSSÁ	KE063	HAFNARFJÖRÐUR	1955	5,93	8,45
	SI	KEFLAVÍK	BÁTASM. BREIÐFIRÐINGA		5,64	2,55
	SIGGI VILLI		FISKISKIP	FURA OG EIK	1,69	1,45
	Elín Halldórsdóttir		LISTER	árg. 1979 46 kW		8,76
	Heiðarvegi 20	230 KEFLAVÍK	ENDURBYGGÐUR 1990			0,00
6885	FRAKKUR	HF060	HAFNARFJÖRÐUR	1980		8,40
	SI	HAFNARFJÖRÐUR	MÓTUN		5,56	2,54
	FISKINES		SKEMMTISKIP	TREFJAPLAST	1,67	1,63
	Sveinn Andri Sigurðsson		VOLVO PENTA	árg. 2007 160 kW		8,48
	Sjávargötu 25	225 BESSAST.HRE.	SKRÁÐ SKEMMTISKIP 2005. LENGÐUR 2007.	VÉLASKIPTI 200		0,00
5986	FRAM	GK616	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	GARÐUR	MÓTUN		3,71	2,23
	FRAM		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Vilhjálmur P Björgvinsson		BUKH	árg. 1979 15 kW		7,43
	Eyjaholti 15	250 GARÐUR	BREYTT Í FISKISKIP 2003. SKRÁÐ SKEMMTISKIP 2008.			0,00
6580	FRÁR	SK	HAFNARFJÖRÐUR	1984	4,88	7,09
	SI	HOFÓS	BÁTASMIÐJA GUÐMUNDAR		3,92	2,52
	FRÁR		SKEMMTISKIP	TREFJAPLAST	1,17	1,44
	Fritz Hendrik Berndsen		B.M.W	árg. 1985 121 kW		7,19
	Þjóttuseli 4	109 REYKJAVÍK				0,00
7425	FREYDÍS	ÍS	HAFNARFJÖRÐUR	1995	6,23	7,81
	SI	ÍSAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,87	2,58
	FREYDÍS		SKEMMTISKIP	TREFJAPLAST	1,46	1,63
	Guðmundur Óli K Lyngmo		VOLVO PENTA	árg. 1995 170 kW		7,84
	Lyngholti 7	400 ÍSAFJÖRÐUR				0,00
7062	FREYDÍS	ÍS080	HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	SUÐUREYRI	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	VENNI		FISKISKIP	TREFJAPLAST	1,48	1,53
	Gler og lásar, Eignarhaldsf ehf		VOLVO PENTA	árg. 1988 147 kW		7,98
	Eyrargötu 3	430 SUÐUREYRI				0,00
6598	FREYGERÐUR	ÓF018	KÓPAVOGUR	1984	5,68	7,65
	SI	ÓLAFSFJÖRÐUR	PLASTGERÐIN		4,80	2,65
	GRÍMUR		FISKISKIP	TREFJAPLAST	1,44	1,46
	Doddi skó ehf		YANMAR	árg. 2003 68 kW		7,73
	Hrannarbyggð 3	625 ÓLAFSFJÖRÐUR	VÉLASKIPTI 2003			0,00
5313	FREYMUNDUR	ÓF006	AKUREYRI	1954	3,87	8,05
	SI	ÓLAFSFJÖRÐUR	KRISTJÁN N KRISTJÁNSSON		4,96	2,47
	Fiskiskip		FISKISKIP	FURA OG EIK	1,48	1,09
	Freymundur ehf		SABB	árg. 0 16 kW		8,46
	Vesturgötu 14	625 ÓLAFSFJÖRÐUR				0,00
6015	FREYR	SU122	KEFLAVÍK	1953	5,00	8,45
	SI	DJÚPIVOGUR	DRÁTTARBRAUT KEFLAVÍKUR		5,93	2,68
	FREYR		FISKISKIP	FURA OG EIK	1,77	1,30
	Andrés Skúllason		BUKH	árg. 1982 26 kW		8,63
	Borgarlandi 15	765 DJÚPIVOGUR	BREYTT 1982			0,00
6408	FRÍÐA	ÞH175	NOREGUR	1982	5,41	8,46
	SI	RAUFARHÖFN	NOR-DAN PLASTINDUSTRI		5,68	2,56
	MARÍA		FISKISKIP	TREFJAPLAST	1,70	1,32
	Agnar Víðir Indriðason		YANMAR	árg. 1993 74 kW		8,82
	Grænuási 1	675 RAUFARHÖFN	LENGÐUR 1990			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi							
Heimilisfang				Breytingar		Aflvísir	
6188	FRÍÐAREY	BA		HAFNARFJÖRÐUR	1981	4,24	6,83
	SI	SKÁLEYJAR		MÓTUN		3,58	2,48
	ÁSDÍS			SKEMMTISKIP	TREFJAPLAST	1,07	1,32
	Alfreð Viktor Þórolfsson			YANMAR	árg. 1996 140 kW		6,93
	Víkurlöt 5	340	STYKKISHÓLMUR	ENDURSKRÁÐUR SEM SKEMMTISKIP	2006		0,00
7359	FRÍÐBORG	SH068		HAFNARFJÖRÐUR	1992	7,17	8,59
	SI	STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR		5,88	2,57
	NJÁLL			FISKISKIP	TREFJAPLAST	1,76	1,73
	Fríðborg ehf			CUMMINS	árg. 1994 209 kW		8,97
	Ásklífi 18	340	STYKKISHÓLMUR	SKUTGEYMRIR 1998			0,00
6410	FRÍÐRIK	ÍS		NOREGUR	1974	6,66	9,02
	SI	LÁTRAR AÐALVÍK		ÓKUNN		7,89	3,13
	FRÍÐRIK			SKEMMTISKIP	FURA OG EIK	2,37	1,42
	Fríðrik Gunnarsson			PERKINS	árg. 2003 81 kW		9,25
	Sólbraut 18	170	SELTJARNARNES	MÆLD MESTA LENGÐ 2004. VÉLARSKIPTI 2004.			0,00
7176	FRÍÐRIK JESSON	VE177		HAFNARFJÖRÐUR	1989	9,96	9,78
	SI	VESTMANNAEYJAR		MÓTUN		10,11	3,41
	FRÍÐRIK JESSON			FISKISKIP	TREFJAPLAST	3,03	1,56
	Hafransóknastofnunin			IVECO	árg. 1989 147 kW		9,93
	Nóatúni 17	105	REYKJAVÍK				0,00
6874	FRÍÐUR	EA054		HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	AKUREYRI		BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
	SÆDÍS			FISKISKIP	TREFJAPLAST	1,49	1,53
	Skarfur ehf			VOLVO PENTA	árg. 2005 119 kW		8,22
	Lerkilundi 30	600	AKUREYRI	SKUTGEYMRIR 2001. VÉLARSKIPTI 2006			0,00
7136	FRIGG	RE038		HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	FRIGG			FISKISKIP	TREFJAPLAST	1,48	1,53
	Útgerðafélagið Frigg ehf			VOLVO PENTA	árg. 2006 116 kW		7,98
	Tryggvagötu 11	101	REYKJAVÍK	VÉLARSKIPTI 2006			0,00
7044	FRÓÐI	HF047		HAFNARFJÖRÐUR	1988	7,00	9,41
	SI	HAFNARFJÖRÐUR		EYJÓLFUR EINARSSON		7,96	2,90
	ÁSBJÖRG			SKEMMTISKIP	FURA OG EIK	2,39	1,73
	Hannes Ólafsson Nyman			SABB	árg. 1988 48 kW		9,59
	Sviðholti 5	225	BESSAST.HRE.	SKRÁÐ SKEMMTISKIP 2007			0,00
6186	FROSTI	EA086		HOFOS	1980	3,40	7,80
	SI	AKUREYRI		ÞORGRÍMUR HERMANNSSON		4,39	2,33
	Hreinn Sverrisson			SKEMMTISKIP	FURA OG EIK	1,31	1,05
	Ægisgötu 16	600	AKUREYRI	SABB	árg. 1980 33 kW		8,25
				SKRÁÐ SKEMMTISKIP 2005			0,00
6190	FROSTI	HF320		HAFNARFJÖRÐUR	1981	7,89	9,16
	SI	HAFNARFJÖRÐUR		EYJÓLFUR EINARSSON		7,36	2,83
	Smári ehf			FISKISKIP	FURA OG EIK	2,20	1,57
	Norðurvangi 34	220	HAFNARFJÖRÐUR	VOLVO PENTA	árg. 1985 46 kW		9,35
							0,00
7113	FRÚ EMILÍA	SH060		HAFNARFJÖRÐUR	1990	6,23	7,95
	SI	ARNARSTAPI		TREFJAR		5,29	2,70
	EMILÍA			FISKISKIP	TREFJAPLAST	1,58	1,53
	Valdimar Jörgensen			MERMAID	árg. 1990 57 kW		8,28
	Barmahlíð 44	105	REYKJAVÍK	SKUTGEYMRIR 1996			0,00
6165	FÚANES	KE		HOFOS	1980	3,06	7,00
	SI	KEFLAVÍK		ÞORGRÍMUR HERMANNSSON		3,70	2,44
	DAGBJÖRT INGA			SKEMMTISKIP	FURA OG EIK	1,11	1,00
	Benedikt Jón Þórðarson			LEYLAND	árg. 1980 26 kW		7,35
	Meðalholti 5	105	REYKJAVÍK	VÉLARSKIPTI 2005			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
5608	FUGLANES	NS072	ENGLAND	0000	2,83	6,40
	SI	VOPNAFJÖRÐUR	ÓKUNN		2,95	2,33
	Aðalsteinn Sigurðsson		FISKISKIP	TREFJAPLAST	0,88	1,00
	Hafnarbyggð 37	690 VOPNAFJÖRÐUR	THORNYCROFT	árg. 1981 22 kW		6,50
						0,00
7568	FÝLL	ÍS412	HAFNARFJÖRÐUR	2006	4,65	6,92
	SI	SÚÐAVÍK	BÁTASMIÐJA GUÐMUNDAR EH		3,50	2,36
	Lýsing hf		FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,05	1,52
	Ármúla 3	108 REYKJAVÍK	VOLVO PENTA	árg. 2008 67 kW		6,98
			NÝSKRÁNING 2006 - NÝSMÍÐI. VÉLASKIPTI	2008		0,00
6510	GÆFA	RE	HAFNARFJÖRÐUR	1982	3,20	6,05
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	GÆFA		SKEMMTISKIP	TREFJAPLAST	0,78	1,20
	Sævar Óskarsson		VOLVO PENTA	árg. 1983 114 kW		6,15
	Háaleitisbraut 14	108 REYKJAVÍK				0,00
7197	GÆFAN	RE350	SANDGERÐI	1989	4,55	7,65
	SI	REYKJAVÍK	PLASTVERK		4,28	2,36
	MAGNÚS ÓLAFSSON		SKEMMTISKIP	TREFJAPLAST	1,29	1,34
	Magnús Víkingur Grímsson		VETUS	árg. 1989 24 kW		7,75
	Heiðarhjalla 26	200 KÓPAVOGUR	BREYTING Á SKUT 1997. SKRÁÐ SKEMMTISKIP	2006.		8,00
6628	GÆFAN	ÍS403	GARÐABÆR	1985	4,45	7,30
	SI	SUÐUREYRI	NÖKKVAPLAST		3,89	2,36
	GISSUR		FISKISKIP	TREFJAPLAST	1,16	1,36
	Guðni Albert Einarsson		JMR	árg. 1985 40 kW		7,42
	Hjallabyggð 3	430 SUÐUREYRI				0,00
5978	GÆGIR	HU312	HAFNARFJÖRÐUR	1978	3,34	7,12
	SI	SKAGASTRÖND	MÓTUN		3,68	2,34
	ELVA BJÖRG		FISKISKIP	TREFJAPLAST	1,10	1,07
	Kristján Helgason ehf		YANMAR	árg. 2000 59 kW		7,18
	Suðurvegi 10	545 SKAGASTRÖND	SKUTGEYMRIR 1998			0,00
6949	GAIA	RE	STRUSSHAMN NOREGUR	1987	8,23	7,69
	SI	REYKJAVÍK	VIKSUND BAAT		5,68	3,10
	JÓN MAGNÚS		SKEMMTISKIP	TREFJAPLAST	1,70	1,82
	Páll Valdimarsson		VOLVO PENTA	árg. 1987 147 kW		7,95
	Hverafold 58	112 REYKJAVÍK				0,00
7049	GAMMUR	SK012	HAFNARFJÖRÐUR	1988	9,29	9,78
	SI	SAUÐÁRKRÓKUR	MÓTUN		9,57	3,23
	ÞÓREY		FISKISKIP	TREFJAPLAST	2,87	1,55
	Garðar Haukur Steingrímsson		VETUS	árg. 178 kW		9,93
	Skagfirðingabraut 550	SAUÐÁRKRÓKUR				0,00
7284	GAMMUR	ÍS	BLÖNDUÓS	1987	7,86	8,45
	SI	ÍSAFJÖRÐUR	TREFJAPLAST		6,41	2,90
	Einar Halldórsson		VINNUSKIP	TREFJAPLAST	1,92	1,69
	Kolfinnustöðum	400 ÍSAFJÖRÐUR	IVECO	árg. 1987 176 kW		8,57
						0,00
6449	GÁRA	RE	FLATEYRI	1983	2,67	6,57
	SI	REYKJAVÍK	FLUGFISKUR		2,83	2,12
	JÓN BJÖRGVIN		SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Páll Jónsson		B.M.W	árg. 1982 100 kW		6,66
	Dalaland 12	108 REYKJAVÍK	ENDURSKRÁÐUR SEM SKEMMTIBÁTUR	2002		0,00
7254	GARÐAR	SK050	BLÖNDUÓS	1989	3,04	6,66
	SI	SAUÐÁRKRÓKUR	TREFJAPLAST		3,06	2,23
	ÞYTUR		FISKISKIP	TREFJAPLAST	0,91	1,09
	Anton Traustason		YANMAR	árg. 2000 140 kW		7,18
	Svarthömrur 38	112 REYKJAVÍK	Umskráð 19-03-2008 án útprentunar. Skráningarbeiðni vantar.			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
Eigandi								
Heimilisfang					Aðalvél			Skr. dýpt
					Breytingar			Mesta lengd
								Aflvísir
5890	GÁRI		AK005		REYKJAVÍK	1978	4,31	7,84
	SI		AKRANES		SKEL		4,12	2,16
	SILLA				FISKISKIP	TREFJAPLAST	1,23	1,36
	Rögnvaldur Einarsson ehf				NANNI	árg. 2004 36 kW		8,24
	Esjuvöllum 14	300	AKRANES		LENGDUR	1995. VÉLARSKIPTI 2006		0,00
7623	GARPUR		RE		SPÁNN	2006	10,97	9,83
	SI		SELTJARNARNES		RODMAN POLYSHIPS S.A.U.		10,27	3,43
	Sigvaldi H Pétursson				SKEMMTISKIP	TREFJAPLAST	3,08	1,73
	Látraströnd 4	170	SELTJARNARNES		VOLVO PENTA	árg. 2007 134 kW		10,58
					NÝSKRÁNING	2007		0,00
6575	GARRI		BA090		HAFNARFJÖRÐUR	1984	6,76	8,65
	SI		TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,96	2,57
	KÁRI				FISKISKIP	TREFJAPLAST	1,79	1,62
	Garraútgerðin sf				CUMMINS	árg. 2005 187 kW		8,73
	Pósthólf 7	460	TÁLKNAFJÖRÐUR		ENDURSMÍÐAÐUR	1998. VÉLARSKIPTI 2006		0,00
6069	GAUJA SÆM		BA049		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI		PATREKSFJÖRÐUR		MÓTUN		3,71	2,23
	GAUJA SÆM				FISKISKIP	TREFJAPLAST	1,11	0,70
	Leif Halldórsson				BUKH	árg. 1980 15 kW		7,43
	Hagaflöt 11	300	AKRANES					0,00
6461	GAUTI		SH252		HAFNARFJÖRÐUR	1983	3,20	6,05
	SI		STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	GUNNAR				SKEMMTISKIP	TREFJAPLAST	0,78	1,20
	Gauti sf				VOLVO PENTA	árg. 1997 119 kW		6,15
	Víkurgötu 1	340	STYKKISHÓLMUR		VÉLARSKIPTI 2004. SKRÁÐ SKEMMTISKIP	2006.		0,00
7200	GEIRI LITLI		ÞH		NOREGUR	1989	4,99	7,38
	SI		HÚSAVÍK				4,11	2,44
	LÓA				SKEMMTISKIP	TREFJAPLAST	1,23	1,47
	Hreiðar Olgeirsson				YANMAR	árg. 52 kW		7,42
	Baldursbrekku 16	640	HÚSAVÍK					0,00
6222	GEIRMUNDUR		DA014		HAFNARFJÖRÐUR	1981	5,15	8,41
	SI		SKARÐSSTÖÐ		BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	GEIRMUNDUR				FISKISKIP	TREFJAPLAST	1,65	1,28
	Flathólmi ehf				YANMAR	árg. 42 kW		8,50
	Geirmundarstöðu 371		BÚÐARDALUR					0,00
6835	GEISLI		SH155		HAFNARFJÖRÐUR	1987	5,90	7,88
	SI		GRUNDARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	GEISLI				FISKISKIP	TREFJAPLAST	1,48	1,53
	Sægarður ehf				PENINSULAR	árg. 2003 177 kW		8,46
	Sæbólí 34	350	GRUNDARFJÖRÐUR		SKUTGEYMR	2003. VÉLASKIPTI 2003.		0,00
7385	GEISLI		KÓ		HAFNARFJÖRÐUR	1994	4,13	6,60
	SI		KÓPAVOGUR		BÁTASMIÐJA GUÐMUNDAR		3,37	2,50
	GEISLI				SIÓMÆLINGASKIP	TREFJAPLAST	1,01	1,33
	Siglingastofnun Íslands				VOLVO PENTA	árg. 1991 147 kW		6,62
	Vesturvör 2	200	KÓPAVOGUR					0,00
7443	GEISLI		SK066		HAFNARFJÖRÐUR	1996	6,77	8,55
	SI		HOFSÓS		BÁTASMIÐJA GUÐMUNDAR		5,84	2,58
	KATRÍN				FISKI,FARÞEGASKIP	TREFJAPLAST	1,75	1,63
	Geislaútgerðin ehf				YANMAR	árg. 2003 213 kW		8,57
	Austurgötu 14	565	HOFSÓS		VÉLASKIPTI 2003. SKRÁÐ FISKI/FARÞEGASKIP	2005		0,00
6059	GEISLI		EA039		SKAGASTRÖND	1979	2,19	6,12
	SI		AKUREYRI		GUÐMUNDUR LÁRUSSON		2,35	2,03
					FISKISKIP	TREFJAPLAST	0,70	0,93
	Bogi Eymundsson				YANMAR	árg. 1999 59 kW		6,67
	Vallarási 2	110	REYKJAVÍK		SKUTGEYMR	1999		0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi				Aðalvél			
Heimilisfang				Breytingar			Aflvísir
9855	GESTUR FRÁ VIGUR	ÍS		BOLUNGARVÍK	2004	2,28	7,57
	SI	ÍSAFJÖRÐUR		Ragnar Jakobss/Guðm. Ó.		3,82	2,15
	Bygðasafn Vestfjarða			SKEMMTISKIP FURA OG EIK		1,15	0,88
	Pósthólf 53	400 ÍSAFJÖRÐUR		SAAB árg. 1970 9 kW			7,85
				ENDURSMÍÐI Á BÁTI SEM SMÍÐAÐUR VAR		1906 AÐ MINNI-	0,00
7164	GEYSIR	SH039		HAFNARFJÖRÐUR	1989	5,90	7,88
	SI	ÓLAFSVÍK		BÁTASMIÐJA GUÐMUNDAR		5,15	2,68
	HVÍTÁ			FISKISKIP TREFJAPLAST		1,54	1,53
	Útgerðarfélagið Geysir ehf			VOLVO PENTA árg. 2005 160 kW			8,38
	Smárarima 20	112 REYKJAVÍK		VÉLARSKIPTI 2005			0,00
6264	GEYSIR	ÍS		SAMFORD U.S.A	1981	3,29	6,45
	SI	ÍSAFJÖRÐUR		A.M.F.INCORPORATED P.D		3,01	2,34
	GEYSIR			SKEMMTISKIP TREFJAPLAST		0,90	1,15
	Geysir-inn sf			VOLVO PENTA árg. 1981 96 kW			6,55
	Laugarásvegi 55	104 REYKJAVÍK					0,00
6611	GIMBUREY	BA052		BLÖNDUÓS	1984	8,99	9,77
	SI	SVIÐNUR		TREFJAPLAST		8,88	3,00
	GIMBUREY			FISKISKIP TREFJAPLAST		2,66	1,80
	KN vélsmiðja ehf			VOLVO PENTA árg. 1999 190 kW			9,81
	Kársnesbraut 88	200 KÓPAVOGUR					3,00
6643	GIMLI	ÞH		HAFNARFJÖRÐUR	1985	5,17	7,90
	SI	HÚSAVÍK		BÁTASMIÐJA.GUÐMUNDAR		4,95	2,56
	ÞORFINNUR			SKEMMTISKIP TREFJAPLAST		1,48	1,38
	Oddur Örvar Magnússon			VOLVO PENTA árg. 2002 119 kW			8,27
	Baughóli 31c	640 HÚSAVÍK		SKUTGEYMRIR 1997 NÝ VÉL 2002. SKRÁÐ SKEMMTISKIP 2007			0,00
7121	GÍSLI	SH721		HAFNARFJÖRÐUR	1988	8,60	9,20
	SI	ÓLAFSVÍK		TREFJAR		6,95	2,65
	RÖGNVALDUR			FISKISKIP TREFJAPLAST		2,09	1,88
	Bogey ehf			YANMAR árg. 2000 257 kW			9,20
	Tröð	356 SNÆFELLSBÆR		SKUTGEYMRIR HÆKKAÐUR 2006			0,00
6182	GÍSLI	ST023		KÓPAVOGUR	1981	3,28	7,82
	SI	NORÐURFJÖRÐUR		SKEL		4,11	2,17
	GUÐMUNDUR GÍSLI			FISKISKIP TREFJAPLAST		1,23	1,06
	Guðlaugur Agnar Ágústsson			THORNYCROFT árg. 1989 13 kW			7,91
	Kaupfélagshúsi	524 NORÐURFJÖRÐUR					0,00
5909	GÍSLI	GK133		HAFNARFJÖRÐUR	1978	4,22	8,90
	SI	GRINDAVÍK		MÓTUN		5,45	2,22
	GÍSLI			FISKISKIP TREFJAPLAST		1,64	1,14
	Axel Már Waltersson			BUKH árg. 1995 18 kW			9,42
	Hólabrekku	245 SANDGERÐI		LENGDUR OG BOLI BREYTT 2003			0,00
7565	GÍSLI Á GRUND	ÍS		PÓLLAND	2005	3,40	6,30
	SI	SÚÐAVÍK		AUGUSTOW		3,09	2,51
				SKEMMTISKIP TREFJAPLAST		0,93	1,15
	Halldór Gíslason			CUMMINS árg. 2005 62 kW			6,33
	Laugateigi 44	105 REYKJAVÍK		NÝSKRÁNING 2006 - INNFLUTTUR			0,00
7395	GÍSLI BÁTUR	EA208		HAFNARFJÖRÐUR	1991	5,98	7,95
	SI	GRÍMSEY		TREFJAR		5,29	2,70
	GYÐA JÓNSDÓTTIR			FISKISKIP TREFJAPLAST		1,58	1,47
	Borgarhöfði ehf			MERMAID árg. 96 kW			8,00
	Höfða	611 GRÍMSEY					0,00
7009	GÍSLI GUNNARSSON	SH005		HAFNARFJÖRÐUR	1987	9,29	9,78
	SI	STYKKISHÓLMUR		MÓTUN		9,57	3,23
	RÓT			FISKISKIP TREFJAPLAST		2,87	1,55
	Gísli Gunnarsson ehf			MERMAID árg. 1987 202 kW			9,93
	Lágholti 20	340 STYKKISHÓLMUR					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
7146	GÍSLI HJALTA	ÍS			ULSTEINVIK NOREGUR	1987	3,54	7,24
	SI	BOLUNGARVÍK			FORSYNINGSTJENESTE		4,54	2,80
	GÍSLI HJALTA				BJÖRGUNARSKIP	ÁL	1,36	0,92
	Slysavarnadeildin Hjálpar				MERMAID	árg. 1987 143 kW		7,86
	Hafnargötu 60	415 BOLUNGARVÍK						0,00
6273	GISSUR HVÍTI	ÍS114			KÓPAVOGUR	1981	3,28	7,82
	SI	ÍSAFJÖRÐUR			SKEL		4,11	2,17
	SIGURVIN				SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Tryggvi Guðmundsson				BUKH	árg. 1981 26 kW		7,89
	Króki 4	400 ÍSAFJÖRÐUR			SKRÁÐ SKEMMTISKIP 2006			0,00
6649	GJAFAR	GK070			HAFNARFJÖRÐUR	1985	6,91	8,76
	SI	GRINDAVÍK			BÁTASMIÐJA GUÐMUNDAR		5,99	2,52
	SVANA				FISKISKIP	TREFJAPLAST	1,79	1,65
	Útgerðafélagið Gjafar ehf				YANMAR	árg. 1997 213 kW		9,21
	Austurhópi 11	240 GRINDAVÍK			LENGDUR 1995			0,00
6607	GLADDI	RE650			HAFNARFJÖRÐUR	1985	5,90	8,43
	SI	REYKJAVÍK			BÁTASMIÐJA GUÐMUNDAR		5,68	2,58
	GLADDI				SKEMMTISKIP	TREFJAPLAST	1,70	1,44
	Jónas Kristjánsson				VOLVO PENTA	árg. 1999 119 kW		8,45
	Hjarðarhaga 50	107 REYKJAVÍK			LENGDUR 1992, VÉLASKIPTI 2003. SKRÁÐ SKEMMTISKIP 200			0,00
7087	GLAÐUR	ST010			HAFNARFJÖRÐUR	1988	3,77	7,82
	SI	HÓLMAVÍK			TREFJAR		4,11	2,17
	GLAÐUR				FISKISKIP	TREFJAPLAST	1,23	1,17
	Þorbjörn Valur Þórðarson				YANMAR	árg. 2003 85 kW		7,91
	Lækjartúni 8	510 HÓLMAVÍK			VÉLASKIPTI 2003			0,00
6896	GLAÐUR	VE270			VOGAR	1982	2,67	6,57
	SI	VESTMANNAEYJAR			FLUGFISKUR		2,83	2,12
	SVANUR				FISKISKIP	TREFJAPLAST	0,84	1,01
	Sigurður Elíasson				VOLVO PENTA	árg. 1986 81 kW		6,66
	Illugagötu 39	900 VESTMANNAEYJAR						0,00
6403	GLAÐUR	NS115			NATALI FINNLAND	1982	7,26	8,90
	SI	SEYÐISFJÖRÐUR			BEAUFORT		6,67	2,72
					FISKISKIP	TREFJAPLAST	2,00	1,26
	Knútur Björgvinsson				YANMAR	árg. 2000 68 kW		8,99
	Austurvegi 53	710 SEYÐISFJÖRÐUR						0,00
6348	GLAÐUR	SK170			NOREGUR	1982	4,23	7,20
	SI	HOFÓS			NOR-DAN PLASTINDUSTRI		4,11	2,56
	ÁRNI				FISKISKIP	TREFJAPLAST	1,23	1,21
	Fjólundur ehf				BUKH	árg. 1982 26 kW		7,30
	Grenihlíð 15	550 SAUÐÁRKRÓKUR						0,00
6596	GLAÐUR	HU050			AKUREYRI	1985	3,50	6,38
	SI	HVAMMSTANGI			BALDUR HALLDÓRSSON		3,03	2,40
	GERÐUR				FISKISKIP	TREFJAPLAST	0,91	1,22
	Daníel B Pétursson				ISUZU	árg. 1988 29 kW		6,45
	Eyri	530 HVAMMSTANGI			VÉLASKIPTI 2003			0,00
6085	GLAÐUR	SH267			KÓPAVOGUR	1980	3,28	7,82
	SI	ÓLAFSVÍK			SKEL		4,11	2,17
	BJÖRGÚLFUR PÁLSSON				FISKISKIP	TREFJAPLAST	1,23	1,02
	Ólafur Helgi Ólafsson				YANMAR	árg. 1992 50 kW		7,89
	Sandholti 17	355 ÓLAFSVÍK						0,00
7428	GLÆR	KÓ009			HAFNARFJÖRÐUR	1995	6,16	7,81
	SI	KÓPAVOGUR			BÁTASMIÐJA GUÐMUNDAR		4,88	2,58
	GUNNAR LEÓS				FISKISKIP	TREFJAPLAST	1,46	1,63
	Glær ehf				VOLVO PENTA	árg. 1995 119 kW		8,59
	Hlíðarbyggð 41	210 GARÐABÆR			SKUTGEYMAR 2003			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
7504	GLÆSIR	NK	ENGLAND	0000	2,53	6,29
	SI	NESKAUPSTAÐUR	HALMATIC/AVON/RNLI		2,92	2,38
	Björgunarsveitin Gerpír		BJÖRGUNARSKIP	TREFJAPLAST	0,88	0,90
	Pósthólf 150	740 NESKAUPSTAÐUR	EVENRUDE	árg. 84 kW		7,13
			TVEIR UTANBORÐSMÓTORAR			0,00
6513	GLAUMUR	SH260	HAFNARFJÖRÐUR	1983	5,89	8,58
	SI	RIF	BÁTASMIÐJA GUÐMUNDAR		5,75	2,52
	GUNNAR		FISKISKIP	TREFJAPLAST	1,72	1,44
	Útgerðarfélagið Glaumur ehf		VOLVO PENTA	árg. 2000 119 kW		8,68
	Háarífi 45 Rífi	360 HELLISSANDUR	LENGDUR 1991			0,00
6120	GLAUMUR	GK106	GARÐABÆR	1980	4,11	7,52
	SI	SANDGERÐI	BARCO		3,89	2,22
	GLAUMUR		FISKISKIP	TREFJAPLAST	1,17	1,32
	Brimslóð ehf		VOLVO PENTA	árg. 1983 47 kW		7,52
	Miðvangi 41	220 HAFNARFJÖRÐUR	SKUTGEYMRIR 1998			0,00
6305	GLETTA	NS099	KÓPAVOGUR	1981	3,28	7,80
	SI	BORGARFJÖRÐUR EYSTRÍ	SKEL		4,09	2,17
	GYLLIR		FISKISKIP	TREFJAPLAST	1,23	1,02
	Kári Borgar ehf		YANMAR	árg. 2007 85 kW		7,85
	Hamraborg	720 BORGARFJ. EYSTRÍ	SKUTI BREYTT 1997. VÉLASKIPTI 2007.			0,00
6523	GLETTA	HF	HAFNARFJÖRÐUR	1983	5,27	7,93
	SI	HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,95	2,54
	LYNGEY		SKEMMTISKIP	TREFJAPLAST	1,48	1,38
	Jóhann Tryggvi Jónsson		MERCUISER	árg. 2000 149 kW		7,96
	Holtsgötu 3	220 HAFNARFJÖRÐUR	LENGDUR 1992. BREYTT Í SKEMMTIBÁT 2005.			0,00
7625	GLITSKÝ	SH	PÓLLAND	2007	3,00	6,30
	SI	STYKKISHÓLMUR	JW SLEPSK		3,10	2,52
			SKEMMTISKIP	TREFJAPLAST	0,93	1,01
	Marteinn Elíasson		MERCUISER	árg. 2007 62 kW		6,32
	Borgarflöt 1	340 STYKKISHÓLMUR	NÝSKRÁNING 2007. SMÍÐANR.: AP173			0,00
6259	GLITSKÝ	SU125	REYÐARFJÖRÐUR	1981	4,14	8,32
	SI	REYÐARFJÖRÐUR	MARTEINN ELÍASSON		5,19	2,42
			FISKISKIP	KROSSVIÐUR	1,55	1,15
	Tryggingamiðstöðin hf		VOLVO PENTA	árg. 1988 118 kW		8,39
	Pósthólf 182	121 REYKJAVÍK	LENGDUR 1988			0,00
6863	GLÓDÍS	HF	VOGAR	1982		9,20
	SI	HAFNARFJÖRÐUR	FLUGFISKUR		7,61	2,90
	KAJA		SKEMMTISKIP	TREFJAPLAST	2,28	1,47
	Gunnar og Pálmi ehf		VOLVO PENTA	árg. 1994 119 kW		9,22
	Blómvöllum 8	221 HAFNARFJÖRÐUR	LENGING 2007 - VÉLASKIPTI 2008			0,00
7192	GLÓI	KE092	NOREGUR	1970	1,77	6,12
	SI	KEFLAVÍK	ÓKUNN		2,20	1,90
			FISKISKIP	TREFJAPLAST	0,66	0,80
	Vignir Bergmann		VOLVO PENTA	árg. 1973 21 kW		6,22
	Melbraut 7	250 GARÐUR				0,00
6365	GNÝR	HF515	HAFNARFJÖRÐUR	1980	5,82	8,46
	SI	SELTJARNARNES	MÓTUN		5,50	2,48
	GNÝR		SKEMMTISKIP	TREFJAPLAST	1,65	1,48
	Magnús Claus Ballzus		VOLVO PENTA	árg. 1994 119 kW		8,50
	Hvassaleiti 29	103 REYKJAVÍK	LENGDUR 2001. BREYTT Í SKEMMTISKIP 2004			0,00
5723	GNÝR	AK093	AKRANES	1976	2,86	6,80
	SI	AKRANES	KNÖRR		3,15	2,20
	SENDLINGUR		FISKISKIP	FURA OG EIK	0,94	1,11
	Elísabet Jónsdóttir		VOLVO PENTA	árg. 1976 17 kW		7,01
	Mýrarbraut 17	540 BLÖNDUÓS				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6749	GODABORG	NK001	HAFNARFJÖRÐUR	1986	3,77	7,82
SI	NESKAUPSTAÐUR		TREFJAR		4,11	2,17
GLAÐUR			FISKISKIP	TREFJAPLAST	1,23	1,17
Haukur Ólafsson			YANMAR	árg. 1997 29 kW		7,91
Mýrargötu 2	740 NESKAUPSTAÐUR					0,00
6994	GOLA	RE945	HORTEN NOREGUR	1988	10,40	9,30
SI	REYKJAVÍK		SANDVIKS BAATBYGGERI		8,63	3,22
STEINUNN			SKEMMTISKIP	TREFJAPLAST	2,58	1,83
Árni Pálsson			VOLVO PENTA	árg. 1988 77 kW		9,40
Naustabryggju 7	110 REYKJAVÍK		SKRÁÐ SKEMMTISKIP 2004			0,00
5940	GOLA	BA082	REYKJAVÍK	1978	2,55	6,70
SI	BRJÁNSLÆKUR		SKEL		3,00	2,16
GOLA			FISKISKIP	TREFJAPLAST	0,90	0,93
Valgeir Jóhann Davíðsson			BUKH	árg. 1978 15 kW		6,80
Hvammi	451 PATREKSFJÖRÐUR					0,00
7414	GOLAN	ÍS035	HAFNARFJÖRÐUR	1995	8,41	8,97
SI	SUÐUREYRI		BÁTAGERÐIN SAMTAK		7,03	2,82
EMILÍA			FISKISKIP	TREFJAPLAST	2,11	1,77
Golan ehf			CUMMINS	árg. 1995 186 kW		8,98
Drekagili 21	603 AKUREYRI		ENDURSKRÁÐUR 2003. LENGÐUR VIÐ SKUT 2005			0,00
6121	GOLLI	HF088	KÓPAVOGUR	1980	3,28	7,82
SI	HAFNARFJÖRÐUR		SKEL		4,11	2,17
GUMMI VALD			FISKISKIP	TREFJAPLAST	1,23	1,02
Halla Hjörleifsdóttir			BUKH	árg. 1984 26 kW		7,89
Vallarbarði 8	220 HAFNARFJÖRÐUR					0,00
6429	GRÆDIR	ÁR018	AKUREYRI	1982	3,48	7,65
SI	STOKKSEYRI		BALDUR HALLDÓRSSON		4,35	2,40
BERGUR STERKI			FISKISKIP	TREFJAPLAST	1,30	1,00
Þórarinn Siggeirsson			YANMAR	árg. 1991 50 kW		7,75
Baugsstöðum 3	801 SELFOSS		LENGÐUR 1995, VÉLASKIPTI 2002			0,00
6009	GRANI	ÞH	HAFNARFJÖRÐUR	1978	2,17	7,33
SI	HÚSAVÍK		MÓTUN		3,71	2,23
ÓSKAR			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
Aðalsteinn Helgason			VOLVO PENTA	árg. 1977 26 kW		7,43
Iðalind 7	201 KÓPAVOGUR					0,00
7531	GRÍMUR	AK001	AKRANES	2003	8,83	10,06
SI	AKRANES		BÁTASMIÐJA GUÐGEIRS		8,28	2,64
			FISKISKIP	TREFJAPLAST	2,48	1,77
Drúði ehf			YANMAR	árg. 2004 257 kW		10,07
Mánabraut 9	300 AKRANES		NÝSKRÁNING 2003. VÉLASKIPTI OG PERA Á STEFNI 2004. LE 127,00			
7325	GRINDJÁNI	GK	HAFNARFJÖRÐUR	1991	6,44	8,57
SI	GRINDAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,85	2,57
TINDUR			SKEMMTISKIP	TREFJAPLAST	1,76	1,54
Traffort ehf			YANMAR	árg. 2006 213 kW		8,59
Baðsvöllum 7	240 GRINDAVÍK		VÉLASKIPTI 2006			0,00
7536	GRÓA PÉTURSDÓTTIR	RE	ENGLAND	1985	2,53	6,28
SI	SELTJARNARNES		HALMATIC/AVON		2,91	2,38
			BJÖRGUNARSKIP	TREFJAPLAST	0,87	0,90
Björgunarsveitin Ársæll			YAMAHA	árg. 82 kW		7,17
Grandagarði 1	101 REYKJAVÍK		NÝSKRÁNING 2004			0,00
7077	GRÓTTA	AK009	REYKJAVÍK	1988	9,86	9,60
SI	AKRANES		GUÐLAUGUR JÓNSSON		9,54	3,34
NÓNEY			FISKISKIP	TREFJAPLAST	2,86	1,62
Geir Valdimarsson			MERMAID	árg. 1988 169 kW		9,93
Sandabraut 10	300 AKRANES		SKRIÐBR 1996			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
5833	GUÐBJÖRG	GUÐJÓNSDÓTTIR	MB		HAFNARFJÖRÐUR	1977	2,21	6,94
	SI	BJARTEYJARSANDUR			BÁTALÓN HF		3,09	2,07
		GUÐBJÖRG GUÐJÓNSDÓTTIR			SKEMMTISKIP	FURA OG EIK	0,92	0,86
		Hallgrímur Guðmundsson			VOLVO PENTA	árg. 1977 15 kW		0,00
		Birkibergi 34	221	HAFNARFJÖRÐUR	Skemmtibátur 2003			0,00
6353	GUÐFINNUR		KE219		HAFNARFJÖRÐUR	1982	6,52	8,48
	SI	KEFLAVÍK			MÓTUN		5,62	2,52
		HARPA II			FISKISKIP	TREFJAPLAST	1,68	1,62
		Skarðsklif ehf			CUMMINS	árg. 1998 187 kW		9,31
		Hlíðarbraut 15	540	BLÖNDUÓS	LENGT 1991. SKUTGEYMRIR 1998			0,00
6988	GUÐJÓN		GK078		HAFNARFJÖRÐUR	1988	9,29	9,78
	SI	GRINDAVÍK			MÓTUN		9,57	3,23
		GUÐJÓN			FISKISKIP	TREFJAPLAST	2,87	1,55
		Birgir Mar Guðfinnsson			VOLVO PENTA	árg. 1992 151 kW		9,93
		Ásabraut 14	240	GRINDAVÍK				0,00
7171	GUÐLAUG		GK		BLÖNDUÓS	1987	3,45	6,70
	SI	VOGAR			TREFJAPLAST		3,28	2,36
		ÓLÖF			SKEMMTISKIP	TREFJAPLAST	0,98	1,15
		Kristberg Finnbogason			VOLVO PENTA	árg. 1989 147 kW		6,80
		Akurgerði 19	190	VOGAR				0,00
7534	GUÐMUNDUR LEIFUR		RE221		AKRANES	2003	3,54	5,87
	SI	REYKJAVÍK			KNÖRR EHF		2,31	2,16
		JÓI Á NOLLI			SKEMMTISKIP	TREFJAPLAST	0,69	1,51
		Björgvin Guðmundsson			VOLVO PENTA	árg. 2003 134 kW		6,86
		Bjarkaseli 11	700	EGILSTAÐIR	NÝSKRÁNING 2003. SKRÁÐ SKEMMTISKIP	2006.		0,00
6858	GUÐNI		ÍS052		SÆBÓL INGJALDSSANDUR	1986	5,27	8,10
	SI	ÍSAFJÖRÐUR			GUÐNI ÁGÚSTSSON		6,04	2,97
		GUÐNI			FISKISKIP	FURA OG EIK	1,81	1,39
		Ólafur Guðmundsson			YANMAR	árg. 2005 85 kW		8,62
		Árbæ	400	ÍSAFJÖRÐUR	Vélaskipti 2007.			31,00
6531	GUÐNÝ		MB		VESTMANNAEYJAR	1984	3,14	6,05
	SI	BORGARNES			SKIPAVIÐGERÐIR		2,58	2,28
		GUÐNÝ			SKEMMTISKIP	TREFJAPLAST	0,77	1,20
		Páll Guðbjartsson			VOLVO PENTA	árg. 1984 81 kW		6,15
		Hamravík 2	310	BORGARNES	Breytt í skemmtiskip 2004. Skv. uppl. frá SH er	báturinn 5,98 m		0,00
6880	GUÐNÝ		ST179		HAFNARFJÖRÐUR	1987	5,68	7,65
	SI	DRANGSNES			BÁTAGERÐIN SAMTAK		4,86	2,68
		GUÐNÝ			FISKISKIP	TREFJAPLAST	1,45	1,46
		Magnea Guðný Róbertsdóttir			B.M.W	árg. 1987 33 kW		7,73
		Hólmgarði 56	108	REYKJAVÍK				0,00
6689	GUÐNÝ		RE068		KRISTIANSUND N NOREGUR	1971	5,20	7,86
	SI	REYKJAVÍK			NORPOWER		3,88	2,03
		Heimir Hávarðsson			SKEMMTISKIP	TREFJAPLAST	1,16	1,74
		Hafnargötu 39	230	KEFLAVÍK	VOLVO PENTA	árg. 1986 73 kW		7,88
					LENGDUR 1995. BORDHÆKKUN 2001 BREYTT Í SKEMMTIBÁ			0,00
7479	GUÐNÝ		SU045		HAFNARFJÖRÐUR	1999	6,14	7,86
	SI	DJÚPIVOGUR			BÁTASMIÐJA GUÐMUNDAR		4,92	2,57
		ÖLVER			FISKISKIP	TREFJAPLAST	1,48	1,62
		Guðný SU-45 ehf			VOLVO PENTA	árg. 1999 119 kW		7,88
		Hrauni 5	765	DJÚPIVOGUR				0,00
6584	GUÐNÝ		ÞH085		ENGLAND	1984	9,19	9,80
	SI	RAUFARHÖFN			PORT ISAAC		9,94	3,34
		RÚNA			FISKISKIP	TREFJAPLAST	2,98	1,48
		Aðalsteinn Sigvaldason			IVECO	árg. 1984 162 kW		9,88
		Aðalbraut 46	675	RAUFARHÖFN				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips					Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
Eigandi								
Heimilisfang					Aðalvél	Breytingar		Skr. dýpt
6867	GUÐRÚN		SH190		HAFNARFJÖRÐUR	1987	5,68	7,65
	SI	STYKKISHÓLMUR			BÁTAGERÐIN SAMTAK		4,86	2,68
	GUÐRÚN				FISKISKIP	TREFJAPLAST	1,45	1,46
	Amilín sf				VOLVO PENTA	árg. 1995 77 kW		7,73
	Álfholti 32	220 HAFNARFJÖRÐUR						0,00
6017	GUÐRÚN		RE036		HAFNARFJÖRÐUR	1977	2,24	6,95
	SI	REYKJAVÍK			BÁTALÓN		3,09	2,07
	ÁSTA.SÓLLILJA				FISKISKIP	FURA OG EIK	0,92	0,87
	Hallgrímur Haukur Gunnarsson				MARNA	árg. 0 13 kW		0,00
	Skeljatanganga 28	270 MOSFELLSBÆR						0,00
6253	GUÐRÚN BJÖRG		EA		AKUREYRI	1977	2,13	6,18
	SI	AKUREYRI			BIRGIR ÞÓRHALLSSON		2,47	2,09
	GUÐRÚN BJÖRG				SKEMMTISKIP	FURA OG EIK	0,74	0,92
	Jón Haukur Stefánsson				SABB	árg. 1977 6 kW		6,67
	Laugartúni 13	601 AKUREYRI						0,00
6072	GUÐRÚN BJÖRG		EA034		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	GRENIVÍK			MÓTUN		3,71	2,23
	EINSI SVEINS				FISKISKIP	TREFJAPLAST	1,11	0,70
	Baldvin Kárasón				BUKH	árg. 1979 15 kW		7,43
	Hvanneyrarbraut 5580	SIGLUFJÖRÐUR			Umskráð 18-03-2008 án útprentunar. Skráningarbeidni vantar.			0,00
6036	GUÐRÚN ÓSK		GK081		REYKJAVÍK	1979	3,94	7,57
	SI	SANDGERÐI			SKEL		3,86	2,17
	SVALUR				FISKISKIP	TREFJAPLAST	1,16	1,28
	Verktakasambandið ehf				BUKH	árg. 1979 15 kW		7,57
	Grófinni 10c	230 KEFLAVÍK						0,00
6013	GUGGA		ÍS063		HAFNARFJÖRÐUR	1979	4,42	7,33
	SI	SÚÐAVÍK			MÓTUN		3,83	2,30
	HALLDÓRA				FISKISKIP	TREFJAPLAST	1,15	1,40
	Hamla ehf				PERKINS	árg. 2002 149 kW		8,24
	Álfabyggð 1	420 SÚÐAVÍK			SKUTGEYMRIR 1998, MÆLING LEIÐRÉTT 2002, NÝR SKUTUR			67,00
6289	GUJA		EA118		SKAGASTRÖND	1982	2,16	6,12
	SI	GRÍMSEY			GUÐMUNDUR LÁRUSSON		2,35	2,03
	BLÆR				FISKISKIP	TREFJAPLAST	0,70	0,93
	Borgarhöfði ehf				LISTER	árg. 2003 38 kW		6,72
	Höfða	611 GRÍMSEY			NÝR SKUTUR 2002, VÉLASKIPTI 2003			0,00
9838	GULLA GRANNA		RE		HVERAGERÐI	1995	3,85	7,90
	SI	NAUTHÓLSVÍK			SIGURBÁTAR		5,28	2,73
	BESTA				SEGLSKIP	TREFJAPLAST	1,58	0,96
	22 hnútar, áhugamannafélag					árg. kW		7,92
	Vesturhrauni 3	210 GARÐABÆR						0,00
7391	GULLBJÖRN		NS076		HAFNARFJÖRÐUR	1994	6,15	7,85
	SI	VOPNAFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR		4,92	2,58
	HREFNA				FISKISKIP	TREFJAPLAST	1,47	1,63
	Árni Hlynur Magnússon				VOLVO PENTA	árg. 1994 109 kW		7,87
	Steinholti 3	690 VOPNAFJÖRÐUR						0,00
7191	GULLBRANDUR		NS031		HAFNARFJÖRÐUR	1989	6,23	7,95
	SI	BAKKAFJÖRÐUR			TREFJAR		5,29	2,70
					FISKISKIP	TREFJAPLAST	1,58	1,53
	Gullbrandur ehf				YANMAR	árg. 1989 54 kW		7,99
	Vík	685 BAKKAFJÖRÐUR						0,00
7213	GULLEY		HF		HAFNARFJÖRÐUR	1990	5,26	7,88
	SI	HAFNARFJÖRÐUR			BÁTASMIÐJAN		5,10	2,65
	GULLEY				SKEMMTISKIP	TREFJAPLAST	1,53	1,31
	Jóhannes Viðar Bjarnason				FORD	árg. 1989 166 kW		7,98
	Súlunesi 3	210 GARÐABÆR			BREYTT Í SKEMMTISKIP 2003			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			Aflvísir
5714	GULLSKÓR		GK160	HAFNARFJÖRÐUR	1976	6,17	8,83
	SI	STÓRA VATNSLEYSA		EYJÓLFUR EINARSSON		6,59	2,73
	GYLFI			FISKISKIP	FURA OG EIK	1,97	1,35
	Sæmundur Þórðarson			B.M.C	árg. 1975 37 kW		9,30
	Stóru-Vatnsleysu 190 VOGAR						0,00
7156	GULLTINDUR		SU005	HAFNARFJÖRÐUR	1989	5,90	7,88
	SI	DJÚPIVOGUR		BÁTASMIÐJA GUÐMUNDAR		5,15	2,68
	GULLTINDUR			FISKISKIP	TREFJAPLAST	1,54	1,53
	Sigurður Gunnarsson			VOLVO PENTA	árg. 1989 147 kW		7,98
	Hraunbæ 45	110 REYKJAVÍK					0,00
6589	GULLTOPPUR		ÍS178	VESTMANNAEYJAR	1985	5,34	7,49
	SI	ÍSAFJÖRÐUR		SKIPAVIÐGERÐIR		4,33	2,49
				SKEMMTISKIP	TREFJAPLAST	1,29	1,51
	Valur Harðarson			VOLVO PENTA	árg. 1997 118 kW		8,16
	Hjallavegi 19	400 ÍSAFJÖRÐUR		SKUTGEYMRIR 1997. SKRÁÐ SKEMMTISKIP	2006.		0,00
7159	GULLTOPPUR II		EA229	HAFNARFJÖRÐUR	1989	5,77	7,90
	SI	AKUREYRI		TREFJAR		5,11	2,64
	GUÐRÚN HELGA			FISKISKIP	TREFJAPLAST	1,53	1,47
	Gullfesti ehf			YANMAR	árg. 1997 140 kW		8,42
	Múlasíðu 26	603 AKUREYRI		ENDURMÆLDUR 1998			0,00
7353	GUMMI		ST031	HAFNARFJÖRÐUR	1992	3,77	7,82
	SI	DRANGSNES		TREFJAR		4,11	2,17
				FISKISKIP	TREFJAPLAST	1,23	1,17
	Jón Anton Magnússon			YANMAR	árg. 1992 46 kW		7,92
	Bæ 1	520 DRANGSNES					0,00
5155	GUMMI VALLI		ÍS425	ENGLAND / REYKJAVÍK	1973	3,65	6,51
	SI	FLATEYRI		Ókunn		3,07	2,34
	MÁR			FISKISKIP	TREFJAPLAST	0,92	1,28
	Guðjón Guðmundsson			PERKINS	árg. 1988 38 kW		7,45
	Grundarstíg 5	425 FLATEYRI		BREYTING Á BOL 2005			0,00
7533	GUNNA		ÍS419	AKRANES	2003	6,12	7,25
	SI	SÚÐAVÍK		KNÖRR EHF		4,11	2,52
				FISKISKIP	TREFJAPLAST	1,23	1,78
	Útgerðarfélagið Berg ehf			YANMAR	árg. 2003 257 kW		8,53
	Túngötu 7	225 BESSAST.HRE.		NÝSKRÁNING 2003			117,00
6250	GUNNAR		RE108	NOREGUR	1980	4,23	7,20
	SI	REYKJAVÍK		NOR-DAN PLASTINDUSTRI		4,11	2,56
				FISKISKIP	TREFJAPLAST	1,23	1,21
	Fiskmarkaður Íslands hf			BUKH	árg. 1989 26 kW		7,30
	Norðurtanga	355 ÓLAFSVÍK					0,00
5971	GUNNHILDUR		RE129	HAFNARFJÖRÐUR	1979	2,55	6,70
	SI	REYKJAVÍK		SKEL		3,00	2,16
	DOFRI			FISKISKIP	TREFJAPLAST	0,90	0,93
	Hörður Þórhallsson			VETUS	árg. 2001 55 kW		6,80
	Brekkugötu 38	600 AKUREYRI					0,00
7173	GUNNI LITLI		RE190	GDANSK PÓLLAND	1989	6,36	8,90
	SI	REYKJAVÍK		NAVIMOR SP.Z.O.O		6,87	2,80
	SMÁRI			SKEMMTISKIP	TREFJAPLAST	2,06	1,36
	Sigurður Jósef Björnsson			PERKINS	árg. 1998 156 kW		9,93
	Barðastöðum 21	112 REYKJAVÍK		SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP	2007.		0,00
6384	GUNNI VALD		RE048	HAFNARFJÖRÐUR	1982	3,86	7,70
	SI	REYKJAVÍK		MÓTUN		4,33	2,36
	GLAÐUR			FISKISKIP	TREFJAPLAST	1,29	1,12
	Sigurður Óli Gunnarsson			BUKH	árg. 1982 15 kW		7,80
	Miðhúsum 21	112 REYKJAVÍK					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6807	GUNNLAUGUR TÓKI	ST200	VOGAR	1978	2,67	6,57
SI	NORÐURFJÖRÐUR		FLUGFISKUR		2,84	2,12
	GUNNLAUGUR TÓKI		FISKISKIP	TREFJAPLAST	0,85	1,01
	Gunnar K Gunnlaugsson		VOLVO PENTA	árg. 1996 119 kW		7,09
	Hraundal 4	260 NJARÐVÍK	VÉLASKIPTI 1999. SKUTGEYMAR 2004. SKRÁÐ	FISKISKIP 200		0,00
5463	GÚSTI P	SH035	AKUREYRI	1968	3,41	7,95
SI	STYKKISHÓLMUR		ÓKUNN		4,70	2,40
	SÆBORG		FISKISKIP	FURA OG EIK	1,41	1,00
	Hermann Bragason		SABB	árg. 0 12 kW		8,37
	Aðalgötu 12	340 STYKKISHÓLMUR				0,00
6872	GUSTUR	HF	REYKJAVÍK	1980	2,57	7,10
SI	GARÐABÆR		BERGSV.BREIÐFJ.GÍSLASS		3,48	2,23
	GUSTUR		SKEMMTISKIP	FURA OG EIK	1,04	0,91
	Guðlaugur Þór Pálsson		BUKH	árg. 1974 15 kW		0,00
	Þernunesi 9	210 GARÐABÆR	Endurskráður 2003			0,00
6344	GUSTUR	RE136	HAFNARFJÖRÐUR	1982	3,86	7,70
SI	REYKJAVÍK		MÓTUN		4,33	2,36
			FISKISKIP	TREFJAPLAST	1,29	1,12
	Bolli Sigurhansson		VOLVO PENTA	árg. 1982 26 kW		7,80
	Hólustekki 4	109 REYKJAVÍK				0,00
6412	GUSTUR	SH080	HAFNARFJÖRÐUR	1982	5,34	7,49
SI	GRUNÐARFJÖRÐUR		MÓTUN		4,33	2,49
	GUGGA		FISKISKIP	TREFJAPLAST	1,29	1,51
	Pétur Sigurjónsson		VOLVO PENTA	árg. 1995 109 kW		7,59
	Hrannarstíg 4	350 GRUNÐARFJÖRÐUR				0,00
6700	GUSTUR	NS133	HAFNARFJÖRÐUR	1985	5,15	8,41
SI	SEYÐISFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	GUSTUR		FISKISKIP	TREFJAPLAST	1,65	1,28
	Snorri Þórsson		PERKINS	árg. 1985 44 kW		8,50
	Vogagerði 2	190 VOGAR	Umskráð 18-03-2008 án útprentunar. Skráningarbeyðni vantar.			0,00
7354	GYÐA	BA277	HAFNARFJÖRÐUR	1992	5,90	7,90
SI	TÁLKNAFJÖRÐUR		TREFJAR		5,22	2,70
			FISKISKIP	TREFJAPLAST	1,56	1,53
	Þórsberg ehf		YANMAR	árg. 1998 140 kW		7,95
	Pósthólf 90	460 TÁLKNAFJÖRÐUR				0,00
6256	GYÐA	HF084	HAFNARFJÖRÐUR	1981	4,94	7,95
SI	HAFNARFJÖRÐUR		MÓTUN		4,85	2,48
	GYÐA		SKEMMTISKIP	TREFJAPLAST	1,45	1,32
	Gylfi Matthíasson		VOLVO PENTA	árg. 119 kW		7,97
	Hofslundi 1	210 GARÐABÆR	LENGDUR 1992. SKRÁÐ SKEMMTISKIP 2007.			0,00
7400	GYLFI	SU101	HAFNARFJÖRÐUR	1993	6,21	7,85
SI	REYÐARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,91	2,57
			FISKISKIP	TREFJAPLAST	1,47	1,64
	Brökur ehf		VOLVO PENTA	árg. 2003 134 kW		8,61
	Austurvegi 19	730 REYÐARFJÖRÐUR	VÉLASKIPTI OG SKUTGEYMR 2003			0,00
6697	HÁBORG	ÍS024	HAFNARFJÖRÐUR	1985	3,81	6,05
SI	SÚÐAVÍK		BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	UNNUR		SKEMMTISKIP	TREFJAPLAST	0,78	1,45
	Barði Ingibjartsson		YANMAR	árg. 2000 140 kW		6,82
	Holtgötu 6	420 SÚÐAVÍK	SKUTGEYMR 1998. SKRÁÐ SKEMMTISKIP	OKTÓBER 2007.		0,00
6504	HÆGFARI	GK	HAFNARFJÖRÐUR	1983	4,45	7,30
SI	VATNSLEYSUSTRÖND		POLYESTER H/F		3,89	2,36
	HÆGFARI		SKEMMTISKIP	TREFJAPLAST	1,16	1,36
	Vignir Jónsson		VETUS	árg. 1991 24 kW		7,42
	Sílakvísl 8	110 REYKJAVÍK	ENDURSKRÁÐUR JÚNÍ 2002 SEM SKEMMTISKIP. ENDURSKR			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7064	HAFBJÖRG	NS001	HAFNARFJÖRÐUR	1988	5,89	7,88
SI	BORGARFJÖRÐUR EYSTRÍ		TREFJAR		5,04	2,62
SÆFARI			FISKISKIP	TREFJAPLAST	1,51	1,52
Eiríkur Gunnþórsson			YANMAR	árg. 2001 85 kW		8,62
Hafblíki	720 BORGARFJ. EYSTRÍ		NÝR SKUTUR OG BORDHÆKKUN, VÉLASKIPTI		2002	0,00
6058	HAFBJÖRG	EA030	REYKJAVÍK	1979	3,28	7,82
SI	AKUREYRI		SKEL		4,11	2,17
HAFBJÖRG			SKEMMTISKIP	TREFJAPLAST	1,23	1,02
Gúmmibátaþjónusta Norðurl sf			VETUS	árg. 1999 41 kW		7,89
Draupnisgötu 3	603 AKUREYRI		VÉLARSKIPTI 2006. SKRÁÐ SKEMMTISKIP		2007.	16,00
6095	HAFBJÖRG	EA189	SKAGASTRÖND	1980	2,19	6,12
SI	AKUREYRI		GUÐMUNDUR LÁRUSSON		2,35	2,03
ÞORBERGUR			SKEMMTISKIP	TREFJAPLAST	0,70	0,93
Bergsteinn Garðarsson			SABB	árg. 1979 13 kW		6,52
Smárahlið 4c	603 AKUREYRI		SKUTGEYMRIR 1997. SKRÁÐ SKEMMTISKIP		2006.	0,00
6438	HAFBJÖRG	HF003	NATALI FINNLAND	1982	8,25	8,85
SI	HAFNARFJÖRÐUR		BEAUFORT		6,70	2,76
HAFBJÖRG II			SKEMMTISKIP	TREFJAPLAST	2,01	1,78
Pálmar Þorsteinsson			SAMOFA	árg. 1992 44 kW		8,90
Þúfubarði 10	220 HAFNARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2007			0,00
7189	HAFDÍS	GK202	NOREGUR	1989	3,43	6,66
SI	GARÐUR		CARAT BOAT		2,96	2,15
ÍSÁK			FISKISKIP	TREFJAPLAST	0,89	1,28
Hafdís GK 202 ehf			YANMAR	árg. 2003 140 kW		7,36
Eyjaholti 3	250 GARÐUR		VÉLASKIPTI, NÝR SKUTUR OG SKUTGEYMRIR		2003	63,00
6986	HAFDÍS	SH309	HAFNARFJÖRÐUR	1987	4,74	7,73
SI	ARNARSTAPI		TREFJAR		4,09	2,21
HAFDÍS			FISKISKIP	TREFJAPLAST	1,23	1,48
Helgi Sigurmonsson ehf			YANMAR	árg. 1998 67 kW		8,53
Hraunsmúla	356 SNÆFELLSBÆR		SKUTI BREYTT OG FL			0,00
7336	HAFDÍS	GK041	HAFNARFJÖRÐUR	1992	6,44	8,57
SI	GRINDAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,85	2,57
HAFDÍS			FISKISKIP	TREFJAPLAST	1,76	1,54
Jón J Ragnarsson			CUMMINS	árg. 1997 187 kW		9,09
Suðurhópi 1	240 GRINDAVÍK		SKUTGEYMRIR 1996. VÉLARSKIPTI		2007.	0,00
7411	HAFDÍS	NS068	HAFNARFJÖRÐUR	1995	7,48	8,47
SI	VOPNAFJÖRÐUR		TREFJAR		5,98	2,69
AÐALBJÖRG ÞORKELSDÓTTIR			FISKISKIP	TREFJAPLAST	1,80	1,75
Gunnar Rúnar Erlingsson			PERKINS	árg. 1995 123 kW		9,29
Melasíðu 10k	603 AKUREYRI					0,00
7396	HAFDÍS	SI131	HAFNARFJÖRÐUR	1995	6,85	8,56
SI	SIGLUFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,88	2,59
HAFDÍS			FISKISKIP	TREFJAPLAST	1,76	1,63
Dúan sf			VOLVO PENTA	árg. 1995 191 kW		9,03
Fossvégi 6	580 SIGLUFJÖRÐUR		SKUTGEYMRIR 1998			0,00
5930	HAFDÍS	RE017	HAFNARFJÖRÐUR	1978	2,17	7,33
SI	REYKJAVÍK		MÓTUN		3,71	2,23
HAFDÍS			FISKISKIP	TREFJAPLAST	1,11	0,70
Gullver sf			VOLVO PENTA	árg. 1977 26 kW		7,43
Pósthólf 173	222 HAFNARFJÖRÐUR		ENDURSKRÁÐUR 2004			0,00
7076	HAFDÍS HELGA	EA051	HAFNARFJÖRÐUR	1988	5,68	7,65
SI	AKUREYRI		BÁTAGERÐIN SAMTAK		4,86	2,68
ÓLI GEIR			FISKISKIP	TREFJAPLAST	1,45	1,44
Guðjón Atli Steingrímsson			YANMAR	árg. 2001 91 kW		8,21
Suðurbýggð 13	600 AKUREYRI					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt	
Eigandi				Aðalvél				
Heimilisfang				Breytingar		Aflvísir		
6032	HAFFRÚIN		MB		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	STRAUMFJÖRÐUR			MÓTUN		3,71	2,23
	HAFFRÚIN				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Svanur Steinarsson				BUKH	árg. 1978 15 kW		7,43
	Höfðaholti 10	310 BORGARNES			BREYTT Í SKEMMTIBÁT 2002			0,00
7540	HAFGOLAN III		KE		ENGLAND	1987	14,44	11,19
	SI	KEFLAVÍK			Birchwood		14,44	3,72
	Eiríkur Marteinn Tómasson				SKEMMTISKIP	TREFJAPLAST	4,33	1,85
	Goðakór 1	203 KÓPAVOGUR			B.M.W	árg. 1987 212 kW		11,22
					NÝSKRÁNING 2003			0,00
7151	HAFLIÐI		NK024		HAFNARFJÖRÐUR	1989	5,99	7,86
	SI	NESKAUPSTAÐUR			TREFJAR		5,29	2,70
					SKEMMTISKIP	TREFJAPLAST	1,58	1,47
	Þórarinn Ölversson				YANMAR	árg. 1989 54 kW		7,95
	Víðimýri 6	740 NESKAUPSTAÐUR			SKRÁÐ SKEMMTISKIP OKTÓBER 2007			0,00
6734	HAFMEY		SF		HAFNARFJÖRÐUR	1986	4,88	7,09
	SI	HORNAFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR		3,92	2,52
	HAFMEY				SKEMMTISKIP	TREFJAPLAST	1,17	1,44
	Daníel Sigurðsson				VOLVO PENTA	árg. 1989 147 kW		7,19
	Stýrimannastíg 3	101 REYKJAVÍK						0,00
6758	HAFÖRN I		RE		NOREGUR	1985	5,90	8,05
	SI	REYKJAVÍK			FJORD BOAT		5,74	2,86
	ÖRN				SKEMMTISKIP	TREFJAPLAST	1,72	1,35
	Gunnlaugur Jóhannesson				VOLVO PENTA	árg. 1986 121 kW		8,16
	Búagrund 17	116 REYKJAVÍK			SKRÁÐ SKEMMTISKIP 2006			0,00
6112	HAFÖRN I		HF081		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	HAFNARFJÖRÐUR			MÓTUN		3,71	2,23
	HAFÖRN I				FISKISKIP	TREFJAPLAST	1,11	0,70
	Glær ehf				VETUS	árg. 1997 20 kW		7,43
	Hlíðarbyggð 41	210 GARÐABÆR						0,00
6230	HAFÖRNINN		KE004		AKUREYRI	1981	4,60	7,70
	SI	REYKJANESBÆR			BALDUR HALLDÓRSSON		4,65	2,53
	HAFÖRN				FISKISKIP	TREFJAPLAST	1,39	1,26
	Holtsgata 8 ehf				PERKINS	árg. 2000 54 kW		7,80
	Holtsgötu 8	260 NJARÐVÍK						0,00
7488	HAFRÓS		RE		ENGLAND / ÞÝSKALAND	1998	17,94	10,92
	SI	REYKJAVÍK			COLVIC CRAFT		14,42	3,90
					SKEMMTISKIP	TREFJAPLAST	4,33	2,24
	Hafrós ehf				VOLVO PENTA	árg. 1998 311 kW		12,18
	Skútuvogi 12g	104 REYKJAVÍK			TVÆR AÐALVÉLAR			0,00
7296	HAFRÚN		SH125		ESSEX ENGLAND	1978	5,54	6,09
	SI	ÓLAFSVÍK			G.A.P. MOULDINGS		2,53	2,20
	HAFRÚN				FISKISKIP	TREFJAPLAST	0,76	2,20
	Bjargmundur Grímsson				LISTER	árg. 14 kW		6,15
	Laugarnesvegi 49	105 REYKJAVÍK			Nýr skutur og borðhækkun 2003			0,00
5885	HAFRÚN		RE215		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	REYKJAVÍK			MÓTUN		3,71	2,23
	NEISTI				FISKISKIP	TREFJAPLAST	1,11	0,70
	Sverrir Eyjólfsson				YANMAR	árg. 2004 68 kW		7,61
	Gillastöðum	380 KRÓKSFJ.NES			SKUTGEYMRIR 1998, VÉLASKIPTI 2004			23,00
6555	HAFSÆLL		ÞH379		VESTMANNAEYJAR	1982	5,88	8,60
	SI	SVALBARÐSEYRI			SKIPAVIÐGERÐIR		5,75	2,51
	SÆRÚN BJÖRG				FISKISKIP	TREFJAPLAST	1,73	1,45
	Hafblik fiskverkun ehf				VOLVO PENTA	árg. 2001 119 kW		8,70
	Pálsbergsgötu 1	625 ÓLAFSFJÖRÐUR			LENGDUR 1991. VÉLARKIPTI 2006			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6045	HAFSÓL	ST	REYKJAVÍK	1979	3,28	7,82
	SI	INGÓLFSFJÖRÐUR	SKEL		4,11	2,17
	HAFSÓL		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Anna Kristín Magnúsdóttir		VOLVO PENTA	árg. 1979 26 kW		7,89
	Grundargötu 49 350	GRUNDARFJÖRÐUR	SKRÁÐ SKEMMTISKIP JÚLÍ 2004			0,00
7430	HAFSÓLEY	ÐH119	HAFNARFJÖRÐUR	1995	7,44	8,46
	SI	RAUFARHÖFN	TREFJAR		5,99	2,70
	Örn Trausti Hjaltason		FISKISKIP	TREFJAPLAST	1,79	1,73
	Aðalbraut 32 675	RAUFARHÖFN	PERKINS	árg. 1995 86 kW		8,88
						0,00
7559	HAFTYRÐILL	ÍS408	HAFNARFJÖRÐUR	2006	4,61	6,93
	SI	SÚÐAVÍK	BÁTASMIÐJA GUÐMUNDAR EH		3,50	2,35
	Lýsing hf		FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,05	1,51
	Ármúla 3 108	REYKJAVÍK	VOLVO PENTA	árg. 2006 67 kW		6,99
			NÝSKRÁNING 2006 - NÝSMÍÐI			0,00
7320	HÁHYRNINGUR	HF	U.S.A	1980	6,58	9,35
	SI	HAFNARFJÖRÐUR			7,70	2,84
	HÁHYRNINGUR		SKEMMTISKIP	TREFJAPLAST	2,31	1,32
	Sigurður Theodór Guðmundsson		VOLVO PENTA	árg. 1993 218 kW		9,38
	Háabarði 11 220	HAFNARFJÖRÐUR	LENGING OG VÉLASKIPTI 2002			0,00
5871	HÁKON TÓMASSON	GK226	STYKKISHÓLMUR	1978	2,93	7,53
	SI	NÝLENDI, MIÐNESI	SKIPAVÍK		4,14	2,36
	Ólafur Hákon Magnússon		FISKISKIP	FURA OG EIK	1,24	0,92
	Nýlendu 1 245	SANDGERÐI	SABB	árg. 1987 19 kW		7,79
						0,00
7021	HALLA	NS066	HAFNARFJÖRÐUR	1987	5,68	7,65
	SI	BORGARFJÖRÐUR	BÁTAGERÐIN SAMTAK		4,86	2,68
	HALLA		FISKISKIP	TREFJAPLAST	1,45	1,46
	Ribba ehf		YANMAR	árg. 1999 59 kW		7,73
	Sólgarði 720	BORGARFJ. EYSTRÍ				0,00
7575	HALLA	HF	NOREGUR	2005	10,56	9,43
	SI	HAFNARFJÖRÐUR	SKILSÖ BAATBYGGERI AS		8,60	3,12
	Ólafur Tryggvason		SKEMMTISKIP	TREFJAPLAST	2,58	1,91
	Hliðsnesi 1 225	BESSAST.HRE.	VOLVO PENTA	árg. 2005 160 kW		9,85
			NÝSKRÁNING 2006			0,00
7269	HAMAR	GK176	HAFNARFJÖRÐUR	1987	5,68	7,65
	SI	GRINDAVÍK	BÁTAGERÐIN SAMTAK		4,86	2,68
	ALLI ÓLAFS		FISKISKIP	TREFJAPLAST	1,45	1,46
	Einar Haraldsson		MERMAID	árg. 1990 57 kW		7,73
	Mánasundi 3 240	GRINDAVÍK				0,00
6709	HAMAR	BA251	HAFNARFJÖRÐUR	1985	6,38	7,65
	SI	REYKHÓLAR	BÁTAGERÐIN SAMTAK		4,86	2,68
	GRÓA		FISKISKIP	TREFJAPLAST	1,45	1,64
	Olga Sigvaldadóttir		BUKH	árg. 1986 35 kW		7,91
	Hamarlandi 380	KRÓKSFJ.NES	SKRIÐBRETTI 1996			0,00
5057	HAMAR	KÓ018	HAFNARFJÖRÐUR	1955	3,80	7,60
	SI	KÓPAVOGUR	BÁTANAUST		4,54	2,54
	HAMAR		FISKISKIP	FURA OG EIK	1,36	1,10
	Guðlaugur Valgeirsson		SABB	árg. 1980 15 kW		0,00
	Vesturvör 27 200	KÓPAVOGUR				0,00
6599	HAMRAVÍK	ST079	HAFNARFJÖRÐUR	1985	2,96	6,77
	SI	DRANGSNES	BÁTALÓN HF		3,07	2,16
	Sigurgeir Guðmundsson		SKEMMTISKIP	FURA OG EIK	0,92	1,13
	Aðalbraut 2 520	DRANGSNES	VOLVO PENTA	árg. 2004 17 kW		7,05
			VÉLASKIPTI 2005. SKRÁÐ SKEMMTISKIP	SEPTEMBER 200		0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrra nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7490	HANNA SI DRÍFA Ósdalur ehf Fákaleiru 4a	SF074 HORNAFJÖRÐUR 780 HÖFN	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR FISKISKIP VOLVO PENTA	1999 TREFJAPLAST árg. 1999 119 kW	6,07 4,74 1,42	7,73 2,57 1,61 7,79
9806	HANNA SI Hilmar F Thorarensen Kaplaskjólsvégi 6 107 REYKJAVÍK	ST049 GJÖGUR	NOREGUR Ókunn FISKISKIP SOLE	1899 FURA OG EIK árg. 0 6 kW	2,16 2,97 0,89	6,45 2,31 0,81 6,71 0,00
5177	HANNA SI HANNA Samúel Ingi Þórisson Álfaskeiði 86 220 HAFNARFJÖRÐUR	RE REYKJAVÍK	HAFNARFJÖRÐUR ÖRN BERGSSON SKEMMTISKIP BENZ	1973 FURA OG EIK árg. 1985 32 kW	4,06 4,88 1,46	8,10 2,40 1,22 8,15 0,00
6172	HANNA SI ARNAR Óli Helgi Sæmundsson Skessugili 4 603 AKUREYRI	EA AKUREYRI	KÓPAVOGUR SKEL SKEMMTISKIP B.M.W	1981 TREFJAPLAST árg. 1987 33 kW	4,06 4,11 1,23	7,82 2,17 1,26 7,89 0,00
6621	HANSBORG SI SÆR Ólafur Björn Sigurðsson Fífurima 4 112 REYKJAVÍK	RE044 REYKJAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR FISKISKIP IVECO	1985 TREFJAPLAST árg. 1985 162 kW	5,30 4,95 1,48	7,90 2,56 1,38 7,98 0,00
6272	HANSI SI HANSI IKAN ehf Egilsstötu 4 310 BORGARNES	MB001 BORGARNES	HAFNARFJÖRÐUR MÓTUN FISKISKIP YANMAR SKUTGEYMRIR 1997	1978 TREFJAPLAST árg. 1998 140 kW	3,88 3,71 1,11	7,33 2,23 1,25 8,13 0,00
6647	HARRI SI HARRI Elísabet Jóna Sólbergadóttir Selbraut 36 170 SELTJARNARNES	ÍS BOLUNGARVÍK	STRUSSHAMN NOREGUR VIKSUND BAAT SKEMMTISKIP VOLVO PENTA	1985 TREFJAPLAST árg. 2000 118 kW	10,23 7,31 2,19	8,84 3,02 2,02 8,94 0,00
6218	HAUKUR SI SMYRILL Akravík ehf Hlíðargötu 1 420 SÚÐAVÍK	ÍS154 SÚÐAVÍK	HAFNARFJÖRÐUR MÓTUN FISKISKIP YANMAR LENGDUR 1994	1981 TREFJAPLAST árg. 2001 213 kW	6,34 5,46 1,63	8,43 2,48 1,62 9,22 0,00
6399	HAUKUR SI Beitir ehf Jónsvör 3 190 VOGAR	HF068 HAFNARFJÖRÐUR	NATALI FINNLAND BEAUFORT FISKISKIP MITSUBISHI	1982 TREFJAPLAST árg. 1982 46 kW	8,11 6,70 2,01	8,85 2,76 1,75 8,99 0,00
7539	HÁVARÐUR SI Háaver ehf Dísarlandi 10 415 BOLUNGARVÍK	ÍS001 BOLUNGARVÍK	AKRANES KNÖRR EHF FISKISKIP YANMAR NÝSKRÁNING 2004	2004 TREFJAPLAST árg. 2004 140 kW	3,89 2,61 0,78	6,16 2,22 1,52 7,21 0,00
7582	HÁVELLA SI Lýsing hf Ármúla 3 108 REYKJAVÍK	BA412 BÍLDUDALUR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EH FRÍSTUNDAFISKISKIP VOLVO PENTA NÝSKRÁNING 2008	2007 TREFJAPLAST árg. 2007 67 kW	4,54 3,46 1,04	6,91 2,34 1,50 6,97 0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6239	HEIÐRÚN	SU	HORTEN NOREGUR	1979	2,76	6,08
	SI	FELLABÆR	A/S H.B.PLASTFABRIKKEN		2,63	2,30
	SIGRÍÐUR		SKEMMTISKIP	TREFJAPLAST	0,78	1,04
	Jón Runólfur Karlsson		SABB	árg. 1980 13 kW		6,59
	Mýnesi 1	701 EGILSTADIR	SKUTGEYMRIR 2002 SKRÁÐ SKEMMTISKIP		JÚLÍ 2006	0,00
6586	HELGA JÓNS	HF010	HAFNARFJÖRÐUR	1985	5,15	8,41
	SI	HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	PÁLMI		FISKISKIP	TREFJAPLAST	1,65	1,28
	Jón Þorbergsson		SABB	árg. 1987 52 kW		8,50
	Laugalind 1	201 KÓPAVOGUR				0,00
7532	HELGA JÚLÍANA	SK023	HELLISSANDUR	2003	7,34	8,73
	SI	SKAGAFJÖRÐUR	BÁTAHÖLLIN EHF		6,38	2,70
	HELGA JÚLÍANA		FISKISKIP	TREFJAPLAST	1,91	1,66
	Hjálmar Steinar Skarphéðinsson		VOLVO PENTA	árg. 1994 119 kW		8,74
	Hólmagrund 16	550 SAUÐÁRKRÓKUR	NÝSKRÁNING 2003. LENGING 2007			0,00
6945	HELGA SÆM	ÞH076	HAFNARFJÖRÐUR	1987	9,29	9,78
	SI	KÓPASKER	MÓTUN		9,58	3,23
	GÆSKA		FISKISKIP	TREFJAPLAST	2,87	1,55
	Helga ÞH ehf		VETUS	árg. 2008 77 kW		9,93
	Sigurðarstöðum	671 KÓPASKER	VÉLARSKIPTI 2005. VÉLARSKIPTI 2008.			0,00
7181	HELGA SIGTRYGGS	HF	ARENDAL NOREGUR	1989	8,85	8,80
	SI	HAFNARFJÖRÐUR	A/S FJORD PLAST		7,56	3,15
	JÓN SVEINSSON		SKEMMTISKIP	TREFJAPLAST	2,27	1,70
	Sigtryggur Stefánsson		VOLVO PENTA	árg. 1999 134 kW		9,30
	Prastarási 46	221 HAFNARFJÖRÐUR	SKRÁÐ SKEMMTISKIP 2000. VÉLARSKIPTI 2006			0,00
7344	HELGI HRAFN	ÓF067	HAFNARFJÖRÐUR	1992	8,18	7,99
	SI	ÓLAFSFJÖRÐUR	TREFJAR		6,00	3,03
	SVANUR ÞÓR		FISKISKIP	TREFJAPLAST	1,80	1,80
	Hafblik fiskverkun ehf		YANMAR	árg. 1999 140 kW		8,98
	Pálsbergsgötu 1	625 ÓLAFSFJÖRÐUR	ENDURMÆLDUR ÁN BREYTINGA Á BOL 2006			0,00
6096	HENNI	KÓ001	SKAGASTRÖND	1980	2,19	6,12
	SI	KÓPAVOGUR	GUÐMUNDUR LÁRUSSON		2,35	2,03
	ASKUR		FISKISKIP	TREFJAPLAST	0,70	0,93
	Hugo Rasmus		B.V.K.H	árg. 1979 15 kW		6,22
	Víðihvammi 6	200 KÓPAVOGUR				0,00
7020	HEPPINN	BA047	HAFNARFJÖRÐUR	1987	3,77	7,82
	SI	PATREKSFJÖRÐUR	TREFJAR		4,11	2,17
	BÆJARFELL		FISKISKIP	TREFJAPLAST	1,23	1,17
	Krossi-útgerðarfélag ehf		MERMAID	árg. 1994 51 kW		8,24
	Aðalstræti 116	450 PATREKSFJÖRÐUR	SKUTGEYMRIR 1997			0,00
6374	HEPPINN	BA	AKUREYRI	1981	2,82	6,78
	SI	PATREKSFJÖRÐUR	BIRGIR ÞÓRHALLSSON		3,32	2,33
	HEPPINN		SKEMMTISKIP	FURA OG EIK	0,99	1,00
	Símon Friðrik Símonarson		VOLVO PENTA	árg. 1980 26 kW		0,00
	Strandgötu 17a	450 PATREKSFJÖRÐUR	Umskráð 18-03-2008 án útprentunar. Skráningarbeiðni vantar.			0,00
6785	HEPPINN	ÍS078	HAFNARFJÖRÐUR	1986	5,90	7,88
	SI	ÞINGEYRI	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	HEPPINN		FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,48	1,53
	Sægarðar ehf		VOLVO PENTA	árg. 1990 118 kW		7,98
	Aðalstræti 42	470 ÞINGEYRI	GÖMUL VÉL ÚR 6641 SETT Í 2005. SKRÁÐ FRISTUNDAFISKIS			0,00
6457	HEPPINN	SH047	STYKKISHÓLMUR	1983	2,52	6,80
	SI	STYKKISHÓLMUR	KRISTJÁN GUÐMUNDSSON		3,19	2,23
			FISKISKIP	FURA OG EIK	0,95	0,93
	Einar Karlsson		B.M.W	árg. 1983 22 kW		0,00
	Höfðagötu 19	340 STYKKISHÓLMUR				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
Fyrri nafn skips					Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
Eigandi								
Heimilisfang					Aðalvél	Breytingar	Mesta lengd	Aflvísir
6912	HERA		AK					
	SI		AKRANES		FJORD PLAST		4,44	2,80
	HELGA MARGRÉT				SKEMMTISKIP	TREFJAPLAST	1,33	1,40
	Guðmundur Guðjónsson				VOLVO PENTA	árg. 1974 250 kW		7,26
	Grenigrund 22		300 AKRANES					0,00
7019	HERBORG		SF069		HAFNARFJÖRÐUR	1987	6,04	8,16
	SI		HORNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		5,33	2,58
	Gísli Geir ehf				FISKISKIP	TREFJAPLAST	1,60	1,53
	Sandbakka 19		780 HÖFN		YANMAR	árg. 1999 213 kW		8,19
					SKUTGEYMAR 2004 SEM MÆLAST MEÐ Í SKRÁNINGARLEN			0,00
5250	HERMÓÐUR		ÍS		BOLUNGARVÍK	1928	2,92	7,36
	SI		ÖGURVÍK		Ókunn		4,13	2,46
	HERMÓÐUR				SKEMMTISKIP	FURA OG EIK	1,23	0,90
	Gísli Jón Hermannsson				SABB	árg. 1977 16 kW		7,74
	Haðalandi 8		108 REYKJAVÍK					0,00
7047	HERSIR		HF369		HAFNARFJÖRÐUR	1988	5,90	7,88
	SI		GARÐABÆR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	HERSIR				SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	Friðrik Jón Arngrímsson				VOLVO PENTA	árg. 2002 199 kW		8,19
	Unnarbraut 1		170 SELTJARNARNES		BREYTT 1996. VÉLASKIPTI 2003. SKRÁÐ SKEMMTISKIP 2007.			0,00
7170	HERSTEINN		ÞH027		HAFNARFJÖRÐUR	1988	5,87	7,54
	SI		KÓPASKER		BÁTAGERÐIN SAMTAK		4,26	2,42
	HERSTEINN				SKEMMTISKIP	TREFJAPLAST	1,27	1,70
	Agnar Ólason				YANMAR	árg. 1995 74 kW		8,00
	Boðagerði 3		670 KÓPASKER		LENGDUR 1995 SKRÁÐ SKEMMTISKIP 2006			0,00
6094	HILDUR		ST033		HAFNARFJÖRÐUR	1980	3,64	7,32
	SI		GJÖGUR		MÓTUN		3,74	2,25
	REYR				FISKISKIP	TREFJAPLAST	1,12	1,18
	Hildur ST 33 ehf				MERMAID	árg. 1989 90 kW		8,48
	Gjögri 3		522 KJÖRVOGUR		ENDURSMÍÐAÐUR 2002			0,00
7585	HIMBRIMI		BA415		HAFNARFJÖRÐUR	2007	4,54	6,91
	SI		BÍLDUDALUR		BÁTASMIÐJA GUÐMUNDAR EH		3,46	2,34
	Lýsing hf				FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,04	1,50
	Ármúla 3		108 REYKJAVÍK		VOLVO PENTA	árg. 2007 67 kW		6,97
					NÝSKRÁNING 2008			0,00
7230	HJÁLMAR		ÞH005		HAFNARFJÖRÐUR	1990	5,97	8,42
	SI		HÚSAVÍK		TREFJAR		5,93	2,70
	HJÁLMAR				FISKISKIP	TREFJAPLAST	1,77	1,47
	Mariúhorn ehf				YANMAR	árg. 1990 54 kW		8,44
	Garðarsbraut 63		640 HÚSAVÍK		LENGDUR 1992. SKRÁÐ SKEMMTISKIP 2007.	SKRÁÐ FISKISK		0,00
5263	HJÁLMAR		GK		HAFNARFJÖRÐUR	1972	2,47	7,12
	SI		GARÐUR		BÁTALÓN HF		3,36	2,14
	HJÁLMAR				SKEMMTISKIP	FURA OG EIK	1,00	0,92
	Guðni Ásgeirsson				VOLVO PENTA	árg. 1975 18 kW		7,43
	Sunnubraut 22		250 GARÐUR		BREYTT Í SKEMMTIBÁT 2003			0,00
9055	HJÖRLEIFUR		NS026		NOREGUR	1974	2,60	5,93
	SI		BORGARFJÖRÐUR EYSTRÍ		HARDING		2,18	2,00
	Fiskverkun Kalla Sveins ehf				FISKISKIP	TREFJAPLAST	0,65	1,16
	Vörðubrún		720 BORGARFJ. EYSTRÍ		YANMAR	árg. 1999 18 kW		6,20
								0,00
6843	HLÝRI		HF034		HAFNARFJÖRÐUR	1985	7,14	7,74
	SI		HAFNARFJÖRÐUR		BÁTAGERÐIN SAMTAK		5,01	2,70
	Dögg				FISKISKIP	TREFJAPLAST	1,50	1,82
	Berghór Ingibergsson				MERMAID	árg. 1985 52 kW		8,26
	Breiðvangi 4		220 HAFNARFJÖRÐUR		SKUTGEYMRIR 1998			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips Aðalvél	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi							
Heimilisfang				Breytingar			
Aflvísir							
6752	HNEFILL	SF102		HAFNARFJÖRÐUR	1986	5,30	7,90
	SI	HORNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	ÆÐARBLIKI			SKEMMTISKIP	TREFJAPLAST	1,48	1,38
	Snorri Aðalsteinsson			YANMAR	árg. 1999 140 kW		7,98
	Kirkjubraut 8	780 HÖFN		SKRÁÐ SKEMMTISKIP Í JÚLÍ 2008.			0,00
6654	HNOSS	GK		BLÖNDUÓS	1985	8,79	9,93
	SI	VOGAR		TREFJAPLAST		9,13	2,99
	HNOSS			SKEMMTISKIP	TREFJAPLAST	2,73	1,56
	Jón Gunnarsson			VOLVO PENTA	árg. 1985 162 kW		9,95
	Hraundal 1	260 NJARÐVÍK		LENGDUR 1994, TVÆR VÉLAR			0,00
5975	HÓLMI	EA		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	HÓLMI			VINNUSKIP	TREFJAPLAST	1,11	0,70
	Davíð Jens Hallgrímsson			VOLVO PENTA	árg. 1979 17 kW		7,43
	Ægisgötu 27	600 AKUREYRI					0,00
5972	HÖRÐUR HELGASON	GK278		REYKJAVÍK	1979	3,10	6,70
	SI	GRINDAVÍK		SKEL		3,00	2,16
	HÖRÐUR HELGASON			FISKISKIP	TREFJAPLAST	0,90	1,13
	Stakkavík ehf			VOLVO PENTA	árg. 1977 18 kW		7,11
	Bakkalág 15b	240 GRINDAVÍK		SKUTGEYMI 1997			0,00
5183	HÓTEL BJARG	SU		REYKJAVÍK	1975	5,75	8,39
	SI	FÁSKRÚÐSFJÖRÐUR		JÓN Ö JÓNASSON		5,76	2,64
	HREFNA			SKEMMTISKIP	FURA OG EIK	1,72	1,38
	Hótel Kalifornía ehf			B.M.W	árg. 1987 33 kW		8,60
	Skólavegi 49	750 FÁSKRÚÐSFJÖRÐUR		BREYTT Í SKEMMTIBÁT 2004			0,00
7419	HRAFNBORG	SH182		HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	RIF		BÁTASMIÐJA GUÐMUNDAR		5,87	2,59
	SÆNES			FISKISKIP	TREFJAPLAST	1,76	1,63
	Hrafnborg ehf			CUMMINS	árg. 1994 201 kW		9,36
	Hlíðargerði 25	108 REYKJAVÍK		SKUTGEYMAR 2003			0,00
7515	HRAPPUR	GK170		HAFNARFJÖRÐUR	1999	6,77	8,67
	SI	GRINDAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	Jóhann Guðfinnsson			FISKISKIP	TREFJAPLAST	1,80	1,62
	Glæsivöllum 6	240 GRINDAVÍK		VOLVO PENTA	árg. 1999 197 kW		9,50
							0,00
7471	HRAPPUR	RE		RÚSSLAND	1992	372,88	41,76
	GL TFSW	REYKJAVÍK		BALTIC SHIPYARD		406,00	10,10
	Suðurverk hf			PRAMMI	STÁL	142,00	3,20
	Hlíðasmára 11	201 KÓPAVOGUR		CUMMINS	árg. 1988 504 kW		44,30
							0,00
6087	HRAPPUR	SK121		HOFSSÓS	1980	4,23	9,14
	SI	HOFSSÓS		ÞORGRÍMUR HERMANNSSON		6,70	2,59
	HAFDÍS			FISKISKIP	FURA OG EIK	2,01	1,00
	Garðar Haukur Steingrímsson			VOLVO PENTA	árg. 2004 81 kW		9,72
	Skagfirðingabraut 550	SAUÐÁRKRÓKUR		VÉLASKIPTI 2003 OG 2005			0,00
7004	HREFNA	EA		SANDGERÐI	1988	4,45	7,30
	SI	AKUREYRI		PLASTVERK		3,89	2,36
	HREFNA			SKEMMTISKIP	TREFJAPLAST	1,16	1,36
	Hörður Óskarsson			SABB	árg. 1988 37 kW		7,42
	Öldugötu 5	621 DALVÍK					0,00
6372	HREFNA	RE122		FLATEYRI	1982	2,67	6,56
	SI	REYKJAVÍK		FLUGFISKUR		2,82	2,12
	HREFNA THORST			FISKISKIP	TREFJAPLAST	0,84	1,01
	Baldur Heiðar Magnússon			VOLVO PENTA	árg. 1982 114 kW		6,66
	Langholtsvegi 60	104 REYKJAVÍK					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
6248	HREFNA	RE100	NOREGUR	1980	4,23	7,20
	SI	REYKJAVÍK	NOR-DAN PLASTINDUSTRI		4,11	2,56
	ÞOKKI		FISKISKIP	TREFJAPLAST	1,23	1,21
	Tugur internet ehf		PERKINS	árg. 1996 54 kW		7,30
	Þorláksgæisla 118 113 REYKJAVÍK		VÉLASKIPTI 2003			0,00
6633	HREFNA	SU022	VESTMANNAEYJAR	1985	4,58	7,90
	SI	REYÐARFJÖRÐUR	SKIPAVIÐGERÐIR		4,57	2,36
	INGI		FISKISKIP	TREFJAPLAST	1,37	1,31
	Egill Guðlaugsson		YANMAR	árg. 1998 52 kW		8,50
	Réttarkambi 16 701 EGILSTAÐIR		LENGDUR 1998			0,00
7089	HREGGVIÐUR	BA073	HAFNARFJÖRÐUR	1988	3,39	6,05
	SI	SKÁLEYJAR	BÁTASMIÐJA GUÐMUNDAR		2,74	2,42
	Jóhannes Geir Gíslason		SKEMMTISKIP	TREFJAPLAST	0,82	1,20
	Skáleyjum Sólhei 345 FLATEY Á BREIÐAF.		VOLVO PENTA	árg. 1988 96 kW		6,15
			SKRÁÐ SKEMMTISKIP 2007			0,00
5466	HREIFI	ÞH077	HÚSAVÍK	1973	1,50	6,00
	SI	HÚSAVÍK	BALDUR PÁLSSON		2,13	1,91
	Héðinn Helgason		FISKISKIP	FURA OG EIK	0,63	0,73
	Brúnagerði 3 640 HÚSAVÍK		MITSUBISHI	árg. 1993 21 kW		6,40
						0,00
6173	HREYFI	EA083	KÓPAVOGUR	1980	3,28	7,82
	SI	AKUREYRI	SKEL		4,11	2,17
	Jóhannes Kristjánsson		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Eyrarvegi 33 600 AKUREYRI		SABB	árg. 1981 22 kW		7,89
			SKRÁÐ SKEMMTISKIP 2006			0,00
5008	HRÍMNIR	SH714	FÁSKRÚÐSFJÖRÐUR	1974	4,29	7,03
	SI	STYKKISHÓLMUR	TRÉSMIÐJA AUSTURLANDS		4,07	2,66
	RAFN		FISKISKIP	FURA OG EIK	1,22	1,27
	Ágúst Jónsson		VOLVO PENTA	árg. 1981 26 kW		7,50
	Ytra-Skörðugili 3 560 VARMAHLÍÐ		ENDURBYGGT 1986			0,00
6274	HRINGUR II	ÍS503	SÆBÓL INGJALDSSANDI	1956	3,30	7,65
	SI	FLATEYRI	GUÐNI ÁGÚSTSSON		4,79	2,64
	HRINGUR		FISKISKIP	FURA OG EIK	1,44	1,07
	Þjakkur ehf		MITSUBISHI	árg. 1983 50 kW		7,80
	Drafnargötu 6 425 FLATEYRI					0,00
5738	HRÍSEY	SH148	STYKKISHÓLMUR	1976	2,70	7,56
	SI	STYKKISHÓLMUR	KRISTJÁN GUÐMUNDSSON		4,08	2,30
	LITLI VINUR		FISKISKIP	FURA OG EIK	1,22	0,90
	Jón Guðmundsson		SABB	árg. 1976 7 kW		7,75
	Silfurgötu 34 340 STYKKISHÓLMUR					0,00
7067	HRÓÐGEIR HVÍTI	NS089	HAFNARFJÖRÐUR	1988	9,29	9,78
	SI	BAKKAFFJÖRÐUR	MÓTUN		9,57	3,23
	KRISTJÁN S		FISKISKIP	TREFJAPLAST	2,87	1,55
	Hróðgeir hvíti ehf		CATERPILLAR	árg. 2000 175 kW		9,93
	Hafnargötu 17 685 BAKKAFFJÖRÐUR		VÉLASKIPTI 2003			0,00
5968	HRÓLFUR	HF106	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	SELTJARNARNES	MÓTUN		3,71	2,23
	UNNUR		FISKISKIP	TREFJAPLAST	1,11	0,70
	Fríðrik Hafsteinn Guðjónsson		YANMAR	árg. 1999 37 kW		7,43
	Miðleiti 7 103 REYKJAVÍK					0,00
6102	HRÖNN	ST	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	KALDRANANES	MÓTUN		3,71	2,23
	HRÖNN		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Einar Örn Hákonarson		BUKH	árg. 1980 26 kW		7,43
	Hörðalandi 22 108 REYKJAVÍK		Endurskráður 2003			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips							Nt.	Skr. dýpt
	Eigandi				Aðalvél				Mesta lengd
	Heimilisfang				Breytingar				Aflvísir
6601	HRÖNN		NK		HAFNARFJÖRÐUR		1985	3,20	6,05
	SI		NESKAUPSTAÐUR		BÁTASMIÐJA GUÐMUNDAR			2,63	2,32
	HRÖNN				SKEMMTISKIP	TREFJAPLAST		0,78	1,20
	Guðmundur Jónas Skúlason				VOLVO PENTA	árg. 1989	96 kW		6,15
	Nesgötu 38		740 NESKAUPSTAÐUR						0,00
5675	HRÖNN		RE		REYKJAVÍK		1938	4,22	7,72
	SI		REYKJAVÍK		ÓKUNN			4,65	2,52
	HRÖNN				FISKISKIP	FURA OG EIK		1,39	1,23
	Jóhann Alexandersson				VOLVO PENTA	árg. 1982	18 kW		8,07
	Blásöllum 24		201 KÓPAVOGUR		SKRÁÐ SKEMMTISKIP 2003				0,00
6624	HRÖNN		SI		FLATEYRI		1984	2,67	6,57
	SI		SIGLUFJÖRÐUR		FLUGFISKUR			2,83	2,12
	HRÖNN				SKEMMTISKIP	TREFJAPLAST		0,84	1,01
	Sverrir Júlíusson				VOLVO PENTA	árg. 1985	81 kW		6,66
	Hvanneyrarbraut 680		SIGLUFJÖRÐUR						0,00
6539	HRÖNN II		SI144		KÓPAVOGUR		1983	5,68	7,65
	SI		SIGLUFJÖRÐUR		PLASTGERÐIN			4,86	2,68
	SNORRI				FISKISKIP	TREFJAPLAST		1,45	1,46
	Kristinn Konráðsson				VOLVO PENTA	árg. 1987	59 kW		7,73
	Hafnargötu 14		580 SIGLUFJÖRÐUR						0,00
7403	HRUND		BA087		HAFNARFJÖRÐUR		1995	7,48	8,44
	SI		PATREKSFJÖRÐUR		TREFJAR			5,94	2,69
					FISKISKIP	TREFJAPLAST		1,78	1,75
	S. Jónasson ehf				PERKINS	árg. 1995	123 kW		9,02
	Háseylu 3		260 NJARÐVÍK		SKUTGEYMRIR 1998				0,00
7516	HUGRÚN		RE		SVÍPJÓÐ		1990	7,24	9,00
	SI		REYKJAVÍK		NIMBUS BOATS AB			6,73	2,68
	HELGA MARGRÉT				SKEMMTISKIP	TREFJAPLAST		2,02	1,60
	Halldór Þorsteinsson				VOLVO PENTA	árg. 1990	118 kW		9,00
	Ásenda 11		108 REYKJAVÍK						0,00
6283	HUGRÚN		DA001		AKUREYRI		1981	4,60	8,10
	SI		SKARÐSSTÖÐ		BALDUR HALLDÓRSSON			5,28	2,60
	ÓTTAR				FISKISKIP	TREFJAPLAST		1,58	1,26
	Birgisás ehf				ISUZU	árg. 1988	59 kW		8,75
	Ægisbraut 17		370 BÚÐARDALUR		SKUTGEYMRIR 1998				0,00
7528	HULD		SH076		HAFNARFJÖRÐUR		2003	5,56	7,21
	SI		STAÐARSVEIT		BÁTASMIÐJA GUÐMUNDAR			4,09	2,54
					FISKISKIP	TREFJAPLAST		1,23	1,62
	Leifur Einar Einarsson				VOLVO PENTA	árg. 2003	134 kW		7,92
	Fjallakór 5		203 KÓPAVOGUR		NÝSKRÁNING 2003				0,00
7329	HULDA		EA628		HAFNARFJÖRÐUR		1991	6,36	8,57
	SI		HAUGANES		BÁTASMIÐJA GUÐMUNDAR			5,85	2,57
	GEIR				FISKISKIP	TREFJAPLAST		1,76	1,54
	Kussungur ehf				CUMMINS	árg. 2005	187 kW		8,59
	Ásvegi 3		621 DALVÍK		VÉLARSKIPTI 1995 OG 2006				2,00
6973	HULDA		ST		BLÖNDUÓS		1987	7,86	8,45
	SI		HÓLMAVÍK		TREFJAPLAST			6,41	2,90
	HULDA				SKEMMTISKIP	TREFJAPLAST		1,92	1,69
	Gunnar Sigurður Jónsson				CATERPILLAR	árg. 1992	153 kW		8,57
	Víkurtúni 17		510 HÓLMAVÍK		SKRÁÐ SKEMMTISKIP 2008.				0,00
6311	HULDA		EA621		KÓPAVOGUR		1982	3,28	7,82
	SI		HAUGANES		SKEL			4,11	2,17
	HULDA				FISKISKIP	TREFJAPLAST		1,23	1,02
	Ragnar R Jóhannesson				YANMAR	árg. 1998	32 kW		8,17
	Ásvegi 3		621 DALVÍK		SKUTGEYMRIR 1999				11,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilífang				
	Fyrri nafn skips				Gerð skips		Nt.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
	Heimilífang				Breytingar			Aflvísir
6242	HULDA		ÍS040		VOGAR	1981	5,35	7,99
	SI		ÞINGEYRI		FLUGFISKUR		4,47	2,26
	RÍKEY				FISKISKIP	TREFJAPLAST	1,34	1,58
	Grænhöfði ehf				VOLVO PENTA	árg. 2004 160 kW		8,47
	Ólafstúni 7	425	FLATEYRI		LENGDUR 1995. VÉLARSKIPTI 2004.			0,00
7373	HVALSÁ		SH127		HAFNARFJÖRÐUR	1993	4,47	7,79
	SI		ÓLAFSVÍK		TREFJAR		4,15	2,21
	SÆFARI				FISKISKIP	TREFJAPLAST	1,24	1,38
	Svanur Tómasson				YANMAR	árg. 1992 54 kW		7,81
	Brúarholti 3	355	ÓLAFSVÍK					0,00
6437	HVALSEY		RE034		AKUREYRI	1983	4,84	8,10
	SI		REYKJAVÍK		BALDUR HALLDÓRSSON		5,15	2,53
	BJÖSSI				FISKISKIP	TREFJAPLAST	1,54	1,26
	Guðný Elín Vésteinsdóttir				VOLVO PENTA	árg. 2002 73 kW		8,13
	Hvalseyjum	311	BORGARNES		NÝR SKUTUR 1997, VÉLASKIPTI 2002			0,00
6556	HVATI		RE		NOREGUR	1975	4,40	7,24
	SI		REYKJAVÍK		WINDY BOATS		4,12	2,54
					SKEMMTISKIP	TREFJAPLAST	1,23	1,26
	Smári Guðmundsson				VOLVO PENTA	árg. 1991 77 kW		7,34
	Tjarnarbóli 14	170	SELTJARNARNES					0,00
7178	HVÍTÁ		MB002		HAFNARFJÖRÐUR	1989	6,43	8,61
	SI		BORGARNES		BÁTASMIÐJA GUÐMUNDAR		5,98	2,60
	EYJAJARL				SKEMMTISKIP	TREFJAPLAST	1,79	1,53
	Brákarey ehf				VOLVO PENTA	árg. 2000 119 kW		8,67
	Kveldúlfsgötu 22	310	BORGARNES		LENGDUR 1991. VÉLARSKIPTI 2006. SKRÁÐ	SKEMMTISKIP 2		0,00
7149	ÞUNN I		KÓ		REYKJAVÍK	1988	4,04	6,40
	SI		KÓPAVOGUR		SMÁBÁTASMIÐJAN		3,07	2,42
	ÞUNN				SKEMMTISKIP	TREFJAPLAST	0,92	1,06
	Hartmann Jónsson				LISTER	árg. 1991 15 kW		6,50
	Hamraborg 14	200	KÓPAVOGUR		Endurskráður 2003			0,00
6591	INGA		SH069		VESTMANNAEYJAR	1984	3,86	7,70
	SI		STYKKISHÓLMUR		SKIPAVIÐGERÐIR		4,33	2,36
	INGA				FISKISKIP	TREFJAPLAST	1,29	1,12
	Hallfreður Björgvin Lárusson				MITSUBISHI	árg. 1985 23 kW		7,80
	Silfurgötu 42	340	STYKKISHÓLMUR					0,00
6382	INGA		VE074		HAFNARFJÖRÐUR	1981	4,95	7,71
	SI		VESTMANNAEYJAR		MÓTUN		4,35	2,36
	ANDREA				FISKISKIP	TREFJAPLAST	1,31	1,45
	Guðfinnur Þorgeirsson				PERKINS	árg. 2001 60 kW		8,41
	Brimhólabraut 8	900	VESTMANNAEYJAR					0,00
7517	INGA DÍS		HF		NOREGUR	2001	10,76	10,15
	SI		GARÐABÆR		AS MAREX		10,25	3,21
					SKEMMTISKIP	TREFJAPLAST	3,08	1,94
	Eyvindur Jóhannsson				VOLVO PENTA	árg. 2001 267 kW		10,20
	Hæðarbyggð 24	210	GARÐABÆR		TVÆR VÉLAR. ENDURSKRÁÐUR 2006.			0,00
6677	INGEBORG		SI060		SIGLUFJÖRÐUR	1985	4,66	7,91
	SI		SIGLUFJÖRÐUR		JÓN G BJÖRNSSON		5,54	2,86
					SKEMMTISKIP	FURA OG EIK	1,66	1,15
	Björn Már Björnsson				MITSUBISHI	árg. 1985 38 kW		8,63
	Karlsbraut 10	620	DALVÍK		SKRÁÐ SKEMMTISKIP 2008			0,00
6220	INGI		SH204		VOGAR	1981	4,65	7,96
	SI		RIF		FLUGFISKUR		4,36	2,22
	GLAÐUR				SKEMMTISKIP	TREFJAPLAST	1,30	1,40
	Ægir Ingvarsson				YANMAR	árg. 1998 140 kW		7,98
	Hafnargötu 12	360	HELLISSANDUR		LENGDUR 1994. SKRÁÐ SKEMMTISKIP 2006			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
	Eigandi				Aðalvél			
	Heimilisfang				Breytingar			Mesta lengd
								Aflvísir
6582	INGI DÓRI	RE			FLATEYRI	1983	4,65	7,79
	SI	REYKJAVÍK			FLUGFISKUR		4,10	2,18
	SÆDÍS				SKEMMTISKIP	TREFJAPLAST	1,23	1,46
	Guðbjörn Sölvi Ingason				YANMAR	árg. 1997 140 kW		8,14
	Fremristekk 2	109 REYKJAVÍK			SKUTGEYMI 1998. SKRÁÐ SKEMMTISKIP		2006.	0,00
7466	INGI JÓ	EA711			HAFNARFJÖRÐUR	1997	8,72	9,25
	SI	HRÍSEY			BÁTAGERÐIN SAMTAK		7,48	2,82
	PÉTUR JACOB				FISKISKIP	TREFJAPLAST	2,24	1,78
	Útgerðarfélagið Hvammur ehf				VOLVO PENTA	árg. 2003 186 kW		9,30
	Hólabraut 2	630 HRÍSEY			LENGDUR 2003, VÉLASKIPTI 2003.			0,00
7168	INGIBJÖRG	SH072			SANDGERÐI	1988	5,20	8,45
	SI	ÓLAFSVÍK			PLASTVERK		5,40	2,44
	SÓLBERG				FISKISKIP	TREFJAPLAST	1,62	1,70
	Ingibjörg ehf				YANMAR	árg. 1995 93 kW		8,85
	Hraunbæ 60	110 REYKJAVÍK			LENGDUR 1992			0,00
5411	INGIBJÖRG	EA			AKUREYRI	1972	2,82	7,34
	SI	AKUREYRI			NIELS KRUGER		3,75	2,25
	INGIBJÖRG				SKEMMTISKIP	FURA OG EIK	1,12	0,96
	Niels Kruger				KELVIN	árg. 1972 7 kW		7,71
	Byggðavegur 136a	600 AKUREYRI						0,00
5960	INGIBJÖRG	SH			HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	STYKKISHÓLMUR			MÓTUN		3,71	2,23
	INGIBJÖRG				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Daði Jóhannesson				BUKH	árg. 1978 15 kW		7,43
	Silfurgötu 10	340 STYKKISHÓLMUR			BREYTT Í SKEMMTISKIP 2002			0,00
6856	INGÓLFUR	GK043			HAFNARFJÖRÐUR	1987	7,56	8,41
	SI	SANDGERÐI			TREFJAR		5,96	2,72
	SÆHAMAR				FISKISKIP	TREFJAPLAST	1,78	1,76
	E. Eðvaldsson ehf				YANMAR	árg. 1997 140 kW		8,82
	Ásabraut 7	245 SANDGERÐI			LENGDUR 1995			0,00
5961	INGÓLFUR	EA			HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	AKUREYRI			MÓTUN		3,71	2,23
	BLÆR				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Ólafur Þórðarson				VOLVO PENTA	árg. 1988 21 kW		7,43
	Víðilundi 14f	600 AKUREYRI						0,00
7537	INGVAR	ÍS070			AKRANES	2004	3,39	5,74
	SI	ÞINGEYRI			KNÖRR EHF		2,26	2,21
					FISKISKIP	TREFJAPLAST	0,68	1,43
	J. Reynir ehf				YANMAR	árg. 2004 140 kW		7,10
	Fjarðargötu 60A	470 ÞINGEYRI			BOLUR STYTTUR. NÝSKRÁNING 2004.			0,00
9002	ÍSABELLA	ÍS			STOKKSEYRI	1986	2,39	6,71
	SI	ÍSAFJÖRÐUR			JÓN RUNÓLFSSON		2,90	2,08
	GRINDJÁNI				SKEMMTISKIP	TREFJAPLAST	0,87	0,94
	Már Óskarsson				VOLVO PENTA	árg. 2001 77 kW		6,81
	Hlíðarvegi 37	400 ÍSAFJÖRÐUR			LENGDUR 1995, VÉLASKIPTI 2003, BREYTT Í SKEMMTISKIP			0,00
6571	ÍSBJÖRG	RE011			HAFNARFJÖRÐUR	1984	4,82	7,09
	SI	REYKJAVÍK			BÁTASMIÐJA GUÐMUNDAR		3,93	2,52
	ÍSBORG				SKEMMTISKIP	TREFJAPLAST	1,18	1,44
	Runólfur Sveinbjörnsson				VOLVO PENTA	árg. 1999 119 kW		7,70
	Jónsgeisla 49	113 REYKJAVÍK			SKUTGEYMAR OG SÍÐUSTOKKAR 2003. SKRÁÐ SKEMMTISKIP			0,00
6711	ÍSBORG	EA153			AKUREYRI	1985	6,29	9,25
	SI	DALVÍK			BALDUR HALLDÓRSSON		6,76	2,55
					FISKISKIP	TREFJAPLAST	2,03	1,42
	Ísborg ehf				YANMAR	árg. 2001 85 kW		9,70
	Öldugötu 4	620 DALVÍK			SKUTGEYMI 1997, LENGDUR 2003			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilífang				
	Fyrri nafn skips				Gerð skips		Nt.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
	Heimilífang				Breytingar			Aflvísir
7450	ÍSLENDINGUR		RE		REYKJAVÍK	1996	34,84	22,12
	SI	TFXW	REYKJAVÍK		GUNNAR M EGGERTSSON		79,63	5,25
					VÍKINGASKIP	FURA OG EIK	23,89	1,66
					YANMAR	árg. 1996 132 kW		22,84
					2 vélar			0,00
6823	JAKOB LEÓ		RE174		HAFNARFJÖRÐUR	1986	5,77	7,90
	SI		REYKJAVÍK		TREFJAR		5,06	2,62
					FISKISKIP	TREFJAPLAST	1,51	1,47
					NANNI	árg. 1987 53 kW		7,99
								0,00
7294	JANA		EA		ENGLAND	1977	2,43	6,30
	SI		AKUREYRI				2,42	1,97
					SKEMMTISKIP	TREFJAPLAST	0,72	1,03
					YANMAR	árg. 1993 20 kW		6,36
								0,00
6325	JARL		ÍS008		REYKJAVÍK	1982	3,28	7,82
	SI		BOLUNGARVÍK		SKEL		4,11	2,17
					FISKISKIP	TREFJAPLAST	1,23	1,02
					STATUS MARINE	árg. 1982 38 kW		8,17
					SKUTKASSI 1996			0,00
6405	JARL		ST005		HAFNARFJÖRÐUR	1982	5,28	7,49
	SI		DRANGSNES		MÓTUN		4,33	2,49
					FISKISKIP	TREFJAPLAST	1,29	1,51
					VOLVO PENTA	árg. 1993 119 kW		7,71
					SKUTGEYMRIR 1999			0,00
6394	JARLINN		RE029		HAFNARFJÖRÐUR	1981	3,34	7,11
	SI		REYKJAVÍK		MÓTUN		3,57	2,28
					FISKISKIP	TREFJAPLAST	1,07	1,10
					VOLVO PENTA	árg. 1995 119 kW		7,51
					STÆKKAÐUR 2002			0,00
6241	JARLINN		AK020		HAFNARFJÖRÐUR	1981	3,86	7,70
	SI		AKRANES		MÓTUN		4,33	2,36
					SKEMMTISKIP	TREFJAPLAST	1,29	1,12
					YANMAR	árg. 2005 37 kW		7,80
					SKRÁÐ SKEMMTISKIP 2003. VÉLARSKIPTI 2005.			13,00
6939	JENNA		EA272		HAFNARFJÖRÐUR	1987	5,79	7,88
	SI		GRENIVÍK		BÁTASMIÐJA GUÐMUNDAR		4,93	2,56
					SKEMMTISKIP	TREFJAPLAST	1,48	1,53
					YANMAR	árg. 1999 191 kW		8,25
					VÉLARSKIPTI 1998. VÉLARSKIPTI OG SKUTGEYMAR 2000. S			0,00
6659	JENNI		SK789		FLATEYRI	1985	2,67	6,57
	SI		SAUÐÁRKRÓKUR		FLUGFISKUR		2,83	2,12
					FISKISKIP	TREFJAPLAST	0,84	1,01
					B.M.W	árg. 1985 121 kW		6,66
								0,00
6619	JENNÝ		KE032		VOGAR	1983	6,78	8,45
	SI		KEFLAVÍK		FLUGFISKUR		6,41	2,90
					FISKISKIP	TREFJAPLAST	1,92	1,47
					VOLVO PENTA	árg. 1987 109 kW		8,57
								0,00
6280	JENSEN II		ÞH033		KÓPAVOGUR	1981	3,28	7,82
	SI		RAUFARHÖFN		SKEL		4,11	2,17
					FISKISKIP	TREFJAPLAST	1,23	1,06
					LISTER	árg. 1998 38 kW		7,91
								0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7053	JÓA	SH175	HAFNARFJÖRÐUR	1988	5,77	7,98
	SI	RIF	TREFJAR		5,17	2,62
	STEINKA		FISKISKIP	TREFJAPLAST	1,55	1,47
	Stefán Árni Arngrímsson		YANMAR	árg. 2000 116 kW		8,36
	Snæfellsási 9 360 HELLISSANDUR		SKUTGEYMRIR 1998			0,00
7410	JÓA LITLA	HF110	HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,87	2,59
	Gunnar Pálmason		FISKISKIP	TREFJAPLAST	1,76	1,63
	Þernunesi 11 210 GARÐABÆR		CUMMINS	árg. 1995 187 kW		8,57
			LEIÐRÉTT VÉLARAFI 2005			89,00
7259	JÓHANNA	GK086	VESTMANNAEYJAR	1989	7,87	8,70
	SI	GRINDAVÍK	EYJAPLAST		5,98	2,55
	ÞORBJÖRG		FISKISKIP	TREFJAPLAST	1,79	1,89
	Stakkavík ehf		VOLVO PENTA	árg. 1996 109 kW		8,74
	Bakkalág 15b 240 GRINDAVÍK		LENGDUR 1993			0,00
7139	JÓHANNA	ÍS	HAFNARFJÖRÐUR	1988	5,05	6,88
	SI	ÍSAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		3,71	2,53
	Helgi Hjartarson		SKEMMTISKIP	TREFJAPLAST	1,11	1,53
	Grundargötu 4 400 ÍSAFJÖRÐUR		MERCUISER	árg. 1988 132 kW		0,00
6227	JÓHANNA	ÞH280	FÁSKRÚÐSFIÖRÐUR	1981	3,38	7,25
	SI	KÓPASKER	GUÐLAUGUR EINARSSON		4,31	2,65
	LÚLLI		FISKISKIP	FURA OG EIK	1,29	0,98
	GB Alda ehf		YANMAR	árg. 1989 35 kW		7,90
	Duggugerði 5 670 KÓPASKER		VÉLARSKIPTI 1989 SKRÁÐ 2004			0,00
6376	JÓHANNA BERTA	BA079	HAFNARFJÖRÐUR	1982	4,85	8,70
	SI	PATREKSFJÖRÐUR	MÓTUN		5,56	2,37
	SIRRÝ		FISKISKIP	TREFJAPLAST	1,66	1,24
	Sigurður Bergsteinsson		YANMAR	árg. 1999 67 kW		9,08
	Sigtúni 13 450 PATREKSFJÖRÐUR		SKUTGEYMRIR 1999			0,00
7485	JÓHANNES Á ÖKRUM	AK180	AKRANES	1999	6,50	8,82
	SI	AKRANES	KNÖRR		6,08	2,52
	Bjarni Jóhannesson ehf		FISKISKIP	TREFJAPLAST	1,82	1,56
	Jaðarsbraut 23 300 AKRANES		YANMAR	árg. 1999 140 kW		8,82
			SKUTBRETTI 2001. LENGING VIÐ SKUT 2005.			0,00
7417	JÓI	ÍS010	HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	ÍSAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,86	2,59
	ÞRÁNDUR		FISKISKIP	TREFJAPLAST	1,75	1,63
	Peð ehf		CUMMINS	árg. 1998 187 kW		8,57
	Góuholti 2 400 ÍSAFJÖRÐUR					0,00
6562	JÓI	BA004	VESTMANNAEYJAR	1983	5,14	7,55
	SI	TÁLKNAFJÖRÐUR	SKIPAVIÐGERÐIR		4,28	2,42
	GRÍMUR		FISKISKIP	TREFJAPLAST	1,28	1,50
	Ólafur H Gunnbjörnsson		YANMAR	árg. 1996 191 kW		8,49
	Ægisvöllum 1 230 KEFLAVÍK		Umskráð 18-03-2008 án útprentunar. Skráningarbeiðni vantar.			0,00
7461	JÓI Á NESI II	SH259	HAFNARFJÖRÐUR	1998	8,45	10,61
	SI	ÓLAFSVÍK	BÁTASMIÐJA GUÐMUNDAR		8,97	2,57
	JÓI Á NESI II		FISKISKIP	TREFJAPLAST	2,69	1,65
	Jói á Nesi ehf		VOLVO PENTA	árg. 1998 190 kW		10,67
	Sandholti 32 355 ÓLAFSVÍK		VÉLARSKIPTI 1998. LENGDUR 2006.			0,00
6991	JÓI BRANDS	GK517	HAFNARFJÖRÐUR	1987	9,88	10,40
	SI	GRINDAVÍK	MÓTUN		10,83	3,23
	HILMIR		FISKISKIP	TREFJAPLAST	3,25	1,55
	Stakkavík ehf		CUMMINS	árg. 2004 187 kW		10,65
	Bakkalág 15b 240 GRINDAVÍK		VÉLARSKIPTI 2004. LENGING 2007.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7429	JÓI Í SELI	GK359	HAFNARFJÖRÐUR	1995	6,78	8,55
	SI	GARÐUR	BÁTASMIÐJA GUÐMUNDAR		5,80	2,56
	ÁSDÍS		FISKISKIP	TREFJAPLAST	1,74	1,65
	Gunnar Hámundarson ehf		VOLVO PENTA	árg. 2003 134 kW		8,57
	Urðarbraut 2	250 GARÐUR	VÉLARSKIPTI 2006			0,00
6196	JÓI JAKK	ÁR	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	STOKKSEYRI	MÓTUN		3,71	2,23
	JÓI JAKK		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Þróstur Árnason		YANMAR	árg. 1999 32 kW		7,43
	Sunnuvegi 12	800 SELFOSS	BREYTT Í SKEMMTISKIP 2003. VÉLARSKIPTI 2005.			11,00
6540	JÓKA	SH144	KÓPAVOGUR	1984	6,35	7,65
	SI	STYKKISHÓLMUR	PLASTGERÐIN		4,86	2,68
	SÆDÍS		FISKISKIP	TREFJAPLAST	1,45	1,64
	Ágúst Jónsson		VOLVO PENTA	árg. 1984 46 kW		7,73
	Fossahlíð 4	350 GRUNDARFJÖRÐUR				0,00
7638	JÖKULL	KÓ	ARENDAL NOREGUR	1989	0,00	8,91
	SI	KÓPAVOGUR	A/S FJORD PLAST		7,78	3,16
	Ásgeir Jamil Allansson		SKEMMTISKIP	TREFJAPLAST	2,33	1,52
	Hlíðartúni 11	270 MOSFELLSBÆR	VOLVO PENTA	árg. 1989 147 kW		9,47
			NÝSKRÁNING 2008			0,00
7357	JÓN ÁRNASON	ÓF031	HAFNARFJÖRÐUR	1992	6,23	8,56
	SI	ÓLAFSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,83	2,57
	HÚNI		FISKISKIP	TREFJAPLAST	1,74	1,54
	Árni Helgason ehf		CUMMINS	árg. 1999 187 kW		8,59
	Hlíðarvegi 54	625 ÓLAFSFJÖRÐUR				0,00
6450	JÓN BJARNI	BA050	SVÍPJÓÐ	1982	5,12	7,99
	SI	HAGI BARÐASTRÖND	A/B BRÖÐERNE BÖRJESSON		5,62	2,84
	Bjarni S Hákonarson		FISKISKIP	TREFJAPLAST	1,68	1,19
	Haga	451 PATREKSFJÖRÐUR	FORD	árg. 1982 110 kW		8,09
						0,00
7276	JÓN FORSETI	AK	GDANSK PÓLLAND	1990	5,96	8,90
	SI	AKRANES			6,87	2,80
	SIGGI PJÉ		SKEMMTISKIP	TREFJAPLAST	2,06	1,26
	Gísli Gíslason		MERMAID	árg. 1994 123 kW		9,08
	Víðigrund 11	300 AKRANES				0,00
6468	JÓN FRÆNDI	EA.	SKAGASTRÖND	1983	2,19	6,12
	SI	AKUREYRI	GUÐMUNDUR LÁRUSSON		2,35	2,03
	JÓN FRÆNDI		SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Ólafur Ólafsson		BUKH	árg. 1983 15 kW		6,22
	Austurbyggð 13	600 AKUREYRI				0,00
5967	JÓN G	ÍS004	HAFNARFJÖRÐUR	1979	4,71	8,27
	SI	ÍSAFJÖRÐUR	MÓTUN		4,79	2,26
	NONNI SÆLA		SKEMMTISKIP	TREFJAPLAST	1,43	1,34
	Jón Guðbjartur Árnason		MERCUISER	árg. 1981 107 kW		8,30
	Brunngötu 10	400 ÍSAFJÖRÐUR	LENGDUR 1995, BREYTT Í SKEMMTIBÁT 2004			0,00
6836	JÓN JAK	ÐH008	HAFNARFJÖRÐUR	1987	5,99	8,62
	SI	HÚSAVÍK	BÁTASMIÐJA GUÐMUNDAR		5,98	2,60
	JÓN JAK		SKEMMTISKIP	TREFJAPLAST	1,79	1,51
	Guðmundur Annas Jónsson		MERMAID	árg. 1996 177 kW		8,62
	Heiðargerði 2	640 HÚSAVÍK	LENGDUR 1990. SKRÁÐ SKEMMTISKIP JÚLÍ 2008.			0,00
7503	JÓN KJARTANSSON	ÐH	ENGLAND	0000	2,53	6,29
	SI	HÚSAVÍK	HALMATIC/AVON/RNLI		2,92	2,38
	Björgunarsveitin Garðar		BJÖRGUNARSKIP	TREFJAPLAST	0,88	0,90
	Hafnarsvæði, Naus640	HÚSAVÍK	YAMAHA	árg. 2002 52 kW		7,13
			TVEIR UTANBORÐSMÓTORAR. VÉLASKIPTI 2007.			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			Aflvísir
6209	JÓN KRISTINN SI	SI052 SIGLUFJÖRÐUR		KÓPAVOGUR SKEL	1981	3,28 4,11	7,82 2,17
	Jóhann Jónsson Fossvegi 33	580 SIGLUFJÖRÐUR		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1980 26 kW	1,23	1,02 7,89
7571	JÓN MAGNÚS SI	RE REYKJAVÍK		STRUSSHAMN NOREGUR VIKSUND BÁT AS	2006	14,79 9,93	9,85 3,30
	S. KÁRASON Jón Andrés Jónsson Skógarseli 41	109 REYKJAVÍK		SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 2006 180 kW	2,98	2,42 10,70
				NÝSKRÁNING 2006			0,00
5806	JÓN MAGNÚSSON SI	ST088 DRANGSNES		BORGARFJÖRÐUR EYSTRÍ HÖRÐUR BJÖRNSSON	1977	2,74 3,20	6,98 2,12
	GEIR Jón Vigfússon Sjávargötu 32	260 NJARÐVÍK		FISKISKIP YANMAR	FURA OG EIK árg. 1996 17 kW	0,96	1,09 7,18
							0,00
6906	JÓN SÖR SI	ÞH042 HÚSAVÍK		HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1987	5,90 4,96	7,88 2,58
	VILBERG Þórður Pétursson Baughóli 3	640 HÚSAVÍK		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1987 147 kW	1,48	1,53 7,98
							0,00
7413	JÓN ÞÓR SI	BA091 TÁLKNAFJÖRÐUR		HAFNARFJÖRÐUR TREFJAR	1996	7,49 5,97	8,45 2,70
	SIGGI EINARS Ingbór Helgi ehf Móatúni 5	460 TÁLKNAFJÖRÐUR		FISKISKIP YANMAR	TREFJAPLAST árg. 1996 191 kW	1,79	1,75 8,90
							0,00
6701	JÓNAS FEITI SI	RE NAUTHÓLSVÍK		HAFNARFJÖRÐUR BÁTALÓN HF	1984	4,20 3,54	6,10 3,07
	JÓNAS FEITI Íþrótt- og tómstundaráð Rvíkur Bæjarhálsi 1	110 REYKJAVÍK		SKEMMTISKIP YANMAR	FURA OG EIK árg. 2003 27 kW	1,06	1,25 6,35
				VÉLARSKIPTI 2004. SKRÁÐ SKEMMTISKIP 2005			0,00
6894	JÓNSNES SI	BA400 TÁLKNAFJÖRÐUR		VESTMANNAEYJAR SKIPAVIÐGERÐIR	1987	5,83 5,31	8,30 2,49
	JÓNSNES Sjópoki ehf Strandgötu 26	245 SANDGERÐI		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1997 119 kW	1,59	1,51 8,33
				LENGDUR 1994			0,00
5843	JÚLÍANA GUÐRÚN SI	GK313 SANDGERÐI		HAFNARFJÖRÐUR MÓTUN	1977	4,11 3,88	7,39 2,29
	RANSÝ Ásmundur Jóhannsson Strandgötu 8	245 SANDGERÐI		FISKISKIP PERKINS	TREFJAPLAST árg. 1998 123 kW	1,16	1,28 8,01
				BREYTING Á AFTURHLUTA			0,00
6577	JÚLLI SI	NS500 SEYÐISFJÖRÐUR		VESTMANNAEYJAR SKIPAVIÐGERÐIR	1984	3,14 2,58	6,05 2,28
	LAUGI SÚI Jóhann Brynjar Júlíusson Bröttuhlíð 1	710 SEYÐISFJÖRÐUR		FISKISKIP B.M.W	TREFJAPLAST árg. 1984 107 kW	0,77	1,20 6,15
							0,00
7514	KALLI SI	SF144 HORNAFJÖRÐUR		HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	2001	6,09 4,88	7,86 2,55
	KALLI Sigurður Ólafsson ehf Hlíðartúni 21	780 HÖFN		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 2006 160 kW	1,47	1,62 7,92
				VÉLARSKIPTI 2006			0,00
7375	KAMBUR SI	NS VOPNAFJÖRÐUR		HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1993	3,90 3,29	6,52 2,50
	GÓA Sveinn Sveinsson Fagrahjalla 4	690 VOPNAFJÖRÐUR		SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 1993 77 kW	0,98	1,25 6,60
							0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
7035	KAPTEINN	REYKJALÍN	EA050		HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	HAUGANES			BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	SIGURJÓN FRÍÐRIKSSON				FISKISKIP	TREFJAPLAST	1,48	1,53
	Ektafiskur ehf				VOLVO PENTA	árg. 2004 160 kW		8,26
	Hafnargötu 6	621 DALVÍK			SKUTGEYMR. VÉLARSKIPTI 2004.			0,00
7482	KÁRABORG		HU		ENGLAND	1980	2,68	6,31
	SI	HVAMMSTANGI			HALMATIC/AVON/RNLI		3,11	2,52
	Björgunarsveitin Káraborg				BJÖRGUNARSKIP	TREFJAPLAST	0,93	0,90
	Höfðabraut 30		530 HVAMMSTANGI		EVENRUDE	árg. 1996 60 kW		6,81
					TVEIR UTANBORÐSMÓTORAR			0,00
6886	KAREN		EA025		HAFNARFJÖRÐUR	1980	4,94	7,95
	SI	GRÍMSEY			MÓTUN		4,85	2,48
	SIGRÚN				FISKISKIP	TREFJAPLAST	1,45	1,32
	Vélaverkstæði Sigurðar Bj. ehf				VOLVO PENTA	árg. 1999 119 kW		8,53
	Hátúni	611 GRÍMSEY			LENGDUR'92 SKUTG '97			0,00
7347	KÁRI		BA132		HAFNARFJÖRÐUR	1992	6,23	8,56
	SI	BÍLDUDALUR			BÁTASMIÐJA GUÐMUNDAR		5,86	2,58
	FRÍÐRIK ÓLAFSSON				FISKISKIP	TREFJAPLAST	1,75	1,54
	Hlynur Vigfús Björnsson				VOLVO PENTA	árg. 1995 119 kW		8,77
	Dalbraut 54	465 BÍLDUDALUR			SKUTG 1996			0,00
7392	KÁRI		AK024		HAFNARFJÖRÐUR	1997	6,68	8,57
	SI	AKRANES			BÁTASMIÐJA GUÐMUNDAR		5,71	2,51
	DÍNÓ				FISKISKIP	TREFJAPLAST	1,71	1,65
	Gísli Geirsson ehf				CUMMINS	árg. 1997 187 kW		8,59
	Einigrund 11	300 AKRANES			VÉLASKIPTI 2003			0,00
7393	KÁRI II		SH219		HAFNARFJÖRÐUR	1994	6,19	7,88
	SI	RIF			BÁTASMIÐJA GUÐMUNDAR		4,95	2,57
	KÁRI II				FISKISKIP	TREFJAPLAST	1,48	1,63
	Rifshólmi ehf				VOLVO PENTA	árg. 2004 160 kW		8,39
	Háarífi 33	360 HELLISSANDUR			VÉLARSKIPTI 2004 - SKUTGEYMR 2005 - ENDURMÆLING 20			0,00
7234	KARL ÞÓR		SH110		HAFNARFJÖRÐUR	1990	7,17	8,56
	SI	STYKKISHÓLMUR			BÁTASMIÐJA GUÐMUNDAR		5,86	2,58
	GLAÐUR				FISKISKIP	TREFJAPLAST	1,76	1,73
	Eiríkur Helgason				CUMMINS	árg. 2005 187 kW		9,09
	Lágholti 6	340 STYKKISHÓLMUR			SKUTGEYMR 1998. VÉLARSKIPTI 2005.			0,00
7652	KARNIC		RE		LIMASOL KÝPUR	2007	0,00	6,27
	SI	REYKJAVÍK			POWERBOATS		2,99	2,45
	Útilegumaðurinn ehf				SKEMMTISKIP	TREFJAPLAST	0,90	1,15
	Fosshálsi 5-7	110 REYKJAVÍK			VOLVO PENTA	árg. 2007 84 kW		6,60
					NÝSKRÁNING 2008			0,00
6258	KATARÍNA		SH048		HAFNARFJÖRÐUR	1981	4,90	7,88
	SI	RIF			MÓTUN		4,77	2,48
	GJAFI				FISKISKIP	TREFJAPLAST	1,43	1,32
	Bátahöllin ehf				VOLVO PENTA	árg. 1981 114 kW		7,98
	Háarífi 47 Rifi	360 HELLISSANDUR						0,00
7311	KATRÍN		KE008		HAFNARFJÖRÐUR	1991	6,30	8,48
	SI	KEFLAVÍK			BÁTASMIÐJA GUÐMUNDAR		5,75	2,58
	KATRÍN				FISKISKIP	TREFJAPLAST	1,73	1,71
	Gísli Guðjón Ólafsson				YANMAR	árg. 2007 213 kW		9,05
	Ránarvöllum 11	230 KEFLAVÍK			LENGDUR 1994 SKUTGEYMR 1998, VÉLASKIPTI 2002. VÉLA			0,00
6490	KATRÍN		KÓ		SVÍPJÓÐ	1974	3,83	8,43
	SI	KÓPAVOGUR			MARINHOLM BRUCK		4,14	1,88
	KATRÍN				SKEMMTISKIP	TREFJAPLAST	1,24	1,30
	Stefán Arnar Þórisson				VOLVO PENTA	árg. 1974 125 kW		8,44
	Merkjateigi 8	270 MOSFELLSBÆR			LENGING 2004. ENDURSKRÁÐUR 2008			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrra nafn skips			Gerð skips				Nt.	Skr. dýpt
	Eigandi			Aðalvél				IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar					Aflvísir
7630	KATRÍN ÓSK	SI	SI	PÓLLAND			2007	4,09	6,32
	SI		SIGLUFJÖRÐUR	BALT-YACHT				3,06	2,47
	Valdimar Baldvin Einarsson			SKEMMTISKIP	TREFJAPLAST			0,92	1,40
	Njálsgötu 73	101	REYKJAVÍK	VOLKSWAGEN	árg. 2007	59	kW		6,84
				NÝSKRÁNING 2007					20,00
7481	KIDDI LÁR	SI	GK	ENGLAND			1979	2,68	6,31
	SI		SANDGERÐI	HALMATIC/AVON/RNLI				3,11	2,52
	Björgunarsveitin Sigurvon			BJÖRGUNARSKIP	TREFJAPLAST			0,93	0,90
	Strandgötu 17	245	SANDGERÐI	SELVA MARINE	árg. 2005	71	kW		6,81
				TVEIR UTANBORÐSMÓTORAR. VÉLASKIPTI 2005					0,00
7584	KJÓI	SI	BA414	HAFNARFJÖRÐUR			2007	4,54	6,91
	SI		BÍLDUDALUR	BÁTASMIÐJA GUÐMUNDAR EH				3,46	2,34
	Lýsing hf			FRÍSTUNDAFISKISKIP	TREFJAPLAST			1,04	1,50
	Ármúla 3	108	REYKJAVÍK	VOLVO PENTA	árg. 2007	67	kW		6,97
				NÝSKRÁNING 2007					0,00
7207	KLAKI	SI	GK126	U.S.A			1985	3,59	6,30
	SI		GARÐUR	FISKISKIP	TREFJAPLAST			3,00	2,44
	Óskar Júlíusson			VOLVO PENTA	árg. 1985	100	kW	0,90	1,22
	Austurgötu 16	230	KEFLAVÍK						6,40
									0,00
5398	KLAKKUR	SI	NS004	KLAKKSVÍK FÆREYJAR			1974	1,40	6,60
	SI		ÞORGARFJÖRÐUR EYSTRÍ	JAKOB FUGLÖY				2,52	1,87
	KLAKKUR			FISKISKIP	FURA OG EIK			0,75	0,64
	Árni B Halldórsson			FORD	árg. 0	11	kW		0,00
	Ullartanga 9	701	EGILSTAÐIR						0,00
6674	KLEIF	SI	ST072	GARÐABÆR			1985	5,04	7,30
	SI		GJÖGUR	NÖKKVAPLAST				3,90	2,36
	TÁLKNI			FISKISKIP	TREFJAPLAST			1,17	1,56
	Hávarður Brynjar Benediktsson			YANMAR	árg. 1998	67	kW		8,02
	Kjörvogi	522	KJÖRVOGUR	BORÐHÆKKAÐUR 2003. ENDURMÆLING 2006					0,00
7431	KLETTUR	SI	HF100	NJARÐVÍK			2002	5,81	7,97
	SI		HAFNARFJÖRÐUR	VENTUS BÁTASTÖÐ				5,00	2,54
	SEL			FISKISKIP	TREFJAPLAST			1,50	1,53
	Blikaberg ehf			YANMAR	árg. 2003	140	kW		8,02
	Lækjarbergi 17	221	HAFNARFJÖRÐUR	LENGDUR ÚR 5,95 M, VÉLASKIPTI 2003					0,00
7256	KLÓKUR	SI	HF	HAFNARFJÖRÐUR			1990	3,90	6,52
	SI		HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR				3,29	2,50
	KRABBI			SKEMMTISKIP	TREFJAPLAST			0,98	1,25
	Ágúst Þorgeirsson			VETUS	árg. 1990	90	kW		6,60
	Brekkutúni 5	200	KÓPAVOGUR						0,00
7499	KNÚTUR	SI	EA116	HAFNARFJÖRÐUR			1999	6,23	7,93
	SI		AKUREYRI	BÁTASMIÐJA GUÐMUNDAR				5,01	2,57
	ARNDÍS			FISKISKIP	TREFJAPLAST			1,50	1,61
	Þorgrímur Knútur Magnússon			VOLVO PENTA	árg. 1999	119	kW		7,99
	Mýrarvegi 117	600	AKUREYRI						0,00
6440	KNÚTUR	SI	EA	HAFNARFJÖRÐUR			1983	3,20	6,05
	SI		AKUREYRI	BÁTASMIÐJA GUÐMUNDAR				2,63	2,32
	KRÍA			SKEMMTISKIP	TREFJAPLAST			0,78	1,20
	Þorgrímur Knútur Magnússon			YANMAR	árg. 1996	113	kW		6,61
	Mýrarvegi 117	600	AKUREYRI	SKUTGEYMRIR 1998					0,00
7640	KÓPUR	SI	RE	PÓLLAND			2007	0,00	7,48
	SI		REYKJAVÍK	JW. SLEPSK				4,98	2,87
	Sigurður A Þóroddsson			SKEMMTISKIP	TREFJAPLAST			1,49	1,71
	Hólabergi 74	111	REYKJAVÍK	CUMMINS	árg. 2007	131	kW		8,03
				NÝSKRÁÐUR 2008					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi							
Heimilisfang				Breytingar		Aflvísir	
7322	KÓPUR		EA325	HAFNARFJÖRÐUR	1991	4,01	7,80
	SI	ÁRSKÓGSSANDUR		TREFJAR		4,09	2,17
	KOLBEINN HUGI			FISKISKIP	TREFJAPLAST	1,22	1,17
	Kobbi ehf			SABB	árg. 1988 50 kW		7,90
	Ægisgötu 15	621 DALVÍK					0,00
7343	KÓPUR		BA152	HAFNARFJÖRÐUR	1992	3,68	7,63
	SI	FLATEY Á BREIÐAFIRÐI		TREFJAR		3,91	2,17
	ÖSP			SKEMMTISKIP	TREFJAPLAST	1,17	1,17
	Steinn A Baldvinsson			YANMAR	árg. 1992 54 kW		7,80
	Eyjabakka 1	109 REYKJAVÍK		SKRÁÐ SKEMMTISKIP JÚNÍ 2005			0,00
5892	KÓPUR		EA140	HAFNARFJÖRÐUR	1978	3,67	8,53
	SI	DALVÍK		MÓTUN		5,07	2,25
	KÓPUR			FISKISKIP	TREFJAPLAST	1,52	1,05
	Valur Hauksson			MERMAID	árg. 1997 46 kW		8,60
	Drafnarbraut 7	620 DALVÍK		LENGÐUR 1993. SKRÁÐ FISKISKIP SEPT.2006			0,00
6708	KÓPUR		GK158	HAFNARFJÖRÐUR	1985	5,10	8,41
	SI	SANDGERÐI		BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	KÓPUR			FISKISKIP	TREFJAPLAST	1,65	1,28
	Ögn GK 158 ehf			FORD	árg. 1992 58 kW		8,88
	Bergvegi 5	230 KEFLAVÍK		SKUTGEYMI 1998			0,00
5929	KÓPUR		ÍS	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	SÚÐAVÍK		MÓTUN		3,71	2,23
	JÓI			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Kjartan Geir Karlsson			WATER MOTA	árg. 1978 20 kW		7,43
	Hlíðargötu 3	420 SÚÐAVÍK					0,00
6176	KÓPUR		KE	ESKIFJÖRÐUR	1978	2,99	6,92
	SI	KEFLAVÍK		GEIR HÓLM		3,54	2,39
	KÓPUR			SKEMMTISKIP	FURA OG EIK	1,06	0,96
	Einar Steinþórsson			YANMAR	árg. 1980 24 kW		7,06
	Álfaheiði 24	200 KÓPAVOGUR					0,00
7337	KÓSÝ		EA027	HAFNARFJÖRÐUR	1991	7,00	8,57
	SI	GRÍMSEY		BÁTASMIÐJA GUÐMUNDAR		5,85	2,57
	KÓSÝ			FISKISKIP	TREFJAPLAST	1,75	1,70
	Korkavík ehf			VOLVO PENTA	árg. 1993 119 kW		8,73
	Lundi	611 GRÍMSEY		SKUTG OG BORDH 1998			0,00
6047	KÖTLUVÍK		ÞH031	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	NÚPSKATLA		MÓTUN		3,71	2,23
	BYR			FISKISKIP	TREFJAPLAST	1,11	0,70
	Haraldur Sigurðsson			VETUS	árg. 1996 22 kW		7,43
	Núpskötlu 2	671 KÓPASKER					0,00
7407	KRABBI		RE	HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR		5,86	2,59
	HIMBRIMINN			FARÞEGASKIP	TREFJAPLAST	1,75	1,63
	Sigvaldi Guðjónsson			CUMMINS	árg. 1995 201 kW		8,57
	Ofanleiti 15	103 REYKJAVÍK					0,00
6648	KRAKA		EA259	HAFNARFJÖRÐUR	1985	5,30	7,90
	SI	HRÍSEY		BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	KRAKA			FISKISKIP	TREFJAPLAST	1,48	1,38
	Birgir Rafn Sigurjónsson			VOLVO PENTA	árg. 1992 118 kW		7,98
	Skólavegi 4	630 HRÍSEY					0,00
6987	KRÍA		ÓF005	HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	ÓLAFSFJÖRÐUR		TREFJAR		5,06	2,62
	LJÓN			FISKISKIP	TREFJAPLAST	1,51	1,47
	Bílasalan Geisli ehf			B.M.W	árg. 1986 33 kW		7,99
	Álftárbakka	311 BORGARNES					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips	Eigandi		Gerð skips		Nt.	Skr. dýpt
Heimilisfang			Aðalvél		IMO-nr.	Mesta lengd
			Breytingar			Aflvísir
7562	KRÍA SI	ÍS411 SÚÐAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EH	2006	4,63 3,49	6,92 2,35
	Lýsing hf Ármúla 3	108 REYKJAVÍK	FRÍSTUNDAFISKISKIP VOLVO PENTA	árg. 2008 67 kW	1,05	1,52 6,98
			NÝSKRÁNING 2006 - NÝSMÍÐI - VÉLASKIPTI	2008		0,00
6423	KRÍA SI	BA075 HAUKABERGSVAÐALL	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1983	3,79 2,71	6,03 2,40
	KRÍA Hafbyggi ehf, útgerðarfélag Breiðalæk	451 PATREKSFJÖRÐUR	FISKISKIP VOLVO PENTA	árg. 2002 119 kW	0,81	1,40 6,45
			VÉLASKIPTI 2003			0,00
5726	KRÍA SI	ÞH191 HÉÐINSHÖFÐI II	HOFOSOS ÞORGRÍMUR HERMANNSSON	1976	1,78 2,30	6,10 1,99
	GEIR Jónas Bjarnason	641 HÚSAVÍK	FISKISKIP SABB	FURA OG EIK árg. 1980 7 kW	0,69	0,93 6,18
	Héðinshöfða 2b					0,00
7088	KRÍAN SI	RE REYKJAVÍK	FINNLAND BOTNIA MARINE	1988	2,63 3,20	6,98 2,12
	LÓA Trausti Örn Guðmundsson	111 REYKJAVÍK	SKEMMTISKIP YANMAR	TREFJAPLAST árg. 1988 26 kW	0,96	0,95 6,99
	Arahólum 2		ENDURSKRÁÐUR 2003			0,00
5465	KRÍAN SI	EA AKUREYRI	HAFNARFJÖRÐUR BÁTALÓN HF	1960	2,12 2,88	6,75 2,04
	ÁSI Karl Davíðsson	600 AKUREYRI	SKEMMTISKIP SABB	FURA OG EIK árg. 0 7 kW	0,86	0,87 0,00
	Vanabyggð 8d					0,00
6795	KRISTBJÖRG SI	RE095 REYKJAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1987	6,60 4,96	7,88 2,58
	Kristbjörg 6795 ehf Skipalóni 22	220 HAFNARFJÖRÐUR	FISKISKIP YANMAR	TREFJAPLAST árg. 1999 213 kW	1,48	1,73 9,01
						0,00
6814	KRISTÍN SI	SU168 STÖÐVARFJÖRÐUR	ENGLAND Ókunn	1979	3,03 2,46	6,40 1,94
	KRISTÍN Kjöggur ehf, Stöðvarhreppi	755 STÖÐVARFJÖRÐUR	FISKISKIP YANMAR	TREFJAPLAST árg. 1997 140 kW	0,74	1,30 6,85
	Bólsvör 3					0,00
7323	KRISTÍN SI	NS035 BAKKAFJÖRÐUR	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1991	6,31 5,84	8,55 2,58
	KRISTÍN Kristján P Jónsson	685 BAKKAFJÖRÐUR	FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 2003 156 kW	1,75	1,54 8,60
	Brekkustíg 5		Vélaskipti 2003			61,00
7155	KRISTÍN SI	EA008 AKUREYRI	HAFNARFJÖRÐUR TREFJAR	1989	5,99 5,17	7,86 2,70
	KRISTÍN Olgeir Ísleifur Haraldsson	600 AKUREYRI	SKEMMTISKIP B.M.W	TREFJAPLAST árg. 1986 106 kW	1,55	1,47 7,98
	Norðurgötu 49		VÉLARSKIPTI 2004 - SKRÁÐ SEM SKEMMTISKIP	2004		0,00
7626	KRISTJÁN SI	RE REYKJAVÍK	LITHÁEN MAREX BOATS, LITHÁEN	2007	8,69 7,26	8,91 2,95
	Guðrún Valtýsdóttir Dalseli 15	109 REYKJAVÍK	SKEMMTISKIP VOLVO PENTA	TREFJAPLAST árg. 2007 134 kW	2,18	1,76 8,97
			NÝSKRÁNING 2007			0,00
7040	KRISTJÁN SI	EA378 AKUREYRI	HAFNARFJÖRÐUR MÓTUN	1987	9,29 9,57	9,78 3,23
	LOFTUR BREIÐFJÖRÐ Trausti Jóhannsson	603 AKUREYRI	FISKISKIP IVECO	TREFJAPLAST árg. 1995 147 kW	2,87	1,55 9,93
	Stórholti 8					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6002	KRISTJÁN	ST078	HAFNARFJÖRÐUR	1979	5,15	8,41
SI	DRANGSNES		MÓTUN		5,52	2,52
KRISTJÁN			FISKISKIP	TREFJAPLAST	1,65	1,28
Pensla ehf			FORD	árg. 1973 88 kW		8,50
Strandgötu 26	245 SANDGERÐI					0,00
6787	KRISTJÁN	BA176	FLATEYRI	1982	4,94	7,86
SI	BÍLDUDALUR		FLUGFISKUR		4,17	2,18
KRISTJÁN			FISKISKIP	TREFJAPLAST	1,25	1,54
Kristján Rúnar Kristjánsson			VOLVO PENTA	árg. 2003 134 kW		7,95
Stuðlaseli 16	109 REYKJAVÍK		LENGDUR 1995 VÉLASKIPTI 2003			0,00
6044	KRISTJÁN	SU106	HAFNARFJÖRÐUR	1979	3,28	7,82
SI	ESKIFJÖRÐUR		SKEL		4,11	2,17
BRYNDÍS			FISKISKIP	TREFJAPLAST	1,23	1,02
Svavar Kristinsson			BUKH	árg. 1980 26 kW		7,89
Bleiksárhlið 51	735 ESKIFJÖRÐUR					0,00
6109	KRISTJANA	SK	KÓPAVOGUR	1980	3,27	7,82
SI	SAUÐÁRKRÓKUR		SKEL		4,11	2,17
KRISTJANA			SKEMMTISKIP	TREFJAPLAST	1,23	1,02
Guðbrandur Þ Guðbrandsson			YANMAR	árg. 1996 67 kW		8,22
Grundarstíg 3	550 SAUÐÁRKRÓKUR		SKUTGEYMRIR 1997. BREYTT Í SKEMMTISKIP 2004.			0,00
6166	KRÓKUR	SH097	HAFNARFJÖRÐUR	1980	5,22	8,40
SI	ÓLAFSVÍK		MÓTUN		5,42	2,48
MANNI			FISKISKIP	TREFJAPLAST	1,62	1,32
Fiskverkunin Björg ehf			VOLVO PENTA	árg. 2000 119 kW		8,50
Eyrartröð 18	220 HAFNARFJÖRÐUR		LENGDUR 1991			0,00
6651	KRUMMI	KÓ038	HAFNARFJÖRÐUR	1980	5,20	8,47
SI	KÓPAVOGUR		MÓTUN		5,52	2,48
ÖSSUR			FISKISKIP	TREFJAPLAST	1,65	1,32
Úlfar Eysteinnsson			VOLVO PENTA	árg. 1993 118 kW		8,93
Baldursgötu 14	101 REYKJAVÍK		LENGDUR OG VÉLASKIPTI 1993. SKUTGEYMAR OG SÍDUST			0,00
6668	KRUMMI	RE098	AKUREYRI	1985	3,26	6,26
SI	REYKJAVÍK		BALDUR HALLDÓRSSON		2,73	2,25
KRUMMI			FISKISKIP	TREFJAPLAST	0,81	1,22
Óskar Karl Guðmundsson			VETUS	árg. 1985 38 kW		6,36
Hofgörðum 2	170 SELTJARNARNES					0,00
6314	KRUMMI	NK	HAFNARFJÖRÐUR	1982	3,15	6,05
SI	NESKAUPSTAÐUR		BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
LÓA			SKEMMTISKIP	TREFJAPLAST	0,79	1,20
Njáll Ingvason			VOLVO PENTA	árg. 1986 118 kW		6,90
Hlíðargötu 16	740 NESKAUPSTAÐUR		ENDURSKRÁÐUR 2002, VÉLASKIPTI 2002, SKUTGEYMAR 20			0,00
6306	KÚÐI	NK005	HAFNARFJÖRÐUR	1982	3,86	7,70
SI	NESKAUPSTAÐUR		MÓTUN		4,33	2,36
BÚI			SKEMMTISKIP	TREFJAPLAST	1,29	1,12
Þórður Guðmundsson			BUKH	árg. 1988 26 kW		7,80
Starmýri 23	740 NESKAUPSTAÐUR		SKRÁÐ SKEMMTISKIP 2005			0,00
6244	KVIKA	SH292	HAFNARFJÖRÐUR	1981	3,86	7,70
SI	STYKKISHÓLMUR		MÓTUN		4,33	2,36
ÞRÓTTUR			FISKISKIP	TREFJAPLAST	1,29	1,12
Lárus Franz Hallfreðsson			MITSUBISHI	árg. 1989 38 kW		7,80
Ögri	340 STYKKISHÓLMUR					0,00
6534	KVISTUR	BA149	HÚSAVÍK	1984	2,98	7,07
SI	REYKHÓLAR		NAUSTIR		3,61	2,33
GUNNBJÖRG			FISKISKIP	FURA OG EIK	1,08	1,01
Guðjón Gunnarsson			SABB	árg. 1987 22 kW		7,45
Hellisbraut 18	380 KRÓKSFJ.NES					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6404	LALLI Í ÁSI	DA	HAFNARFJÖRÐUR	1982	3,86	7,70
SI	SKARÐSSTÖÐ		MÓTUN		4,33	2,36
	ENGEYINGUR		SKEMMTISKIP	TREFJAPLAST	1,29	1,12
	Trésmiðja Kára Lárussonar ehf		VETUS	árg. 1990 24 kW		7,80
	Tjaldanesi 1 371 BÚÐARDALUR		ENDURSKRÁÐUR SEM SKEMMTIBÁTUR	2002 FRÁ ÞRÓUNA		0,00
7555	LANGVÍA	BA407	HAFNARFJÖRÐUR	2006	4,57	6,93
SI	TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR EH		3,47	2,33
	Lýsing hf		FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,04	1,51
	Ármúla 3 108 REYKJAVÍK		VOLVO PENTA	árg. 2006 67 kW		6,99
			NÝSKRÁNING 2006 - NÝSMÍÐI			0,00
5957	LÁRA	SH073	STYKKISHÓLMUR	1978	3,50	8,00
SI	STYKKISHÓLMUR		Ókunn		4,84	2,44
	Guðmundur Elíasson		FISKISKIP	FURA OG EIK	1,45	0,99
	Sóleyjargötu 4 300 AKRANES		B.M.W	árg. 1983 22 kW		8,15
						0,00
6006	LÁRA ÓSK	RE088	HAFNARFJÖRÐUR	1979	3,28	7,82
SI	REYKJAVÍK		SKEL		4,11	2,17
	KÓPUR		FISKISKIP	TREFJAPLAST	1,23	1,02
	Kristbjörn Theódórsson		YANMAR	árg. 1989 46 kW		7,89
	Grettiögötu 57b 101 REYKJAVÍK					0,00
7620	LÁRBERG	KÓ	KELOWNA KANADA	2006	2,86	6,13
SI	KÓPAVOGUR		CAMPION MARINE INC.		2,76	2,37
	Lárus Lárberg Guðmundsson		SKEMMTISKIP	TREFJAPLAST	0,83	1,05
	Bakkasmára 15 201 KÓPAVOGUR		VOLVO PENTA	árg. 2007 98 kW		7,38
			NÝSKRÁNING 2007			0,00
7071	LÁRUS	SH	HAFNARFJÖRÐUR	1988	8,29	9,05
SI	STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR		7,61	3,00
	LÁRUS		SKEMMTISKIP	TREFJAPLAST	2,28	1,61
	Eðvarð Lárus Árnason		CATERPILLAR	árg. 1988 232 kW		9,20
	Kirkjubraut 2 300 AKRANES					0,00
6149	LÁRUS	EA077	HAFNARFJÖRÐUR	1980	2,17	7,33
SI	AKUREYRI		MÓTUN		3,71	2,23
	SVALUR		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Sigurður Kristján Lárusson		YANMAR	árg. 1993 32 kW		7,43
	Huldugili 6 603 AKUREYRI		SKRÁÐ SKEMMTISKIP 2005			0,00
6764	LAUFEY	RE085	HAFNARFJÖRÐUR	1986	5,30	7,90
SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	ARNBJÖRG		FISKISKIP	TREFJAPLAST	1,48	1,38
	Jón Friðgeir Magnússon		VOLVO PENTA	árg. 1998 119 kW		7,98
	Vorsabæ 14 110 REYKJAVÍK					0,00
6126	LAULA	KE022	HAFNARFJÖRÐUR	1980	2,17	7,33
SI	REYKJANESBÆR		MÓTUN		3,71	2,23
	DÓRI Í VÖRUM		FISKISKIP	TREFJAPLAST	1,11	0,70
	Lúðvík Ágústsson		BUKH	árg. 1990 15 kW		7,43
	Melteigi 6 230 KEFLAVÍK					0,00
6284	LAXINN	EA487	AKUREYRI	1981	2,90	6,35
SI	HJALTEYRI		BALDUR HALLDÓRSSON		2,99	2,40
	LAXINN		SKEMMTISKIP	TREFJAPLAST	0,89	1,00
	Guðbjörn Axelsson		VETUS	árg. 1997 43 kW		6,95
	Sóltúni 7 105 REYKJAVÍK		SKUTGEYMRIR 1996. SKRÁÐ SKEMMTISKIP	2004		0,00
5920	LAXINN	ÁR009	HAFNARFJÖRÐUR	1978	3,58	7,32
SI	SELFOSS		MÓTUN		3,70	2,23
	LAXINN		FISKISKIP	TREFJAPLAST	1,11	1,25
	Fiskvinnslan Kambur hf		YANMAR	árg. 2003 140 kW		8,33
	Hafnarbakka 425 FLATEYRI		NÝR SKUTUR, VÉLASKIPTI OG NÝ PERA	2003		0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips			Gerð skips				Nt.	Skr. dýpt
	Eigandi			Aðalvél				IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar					Aflvísir
6976	LEIFI		AK002	HAFNARFJÖRÐUR			1987	7,29	9,30
	SI		AKRANES	TREFJAR				7,23	2,70
	Eyleifur ehf			FISKISKIP	TREFJAPLAST			2,16	1,53
	Dalbraut 41	300	AKRANES	YANMAR	árg. 1999	140	kW		9,70
				LENGÐUR	1995				0,00
7005	LELLA		HF022	HAFNARFJÖRÐUR			1983	3,86	6,72
	SI		HAFNARFJÖRÐUR	SKEL				3,02	2,16
	ELLA			FISKISKIP	TREFJAPLAST			0,91	1,42
	Theodór Ólafsson			SABB	árg. 1989	22	kW		7,42
	Stuðlabergi 108	221	HAFNARFJÖRÐUR	VÉLASKIPTI 1989.SKUTGEYMRIR OG SÍÐUSTOKKAR	2004.E				0,00
6062	LEÓ		MB	HAFNARFJÖRÐUR			1977	2,17	7,33
	SI		BORGARNES	MÓTUN				3,71	2,23
	LEÓ			SKEMMTISKIP	TREFJAPLAST			1,11	0,70
	Óskar Þór Óskarsson			BUKH	árg. 1984	27	kW		7,43
	Réttarholti 4	310	BORGARNES						0,00
6385	LÉTTIR		SH216	FLATEYRI			1982	2,67	6,57
	SI		STYKKISHÓLMUR	FLUGFISKUR				2,84	2,12
	LÉTTIR			SKEMMTISKIP	TREFJAPLAST			0,85	1,01
	Freysteinn V Hjaltalín			VOLVO PENTA	árg. 1992	109	kW		6,66
	Laufásvegi 12	340	STYKKISHÓLMUR	SKRÁÐ SKEMMTISKIP 2005 VÉLASKIPTI	2007.				0,00
7463	LÍF		GK067	HAFNARFJÖRÐUR			1998	6,83	8,58
	SI		SANDGERÐI	BÁTASMIÐJA GUÐMUNDAR				5,87	2,57
	EBBA			FISKISKIP	TREFJAPLAST			1,76	1,65
	Líf GK-67 ehf			CUMMINS	árg. 1998	187	kW		8,64
	Hólagötu 5	245	SANDGERÐI						0,00
6199	LILJA		SK024	KÓPAVOGUR			1981	3,28	7,82
	SI		SAUÐÁRKRÓKUR	SKEL				4,11	2,17
	GUÐRÚN			FISKISKIP	TREFJAPLAST			1,23	1,02
	Ragnar Guðmundsson			LEYLAND	árg. 1981	26	kW		8,14
	Gilstúni 24	550	SAUÐÁRKRÓKUR	SKUTGEYMRIR	1999				0,00
7617	LILJA BEN		RE	VESTNES NOREGUR			1989	0,00	10,05
	SI		REYKJAVÍK	TRESFJORD BOATS A/S				10,33	3,30
	Guðjón Petersen			SKEMMTISKIP	TREFJAPLAST			3,10	1,02
	Naustabryggju 54	110	REYKJAVÍK	VOLVO PENTA	árg. 1990	118	kW		10,08
				NÝSKRÁÐUR	2008				0,00
6763	LILJAN		EA	NOREGUR			1986	5,90	8,08
	SI		ÁRSKÓGSSANDUR	FJORD BOATS				5,83	2,88
	ÝMIR			SKEMMTISKIP	TREFJAPLAST			1,75	1,35
	Svanur Þorsteinsson			VOLVO PENTA	árg. 1994	109	kW		8,16
	Skólavegi 44	230	KEFLAVÍK	NÝSKRÁNING	2002				0,00
7570	LILLÝ		HF	STRUSSHAMN NOREGUR			2006	14,79	9,85
	SI		ÁLFTANES	VIKSUND BÁT AS				9,93	3,30
	Klemens B Gunnlaugsson			SKEMMTISKIP	TREFJAPLAST			2,98	2,42
	Hofi	225	BESSAST.HRE.	YANMAR	árg. 2006	321	kW		10,70
				NÝSKRÁNING	2006				0,00
6208	LÍNEY		MB004	HAFNARFJÖRÐUR			1979	2,27	6,80
	SI		BORGARNES	BÁTALÓN HF				3,03	2,12
	SIF			FISKISKIP	FURA OG EIK			0,90	0,88
	Páll Björgvinsson			BUKH	árg. 1981	15	kW		7,18
	Frakkastíg 17	101	REYKJAVÍK						0,00
6560	LITLANES		BA126	HAFNARFJÖRÐUR			1984	3,20	6,05
	SI		PATREKSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR				2,63	2,32
	LITLANES			FISKISKIP	TREFJAPLAST			0,78	1,20
	Karl Geirsson			VOLVO PENTA	árg. 1982	97	kW		6,15
	Kirkjubrekkju 13	225	BESSAST.HRE.	BREYTT Í SKEMMTIBÁT	2002. SKRÁÐ FISKISKIP	2006.			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Heimastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		IMO-nr.	Skr. breidd
	Eigandi			Aðalvél				
	Heimilisfang			Breytingar			Mesta lengd	Aflvísir
6662	LITLI TINDUR	SU508		HAFNARFJÖRÐUR	1985			
	SI	FÁSKRÚÐSFJÖRÐUR		BÁTAGERÐIN SAMTAK			4,86	2,68
	Jóhannes Jóhannesson			FISKISKIP	TREFJAPLAST		1,45	1,55
	Skólavegi 105	750 FÁSKRÚÐSFJÖRÐUR		VOLVO PENTA	árg. 2001	73 kW		7,73
								0,00
7068	LITLI VIN	SH006		SKAGASTRÖND	1982		2,61	6,15
	SI	STYKKISHÓLMUR		GUÐMUNDUR LÁRUSSON			2,36	2,01
	Hafsteinn Sigurðsson			FISKISKIP	TREFJAPLAST		0,71	1,13
	Silfurgötu 11	340 STYKKISHÓLMUR		YANMAR	árg. 0	59 kW		6,84
								0,00
9048	LJÓRI	RE084		FRAKKLAND	1984		4,57	7,99
	SI	REYKJAVÍK		Ókunn			4,79	2,42
	KJARTAN GEORG			SKEMMTISKIP	TREFJAPLAST		1,44	1,26
	Garðar Smári Vestfjörð			VETUS	árg. 1991	148 kW		9,00
	Kjarrási 6	210 GARÐABÆR		LENGDUR 1995. Skráður skemmtiskip 2007.				0,00
6499	LJÚFUR	EA066		REYKJAVÍK	1983		4,96	7,84
	SI	HRÍSEY		SKEL			4,23	2,22
	HRÖNN			SKEMMTISKIP	TREFJAPLAST		1,27	1,52
	Sigrún Guðlaugsdóttir			PERKINS	árg. 1968	44 kW		8,18
	Vaðlatúni 3	600 AKUREYRI		SKRÁÐ SKEMMTISKIP 2006				0,00
6620	LJÚFUR	BA303		HAFNARFJÖRÐUR	1985		3,39	6,05
	SI	BRJÁNSLÆKUR		BÁTASMIÐJA GUÐMUNDAR			2,83	2,49
	BLIKI			FISKISKIP	TREFJAPLAST		0,85	1,20
	Negla ehf			VOLVO PENTA	árg. 1997	77 kW		6,63
	Seftjörn	451 PATREKSFJÖRÐUR		SKUTGEYMR OG SÍÐUSTOKKAR 2005				0,00
7646	LÓA	BA		PÓLLAND	2007		0,00	6,32
	SI	FLATEY Á BREIÐAFIRÐI		BALT-YACHT			3,06	2,47
	Einar Stefánsson			SKEMMTISKIP	TREFJAPLAST		0,92	1,40
	Fjarðarási 13	110 REYKJAVÍK		VOLKSWAGEN	árg. 2007	59 kW		6,84
				NÝSKRÁNING 2008				20,00
6900	LOGI	ÍS032		HAFNARFJÖRÐUR	1987		5,90	7,88
	SI	ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			4,97	2,58
	LOGI			SKEMMTISKIP	TREFJAPLAST		1,49	1,83
	Halldóra Þórðardóttir			VOLVO PENTA	árg. 2005	160 kW		7,98
	Sundstræti 34	400 ÍSAFJÖRÐUR		ENDURSKRÁÐUR 2005. SKRÁÐ SKEMMTISKIP 2006. VÉLASK				0,00
7172	LOGI	ÍS079		HAFNARFJÖRÐUR	1989		5,90	7,88
	SI	BOLUNGARVÍK		BÁTASMIÐJA GUÐMUNDAR			5,15	2,68
	FISKISKIP			TREFJAPLAST			1,54	1,53
	Reynir Ragnarsson			VETUS	árg. 1989	147 kW		7,98
	Traðarlandi 17	415 BOLUNGARVÍK						0,00
7577	LOGI	RE		KANADA	2006		4,77	7,23
	SI	REYKJAVÍK		CAMPION MARINE INC.			4,16	2,57
	ELVA			SKEMMTISKIP	TREFJAPLAST		1,25	1,37
	Bátar og sport ehf			VOLVO PENTA	árg. 2006	219 kW		7,93
	Grænlandsleið 15	101 REYKJAVÍK		NÝSKRÁNING 2006				0,00
7026	LOKII	RE		STATHELLE NOREGUR	1976		146,79	32,00
	SI	REYKJAVÍK		EKSTRAND VERKSTED			0,00	6,51
	LOKII			PRAMMI	STÁL		0,00	2,42
	Sveinbjörn Runólfsson sf				árg.	kW		32,00
	Smiðshöfða 21	112 REYKJAVÍK		FLUTNINGSPRAMMI				0,00
7037	LÓLÓ	AK003		HAFNARFJÖRÐUR	1987		6,18	7,65
	SI	AKRANES		BÁTAGERÐIN SAMTAK			4,86	2,68
	ÞURA II			SKEMMTISKIP	TREFJAPLAST		1,45	1,44
	Smári Njálsson			MERMAID	árg. 1987	57 kW		7,73
	Víðigrund 10	300 AKRANES		SKRÁÐ SKEMMTISKIP 2007				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt	
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd	
	Heimilisfang				Breytingar			Aflvísir	
7627	LÓMUR		BA		PÓLLAND		2007	4,09	6,32
	SI		FLATEY		BALT- YACHT			3,06	2,47
					SKEMMTISKIP	TREFJAPLAST		0,92	1,40
	Glitnir fjármögnun				VOLKSWAGEN	árg. 2007 59 kW			6,84
	Kirkjusandi 2	155	REYKJAVÍK		NÝSKRÁNING 2007				20,00
7561	LÓMUR		ÍS410		HAFNARFJÖRÐUR		2006	4,64	6,90
	SI		SÚÐAVÍK		BÁTASMIÐJA GUÐMUNDAR EH			3,48	2,36
					FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,04	1,52
	Lýsing hf				VOLVO PENTA	árg. 2006 67 kW			6,96
	Ármúla 3	108	REYKJAVÍK		NÝSKRÁNING 2006 - NÝSMÍÐI				0,00
5867	LÓMUR I		EA		AKUREYRI		1977	2,80	6,70
	SI		AKUREYRI		BIRGIR ÞÓRHALLSSON			3,32	2,39
	GULLTOPPUR				FISKISKIP	FURA OG EIK		0,99	0,98
	Eysteinn Reynisson				SABB	árg. 1979 13 kW			7,14
	Einholti 16a	603	AKUREYRI		BREYTT Í SKEMMTIBÁT				0,00
5665	LUBBA		VE027		DANMÖRK		0000	5,57	8,86
	SI		VESTMANNAEYJAR		ÓKUNN			6,20	2,55
	LAGSI				FISKISKIP	TREFJAPLAST		1,86	1,30
	Ufsaberg ehf				FORD	árg. 0 130 kW			8,96
	Hraunslóð 2	900	VESTMANNAEYJAR						0,00
6961	LUNDEY		ÞH350		HAFNARFJÖRÐUR		1987	9,29	9,78
	SI		HÚSAVÍK		MÓTUN			9,57	3,23
	GÁSKI				FISKISKIP	TREFJAPLAST		2,87	1,55
	Lágey ehf				CATERPILLAR	árg. 1999 184 kW			9,93
	Baughóli 5	640	HÚSAVÍK						0,00
5815	LUNDEY		BA012		HAFNARFJÖRÐUR		1977	3,97	7,44
	SI		REYKHÓLAR		EYJÓLFUR EINARSSON			3,92	2,29
	LUNDEY				FISKISKIP	FURA OG EIK		1,17	1,25
	Magnús Sigurgeirsson ehf				YANMAR	árg. 1997 35 kW			7,57
	Lækjarhjalla 14	200	KÓPAVOGUR		ENDURSKRÁÐUR 2001				0,00
7557	LUNDI		ÍS406		HAFNARFJÖRÐUR		2006	4,59	6,91
	SI		SÚÐAVÍK		BÁTASMIÐJA GUÐMUNDAR EH			3,48	2,35
					FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,04	1,51
	Lýsing hf				VOLVO PENTA	árg. 2006 67 kW			6,97
	Ármúla 3	108	REYKJAVÍK		NÝSKRÁNING 2006 - NÝSMÍÐI				0,00
6042	LUNDI		SH054		SKAGASTRÖND		1979	2,19	6,12
	SI		STYKKISHÓLMUR		GUÐUMDUR LÁRUSSON			2,35	2,03
	MUNDI				SKEMMTISKIP	TREFJAPLAST		0,70	0,93
	Ellert Kristinsson				VOLVO PENTA	árg. 1979 17 kW			6,22
	Sundabakka 13	340	STYKKISHÓLMUR		BREYTT Í SKEMMTIBÁT 2002				0,00
6106	LUNDI		DA022		ENGLAND		1979	3,21	7,96
	SI		SKARÐSSTÖÐ		COLVICK CRAFT L T D			4,70	2,39
	LUNDI				SKEMMTISKIP	TREFJAPLAST		1,41	0,90
	Óttar Guðmundsson				FORD	árg. 1980 53 kW			8,47
	Fannafold 10	112	REYKJAVÍK		LENGDUR 1997				0,00
5886	LUNDI		EA626		HAFNARFJÖRÐUR		1978	2,17	7,33
	SI		AKUREYRI		MÓTUN			3,71	2,23
	LUNDI				FISKISKIP	TREFJAPLAST		1,11	0,70
	Rúnar Hafberg Jóhannsson				VOLVO PENTA	árg. 1996 26 kW			7,43
	Skálateigi 7	600	AKUREYRI						0,00
7084	MAGGA		SU026		HAFNARFJÖRÐUR		1988	5,77	7,90
	SI		DJÚPIVOGUR		TREFJAR			5,06	2,62
	SVALUR				FISKISKIP	TREFJAPLAST		1,51	1,47
	Ívar Björgvinsson				YANMAR	árg. 2003 85 kW			7,99
	Steinum 7	765	DJÚPIVOGUR		VÉLASKIPTI 2003				35,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang			Breytingar			Aflvísir
5980	MAGGA	SU		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	DJÚPIVOGUR		MÓTUN		3,71	2,23
	MAGGA			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Ívar Björgvinsson			VOLVO PENTA	árg. 1977 17 kW		7,43
	Steinum 7	765 DJÚPIVOGUR					0,00
6164	MAGGA STÍNA	HF002		SKAGASTRÖND	1979	2,19	6,12
	SI	HAFNARFJÖRÐUR		GUÐMUNDUR LÁRUSSON		2,35	2,03
	SIGÞÓR PÉTURSSON			SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Guðni Gíslason			THORNYCROFT	árg. 1989 26 kW		6,22
	Klukkubergi 16	221 HAFNARFJÖRÐUR					0,00
5910	MAGGI GUÐJÓNS	HF		REYKJAVÍK	1978	2,55	6,70
	SI	HAFNARFJÖRÐUR		SKEL		3,00	2,16
	MAGGI GUÐJÓNS			SKEMMTISKIP	TREFJAPLAST	0,90	0,93
	Hilmar Erlingsson			VETUS	árg. 1994 41 kW		7,48
	Háabergi 3	221 HAFNARFJÖRÐUR		SKUTGEYMRIR 1999.	SKRÁÐ SKEMMTISKIP	2005	0,00
6433	MAGGI Í ÁSI	EA		HAFNARFJÖRÐUR	1982	2,17	7,33
	SI	AKUREYRI		S.G.PLAST		3,71	2,23
	ÞORFINNUR			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Skarphéðinn Magnússon			YANMAR	árg. 1998 18 kW		7,43
	Rimasíðu 12	603 AKUREYRI		BREYTT Í SKEMMTIBÁT 2004.			0,00
7097	MAGGI JÓNS	ÍS038		HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	ÍSAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	KRISTÍN			FISKISKIP	TREFJAPLAST	1,48	1,53
	Vélsmiðja Ísafjarðar hf			YANMAR	árg. 1997 213 kW		7,98
	Sundahöfn	400 ÍSAFJÖRÐUR					0,00
7432	MAGNÚS	GK064		HAFNARFJÖRÐUR	1995	7,34	8,44
	SI	GARÐUR		TREFJAR		5,96	2,70
	MAGNÚS			FISKISKIP	TREFJAPLAST	1,78	1,75
	Útgerðarfélagið Grímur ehf			PERKINS	árg. 1997 156 kW		9,07
	Sunnubraut 26	250 GARÐUR		SKUTGEYMRIR 1999			0,00
6269	MAJA	ÍS091		VOGAR	1981	2,93	6,58
	SI	HNÍFSDALUR		FLUGFISKUR		3,03	2,26
				SKEMMTISKIP	TREFJAPLAST	0,90	1,04
	Sveinn Árni Guðbjartsson			VOLVO PENTA	árg. 1987 118 kW		6,60
	Dalbraut 3	410 HNÍFSDALUR		Breytt í skemmtibát 2004			0,00
5029	MÁNABERG	ÍS		HVALLÁTUR	1941	3,15	7,55
	SI	ÍSAFJÖRÐUR		ÞORBERGUR ÓLAFSSON		4,11	2,33
	MÁNABERG			SKEMMTISKIP	FURA OG EIK	1,23	1,00
	Höskuldur Guðmundsson			MARNA	árg. 1968 18 kW		0,00
	Fjarðarstræti 38	400 ÍSAFJÖRÐUR					0,00
6824	MÁNI	AK073		HAFNARFJÖRÐUR	1987	7,39	9,15
	SI	AKRANES		BÁTAGERÐIN SAMTAK		6,95	2,68
	NARFI			FISKISKIP	TREFJAPLAST	2,08	1,60
	Hörður Jónsson			VOLVO PENTA	árg. 1987 43 kW		9,68
	Galtarvík	301 AKRANES		LENGDUR 1995			0,00
6935	MÁNI	NS034		HAFNARFJÖRÐUR	1987	6,64	8,90
	SI	VOPNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		6,34	2,58
	SKOTTA			FISKISKIP	TREFJAPLAST	1,90	1,54
	Sigurbjörn Björnsson			VOLVO PENTA	árg. 1998 119 kW		8,96
	Hamrahlíð 12	690 VOPNAFJÖRÐUR		LENGDUR 1998			0,00
5854	MÁNI	EA035		HAFNARFJÖRÐUR	1977	4,64	8,56
	SI	GRÍMSEY		MÓTUN		4,99	2,20
	ANNA			FISKISKIP	TREFJAPLAST	1,49	1,30
	Haraldur Árni Haraldsson			YANMAR	árg. 1997 35 kW		8,91
	Bjarkargötu 6	450 PATREKSFJÖRÐUR		SKUTGEYMRIR 1998			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
	Fyrri nafn skips				Gerð skips		IMO-nr.	Skr. dýpt
	Eigandi				Aðalvél			Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
7050	MAR		GK021		HAFNARFJÖRÐUR	1988		7,88
	SI		GRINDAVÍK		BÁTASMIÐJA GUÐMUNDAR			2,58
	MAREY				FISKISKIP	TREFJAPLAST		1,53
	Jóhannes Haraldsson				YANMAR	árg. 1998 213 kW		7,98
	Baðsvöllum 23	240	GRINDAVÍK					0,00
7389	MÁR		ÓF050		HAFNARFJÖRÐUR	1994		8,41
	SI		ÓLAFSFIJÖRÐUR		TREFJAR			2,70
	MÁR				FISKISKIP	TREFJAPLAST		1,48
	Björn Halldórsson				YANMAR	árg. 1994 74 kW		8,44
	Vesturgötu 9	625	ÓLAFSFIJÖRÐUR					0,00
7011	MÁR		RE087		HAFNARFJÖRÐUR	1987		7,90
	SI		REYKJAVÍK		TREFJAR			2,62
	SIGRÍÐUR				FISKISKIP	TREFJAPLAST		1,47
	Tómas H Hauksson				YANMAR	árg. 1987 55 kW		8,32
	Eyktarási 13	110	REYKJAVÍK		SKUTGEYMRIR 2004			0,00
7569	MÁR		RE		U.S.A	1996		8,45
	SI		REYKJAVÍK		BAYLINER MARINE			3,01
					SKEMMTISKIP	TREFJAPLAST		1,81
	Maron Tryggvi Bjarnason				YANMAR	árg. 2001 188 kW		10,02
	Hryggjarseli 13	109	REYKJAVÍK		NÝSKRÁNING 2006. VÉLARSKIPTI 2008.			0,00
6830	MÁR		SK090		HAFNARFJÖRÐUR	1986		7,65
	SI		SAUÐÁRKRÓKUR		BÁTAGERÐIN SAMTAK			2,68
	DAGNÝ				FISKISKIP	TREFJAPLAST		1,46
	Krókfiskur ehf				MERMAID	árg. 1987 57 kW		7,73
	Furuhlíð 9	550	SAUÐÁRKRÓKUR					0,00
7554	MÁR		BA406		HAFNARFJÖRÐUR	2006		6,92
	SI		TÁLKNAFIJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR EH			2,34
					FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,51
	Lýsing hf				VOLVO PENTA	árg. 2006 67 kW		6,98
	Ármúla 3	108	REYKJAVÍK		NÝSKRÁNING 2006			0,00
7104	MÁR		SU145		HAFNARFJÖRÐUR	1988		7,90
	SI		DJÚPIVOGUR		TREFJAR			2,70
					FISKISKIP	TREFJAPLAST		1,53
	Már SU 145 ehf				YANMAR	árg. 2006 85 kW		7,99
	Borgarlandi 5	765	DJÚPIVOGUR		VÉLARSKIPTI 2006			0,00
6063	MÁR		AK174		HAFNARFJÖRÐUR	1979		8,55
	SI		AKRANES		MÓTUN			2,21
	KRISTJÁN				FISKISKIP	TREFJAPLAST		1,21
	Skak ehf				YANMAR	árg. 2002 140 kW		8,77
	Jörundarholti 20b	300	AKRANES		VÉLARSKIPTI 2002. NÝ PERA Á STEFNI 2004.			0,00
7628	MARÁS		KÓ		NOREGUR	2006		8,69
	SI		KÓPAVOGUR		VIKNES BAAT OG SERVICE			2,94
					SKEMMTISKIP	TREFJAPLAST		1,55
	Marás, vélar ehf				YANMAR	árg. 2006 154 kW		9,16
	Akralind 2	201	KÓPAVOGUR		NÝSKRÁNING 2007			0,00
7404	MARDÍS		RE		NOREGUR	1993		8,75
	SI		REYKJAVÍK		SKILSÖ BÁTBYGGERI A/S			3,10
	HALLA				SKEMMTISKIP	TREFJAPLAST		1,86
	Þórir Haraldsson				VOLVO PENTA	árg. 2006 134 kW		9,71
	Kristnibraut 3	113	REYKJAVÍK		VÉLARSKIPTI 2006			0,00
7454	MARDÍS		VE236		HAFNARFJÖRÐUR	1997		8,56
	SI		VESTMANNAEYJAR		BÁTASMIÐJA GUÐMUNDAR			2,58
	JÓHANNA				FISKISKIP	TREFJAPLAST		1,63
	Malli ehf				VOLVO PENTA	árg. 1998 190 kW		8,59
	Hólagötu 29	900	VESTMANNAEYJAR					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6202	MAREY	ÞH099	KÓPAVOGUR	1981	3,28	7,82
	SI	ÞÓRSHÖFN	SKEL		4,11	2,17
	FLÓKI		FISKISKIP	TREFJAPLAST	1,23	1,02
	Eyþór Atli Jónsson		BUKH	árg. 1981 26 kW		7,89
	Vesturvegi 9	680 ÞÓRSHÖFN				0,00
7387	MARGARETHE J. II	RE	SVÍÞJÓÐ	1993	13,17	10,09
	SI	REYKJAVÍK	STOREBRO BRUKS		11,48	3,64
	MARGARETHE J.II		SKEMMTISKIP	TREFJAPLAST	3,44	1,89
	Jóhann Eggert Jóhannsson		VOLVO PENTA	árg. 1994 236 kW		10,13
	Lerkihlíð 9	105 REYKJAVÍK	TVÆR AÐALVÉLAR			0,00
7386	MARGRÉT	ÍS202	HAFNARFJÖRÐUR	1995	7,77	8,26
	SI	SUÐUREYRI	BÁTAGERÐIN SAMTAK		5,99	2,83
	UNNUR		FISKISKIP	TREFJAPLAST	1,80	1,77
	Harry ehf		VOLVO PENTA	árg. 2002 186 kW		9,13
	Sætúni 7	430 SUÐUREYRI	VÉLASKIPTI OG SKUTGEYMRIR 2003			0,00
7059	MARGRÉT	NK080	SANDGERÐI	1988	4,45	7,30
	SI	NESKAUPSTAÐUR	PLASTVERK		3,89	2,36
	MARGRÉT		FISKISKIP	TREFJAPLAST	1,16	1,36
	Viðar Guðmundsson		B.M.W	árg. 1988 33 kW		7,42
	Hofi	740 NESKAUPSTAÐUR				0,00
6801	MARGRÉT	SU196	HAFNARFJÖRÐUR	1986	3,77	7,82
	SI	MJÓIFJÖRÐUR	TREFJAR		4,11	2,17
	MARGRÉT		FISKISKIP	TREFJAPLAST	1,23	1,17
	Páll Vilhjálmsson		VETUS	árg. 1999 24 kW		7,91
	Baugsvégi 3	710 SEYÐISFJÖRÐUR				0,00
5334	MARGRÉT	HU022	HOFOS	1974	3,50	7,65
	SI	HVAMMSTANGI	ÞORGRÍMUR HERMANSSON		4,55	2,51
	MARGRÉT		SKEMMTISKIP	FURA OG EIK	1,36	1,02
	Geir Karlsson		SABB	árg. 1974 16 kW		8,12
	Spítalastíg 5	530 HVAMMSTANGI	SKRÁÐ SKEMMTISKIP OKTÓBER 2008			0,00
6129	MARGRÉT	ÍS005	SKAGASTRÖND	1979	2,19	6,12
	SI	ÞINGEYRI	GUÐMUNDUR LÁRUSSON		2,35	2,03
	MARGRÉT		FISKISKIP	TREFJAPLAST	0,70	0,93
	Sigurður Jónsson		BUKH	árg. 1979 26 kW		6,22
	Brekku götu 44	470 ÞINGEYRI	VÉLASKIPTI 2003			0,00
6879	MARI	RE	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	MARI		SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	Thulin Johansen		VOLVO PENTA	árg. 1987 147 kW		7,98
	Gullengi 5	112 REYKJAVÍK				0,00
7183	MARÍA	RE393	HAFNARFJÖRÐUR	1989	5,58	7,94
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,50
	ÁSPÓR		SKEMMTISKIP	TREFJAPLAST	1,48	1,48
	Jón Ingimarsson		VOLVO PENTA	árg. 2001 119 kW		7,99
	Stapaseli 1	109 REYKJAVÍK	SKUTI BREYTT 2001. SKRÁÐ SKEMMTISKIP MAÍ 2008.			0,00
6600	MARÍA	ÁR002	HAFNARFJÖRÐUR	1984	4,90	7,09
	SI	ÞORLÁKSHÖFN	BÁTASMIÐJA GUÐMUNDAR		3,98	2,56
	MARÍA		FISKISKIP	TREFJAPLAST	1,19	1,44
	Manus ehf		VOLVO PENTA	árg. 1984 121 kW		7,19
	Smiðsbúð 7	210 GARÐABÆR				0,00
6792	MARÍA	RE	HAFNARFJÖRÐUR	1986	5,90	7,88
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	MARÍA		SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	M 54 Technical Investment ehf		VOLVO PENTA	árg. 1992 147 kW		8,30
	Austurstræti 10	101 REYKJAVÍK	SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP 2008.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
6414	MARIN	EA146	LILLESAND NOREGUR	1982	2,62	6,61
	SI	AKUREYRI	CARAT BOAT		2,88	2,13
	MARIN		SKEMMTISKIP	TREFJAPLAST	0,86	0,98
	Hermann Árnason		MITSUBISHI	árg. 1982 22 kW		6,93
	Kjarnagötu 14	600 AKUREYRI				0,00
6119	MARÍNA	RE	ENGLAND	1979	2,62	6,56
	SI	REYKJAVÍK	COLVIC CRAFT L.T.D		3,12	2,34
	MARÍNA		SKEMMTISKIP	TREFJAPLAST	0,93	0,90
	Guðlaugur Árnason		FORD	árg. 1980 53 kW		6,66
	Litluvör 9	200 KÓPAVOGUR				0,00
7203	MARJÓN	SU	SANDGERÐI	1989	5,68	7,65
	SI	REYÐARFJÖRÐUR	PLASTGERÐIN		4,86	2,68
	DÖGG		SKEMMTISKIP	TREFJAPLAST	1,45	1,46
	Bakkagerði ehf		YANMAR	árg. 1988 52 kW		7,73
	Vallargerði 3	730 REYÐARFJÖRÐUR	SKRÁÐ SKEMMTISKIP OKTÓBER 2008.			0,00
6926	MARS	EA	HAFNARFJÖRÐUR	1949	1,92	6,65
	SI	HJALTEYRI	BÁTALÓN HF		2,75	2,01
	GUMBUR		SKEMMTISKIP	FURA OG EIK	0,82	0,87
	Jón Þór Brynjarsson		BUKH	árg. 1986 18 kW		6,93
	Brekkuhúsi 3a	601 AKUREYRI	BREYTT Í SKEMMTIBÁT 2002			0,00
7349	MARVIN	NS150	HAFNARFJÖRÐUR	1992	6,81	7,95
	SI	VOPNAFJÖRÐUR	TREFJAR		5,11	2,61
	KRISTJANA		FISKISKIP	TREFJAPLAST	1,53	1,75
	Kristján Friðbjörn Marteinsson		PERKINS	árg. 1998 155 kW		9,16
	Hafnarbyggð 35	690 VOPNAFJÖRÐUR	SKUTG OG BORDH 1998			0,00
6630	MARVIN	VE	HORTEN NOREGUR	1984	10,40	9,30
	SI	VESTMANNAEYJAR	SANDVIKS BAATBYGGERI		8,63	3,22
	LÍÐI		SKEMMTISKIP	TREFJAPLAST	2,58	1,83
	Páll Marvin Jónsson		CUMMINS	árg. 1990 157 kW		9,40
	Ásavegi 10	900 VESTMANNAEYJAR	SKRÁÐ SKEMMTISKIP 2003			0,00
7169	MÁVANES	RE	ARENDAL NOREGUR	1989	8,94	8,80
	SI	REYKJAVÍK	FJORD PLAST		7,56	3,15
	MÁVANES		SKEMMTISKIP	TREFJAPLAST	2,26	1,70
	Glitnir fjármögnun		VOLVO PENTA	árg. 1989 146 kW		9,30
	Kirkjusandi 2	155 REYKJAVÍK				0,00
7369	MÁVUR	BA311	HAFNARFJÖRÐUR	1993	5,90	7,99
	SI	PATREKSFJÖRÐUR	TREFJAR		5,93	3,00
	MÁVUR		FISKISKIP	TREFJAPLAST	1,77	1,53
	Einherji ehf		YANMAR	árg. 1993 113 kW		7,99
	Mýrum 15	450 PATREKSFJÖRÐUR				0,00
5713	MÁVUR	RE	AKUREYRI	1976	8,59	9,19
	SI	REYKJAVÍK	BIRGIR ÞÓRHALLSSON		7,90	3,02
	BLÍÐFARI		SKEMMTISKIP	FURA OG EIK	2,37	1,73
	Sæmundur Kristinn Kristinsson		SABB	árg. 1987 63 kW		9,67
	Hlíðarvegi 55	200 KÓPAVOGUR	SKRÁÐ SKEMMTISKIP 2007			0,00
5995	MAX	ÐH121	HAFNARFJÖRÐUR	1979	3,28	7,82
	SI	RAUFARHÖFN	SKEL		4,11	2,17
	TARA		FISKISKIP	TREFJAPLAST	1,23	1,02
	Bjarni Hermannsson		VETUS	árg. 1996 41 kW		8,18
	Vogsholti 6	675 RAUFARHÖFN	SKRÍÐB 1996			0,00
6959	MELLARINN	SU081	VESTMANNAEYJAR	1987	3,86	7,70
	SI	ESKIFJÖRÐUR	EYJAPLAST		4,33	2,36
	SEILA		FISKISKIP	TREFJAPLAST	1,29	1,12
	Arnfinnur Gísli Jónsson		PERKINS	árg. 1987 38 kW		7,80
	Reynivöllum 11	700 EGILSTADIR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6391	MERKÚR	KE099	AKUREYRI	1983	4,60	8,10
	SI	KEFLAVÍK	BALDUR HALLDÓRSSON		5,28	2,60
	MERKÚR		FISKISKIP	TREFJAPLAST	1,58	1,27
	Árni Jónsson ehf		SABB	árg. 1990 37 kW		8,20
	Óðinsvöllum 6 230 KEFLAVÍK					0,00
7524	MÍDVÍK	KE003	NOREGUR	2002	10,64	10,17
	SI	KEFLAVÍK	AS MAREX		10,26	3,20
	ATHENA		SKEMMTISKIP	TREFJAPLAST	3,08	1,93
	HRS hf		VOLVO PENTA	árg. 2002 267 kW		10,22
	Heiðarbrún 4 230 KEFLAVÍK		NÝSKRÁNING 2002			0,00
7513	MIKAEL I	RE	PÓLLAND	1974	234,60	39,90
	GL TFCQ	REYKJAVÍK	TCWEWSKA STOCZNIA		292,00	8,20
			PRAMMI	STÁL	88,00	2,80
	Ístak hf		DEUTZ	árg. 0 375 kW	8956695	45,10
	Engjateigi 7 105 REYKJAVÍK		TVÆR VÉLAR			0,00
6757	MÍMIR	SF011	HAFNARFJÖRÐUR	1986	5,90	7,88
	SI	HORNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
			FISKISKIP	TREFJAPLAST	1,48	1,53
	Sigfinnur Gunnarsson		VOLVO PENTA	árg. 2000 119 kW		7,98
	Hagatúni 3 780 HÖFN					0,00
6477	MÍMIR	NK	SVÍPJÓÐ	1982	8,09	9,26
	SI	NESKAUPSTAÐUR	STOREBRO BRUKS		7,84	2,95
	MÍMIR		SKEMMTISKIP	TREFJAPLAST	2,35	1,56
	Páll Freysteinnsson		VOLVO PENTA	árg. 2007 196 kW		9,36
	Blómsturvöllum 2740 NESKAUPSTAÐUR		VÉLASKIPTI 2008			0,00
6033	MÍNERVA	EA100	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	HJALTEYRI	MÓTUN		3,71	2,23
	BÚI		FISKISKIP	TREFJAPLAST	1,11	0,70
	Magnús Valur Benediktsson		YANMAR	árg. 1997 32 kW		8,02
	Hvannavöllum 2 600 AKUREYRI		SKUTGEYMRIR OG PERA 1998			0,00
7206	MJALLHVÍT	ÍS073	NOREGUR	1972	2,18	6,44
	SI	ÞINGEYRI	ÓKUNN		2,64	2,06
	MJALLHVÍT		SKEMMTISKIP	TREFJAPLAST	0,79	0,84
	Magnús Viðar Helgason		NANNI	árg. 1997 25 kW		7,36
	Fiskakvísl 8 110 REYKJAVÍK		SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP	DESEMBER 2007.		0,00
7545	MÓNES	NK026	AKRANES	2004	7,62	8,92
	SI	NESKAUPSTAÐUR	KNÖRR ehf		6,56	2,66
	ÁSDÍS		FISKISKIP	TREFJAPLAST	1,97	1,71
	Sævar Jónsson		VOLVO PENTA	árg. 2004 247 kW		8,97
	Breiðabliki 1 740 NESKAUPSTAÐUR		NÝSKRÁNING 2004. LENGÐUR VIÐ SKUT	2005.		122,00
5421	MORGUNSTJARNAN	EA	HAFNARFJÖRÐUR	1973	2,76	7,00
	SI	HRÍSEY	BÁTALÓN HF		3,34	2,20
	MORGUNSTJARNAN		SKEMMTISKIP	FURA OG EIK	1,00	1,00
	Pétur Þórsson		SABB	árg. 1981 13 kW		7,37
	Marbakkabraut 38200 KÓPAVOGUR					0,00
7119	MÚKKI	KÓ	ENGLAND	1978	3,25	6,74
	SI	KÓPAVOGUR	Ókunn		3,00	2,46
			SKEMMTISKIP	TREFJAPLAST	1,00	1,04
	Atli Helgason			árg. kW		6,76
	Holtagerði 65 200 KÓPAVOGUR					0,00
6992	MÚLI	RE075	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	REYKJAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
			FISKISKIP	TREFJAPLAST	1,48	1,53
	Júlíus M Baldvinsson		VOLVO PENTA	árg. 1987 147 kW		7,98
	Goðheimum 24 104 REYKJAVÍK					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi				Aðalvél			
Heimilisfang				Breytingar			Aflvísir
6159	MUMMI	RE198		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	REYKJAVÍK		MÓTUN		3,71	2,23
	SMÁSTEINN			FISKISKIP	TREFJAPLAST	1,11	0,70
	Anna Kristín Jakobsdóttir			BUKH	árg. 1980 15 kW		7,43
	Álfnesi	116 REYKJAVÍK					0,00
6167	MUNDI	AK034		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	AKRANES		MÓTUN		3,71	2,23
	TJALDUR			FISKISKIP	TREFJAPLAST	1,11	0,70
	Þorvaldur Guðmundsson			SOLE	árg. 16 kW		7,43
	Vogabraut 3	300 AKRANES		VÉLASKIPTI 2004			0,00
6901	NAFNI	HF		HAFNARFJÖRÐUR	1981	3,30	6,58
	SI	HAFNARFJÖRÐUR		MÓTUN		2,99	2,23
	NAFNI			SKEMMTISKIP	TREFJAPLAST	0,90	1,20
	Aftann ehf			MERCUISER	árg. 2006 62 kW		6,60
	Holtabyggð 2	220 HAFNARFJÖRÐUR		SKUTGEYMAR. VÉLARSKIPTI 2006. SKUTGEYMAR OG SÍÐU			0,00
6388	NAGGUR	AK006		VOGAR	1978	2,67	6,57
	SI	AKRANES		FLUGFISKUR		2,83	2,12
	NAGGUR II			FISKISKIP	TREFJAPLAST	0,84	1,01
	Búðará ehf			VOLVO PENTA	árg. 1980 96 kW		6,66
	Vallarbraut 11	300 AKRANES					0,00
6641	NANNA	ÍS321		HAFNARFJÖRÐUR	1985	6,07	7,90
	SI	BOLUNGARVÍK		BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	ÞÓRKATLA			FISKISKIP	TREFJAPLAST	1,48	1,60
	Eliás Ketilsson ehf			VOLVO PENTA	árg. 2003 134 kW		8,56
	Þjóðólfsvegi 3	415 BOLUNGARVÍK		Vélaskipti 2004			0,00
6113	NANNA	KÓ062		KÓPAVOGUR	1982	3,28	7,82
	SI	KÓPAVOGUR		SKEL		4,11	2,17
	NANNA			FISKISKIP	TREFJAPLAST	1,23	1,02
	Jóhanna Jóakimsdóttir			YANMAR	árg. 1993 58 kW		7,89
	Lækjasmára 96	201 KÓPAVOGUR					0,00
6335	NANNA	RE		ENGLAND	1979	3,83	6,87
	SI	REYKJAVÍK		SHETLANDS BOATS		3,42	2,34
	NANNA			SKEMMTISKIP	TREFJAPLAST	1,02	1,26
	Sigurður Gunnar Aðalsteinsson			VOLVO PENTA	árg. 99 kW		6,97
	Úrðarvegi 64	400 ÍSAFJÖRÐUR					0,00
5823	NANNA	RE504		ISLE OF WIGHT ENGLAND	1975	4,04	7,06
	SI	REYKJAVÍK		EDWARD STREET RYDE		4,01	2,60
	BÁRA			SKEMMTISKIP	TREFJAPLAST	1,20	1,16
	Pétur Skúlason			PERKINS	árg. 1989 51 kW		7,16
	Hraunbraut 7	200 KÓPAVOGUR		VÉLASKIPTI 2002. SKRÁÐ SKEMMTISKIP Í APRÍL 2008.			20,00
7500	NEISTI	KÓ		NOREGUR	1999	8,85	8,80
	SI	KÓPAVOGUR		POLAR PLAST		7,56	3,15
	LILJA			SKEMMTISKIP	TREFJAPLAST	2,27	1,70
	Þorsteinn Garðarsson			VOLVO PENTA	árg. 2006 160 kW		9,93
	Kársnesbraut 57	200 KÓPAVOGUR		VÉLASKIPTI 2006			0,00
7008	NEISTI	ÍS218		HAFNARFJÖRÐUR	1988	8,30	9,05
	SI	BOLUNGARVÍK		BÁTASMIÐJA GUÐMUNDAR		7,62	3,00
	HAFRÚN			FISKISKIP	TREFJAPLAST	2,29	1,61
	Þernuvík ehf			CUMMINS	árg. 2007 187 kW		9,20
	Skólastíg 22	415 BOLUNGARVÍK		VÉLASKIPTI 2008			0,00
7277	NÍNA	GK079		PÓLLAND	1990	5,96	8,90
	SI	SANDGERÐI		GDANSK		6,87	2,80
	SÆLAND			FISKISKIP	TREFJAPLAST	2,06	1,26
	Útgerðarfélagið Nína ehf			REKIN	árg. 70 kW		9,08
	Suðurlandsbraut 6108	REYKJAVÍK		ENDURSKRÁÐUR 2004			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður		Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Gerð skips	Efni í bol			
	Fyrri nafn skips			Gerð skips				Nt.	Skr. dýpt
	Eigandi			Aðalvél				IMO-nr.	Mesta lengd
	Heimilisfang			Breytingar					Aflvísir
6639	NJÁLL		SU008	HAFNARFJÖRÐUR		1985		5,30	7,90
	SI	FÁSKRÚÐSFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR				4,95	2,56
	VAKTAREY			FISKISKIP	TREFJAPLAST			1,48	1,38
	Jónas Benediktsson			VOLVO PENTA	árg. 2000	119 kW			7,98
	Skólavegi 20	750 FÁSKRÚÐSFJÖRÐUR							0,00
7544	NJÖRÐUR GARÐARSSON		KE	ENGLAND		0000		2,53	6,28
	SI	REYKJANESBÆR		HALMATIC/AVON/RNLI				2,91	2,38
	Björgunarsveitin Suðurnes			BJÖRGUNARSKIP	TREFJAPLAST			0,87	0,90
	Holtsgötu 51	260 NJARÐVÍK		YAMAHA	árg. 2004	82 kW			7,17
				NÝSKRÁNING 2005 - INNFLUTTUR				TVÆR VÉLAR	0,00
7538	NJÖRÐUR I		ÞH246	AKRANES		2004		3,94	5,87
	SI	RAUFARHÖFN		KNÖRR EHF				2,31	2,16
	HAFDÍS			FISKISKIP	TREFJAPLAST			0,69	1,66
	Jónas Hólmsteinsson			YANMAR	árg. 2004	140 kW			7,02
	Álftamýri 56	108 REYKJAVÍK		NÝSKRÁNING 2004					0,00
7202	NJÖRÐUR II		SH130	HAFNARFJÖRÐUR		1989		6,86	7,68
	SI	ÓLAFSVÍK		BÁTAGERÐIN SAMTAK				4,97	2,72
	BLIKI			FISKISKIP	TREFJAPLAST			1,49	1,75
	Sigurður Arnar Sölvason			MERMAID	árg. 1999	106 kW			8,46
	Grundarbraut 32	355 ÓLAFSVÍK		BR SKUTUR/SKUTG 1997					0,00
7309	NÓI		ÓF019	AKUREYRI		1983		2,81	6,28
	SI	ÓLAFSFJÖRÐUR		BALDUR HALLDÓRSSON				2,85	2,33
	NÓI			FISKISKIP	TREFJAPLAST			0,85	1,03
	Gunnar Gunnarsson ehf			YANMAR	árg. 1992	50 kW			6,34
	Breiðuvík 13	112 REYKJAVÍK		VÉLASKIPTI 2006					0,00
5423	NÓI		EA	AKUREYRI		1974		4,03	7,86
	SI	AKUREYRI		KRISTJÁN NÓI KRISTJÁNS				5,07	2,65
	LORENZ			SKEMMTISKIP	FURA OG EIK			1,52	1,08
	Þórhallur Matthíasson			SABB	árg. 0	22 kW			8,14
	Drekagili 9	603 AKUREYRI							0,00
6052	NÓI		ÍS186	HAFNARFJÖRÐUR		1977		2,17	7,33
	SI	ÍSAFJÖRÐUR		MÓTUN				3,71	2,23
	GUÐMUNDUR ÁSGEIRSSON			FISKISKIP	TREFJAPLAST			1,11	0,70
	Andvaraútgerðin sf			BUKH	árg. 1977	15 kW			7,43
	Silfurtorgi 1	400 ÍSAFJÖRÐUR							0,00
6297	NÓNEY		BA027	KRISTIANSAND NOREGI		1979		4,14	7,38
	SI	REYKHÓLAR		KRISTIANS BAATINDUSTRI				3,64	2,16
	SJÖFN			FISKISKIP	TREFJAPLAST			1,09	1,40
	Magnús Sigurgeirsson ehf			SABB	árg. 1988	24 kW			7,40
	Lækjarhjalla 14	200 KÓPAVOGUR		LENGDUR 1995					0,00
6355	NÓNEY		BA011	NATALI FINNLAND		1982		7,26	8,90
	SI	REYKHÓLAR		BEAUFORT				6,67	2,72
	ENGLRÁÐ			SKEMMTISKIP	TREFJAPLAST			2,00	1,58
	Magnús Sigurgeirsson ehf			LEYLAND	árg. 1982	34 kW			8,99
	Lækjarhjalla 14	200 KÓPAVOGUR		SKRÁÐ SEM SKEMMTISKIP 2005					0,00
6634	NONNI		GK129	FLATEYRI		1985		2,63	6,57
	SI	STAFNES		FLUGFISKUR FLATEYRI				2,84	2,12
	INGI ÞORLEIFS			FISKISKIP	TREFJAPLAST			0,85	1,01
	Gísli Kristinn Ísleifsson			VOLVO PENTA	árg. 1991	113 kW			7,02
	Lambaseli 16	109 REYKJAVÍK		FLUGFISKUR 2200, SKUTGEYMAR 2003					0,00
7051	NONNI		HU009	HAFNARFJÖRÐUR		1987		5,90	7,88
	SI	BLÖNDUÓS		BÁTASMIÐJA GUÐMUNDAR				4,96	2,58
	STAÐAREY			SKEMMTISKIP	TREFJAPLAST			1,48	1,53
	Bjarki Kristjánsson			VOLVO PENTA	árg. 2002	119 kW			7,98
	Svínavatni	541 BLÖNDUÓS		SKRÁÐ SKEMMTISKIP Í MAÍ 2008					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips			Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Skr. Mesta lengd	
Eigandi							
Heimilisfang			Aðalvél	Breytingar	Aflvísir		
6855	NONNI	EA		HAFNARFJÖRÐUR	1986	6,03	7,65
	SI	HJALTEYRI		BÁTAGERÐIN SAMTAK		4,86	2,68
	NONNI			SKEMMTISKIP TREFJAPLAST		1,45	1,55
	Jóhannes T Sumarliðason			MERMAID árg. 1987 37 kW			7,73
	Þinghóli	601 AKUREYRI		SKRÁÐ SKEMMTISKIP 2006			0,00
7196	NONNI	KE151		HAFNARFJÖRÐUR	1987	5,68	7,65
	SI	VOGAR		BÁTAGERÐIN SAMTAK		4,86	2,68
	NONNI			SKEMMTISKIP TREFJAPLAST		1,45	1,46
	Sveinbjörn Egilsson			YANMAR árg. 1989 54 kW			7,92
	Aragerði 15	190 VOGAR		SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP 2005			0,00
6705	NONNI	ÞH009		HAFNARFJÖRÐUR	1985	3,77	7,82
	SI	HÚSAVÍK		TREFJAR		4,11	2,17
	NONNI			FISKISKIP TREFJAPLAST		1,23	1,17
	Nonni ÞH 9 ehf			VETUS árg. 1994 46 kW			7,91
	Baughóli 6	640 HÚSAVÍK					0,00
7135	NORÐUR SÓL	EA		RJUKAN NOREGUR	1977	4,13	6,45
	SI	HRÍSEY		FJORD BOAT		2,90	2,25
	HELGA SIGTRYGGS			SKEMMTISKIP TREFJAPLAST		0,87	1,50
	Silja Dögg Ósvaldsdóttir			VOLVO PENTA árg. 1977 125 kW			6,55
	Jötnaborgum 15	112 REYKJAVÍK					0,00
5981	NUNNA	EA		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	KRISTÍN			SKEMMTISKIP TREFJAPLAST		1,11	0,70
	Sólveig Jóhannsdóttir			NANNI árg. 2008 25 kW			7,43
	Ránargötu 9	600 AKUREYRI		Vélarskipti 2008.			0,00
6526	NÚPUR	HU056		VOGAR	1979	3,21	7,90
	SI	BLÖNDUÓS		FLUGFISKUR		4,10	2,12
	NÚPUR			SKEMMTISKIP TREFJAPLAST		1,23	1,01
	Smáherji ehf			VOLVO PENTA árg. 1998 119 kW			7,99
	Traðarbergi 27	221 HAFNARFJÖRÐUR		LENGÐUR 1993. SKRÁÐ SKEMMTISKIP 2005.			0,00
7127	NÝI VÍKINGUR	SK095		SKAGASTRÖND	1988	9,29	9,78
	SI	SAUÐÁRKRÓKUR		MARK / MÓTUN		9,57	3,23
				FISKI,FARÞEGASKIP TREFJAPLAST		2,87	1,55
	Jón Sigurður Eiríksson			CUMMINS árg. 2003 187 kW			9,93
	Fagranesi	551 SAUÐÁRKRÓKUR		VÉLASKIPTI 2003			0,00
7656	O.K.	KÓ		MALÖY NOREGI	2008	0,00	9,67
	SI	KÓPAVOGUR		EASY FORM AS/O.K. HULL		7,59	2,62
				SKEMMTISKIP TREFJAPLAST		2,28	2,21
	O.K. Hull ehf			YANMAR árg. 2008 351 kW			9,67
	Sundagörðum 2	104 REYKJAVÍK		NÝSKRÁNING 2008			0,00
6609	ODDUR	SK100		HAFNARFJÖRÐUR	1985	5,30	7,81
	SI	SAUÐÁRKRÓKUR		TREFJAR		5,19	2,75
	MALLI			FISKISKIP TREFJAPLAST		1,55	1,30
	Ásgrímur Ásgrímsson			MITSUBISHI árg. 1985 38 kW			8,03
	Jöklatúni 2	550 SAUÐÁRKRÓKUR					0,00
7653	ÓÐINN	RE		NOREGUR	2000	0,00	6,89
	SI	REYKJAVÍK		NILS S. HANSEN A/S,HARÖ		3,33	2,26
				EFTIRLITS- OG BJÖRGUÁL		1,00	1,15
	Landhelgisgæsla Íslands			YANMAR árg. 2007 213 kW			6,89
	Skógarhlíð 14	105 REYKJAVÍK		NÝSKRÁNING 2008			0,00
7587	ÓÐINSHANI	ÍS416		HAFNARFJÖRÐUR	2007	4,54	6,91
	SI	SÚÐAVÍK		BÁTASMIÐJA GUÐMUNDAR EH		3,46	2,34
				FRÍSTUNDAFISKISKIP TREFJAPLAST		1,04	1,50
	Lýsing hf			VOLVO PENTA árg. 2007 67 kW			6,97
	Ármúla 3	108 REYKJAVÍK		NÝSKRÁNING 2008			0,00

Sknr.	Nafn skips		Umd. nr. Heimhöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. dýpt Mesta lengd
Eigandi							
Heimilisfang				Aðalvél	Breytingar	Aflvísir	
6151	ÖGN	RE		AKUREYRI	1980	2,90	6,35
	SI	REYKJAVÍK		BALDUR HALLDÓRSSON		2,99	2,40
	ÖGN			SKEMMTISKIP	TREFJAPLAST	0,89	1,00
	Þorvaldur Kjartansson			BUKH	árg. 1998 18 kW		6,45
	Þjórtusólum 5	201 KÓPAVOGUR					0,00
6074	ÓGNARBRANDUR	ÍS092		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	SÚÐAVÍK		MÓTUN		3,71	2,23
	JÓN TRAUSTI			FISKISKIP	TREFJAPLAST	1,11	0,70
	Steinn Ingi Kjartansson			YANMAR	árg. 1995 26 kW		7,83
	Holtagötu 7	420 SÚÐAVÍK		SKUTGEYMR			0,00
6817	ÖGRI	RE072		HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	REYKJAVÍK		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	ÖGRI			FISKISKIP	TREFJAPLAST	1,48	1,53
	Ögurvík hf			YANMAR	árg. 2001 257 kW		7,98
	Týsgötu 1	101 REYKJAVÍK					0,00
6154	ÖLDULJÓN	VE509		NOREGUR	1980	5,04	8,58
	SI	VESTMANNAEYJAR		NOR-DAN PLASTINDUSTRI		5,84	2,56
	ÖLDULJÓN			FISKISKIP	TREFJAPLAST	1,75	1,21
	Dala-Rafn ehf			PERKINS	árg. 2001 67 kW		8,68
	Fjólugötu 27	900 VESTMANNAEYJAR		LENGDUR 1988, VÉLASKIPTI 2002			32,00
7106	ÓLI	HU115		HAFNARFJÖRÐUR	1988	3,77	7,82
	SI	HVAMMSTANGI		TREFJAR		4,11	2,17
	ÓLI			FISKISKIP	TREFJAPLAST	1,23	1,17
	Arnar Páll Ágústsson			B.M.W	árg. 1988 33 kW		7,91
	Andrésbrunni 4	113 REYKJAVÍK					0,00
7642	ÓLI BJARNASON	EA279		HAFNARFJÖRÐUR	2008		9,91
	SI	GRÍMSEY		BÁTASMIÐJA GUÐMUNDAR		7,95	2,61
				FISKISKIP	TREFJAPLAST	2,38	1,77
	Óli B. hf			VOLVO PENTA	árg. 2008 296 kW		9,99
	Vallargötu 3	611 GRÍMSEY		NÝSKRÁNING 2008			0,00
6083	ÓLI MÁLARI	ÍS098		REYKJAVÍK	1979	4,18	7,83
	SI	ÍSAFJÖRÐUR		SKEL		4,16	2,19
	ÓLI			FISKISKIP	TREFJAPLAST	1,25	1,30
	Ólafur Guðjón Eyjólfsson			YANMAR	árg. 1989 35 kW		8,59
	Hlíðarvegi 45	400 ÍSAFJÖRÐUR					0,00
6871	ÓLI ÞÓR	EA075		HAFNARFJÖRÐUR	1987	3,77	7,82
	SI	AKUREYRI		TREFJAR		4,11	2,17
	GARÐAR			FISKISKIP	TREFJAPLAST	1,23	1,17
	Ólafur Gunnarsson			VETUS	árg. 2004 19 kW		7,91
	Lundargötu 12	600 AKUREYRI		VÉLARSKIPTI 2005 SKRÁÐ SKEMMTISKIP 2005. SKRÁÐ FISKI			0,00
6216	ÓLI VALUR	NK		KRISTIANSAND NOREGI	1981	2,62	6,61
	SI	NESKAUPSTAÐUR		KRISTIANS BAATINDUSTRI		2,88	2,13
	GYÐA			SKEMMTISKIP	TREFJAPLAST	0,86	0,98
	Jón Sigfús Bjarnason			VETUS	árg. 1988 24 kW		6,67
	Melagötu 12	740 NESKAUPSTAÐUR					0,00
7253	ÓLÖF EVA	KÓ058		HAFNARFJÖRÐUR	1990	5,83	7,88
	SI	KÓPAVOGUR		BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
				FISKISKIP	TREFJAPLAST	1,49	1,53
	Ólöf Eva ehf			VOLVO PENTA	árg. 2002 119 kW		8,43
	Miðvangi 102	220 HAFNARFJÖRÐUR		VÉLASKIPTI 2002, SKUTGEYMAR 2003			0,00
6789	ÓLÖF RÍKA	DA003		HAFNARFJÖRÐUR	1985	6,25	7,65
	SI	SKARÐSSTÖÐ		BÁTAGERÐIN SAMTAK		4,82	2,66
	ÓLÖF RÍKA			FISKISKIP	TREFJAPLAST	1,44	1,62
	Ólafur Eggertsson			MITSUBISHI	árg. 50 kW		7,73
	Manheimum	371 BÚÐARDALUR					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
6517	ÓLSEN		NK077		SOUTHAMPTON ENGL / NESK	1978	7,13	9,22
	SI	NESKAUPSTAÐUR			R.I.E.N OG KR.INGVARSS		7,48	2,84
	Kristinn Þór Ingvarsson				FISKISKIP	TREFJAPLAST	2,25	1,45
	Blómsturvellum 3740	NESKAUPSTAÐUR			YANMAR	árg. 1988 35 kW		9,22
					STÆKKAÐUR 2002			0,00
6350	ÖLVER		ST015		REYKJAVÍK	1982	3,28	7,82
	SI	GJÖGUR			SKEL		4,11	2,17
	BLÍÐFARI				FISKISKIP	TREFJAPLAST	1,23	1,02
	Ólafur Thorarensen				YANMAR	árg. 1996 51 kW		7,89
	Aðalstræti 15	400 ÍSAFJÖRÐUR						0,00
6345	ÖNGULL		ÍS093		HAFNARFJÖRÐUR	1982	5,15	7,48
	SI	ÍSAFJÖRÐUR			MÓTUN		4,25	2,45
	ÖNGULL				SKEMMTISKIP	TREFJAPLAST	1,27	1,50
	Steingrímur Þorgeirsson				YANMAR	árg. 2001 140 kW		7,82
	Hafraholti 44	400 ÍSAFJÖRÐUR			SKRÁÐ SKEMMTISKIP JÚLÍ 2008.			0,00
6288	ÖR		SH057		KÓPAVOGUR	1981	3,28	7,82
	SI	STAÐARSVEIT			SKEL		4,11	2,17
	ÖR				SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Sævar Einarsson				BUKH	árg. 1981 26 kW		7,89
	Grundarstíg 16	550 SAUÐÁRKRÓKUR			SKRÁÐ SKEMMTISKIP MAÍ 2008			0,00
6246	ORION		SK038		HAFNARFJÖRÐUR	1981	2,17	7,33
	SI	SAUÐÁRKRÓKUR			MÓTUN		3,71	2,23
	SNÆR				FISKISKIP	TREFJAPLAST	1,11	0,70
	Björgvin M Guðmundsson				SABB	árg. 1987 29 kW		7,43
	Dalatúni 17	550 SAUÐÁRKRÓKUR						0,00
7412	ÖRKIN		GK104		SANDGERÐI	1995	5,69	8,23
	SI	VOGAR			PLASTVERK		5,33	2,54
	ÖRKIN				SKEMMTISKIP	TREFJAPLAST	1,59	1,65
	Nausthólsvík ehf				YANMAR	árg. 2003 257 kW		9,12
	Heiðargerði 24	190 VOGAR			VÉLASKIPTI 2003 ENDURSKRÁÐUR MAÍ 2006.	SKRÁÐ SKEM		0,00
7201	ÖRN		ÞH017		HAFNARFJÖRÐUR	1990	4,64	7,90
	SI	RAUFARHÖFN			BÁTASMIÐJA GUÐMUNDAR		4,83	2,50
	ÖRN				FISKISKIP	TREFJAPLAST	1,44	1,25
	Örn RE-17 ehf				YANMAR	árg. 1999 140 kW		7,95
	Suðurgarði	640 HÚSAVÍK			LENGÐUR 1995			0,00
7390	ÖRN I		RE		ENGLAND	1980	4,53	6,42
	SI	REYKJAVÍK			FAIRLINE LTD		3,11	2,43
	LILJA II				SKEMMTISKIP	TREFJAPLAST	0,93	1,53
	Örn Gunnarsson				VOLVO PENTA	árg. 1996 77 kW		6,44
	Klapparbergi 27	111 REYKJAVÍK						0,00
6849	ÖRN II		SH314		HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	RIF			TREFJAR		5,06	2,62
	ÖRN II				FISKISKIP	TREFJAPLAST	1,51	1,47
	Miðtún ehf				G.M	árg. 56 kW		8,30
	Pósthólf 5049	125 REYKJAVÍK			SKRÍÐB.1996			0,00
6617	ÖRNÓLFUR		AK063		HAFNARFJÖRÐUR	1985	6,30	7,90
	SI	AKRANES			BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	Útgerðarfélagið Örnólfur ehf				FISKISKIP	TREFJAPLAST	1,49	1,66
	Leynisbraut 13	300 AKRANES			YANMAR	árg. 2002 140 kW		8,40
					BORÐHÆKKAÐUR 1999, VÉLASKIPTI 2002.	SKUTGEYMAR 20		0,00
6703	ORRI		SU260		HAFNARFJÖRÐUR	1985	5,30	7,90
	SI	DJÚPIVOGUR			BÁTASMIÐJA GUÐMUNDAR		4,87	2,52
	Þiður ehf				FISKISKIP	TREFJAPLAST	1,46	1,42
	Háarifi 5	360 HELLISSANDUR			YANMAR	árg. 1997 140 kW		7,99
								0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
7095	ÓSK SI DÖGG Selasteinn ehf Ægisgötu 5	EA017 DALVÍK 620 DALVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR FISKISKIP VOLVO PENTA	1988 TREFJAPLAST TREFJAPLAST árg. 2005 119 kW	5,90 4,97 1,49	7,88 2,58 1,53 8,46
			SKUTGEYMRIR 1997. VÉLARSKIPTI 2005.			0,00
6852	ÓSK SI ÓSK Gunnar Þór Arnarson Þorláksgæisla 98	RE102 REYKJAVÍK 113 REYKJAVÍK	HAFNARFJÖRÐUR TREFJAR SKEMMTISKIP PERKINS	1987 TREFJAPLAST TREFJAPLAST árg. 1987 52 kW	5,77 5,06 1,51	7,90 2,62 1,47 7,99
			SKRÁÐ SKEMMTISKIP DESEMBER 2007			0,00
6573	ÓSK SI MUGGUR Miðós hf Álaleiru 1	SF002 HORNAFJÖRÐUR 780 HÖFN	HAFNARFJÖRÐUR MÓTUN FISKISKIP VOLVO PENTA	1984 TREFJAPLAST TREFJAPLAST árg. 2000 119 kW	4,24 3,58 1,07	6,83 2,48 1,32 6,93
						0,00
7491	ÓSK SI Ingólfur Kristófersson Brekutanga 38	RE REYKJAVÍK 270 MOSFELLSBÆR	U.S.A MACGREGOR YACHT SKEMMTISKIP YAMAHA	1999 TREFJAPLAST TREFJAPLAST árg. 1999 37 kW	4,30 4,18 1,25	7,74 2,25 1,30 7,74
						0,00
7120	ÓSKAR SI Magnús Hólm Sigurðsson Grenigrund 31	AK130 AKRANES 300 AKRANES	KÓPAVOGUR SKEL FISKISKIP FORD	1987 TREFJAPLAST TREFJAPLAST árg. 1987 46 kW	6,32 5,19 1,55	7,81 2,75 1,55 7,90
						0,00
7022	ÓSKAR SI ÓSKAR Krókaeðir ehf Borgarteigi 9b	SK013 SAUÐÁRKRÓKUR 550 SAUÐÁRKRÓKUR	HAFNARFJÖRÐUR MÓTUN FISKISKIP IVECO	1988 TREFJAPLAST TREFJAPLAST árg. 1997 147 kW	9,49 11,13 3,34	10,56 3,22 1,48 10,60
			LENGDUR 1994			0,00
6569	ÓSKAR SI LÁRA Guðmundur Óskarsson Skólavegi 28	KE161 KEFLAVÍK 230 KEFLAVÍK	VOGAR FLUGFISKUR SKEMMTISKIP VOLVO PENTA	1982 TREFJAPLAST TREFJAPLAST árg. 1978 108 kW	4,59 4,16 1,24	7,87 2,17 1,43 7,89
			LENGDUR 1995. SKRÁÐ SKEMMTISKIP 2007.			0,00
5853	ÓSKAR SI ÓSKAR Guðrún Þórdís Ingólfssdóttir Fögrukinn 25	HF HAFNARFJÖRÐUR 220 HAFNARFJÖRÐUR	HAFNARFJÖRÐUR EYJÓLFUR EINARSSON SKEMMTISKIP SABB	1977 FURA OG EIK FURA OG EIK árg. 1977 16 kW	5,32 5,25 1,57	7,98 2,66 1,40 8,13
			BREYTT Í SKEMMTIBÁT 2003			0,00
6184	ÓSKAR SI GLÍMIR Böðvar Þorvaldsson Jaðarsbraut 25	KE KEFLAVÍK 300 AKRANES	HAFNARFJÖRÐUR MÓTUN H/F SKEMMTISKIP VOLVO PENTA	1981 TREFJAPLAST TREFJAPLAST árg. 1981 26 kW	3,86 4,33 1,29	7,70 2,36 1,12 7,80
			ENDURSKRÁÐUR 2002			0,00
6593	ÓSKAR III SI SIGRÍÐUR DAGFINNSDÓTTIR Gunnsteinn Gíslason Bergistanga	ST040 NORÐURFJÖRÐUR 524 NORÐURFJÖRÐUR	HAFNARFJÖRÐUR TREFJAR FISKISKIP BUKH	1985 TREFJAPLAST TREFJAPLAST árg. 26 kW	3,77 4,11 1,23	7,82 2,17 1,17 7,91
			Vélaskipti 2003			0,00
6302	ÖSP SI FINNI Guðmundur Þór Wium Hansson Engidal 2	ÞH205 HÚSAVÍK 645 FOSSHÓLL	NATALI FINNLAND BEAUFORT FISKISKIP VETUS	1982 TREFJAPLAST TREFJAPLAST árg. 1998 55 kW	5,79 6,67 2,00	8,90 2,72 1,26 9,07
			SKUTGEYMRIR 1998			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7523	OTUR	RE	NOREGUR	2002	10,71	10,15
	SI	REYKJAVÍK	AS MAREX		10,25	3,21
	Eignarhaldsfélagið Ögur ehf		SKEMMTISKIP	TREFJAPLAST	3,08	1,94
	Akrallind 6	201 KÓPAVOGUR	VOLVO PENTA	árg. 2002 354 kW		10,20
			NÝSKRÁNING 2002, TVÆR AÐALVÉLAR			0,00
5939	OTUR	EA	HOLLAND	1965	4,17	7,50
	SI	AKUREYRI	ÓKUNN		4,44	2,55
	OTUR		PRAMMI	STÁL	1,33	1,15
	Arnarfell ehf		MITSUBISHI	árg. 2002 28 kW		0,00
	Strandgötu 29	600 AKUREYRI	NÝ VÉL 2002			0,00
5959	PALLI	ÞH057	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	HÚSAVÍK	MÓTUN		3,71	2,23
	Garðar Jónsson		FISKISKIP	TREFJAPLAST	1,11	0,70
	Árholti 9	640 HÚSAVÍK	VOLVO PENTA	árg. 1979 26 kW		7,43
						0,00
6514	PATTON	ÍS044	HAFNARFJÖRÐUR	1984	5,81	8,38
	SI	ÍSAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,57	2,56
	PATTON		SKEMMTISKIP	TREFJAPLAST	1,67	1,44
	Langeyri ehf		VOLVO PENTA	árg. 2003 134 kW		8,40
	Hafraholti 48	400 ÍSAFJÖRÐUR	LENGDUR 1992. SKRÁÐ FISKISKIP 2007. VÉLASKIPTI 2007. S			0,00
6125	PERLAN	ÓF075	KRISTIANSUND N NOREGUR	1976	4,95	7,40
	SI	ÓLAFSFJÖRÐUR	MYRA BAATS		4,15	2,45
	Útgerðarfélagið Perlan ehf		FISKISKIP	TREFJAPLAST	1,24	1,44
	Túngötu 13	625 ÓLAFSFJÖRÐUR	SABB	árg. 1976 16 kW		7,56
						0,00
7223	PÉSI HALTI	ÍS064	HAFNARFJÖRÐUR	1990	6,32	7,98
	SI	SÚÐAVÍK	BÁTASMIÐJA GUÐMUNDAR		5,11	2,59
	ARNAR II		FISKISKIP	TREFJAPLAST	1,53	1,63
	Útgerðarfélagið Ískrókur ehf		VOLVO PENTA	árg. 1990 147 kW		8,45
	Pósthólf 250	400 ÍSAFJÖRÐUR	Skutgeymar 1999. Borðhækkun 2003			0,00
6138	PÉTUR	EA	HAFNARFJÖRÐUR	1980	2,17	7,33
	SI	HRÍSEY	MÓTUN		3,71	2,23
	PÉTUR		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Þorgeir Jónsson		MITSUBISHI	árg. 1987 36 kW		7,43
	Hólabraut 21	630 HRÍSEY	Breytt í skemmtibát 2004			0,00
6492	PÉTUR	AK092	NOREGUR	1976	2,58	6,95
	SI	AKRANES	Ókunn		2,99	2,00
	Guðjón Pétursson		FISKISKIP	TREFJAPLAST	0,89	0,98
	Tindafliot 8	300 AKRANES	LISTER	árg. 1968 18 kW		6,99
						0,00
7487	PÉTUR MIKLI	RE	ÞÝSKALAND	1982	426,79	48,77
	SI	REYKJAVÍK	DEGGENDORFER WERT		497,00	9,00
	Björgun ehf		PRAMMI	STÁL	149,00	4,00
	Sævarhöfða 33	110 REYKJAVÍK	DEUTZ	árg. 1982 400 kW		51,00
			TVÆR AÐALVÉLAR			0,00
7017	PÉTUR SKÚLASON	ÞH	ESBJERG DANMÖRK	1986	2,64	6,30
	SI	HÚSAVÍK	NORDISK GUMMIBAATFABRIK		3,16	2,57
	ÁSGEIR M		SKEMMTISKIP	TREFJAPLAST	0,94	0,86
	Sigurður Ketill Skúlason		CUMMINS	árg. 1996 116 kW		6,90
	Tjörn	641 HÚSAVÍK				0,00
6131	PIPP	ÍS	KÓPAVOGUR	1980	3,25	7,81
	SI	ÍSAFJÖRÐUR	SKEL		4,16	2,20
	PIPP		SKEMMTISKIP	TREFJAPLAST	1,25	1,02
	Jens Sturla Jónsson		LEYLAND	árg. 1981 26 kW		7,81
	Mjallargötu 8	400 ÍSAFJÖRÐUR	Skemmtiskip 2003			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7535	ÞJAKKUR	ÞH065	AKRANES	2003	3,68	6,39
	SI	ÞÓRSHÖFN	KNÖRR EHF		2,71	2,14
	Guðjón Gamalíelsson		FISKISKIP	TREFJAPLAST	0,81	1,44
	Sunnuvegi 14	680 ÞÓRSHÖFN	YANMAR	árg. 2003 140 kW		7,57
			NÝSKRÁNING 2003			0,00
7616	PÓLSTJARNAN	ST	ENGLAND	1988	2,22	6,23
	SI	DRANGSNES	HALMATIC/AVON/RNLI		2,83	2,35
	Björgunarsveitin Björg		BJÖRGUNARSKIP	TREFJAPLAST	0,85	0,81
	Aðalbraut 25	520 DRANGSNES	EVENRUDE	árg. 2007 104 kW		7,06
			NÝSKRÁNING 2007. TVÆR AÐALVÉLAR 52		kW HVOR.	0,00
6522	PYSJAN	KE	ENGLAND	1983	2,18	6,16
	SI	KEFLAVÍK	HORNE BROS LTD		2,43	2,07
	PYSJAN		SKEMMTISKIP	TREFJAPLAST	0,72	0,90
	Stefán Bjarnason		VOLVO PENTA	árg. 1984 96 kW		6,26
	Hólbraut 4c	230 KEFLAVÍK				0,00
6316	QUINTETT	EA	DRAMMEN NOREGUR	1977	5,72	7,07
	SI	AKUREYRI	FIORD PLAST		4,18	2,70
	HAUKUR		SKEMMTISKIP	TREFJAPLAST	1,25	1,58
	Lára Björk Kristinsdóttir		YANMAR	árg. 1999 188 kW		7,17
	Ránargötu 23	600 AKUREYRI	SKRÁÐ SKEMMTISKIP 2006			0,00
7212	RAFN	KE041	HAFNARFJÖRÐUR	1990	5,90	7,88
	SI	KEFLAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	RAFN		SKEMMTISKIP	TREFJAPLAST	1,48	1,53
	HRS hf		VOLVO PENTA	árg. 1997 119 kW		7,89
	Heiðarbrún 4	230 KEFLAVÍK	SKRÁÐ SKEMMTISKIP 2005			0,00
7622	RAGGA GÍSLA	AK	KNOXVILLE USA	2005	0,00	7,32
	SI	AKRANES	BRUNSWICK BOAT GROUP		4,30	2,59
	Runólfur Runólfsson		SKEMMTISKIP	TREFJAPLAST	1,29	1,03
	Tindaföt 6	300 AKRANES	MERCUISER	árg. 2006 118 kW		7,34
			NÝSKRÁNING 2008. SMÍÐANR.: F34SK			0,00
5996	RAGGI	RE059	REYKJAVÍK	1979	2,55	6,70
	SI	REYKJAVÍK	SKEL		3,00	2,16
	KNEIFARNES		FISKISKIP	TREFJAPLAST	0,90	0,93
	Ragnar Franzson		LEYLAND	árg. 1979 21 kW		6,80
	Þorláksgæisla 9	113 REYKJAVÍK				0,00
7082	RAKEL	SH700	HVERAGERÐI	1987	6,67	8,50
	SI	ÓLAFSVÍK	PLASTVERK		5,50	2,46
	KÓNI		FISKISKIP	TREFJAPLAST	1,65	1,68
	Rakel ehf		PERKINS	árg. 1998 155 kW		9,45
	Hábrekku 20	355 ÓLAFSVÍK	SKUTGEYMRIR OG BORDHÆKKUN 1998			0,00
6934	RÁN	ÍS030	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	BOLUNGARVÍK	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	RÁN		FISKISKIP	TREFJAPLAST	1,48	1,53
	Útgerðarfélagið Örkin sf		VOLVO PENTA	árg. 1987 147 kW		7,98
	Hlíðarstræti 7	415 BOLUNGARVÍK				0,00
6673	RÁN	SH093	GARÐABÆR	1985	4,11	6,77
	SI	HVALLÁTUR	NÖKKVAPLAST		3,37	2,37
	RÁN		FISKISKIP	TREFJAPLAST	1,01	1,36
	Hvallátur ehf./Flatey		JMR	árg. 1985 40 kW		7,46
	Stelkshólum 12	111 REYKJAVÍK				0,00
7061	RÁN	NS044	HAFNARFJÖRÐUR	1988	3,79	7,97
	SI	SEYÐISFJÖRÐUR	TREFJAR		4,27	2,17
	SÚDDI		FISKISKIP	TREFJAPLAST	1,28	1,17
	Mæja ehf		YANMAR	árg. 1988 30 kW		8,11
	Miðtúni 3	710 SEYÐISFJÖRÐUR	LENGDUR VIÐ SKUT 2003			0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi							
Heimilisfang				Aðalvél		IMO-nr.	Mesta lengd
				Breytingar			Aflvísir
5607	RÁN		NS071	STEINGRÍMSFJÖRÐUR	1957	2,95	6,90
	SI	SEYÐISFJÖRÐUR		JÖRUNDIR GESTSSON		3,67	2,49
	KUÐULL			FISKISKIP	FURA OG EIK	1,10	0,96
	Mæja ehf			BUKH	árg. 0 18 kW		7,18
	Miðtúni 3	710 SEYÐISFJÖRÐUR					0,00
5216	RANNSÝ		RE018	HAFNARFJÖRÐUR	1973	2,54	7,25
	SI	REYKJAVÍK		EYJÓLFUR EINARSSON		3,63	2,23
	BYLGJAN			SKEMMTISKIP	FURA OG EIK	1,08	0,88
	Sigurður Helgason			VOLVO PENTA	árg. 1988 26 kW		7,60
	Njörvasundi 3	104 REYKJAVÍK		SKRÁÐ SKEMMTISKIP 2005			0,00
5922	REMBINGUR		MB	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	HVÍTÁRBAKKI		MÓTUN		3,71	2,23
	Rembingur			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Guðmundur Jónsson			B.M.W	árg. 26 kW		7,43
	Hvítárakka 1	311 BORGARNES		Breytt úr vinnubát í skemmtibát.			0,00
6387	REX		NS003	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	SEYÐISFJÖRÐUR		MÓTUN		3,71	2,23
	REX			FISKISKIP	TREFJAPLAST	1,11	0,70
	Árni Jón Sigurðsson			YANMAR	árg. 1998 32 kW		7,43
	Miðtúni 5	710 SEYÐISFJÖRÐUR					0,00
6379	REYÐAR		SU604	VOGAR	1979	2,67	6,57
	SI	ESKIFJÖRÐUR		FLUGFISKUR		2,84	2,12
	FUNI			FISKISKIP	TREFJAPLAST	0,85	1,01
	Reyðar ehf			YANMAR	árg. 2003 140 kW		7,08
	Bleiksárhlið 53	735 ESKIFJÖRÐUR		SKUTGEYMAR OG SÍDUSTOKKAR 2003. VÉLARSKIPTI 2004.			0,00
6963	REYKVÍKINGUR		RE	HAFNARFJÖRÐUR	1987	3,77	7,82
	SI	REYKJAVÍK		TREFJAR		4,11	2,17
	KRISTÍN AUÐUR			SKEMMTISKIP	TREFJAPLAST	1,23	1,17
	Viðeyjarferjan ehf			SABB	árg. 1989 22 kW		7,91
	Sunnuvegi 17	104 REYKJAVÍK		ENDURSKRÁÐUR SEM SKEMMTIBÁTUR 2002 FRÁ ÞRÓUNA			0,00
6631	REYNIR		RE	HAFNARFJÖRÐUR	1985	3,92	7,82
	SI	REYKJAVÍK		TREFJAR		4,11	2,17
	REYNIR			SKEMMTISKIP	TREFJAPLAST	1,23	1,22
	Haraldur Auðunsson			MITSUBISHI	árg. 1985 24 kW		7,89
	Birtingakvísl 24	110 REYKJAVÍK		BREYTT Í SKEMMTIBÁT ÁGÚST 2002			0,00
7495	RÍKEY		MB020	AKRANES	2000	4,79	6,99
	SI	BORGARNES		KNÖRR		3,94	2,60
				FISKISKIP	TREFJAPLAST	1,18	1,45
	Ragnar G Guðmundsson			YANMAR	árg. 2005 140 kW		8,08
	Berugötu 22	310 BORGARNES		BREIKKAÐUR 2007			0,00
6338	RIKKI MAGG		SH200	HAFNARFJÖRÐUR	1982	6,97	8,75
	SI	ÓLAFSVÍK		MÓTUN		5,98	2,52
	SKJÖLDUR			FISKISKIP	TREFJAPLAST	1,79	1,68
	Ríkarð Ríkarðsson			YANMAR	árg. 1998 213 kW		9,83
	Hrauntungu 9	200 KÓPAVOGUR		LENGDUR 1991			0,00
6969	RITA		NS013	HAFNARFJÖRÐUR	1987	6,66	8,90
	SI	VOPNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		6,36	2,59
				FISKISKIP	TREFJAPLAST	1,91	1,54
	Guðmundur Ragnarsson			VOLVO PENTA	árg. 1998 119 kW		8,96
	Hafnarbyggð 23	690 VOPNAFJÖRÐUR		LENGDUR 1998			0,00
7112	RITAN		SH268	HAFNARFJÖRÐUR	1988	5,95	7,63
	SI	GRUNDARFJÖRÐUR		BÁTAGERÐIN SAMTAK		4,78	2,65
				FISKISKIP	TREFJAPLAST	1,43	1,55
	Jón Kristjánsson			YANMAR	árg. 1998 67 kW		7,73
	Borgarbraut 8	350 GRUNDARFJÖRÐUR					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi							
Heimilisfang				Aðalvél	Breytingar	IMO-nr.	Mesta lengd
7351	RÖKKVI	KÓ		ENGLAND	1990	0,00	6,25
	SI	KÓPAVOGUR		HUMBER INFLATABLES		2,78	2,30
	STEFNIR			SKEMMTISKIP	TREFJAPLAST	0,83	0,90
	Erna Bergþóra Einarsdóttir			YAMAHA	árg. 1992 88 kW		6,25
	Kleifakór 10	203 KÓPAVOGUR		ENDURSKRÁÐUR 2001. SKRÁÐ SKEMMTISKIP MAÍ 2008			0,00
7321	RÓSA	RE		HAFNARFJÖRÐUR	1991	3,68	7,63
	SI	REYKJAVÍK		TREFJAR		3,91	2,17
	TURK			SKEMMTISKIP	TREFJAPLAST	1,17	1,17
	Ragnar Sigurðsson			VETUS	árg. 1987 46 kW		7,80
	Vallarási 4	110 REYKJAVÍK		SKRÁÐ SKEMMTISKIP 2005			0,00
6579	RÓSBORG	ÍS029		HAFNARFJÖRÐUR	1984	3,30	7,82
	SI	SUÐUREYRI		TREFJAR		4,19	2,21
	SILVÍA			FISKISKIP	TREFJAPLAST	1,26	1,02
	Rósborg ehf			PERKINS	árg. 2000 54 kW		8,56
	Sætúni 5	430 SUÐUREYRI		Skutgeymir og vélaskipti 1998, endurmældur 2002, nýr skutur, skutg			0,00
6805	RÖST	NS		FLATEYRI	1982	2,67	6,57
	SI	SEYÐISFJÖRÐUR		FLUGFISKUR		2,83	2,12
	RÖST			SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Stefán Pétur Jónsson			B.M.W	árg. 1993 89 kW		6,66
	Garðarsvegi 4	710 SEYÐISFJÖRÐUR		SKRÁÐ SKEMMTISKIP OKTÓBER 2008			0,00
6958	RÚN	SH		HAFNARFJÖRÐUR	1987	4,20	6,05
	SI	STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	BRYNDÍS			SKEMMTISKIP	TREFJAPLAST	0,79	1,60
	Guðjón P Hjaltalín			VOLVO PENTA	árg. 1995 109 kW		6,55
	Ásklífi 8	340 STYKKISHÓLMUR		VÉLARSKIPTI 1995.SKUTGEYMAR-BORÐHEKKADUR 2005. S			0,00
6107	RÚN	SU014		HAFNARFJÖRÐUR	1980	5,15	8,41
	SI	MJÓIFJÖRÐUR		MÓTUN		5,52	2,52
	RÚN			FISKISKIP	TREFJAPLAST	1,65	1,28
	Jón Ásgeir Stefánsson			MERMAID	árg. 1989 66 kW		8,50
	Hraunbær 38	110 REYKJAVÍK					0,00
5027	RÚNA	SH033		HVALLÁTUR	1956	3,22	7,50
	SI	STYKKISHÓLMUR		AÐALSTEINN AÐALSTEINSS		4,16	2,39
	RÚNA			FISKISKIP	FURA OG EIK	1,24	1,00
	Ágúst K Bjartmars			F.M	árg. 0 9 kW		0,00
	Skólastíg 23	340 STYKKISHÓLMUR					0,00
6895	RÚNA	ÓF		HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	ÓLAFSFJÖRÐUR		TREFJAR		5,06	2,62
	RÚNA			SKEMMTISKIP	TREFJAPLAST	1,51	1,47
	Sigurður Pétur Jónsson			B.M.C	árg. 1989 33 kW		7,99
	Hrannarbyggð 16	625 ÓLAFSFJÖRÐUR		BREYTT Í SKEMMTISKIP 2003			0,00
6413	RÚNA	SU002		NATALI FINNLAND	1982	5,79	8,90
	SI	ESKIFJÖRÐUR		BEAUFORT		6,67	2,72
	RÚNA			FISKISKIP	TREFJAPLAST	2,00	1,26
	Einar Eyjólfsson			VOLVO PENTA	árg. 1982 53 kW		8,96
	Steinholtssvegi 13	735 ESKIFJÖRÐUR					0,00
6452	RÚNA	KÓ		VOGAR	1981	2,67	6,57
	SI	KÓPAVOGUR		FLUGFISKUR		2,83	2,12
	RÚNAR			SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Ingvar Oddgeir Magnússon			VOLVO PENTA	árg. 1987 118 kW		6,66
	Hófgerði 9	200 KÓPAVOGUR		ENDURSKRÁÐ SKEMMTISKIP JÚLÍ 2008. VÉLASKIPTI.			0,00
6123	RUT	ST		SKAGASTRÖND	1979	3,27	7,23
	SI	HÓLMAVÍK		GUÐMUNDUR LÁRUSSON		3,33	2,06
	HARRY			SKEMMTISKIP	TREFJAPLAST	0,99	1,16
	Gunnlaugur Bjarnason			MITSUBISHI	árg. 1993 19 kW		7,69
	Kópnesbraut 17	510 HÓLMAVÍK		LENGDUR 91.SKUTGEYMRIR 98, BREYTT Í SKEMMTIBÁT 2003			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarfr.	Kallmerki	Heimhöfn	Heimastöð				
Fyrri nafn skips					Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi								
Heimilisfang					Aðalvél	Breytingar	IMO-nr.	Mesta lengd
5239	RÝTA		ÍS118		HAFNARFJÖRÐUR	1953	2,03	6,49
	SI	BOLUNGARVÍK			BÁTASM. BREIÐFIRÐINGA		2,53	1,94
	RITA				FISKISKIP	FURA OG EIK	0,75	0,82
	Gunnsteinn Sigurðsson				SABB	árg. 0 22 kW		7,00
	Traðarstíg 5	415 BOLUNGARVÍK						0,00
6565	SÆBERG		SH475		HAFNARFJÖRÐUR	1984	6,94	8,76
	SI	GRUNÐARFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR		5,99	2,52
	LÁRBERG				FISKISKIP	TREFJAPLAST	1,79	1,67
	Hafsteinn Guðmundsson				YANMAR	árg. 1997 213 kW		8,80
	Læknishúsi	345 FLATEY Á BREIÐAF.			LENGÐUR 1995, VÉLASKIPTI 2002			0,00
6537	SÆBJÖRG		SH017		ENGLAND	1984	6,50	7,85
	SI	GRUNÐARFJÖRÐUR			STAR CRAFT		5,44	2,85
	STJARNA				FISKISKIP	TREFJAPLAST	1,63	1,53
	Kjartan Jósefsson				FORD	árg. 1984 59 kW		7,95
	Nýjubúð	350 GRUNÐARFJÖRÐUR						0,00
7621	SÆBJÖRG II		SH		ENGLAND	1993	2,59	6,28
	SI	SNÆFELLSBÆR			HALMATIC/AVON		2,86	2,34
	Björgunarsveitin Lífsbjörg				BJÖRGUNARSKIP	TREFJAPLAST	0,86	0,93
	Útnesvegi	360 HELLISSANDUR			YAMAHA	árg. 2006 82 kW		7,13
					NÝSKRÁNING 2007. TVÆR VÉLAR, 41,20 kW hvor.			0,00
6243	SÆBJÖRN		ST068		KÓPAVOGUR	1981	4,82	7,88
	SI	DRANGSNES			SKEL		4,27	2,22
	Hermann Ingimundarson				FISKISKIP	TREFJAPLAST	1,28	1,47
	Grundargötu 10	520 DRANGSNES			BUKH	árg. 1997 27 kW		8,57
					SKUTI BREYTT 1999			0,00
5416	SÆBORG		EA280		AKUREYRI	1973	3,54	7,60
	SI	AKUREYRI			BIRGIR ÞÓRHALLSSON		4,45	2,49
	Ágúst E S Vilhelmsson				SKEMMTISKIP	FURA OG EIK	1,33	1,05
	Ferjuvaði 9	110 REYKJAVÍK			MITSUBISHI	árg. 1987 33 kW		7,99
					SKRÁÐ SKEMMTISKIP 2007			0,00
6625	SÆBYR		ST		HAFNARFJÖRÐUR	1985	3,20	6,05
	SI	HÓLMAVÍK			BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	SÆBYR				SKEMMTISKIP	TREFJAPLAST	0,78	1,20
	Ellert Jósteinsson				B.M.W	árg. 1985 121 kW		6,15
	Skólabraut 14	510 HÓLMAVÍK			ENDURSKRÁÐ SEM SKEMMTISKIP 2005			0,00
7288	SÆDÍS		ST128		HAFNARFJÖRÐUR	1955	1,75	6,00
	SI	GJÖGUR			BÁTASM. BREIÐFIRÐINGA		2,31	2,07
	Jakob Jens Thorarensen				FISKISKIP	FURA OG EIK	0,69	0,79
	Aðalstræti 15	400 ÍSAFJÖRÐUR			BUKH	árg. 1987 14 kW		6,26
								0,00
7327	SÆDÍS		RE.		HAFNARFJÖRÐUR	1991	5,99	7,90
	SI	REYKJAVÍK			TREFJAR		5,22	2,70
	SÆDÍS				SKEMMTISKIP	TREFJAPLAST	1,56	1,53
	Daði Þorbjörnsson				YANMAR	árg. 1991 50 kW		7,95
	Lækjarvaði 11	110 REYKJAVÍK			ENDURSKRÁÐUR 2002			0,00
6920	SÆDÍS		ST		KRISTIANSAND NOREGI	1970	4,53	7,15
	SI	HÓLMAVÍK			FJORD PLAST		4,56	2,88
	VÍKINGUR				SKEMMTISKIP	TREFJAPLAST	1,36	1,10
	Karl Þór Björnsson				VOLVO PENTA	árg. 1978 96 kW		7,25
	Tröllhólum 11	800 SELFOSS						0,00
6195	SÆDÍS		ÞH305		HAFNARFJÖRÐUR	1981	6,83	8,34
	SI	HÚSAVÍK			MÓTUN		5,35	2,48
	SÆDÍS				FISKISKIP	TREFJAPLAST	1,60	1,76
	Knarrareyri ehf				CUMMINS	árg. 2003 187 kW		8,34
	Túngötu 6	640 HÚSAVÍK			LENGING OG VÉLASKIPTI 1999. VÉLARSKIPTI 2004.			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6897	SÆFARI	SH	VOGAR	1983	8,87	9,70
	SI	STYKKISHÓLMUR	FLUGFISKUR		8,40	2,88
	JARLINN		FISKI,FARÞEGASKIP	TREFJAPLAST	2,52	1,69
	Sæferðir ehf		VOLVO PENTA	árg. 2006 160 kW		9,72
	Smíðjustíg 3	340 STYKKISHÓLMUR	VÉLASKIPTI 2007			0,00
7401	SÆFARI	SU085	HAFNARFJÖRÐUR	1994	6,80	8,56
	SI	FÁSKRÚÐSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,83	2,57
	SÆFARI		SKEMMTISKIP	TREFJAPLAST	1,74	1,63
	Þorsteinn Bjarnason		VOLVO PENTA	árg. 2003 186 kW		8,58
	Skólavegi 92a	750 FÁSKRÚÐSFJÖRÐUR	VÉLASKIPTI 2004. SKRÁÐ SKEMMTISKIP 2007			0,00
6857	SÆFARI	BA110	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	BRJÁNSLÆKUR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	SÆFARI		FISKISKIP	TREFJAPLAST	1,48	1,53
	Sæfari BA-110 ehf		VOLVO PENTA	árg. 1999 119 kW		8,32
	Aðalstræti 76	450 PATREKSFJÖRÐUR	SKUTGEYMRIR 1998			0,00
7547	SÆFARI II	SH043	SANDGERÐI	2004	4,45	6,86
	SI	GRUNDARFJÖRÐUR	PLASTVERK FRAMLEIÐSLA E		3,24	2,22
			FISKISKIP	TREFJAPLAST	0,97	1,56
	Sævar SH 243 ehf		YANMAR	árg. 2004 140 kW		7,58
	Hamrahlíð 9	350 GRUNDARFJÖRÐUR	NÝSKRÁNING 2004			0,00
9853	SÆFINNUR	ST094	SANDGERÐI	2003	1,37	5,38
	SI	BAKKAGERÐI	Plastverk Framleiðsla e		1,70	1,90
			FISKISKIP	TREFJAPLAST	0,51	0,72
	Björn Guðjónsson		MERCURY	árg. 8 kW		5,41
	Bakkagerði	520 DRANGSNES	NÝSKRÁNING 2004			0,00
7440	SÆFUGL	HF	ESBJERG DANMÖRK	1985	3,12	7,00
	SI	HAFNARFJÖRÐUR	VIKING		3,79	2,50
	GUÐJÓN GUNNARSSON		SKEMMTISKIP	TREFJAPLAST	1,13	0,94
	Héðinn Ólafsson		VOLVO PENTA	árg. 1985 96 kW		7,90
	Ásbúðartröð 17	220 HAFNARFJÖRÐUR	SKRÁÐ SKEMMTISKIP 2007			0,00
6962	SÆFUGL	ÍS879	HAFNARFJÖRÐUR	1987	9,23	10,07
	SI	ÆÐEY	BÁTASMIÐJA GUÐMUNDAR		9,43	3,00
	BLIKI		FISKI,FARÞEGASKIP	TREFJAPLAST	2,82	1,61
	Jónas Helgason		CUMMINS	árg. 1996 187 kW		10,22
	Æðey	401 ÍSAFJÖRÐUR	Vélaskipti 1996			0,00
7287	SÆGREIFI	GK444	HAFNARFJÖRÐUR	1985	3,78	7,57
	SI	VOGAR	MÓTUN		3,94	2,22
	SÆGREIFI		FISKISKIP	TREFJAPLAST	1,18	1,20
	Steingrímur Svavarsson		YANMAR	árg. 2000 140 kW		7,60
	Hvammsgötu 10	190 VOGAR				0,00
5982	SÆLAUG	MB012	SKAGASTRÖND	1978	2,66	6,17
	SI	BORGARNES	GUÐMUNDUR LÁRUSSON		2,43	2,06
	SÆLAUG		FISKISKIP	TREFJAPLAST	0,73	1,12
	Magnús Þórarinn Ólafsson		NANNI	árg. 2001 50 kW		6,83
	Kveldúlfsgötu 24	310 BORGARNES				0,00
6680	SÆLI	HF016	KÓPAVOGUR	1985	5,68	7,65
	SI	HAFNARFJÖRÐUR	PLASTGERÐIN		4,86	2,68
	TJALDUR		FISKISKIP	TREFJAPLAST	1,45	1,46
	Æðarsker ehf		PERKINS	árg. 2001 67 kW		8,04
	Safamýri 34	108 REYKJAVÍK	SKUTGEYMRIR 1996			0,00
7161	SÆLJÓN	NS019	HAFNARFJÖRÐUR	1989	5,99	8,26
	SI	VOPNAFJÖRÐUR	MÓTUN		6,85	3,24
	BLIKI		FISKISKIP	TREFJAPLAST	2,05	1,18
	Selnibba ehf		CATERPILLAR	árg. 1999 153 kW		9,42
	Hafnarbyggð 21	690 VOPNAFJÖRÐUR				72,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
6627	SÆMI		AK013		HAFNARFJÖRÐUR	1985		7,82
	SI		AKRANES		TREFJAR			2,17
					FISKISKIP	TREFJAPLAST		1,02
	Sæmi-útgerð ehf				VOLVO PENTA	árg. 1984 21 kW		7,91
	Reynigrund 1	300	AKRANES					0,00
7080	SÆMUNDUR FRÓÐI		RE		FRAKKLAND	1988		7,97
	SI		REYKJAVÍK		JEANNEAU			2,70
	GRÉTA				SKEMMTISKIP	TREFJAPLAST		1,68
	Háskóli Íslands				CUMMINS	árg. 1995 164 kW		7,99
	Suðurgötu	101	REYKJAVÍK		LENGDUR 1995. SKRÁÐ SKEMMTISKIP 1996.			0,00
6194	SÆNÝ		NK066		AKUREYRI	1981		6,35
	SI		NESKAUPSTAÐUR		BALDUR HALLDÓRSSON			2,40
	SIGURBJÖRG				FISKISKIP	TREFJAPLAST		1,00
	Sigfinnur Karlsson				VETUS	árg. 1991 46 kW		6,45
	Þiljuvöllum 22	740	NESKAUPSTAÐUR					0,00
5163	SÆR		GK100		HAFNARFJÖRÐUR	1958		6,82
	SI		GARÐUR		BÁTALÓN			2,07
	SÆR				FISKISKIP	FURA OG EIK		0,91
	HAMPÁS ehf				YANMAR	árg. 1993 21 kW		6,99
	Skálareykjavegi 1	250	GARÐUR		ENDURBYGGÐUR 1973			0,00
6073	SÆRÚN		ST027		HAFNARFJÖRÐUR	1980		6,88
	SI		DRANGSNES		BÁTALÓN HF			2,12
	SÆRÚN				FISKISKIP	FURA OG EIK		0,88
	Björn Halldór Pálsson				VOLVO PENTA	árg. 1980 17 kW		0,00
	Þorpum	510	HÓLMAVÍK					0,00
5941	SÆRÚN		EA		HAFNARFJÖRÐUR	1977		7,33
	SI		DALVÍK		MÓTUN			2,23
	SÆRÚN				SKEMMTISKIP	TREFJAPLAST		0,70
	Björn Elíasson				BUKH	árg. 1988 18 kW		7,62
	Dalbæ	620	DALVÍK		SKRIÐBR 1996			0,00
7366	SÆSTJARNAN		SH063		HAFNARFJÖRÐUR	1992		7,88
	SI		GRUNDARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			2,58
	SÆSTJARNAN				FISKISKIP	TREFJAPLAST		1,53
	Magnús Jónsson				VOLVO PENTA	árg. 2002 134 kW		8,34
	Hellnafelli 8	350	GRUNDARFJÖRÐUR		VÉLASKIPTI 2003. SKUTGEYMAR OG SÍÐUSTOKKAR 2003.			0,00
6821	SÆÚLFUR		GK137		HAFNARFJÖRÐUR	1986		7,65
	SI		VOGAR		BÁTAGERÐIN SAMTAK			2,68
	ÖRK				FISKISKIP	TREFJAPLAST		1,55
	Pétur Einarsson				VOLVO PENTA	árg. 2000 73 kW		7,73
	Heiðargerði 4	190	VOGAR					0,00
7348	SÆÚLFUR		RE080		HAFNARFJÖRÐUR	1992		7,90
	SI		REYKJAVÍK		TREFJAR			2,70
	ÞORBJÖRG				SKEMMTISKIP	TREFJAPLAST		1,53
	Þorsteinn Valdimarsson				YANMAR	árg. 1992 54 kW		7,95
	Frostafold 103	112	REYKJAVÍK		ENDURSKRÁÐUR 2005			0,00
7158	SÆUNN		ÐH022		HAFNARFJÖRÐUR	1989		7,88
	SI		HÚSAVÍK		BÁTASMIÐJA GUÐMUNDAR			2,58
	ÞYRÍ				FISKISKIP	TREFJAPLAST		1,53
	Sævar Guðbrandsson				VOLVO PENTA	árg. 1999 119 kW		8,33
	Baughóli 31a	640	HÚSAVÍK		SKUTGEYMR 2002			0,00
6441	SÆUNN		NK		REYKJAVÍK	1982		7,80
	SI		NESKAUPSTAÐUR		SKEL			2,17
	FARSÆLL				SKEMMTISKIP	TREFJAPLAST		1,02
	Skúli Aðalsteinsson				BUKH	árg. 1982 26 kW		8,23
	Hafnarbraut 48	740	NESKAUPSTAÐUR		SKRIÐB 1996			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6286	SÆUNN	EA009	KÓPAVOGUR	1982	3,28	7,82
	SI	HRÍSEY	SKEL		4,11	2,17
	SIGGI		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Sigurgeir Júlíusson		YANMAR	árg. 1999 37 kW		7,89
	Norðurvegi 29	630 HRÍSEY				0,00
6360	SÆUNN	SF155	HAFNARFJÖRÐUR	1982	5,94	8,43
	SI	HORNAFJÖRÐUR	MÓTUN		5,49	2,49
	SIGGI JÓN		SKEMMTISKIP	TREFJAPLAST	1,65	1,51
	Ragnar Snorrason		VOLVO PENTA	árg. 2005 119 kW		8,45
	Hjallaseli 10	109 REYKJAVÍK	LENGDUR 1995. VÉLASKIPTI 2000 OG 2005.		SKRÁÐ SKEMMT	0,00
6790	SÆVALDUR	ÞH216	GARÐABÆR	1986	6,63	8,78
	SI	HÚSAVÍK	HÖRÐUR BJÖRNSSON		6,76	2,83
	SÆVALDUR		FISKISKIP	FURA OG EIK	2,02	1,49
	Einar Ófeigur Magnússon		CUMMINS	árg. 1986 45 kW		9,27
	Lyngbrekku 14	640 HÚSAVÍK	Umskráð 19-03-2008 án útprentunar. Skráningarbeiðni vantar.			0,00
6549	SÆVALDUR	RE	HAFNARFJÖRÐUR	1984	6,08	8,65
	SI	REYKJAVÍK	MÓTUN		5,78	2,49
	SÆVALDUR		SKEMMTISKIP	TREFJAPLAST	1,73	1,51
	Gunnar Hrafn Gunnarsson		VOLVO PENTA	árg. 1998 119 kW		8,68
	Barmahlíð 53	105 REYKJAVÍK	LENGDUR 1992. SKRÁÐ SKEMMTISKIP NÓVEMBER 2007.			0,00
6100	SÆVAR I	KÓ	KÓPAVOGUR	1980	3,28	7,82
	SI	KÓPAVOGUR	SKEL		4,11	2,17
	ELÍAS		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Kolbeinn Bjarnason		BUKH	árg. 26 kW		7,89
	Lautasmára 1	201 KÓPAVOGUR	Breytt í Skemmtibát 2004			0,00
1560	SANDRA	GK025	SKAGASTRÖND	1979	6,15	7,40
	SI	GARÐUR	GUÐMUNDUR LÁRUSSON		4,70	2,77
	VÍÐIR		FISKISKIP	TREFJAPLAST	1,41	1,60
	Rauðastjarnan ehf		VOLVO PENTA	árg. 1991 109 kW		8,33
	Skipasundi 50	104 REYKJAVÍK	BREYTT Í OPINN BÁT 2001			0,00
6936	SANDVÍK	ST020	HAFNARFJÖRÐUR	1987	5,90	7,88
	SI	MUNAÐARNES	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	SANDVÍK		FISKISKIP	TREFJAPLAST	1,48	1,53
	Dorg ehf		VOLVO PENTA	árg. 1999 119 kW		7,98
	Blómvangi 16	220 HAFNARFJÖRÐUR				0,00
7303	SANDVÍKINGUR	NK041	HAFNARFJÖRÐUR	1991	5,99	7,90
	SI	NESKAUPSTAÐUR	TREFJAR		5,22	2,70
			FISKISKIP	TREFJAPLAST	1,56	1,53
	Árni Sveinbjörnsson		YANMAR	árg. 1991 50 kW		7,95
	Urðarteigi 27	740 NESKAUPSTAÐUR				0,00
7573	SEA SAFARI 1	RE	PÓLLAND	2006	4,46	8,11
	SI	REYKJAVÍK	PARKER POLAND SP		6,42	3,15
			FARÞEGASKIP	TREFJAPLAST	1,93	0,93
	Sea Safari Ísland ehf		MERCURY	árg. 2005 330 kW		8,94
	Háaleitisbraut 15	108 REYKJAVÍK	NÝSKRÁNING 2006.TVÆR UTANBORÐSVÉLAR,165KW HVOR			0,00
7574	SEA SAFARI 2	RE	PÓLLAND	2006	4,46	8,11
	SI	REYKJAVÍK	PARKER POLAND SP		6,42	3,15
			FARÞEGASKIP	TREFJAPLAST	1,93	0,93
	Sea Safari Ísland ehf		MERCURY	árg. 2005 330 kW		8,94
	Háaleitisbraut 15	108 REYKJAVÍK	NÝSKRÁNING 2006.TVÆR UTANBORÐSVÉLAR,165KW HVOR			0,00
7186	SELEY	SU076	PÓLLAND	1989	5,98	8,89
	SI	ESKIFJÖRÐUR	CONRAD		7,00	2,86
			FISKISKIP	TREFJAPLAST	2,10	1,24
	Sigtryggur Hreggviðsson		REKIN	árg. 1989 71 kW		8,99
	Smíðjustíg 1	735 ESKIFJÖRÐUR	MÁ VERA Á SJÓ 9 MÁNUÐI Á ÁRI			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6342	SELEY	SU148	REYKJAVÍK	1982	3,28	7,82
	SI	DJÚPIVOGUR	SKEL		4,11	2,17
	SÆLJÓN		FISKISKIP	TREFJAPLAST	1,23	1,02
	Fiskmarkaður Íslands hf		YANMAR	árg. 2003 85 kW		8,21
	Norðurtanga 355 ÓLAFSVÍK		SKUTGEYMRIR 1999, VÉLASKIPTI 2003			35,00
5952	SELEY	DA	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	SKARÐSSTÖÐ	MÓTUN		3,71	2,23
	SELEY		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Lilja Gunnarsdóttir		BUKH	árg. 1978 15 kW		7,43
	Akureyjum 371 BÚÐARDALUR		01.10.2008: ÍSL. MÆLIBRÉF OG SKRÁS.SKIRTEINI VEGNA LE			0,00
7069	SELJABLIKI	HF	HAFNARFJÖRÐUR	1988	5,05	6,88
	SI	HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		3,85	2,63
	SELJABLIKI		SKEMMTISKIP	TREFJAPLAST	1,15	1,53
	Hvaleyri hf		VOLVO PENTA	árg. 1988 96 kW		6,98
	Fjarðargötu 13-15 220 HAFNARFJÖRÐUR		SKRÁÐ SKEMMTISKIP 2003			0,00
5935	SELUR I	HF	SEYÐISFJÖRÐUR	1977	132,02	30,53
	SI TFHS	HAFNARFJÖRÐUR	STÁL H/F		130,78	6,50
	SELUR I		PRAMMI	STÁL	39,23	2,40
	Hagtak hf		VOLVO PENTA	árg. 2004 199 kW		32,17
	Fjarðargötu 13-15 220 HAFNARFJÖRÐUR		MÆLINGAR YFIRFARNAR OG LAGFÆRÐAR 2005			0,00
7586	SENDLINGUR	ÍS415	HAFNARFJÖRÐUR	2007	4,54	6,91
	SI	SÚÐAVÍK	BÁTASMIÐJA GUÐMUNDAR EH		3,46	2,34
			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,04	1,50
	Lýsing hf		VOLVO PENTA	árg. 2007 67 kW		6,97
	Ármúla 3 108 REYKJAVÍK		NÝSKRÁNING 2008			0,00
9851	SEXAN	BA	AKRANES	2004	4,22	7,30
	SI	REYKHÓLAHÖFN	ÞORGEIR & ELLERT		4,99	3,02
			ÞANGSKURÐARPRAMMSTÁL		1,50	0,67
	Þörungaverksmiðjan hf		DEUTZ	árg. 28 kW		7,40
	Reykhólum 380 KRÓKSFJ.NES		NÝSKRÁNING 2005			0,00
6688	SIBBA	SU	HAFNARFJÖRÐUR	1985	5,93	8,69
	SI	FÁSKRÚÐSFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,89	2,52
	STEINGRÍMUR INGIMUNDARSON		SKEMMTISKIP	TREFJAPLAST	1,76	1,44
	Jóhannes Hafsteinn Ragnarsson		YANMAR	árg. 1999 191 kW		9,04
	Smíðjustíg 2 750 FÁSKRÚÐSFJÖRÐUR		SKUTGEYMRIR. SKRÁÐ SKEMMTISKIP 2007			0,00
7074	SIF	SH212	HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	STYKKISHÓLMUR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	SIF		FISKISKIP	TREFJAPLAST	1,48	1,53
	Útgerðarfélagið Brokey ehf		VOLVO PENTA	árg. 1998 119 kW		7,98
	Laufásvegi 12 340 STYKKISHÓLMUR					0,00
9836	SIF	KÓ	SELFOSS	1997	3,85	7,90
	SI	KÓPAVOGUR	SIGURBÁTAR		5,28	2,73
	SIGYN		SEGLSKIP	TREFJAPLAST	1,58	0,96
	Siglingafélagið Ýmir			árg. kW		7,92
	Pósthólf 444 202 KÓPAVOGUR					0,00
6786	SIGGA	KÓ	REYKJAVÍK	1986	4,19	8,14
	SI	KÓPAVOGUR	SIGURÐUR GUÐMUNDSSON		5,21	2,54
	SIGGA		SKEMMTISKIP	FURA OG EIK	1,56	1,13
	Jón Eggertsson		VETUS	árg. 1986 46 kW		8,40
	Vesturbergi 54 111 REYKJAVÍK					0,00
7462	SIGGI	ÍS055	HAFNARFJÖRÐUR	1997	6,74	8,58
	SI	BOLUNGARVÍK	BÁTASMIÐJA GUÐMUNDAR		5,87	2,57
	SIGGI BJARTAR		FISKISKIP	TREFJAPLAST	1,76	1,63
	Siggi Bjartar ehf		CUMMINS	árg. 1997 187 kW		8,64
	Ljósalandi 9 415 BOLUNGARVÍK					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
5390	SIGGI	EA150	SIGLUFJÖRÐUR	1974	4,87	8,37
	SI	GRÍMSEY	KRISTJÁN SIGURÐSSON		6,04	2,78
	Hafborg ehf		FISKISKIP	FURA OG EIK	1,81	1,17
	Flatasíðu 6	603 AKUREYRI	MERMAID	árg. 1994 59 kW		9,04
			MÆLD MESTA LENGÐ 2004			0,00
6322	SIGGI Í BÓT	EA046	REYKJAVÍK	1982	3,28	7,82
	SI	AKUREYRI	SKEL		4,11	2,17
	HAFDÍS		FISKISKIP	TREFJAPLAST	1,23	1,06
	Fleki ehf		YANMAR	árg. 1992 68 kW		7,91
	Helgamagrastræti 600	AKUREYRI				0,00
6666	SIGGI VILLI	SH	SKAGASTRÖND	1985	2,59	7,24
	SI	STYKKISHÓLMUR	GUÐMUNDUR LÁRUSSON		3,29	2,03
	SIGGI VILLI		SKEMMTISKIP	TREFJAPLAST	0,98	0,93
	Kristján Sigurbjarnarson		YANMAR	árg. 1996 26 kW		7,64
	Leirutanga 19	270 MOSFELLSBÆR	LENGÐUR 1995. SKRÁÐ SKEMMTISKIP 2007			0,00
7394	SIGMUNDUR	SU056	HAFNARFJÖRÐUR	1995	6,80	8,55
	SI	STÖÐVARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,82	2,57
	SIGMUNDUR		FISKISKIP	TREFJAPLAST	1,74	1,63
	Ylmir ehf		VOLVO PENTA	árg. 1995 191 kW		9,15
	Borgargerði 2	755 STÖÐVARFJÖRÐUR	SKUTGEYMR			0,00
7379	SIGNÝ	SK064	NOREGUR	1972	2,23	6,87
	SI	SAUÐÁRKRÓKUR	FISKISKIP	TREFJAPLAST	2,86	1,96
	Hrannar Baldvinsson		LISTER	árg. 31 kW	0,85	0,88
	Skúlagötu 10	101 REYKJAVÍK	ENDURBYGGÐUR 1984			0,00
6784	SIGRÚN	NK006	HAFNARFJÖRÐUR	1986	3,77	7,82
	SI	NESKAUPSTAÐUR	TREFJAR		4,11	2,17
	SIGRÚN		FISKISKIP	TREFJAPLAST	1,23	1,17
	Konráð Ottósson		BUKH	árg. 1986 35 kW		7,91
	Valsmýri 3	740 NESKAUPSTAÐUR				0,00
6919	SIGRÚN	EA052	HAFNARFJÖRÐUR	1987	6,33	7,88
	SI	GRÍMSEY	BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
	EVA		FISKISKIP	TREFJAPLAST	1,49	1,66
	Stekkjarvík ehf		VOLVO PENTA	árg. 2004 119 kW		8,44
	Hafnargötu 3	611 GRÍMSEY	SKUTGEYMAR 2003. VÉLARSKIPTI 2005 OG 2006.			0,00
7002	SIGRÚN	SU166	HAFNARFJÖRÐUR	1987	6,03	7,65
	SI	FÁSKRÚÐSFJÖRÐUR	BÁTAGERÐIN SAMTAK		4,86	2,68
	SIGRÚN		FISKISKIP	TREFJAPLAST	1,46	1,55
	Bergkvist ehf		MERMAID	árg. 2004 86 kW		7,73
	Búðavegi 10a	750 FÁSKRÚÐSFJÖRÐUR	VÉLARSKIPTI 2006			35,00
7079	SIGRÚN	EA192	HAFNARFJÖRÐUR	1988	5,67	7,69
	SI	AKUREYRI	BÁTAGERÐIN SAMTAK		4,91	2,68
	BOGGA		SKEMMTISKIP	TREFJAPLAST	1,47	1,44
	Sigurður Gísli Ringsted		SABB	árg. 1988 48 kW		7,97
	Vaðlatúni 22	600 AKUREYRI	SKRÁÐ SKEMMTISKIP 2006			0,00
6271	SIGÞÓR PÉTURSSON	SH141	KÓPAVOGUR	1980	3,28	7,89
	SI	ÓLAFSVÍK	SKEL		4,19	2,17
	RAKEL		SKEMMTISKIP	TREFJAPLAST	1,26	1,02
	Sigþór Guðbrandsson		YANMAR	árg. 1992 50 kW		8,14
	Fornu-Fróðá	356 SNÆFELLSBÆR	SKUTGEYMR			0,00
6285	SIGURBJÖRN	KÓ	VOGAR	1978	2,67	6,57
	SI	KÓPAVOGUR	FLUGFISKUR		2,83	2,12
	SIGURBJÖRN		SKEMMTISKIP	TREFJAPLAST	0,84	1,01
	Umboðsverslunin Vista ehf		VOLVO PENTA	árg. 96 kW		6,66
	Nethyl 2B	110 REYKJAVÍK	BREYTT Í SKEMMTIBÁT 2002			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
6546	SIGURBORG	SH	HAFNARFJÖRÐUR	1983	3,81	6,05
	SI	STYKKISHÓLMUR	BÁTASMIÐJA GUÐMUNDAR		2,63	2,32
	SIGURBORG		SKEMMTISKIP	TREFJAPLAST	0,78	1,45
	Hörður Karlsson		VOLVO PENTA	árg. 2000 88 kW		6,56
	Nestúni 8	340 STYKKISHÓLMUR	SKRÁÐ SKEMMTISKIP 2006			0,00
9845	SIGURBORG I	KÓ	HAFNARFJÖRÐUR	1987	3,85	7,95
	SI	KÓPAVOGUR	HEIMASMÍÐI		5,31	2,71
	Axel Wolfram		SEGLSKIP	KROSSVIÐUR	1,59	0,95
	Kambahrauni 2	810 HVERAGERÐI	NÝSKRÁNING 2002	árg. kW		7,95
						0,00
7133	SIGURBORG II	HF116	HAFNARFJÖRÐUR	1988	5,90	7,88
	SI	GARÐABÆR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	INGA ÓSK		FISKISKIP	TREFJAPLAST	1,48	1,53
	Sæhólmi ehf		VOLVO PENTA	árg. 1999 119 kW		7,98
	Ásbúð 74	210 GARÐABÆR	VÉLASKIPTI 2003			0,00
6848	SIGURÐUR BRYNJAR	EA099	HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	AKUREYRI	TREFJAR		5,06	2,62
	SÆBORG		SKEMMTISKIP	TREFJAPLAST	1,51	1,47
	Guðmundur Viðar Guðmundsson		SABB	árg. 1987 48 kW		7,99
	Sunnuhlíð 19d	603 AKUREYRI				0,00
5992	SIGURÐUR HRÓLFSSON	ÞH	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	HÚSAVÍK	MÓTUN		3,71	2,23
	SIF		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Hlöðver Pétur Hlöðversson		BUKH	árg. 1978 15 kW		7,43
	Björgum	641 HÚSAVÍK				0,00
7530	SIGURÐUR ÞORKELSSON	ÍS	ARENDALE NOREGUR	1972	8,56	8,72
	SI	ÍSAFJÖRÐUR	FJORD PLAST		7,35	3,12
			SKEMMTISKIP	TREFJAPLAST	2,21	1,73
	Ómar Helgason		VOLVO PENTA	árg. 1977 119 kW		8,76
	Árholti 11	400 ÍSAFJÖRÐUR	NÝSMÍÐI			0,00
6661	SIGURFARI	HF077	HAFNARFJÖRÐUR	1985	3,31	6,75
	SI	HAFNARFJÖRÐUR	EYJÓLFUR EINARSSON		3,22	2,28
	HAFÖRN		FISKISKIP	FURA	0,96	1,14
	Jón Breiðfjörð Höskuldsson		BUKH	árg. 1985 14 kW		7,18
	Litlabæjarvör 15	225 BESSAST.HRE.	ENDURSKRÁÐUR 2005			0,00
6307	SIGURFARI	SH	KÓPAVOGUR	1981	3,28	7,82
	SI	STYKKISHÓLMUR	SKEL		4,11	2,17
	SIGRÍÐUR		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Sigurþór Guðmundsson		YANMAR	árg. 1997 27 kW		8,18
	Sjávarflöt 4	340 STYKKISHÓLMUR	Vélaskipti 2003. SKRÁÐ SKEMMTISKIP 2006			0,00
6088	SIGURFARI	EA126	SKAGASTRÖND	1980	2,19	6,12
	SI	AKUREYRI	GUÐMUNDUR LÁRUSSON		2,35	2,03
	SIGURFARI		SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Hallgrímur Gíslason		B.V.K.H	árg. 1980 15 kW		6,22
	Áshlíð 6	603 AKUREYRI	SKRÁÐ SEM SKEMMTISKIP 2004			0,00
7333	SIGURJÓN EINARSSON	HF	ESBJERG DANMÖRK	1988	0,00	7,00
	SI	HAFNARFJÖRÐUR	NORDISK GUMMIBAATFABRIK		3,79	2,50
	FISKAKLETTUR		SKEMMTISKIP	TREFJAPLAST	1,13	0,94
	Ísmet ehf		VOLVO PENTA	árg. 118 kW		7,90
	Engjateigi 17-19	105 REYKJAVÍK	BREYTT Í SKEMMTIBÁT 2004			0,00
5767	SIGURJÓN JÓNASSON	SK004	AKUREYRI	1953	3,40	7,63
	SI	SAUÐÁRKRÓKUR	SVAVAR ÞORSTEINSSON		4,40	2,44
	SIGURJÓN JÓNASSON		SKEMMTISKIP	FURA OG EIK	1,32	1,02
	Felix Antonsson		SABB	árg. 2000 22 kW		7,99
	Ljósalandi	560 VARMAHLÍÐ	SKRÁÐ SKEMMTISKIP 2007			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð					
	Fyrri nafn skips			Gerð skips	Efni í bol				
	Eigandi			Aðalvél			IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar				Mesta lengd	
								Aflvísir	
6712	SIGURPÁLL		ÞH068	HAFNARFJÖRÐUR		1985		6,25	8,63
	SI		HÚSAVÍK	BÁTAGERÐIN SAMTAK				6,19	2,68
	NANNA			FISKISKIP	TREFJAPLAST			1,86	1,44
	Þorgeir Páll Þorvaldsson			VETUS	árg. 1989	48 kW			8,71
	Baldursbrekku 13		HÚSAVÍK	LENGDUR		1999			0,00
9839	SIGURVON		RE	HVERAGERÐI		1994		3,85	7,90
	SI		REYKJAVÍK	SIGURBÁTAR				5,28	2,73
				SEGLSKIP	TREFJAPLAST			1,58	0,96
	Brokey-Siglingafél Reykjavíkur				árg.	kW			7,92
	Pósthólf 73		121 REYKJAVÍK						0,00
6978	SIGURVON		RE067	HAFNARFJÖRÐUR		1988		4,98	7,61
	SI		REYKJAVÍK	TREFJAR				3,97	2,21
	KATRÍN			FISKISKIP	TREFJAPLAST			1,19	1,58
	Sveinungi hf			VETUS	árg. 1999	106 kW			8,55
	Heiðarseli 23		109 REYKJAVÍK						0,00
5600	SIGURVON		GK	BORGARFJÖRÐUR EYSTRÍ		1971		2,90	7,44
	SI		GRINDAVÍK	MAGNÚS ÞORSTEINSSON				4,06	2,37
	SIGURVON			SKEMMTISKIP	FURA OG EIK			1,21	0,92
	Ingimar Magnússon			SABB	árg. 1981	15 kW			0,00
	Austurvegi 5		240 GRINDAVÍK	SKRÁÐ SKEMMTISKIP		2003			0,00
9837	SIGYN		KÓ	SELFOSS		1997		3,85	7,90
	SI		KÓPAVOGUR	SIGURBÁTAR				5,28	2,73
	SIF			SEGLSKIP	TREFJAPLAST			1,58	0,96
	Siglingafélagið Ýmir				árg.	kW			7,92
	Pósthólf 444		202 KÓPAVOGUR						0,00
7332	SILFRI		SU	HAFNARFJÖRÐUR		1991		6,44	8,57
	SI		MJÓIFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR				5,85	2,57
	AFTUR ELDING			VINNUSKIP	TREFJAPLAST			1,75	1,54
	Sæsifur hf			CATERPILLAR	árg. 2004	186 kW			8,59
	Glerárgötu 30		600 AKUREYRI	ENDURSKRÁÐUR		2001. VÉLASKIPTI 2005			84,00
6139	SÍLI		EA	SKAGASTRÖND		1978		2,19	6,12
	SI		AKUREYRI	GUÐMUNDUR LÁRUSSON				2,35	2,03
	DÍS			SKEMMTISKIP	TREFJAPLAST			0,70	0,93
	Sigurður Hólm Sæmundsson			SABB	árg. 1978	13 kW			6,22
	Víðimýri 7		600 AKUREYRI						0,00
6099	SILJA		EA055	REYKJAVÍK		1979		3,28	7,82
	SI		AKUREYRI	SKEL				4,11	2,17
	ELVA BJÖRG			FISKISKIP	TREFJAPLAST			1,23	1,02
	Jóhannes Sigfússon			YANMAR	árg. 1989	30 kW			7,89
	Grundargerði 7b		600 AKUREYRI						0,00
6140	SILLA		HF	HAFNARFJÖRÐUR		1980		3,74	7,80
	SI		HAFNARFJÖRÐUR	EYJÓLFUR EINARSSON				4,67	2,48
	SILLA			SKEMMTISKIP	FURA OG EIK			1,40	1,08
	Benedikt Jónsson			YANMAR	árg. 1980	22 kW			8,15
	Álagranda 14		107 REYKJAVÍK						0,00
7433	SINDRI		BA024	HAFNARFJÖRÐUR		1995		7,51	8,45
	SI		PATREKSFJÖRÐUR	TREFJAR				5,97	2,70
	KOLBEINN HUGI			FISKISKIP	TREFJAPLAST			1,79	1,75
	Búi Bjarnason			PERKINS	árg. 1995	123 kW			8,90
	Sigtúni 23		450 PATREKSFJÖRÐUR						0,00
6421	SINDRI		ÞH072	AKUREYRI		1982		2,90	6,35
	SI		GRENIVÍK	BALDUR HALLDÓRSSON				2,99	2,40
				FISKISKIP	TREFJAPLAST			0,89	1,00
	Móberg ehf			YANMAR	árg. 2001	37 kW			6,45
	Ægissíðu 11		610 GRENIVÍK						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt	
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd	
	Heimilisfang				Breytingar			Aflvísir	
5591	SJÖFN		NS079		BORGARFJÖRÐUR EYSTRI	1964		2,78	7,65
	SI	SEYÐISFJÖRÐUR			ÓKUNN			4,39	2,42
	SJÖFN				FISKISKIP	FURA OG EIK		1,31	0,84
	Þorgeir Sigurðsson				SABB	árg. 0 0 kW			0,00
	Sunnuholti	710 SEYÐISFJÖRÐUR							0,00
6150	SJÖFN		ÍS219		KÓPAVOGUR	1980		3,28	7,82
	SI	ÞINGEYRI			SKEL			4,11	2,17
	MARÍA				FISKISKIP	TREFJAPLAST		1,23	1,02
	Hreinn Þórðarson				SABB	árg. 1980 22 kW			7,89
	Auðkúlu	465 BÍLDUDALUR							0,00
7340	SKÁLEY		MB009		HAFNARFJÖRÐUR	1992		5,99	7,90
	SI	KNARRARNES			TREFJAR			5,22	2,70
	EYFELL				SKEMMTISKIP	TREFJAPLAST		1,56	1,53
	Steinar Ragnarsson				PERKINS	árg. 1989 35 kW			7,95
	Knarrarnesi	311 BORGARNES							0,00
5998	SKÁLEY		RE		HAFNARFJÖRÐUR	1979		2,17	7,33
	SI	REYKJAVÍK			MÓTUN			3,71	2,23
	SKÁLEY				SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Ingvar Ágústsson				BUKH	árg. 1979 15 kW			7,43
	Vesturgötu 32	101 REYKJAVÍK			Endurskráður 2004, BREYTT Í SKEMMTIBÁT.				0,00
7648	SKALLI		VE		ENGLAND	1996		0,00	6,91
	SI	VESTMANNAEYJAR			VT HALAMTIC			3,70	2,50
	Eyjavík ehf				SKEMMTISKIP	TREFJAPLAST		1,11	1,12
	Sóleyjargötu 12	900 VESTMANNAEYJAR			YAMAHA	árg. 2000 125 kW			6,91
					NÝSKRÁNING 2008				0,00
6684	SKARFUR		HF030		HAFNARFJÖRÐUR	1985		5,30	7,90
	SI	HAFNARFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR			4,95	2,56
	KRAKA				FISKISKIP	TREFJAPLAST		1,48	1,38
	Samúel Vilberg Jónsson				VOLVO PENTA	árg. 1985 121 kW			7,98
	Blómvangi 16	220 HAFNARFJÖRÐUR							0,00
9835	SKEGLA		HF		SELFOSS	1994		3,85	7,90
	SI	HAFNARFJÖRÐUR			HAGAPLAST			5,28	2,73
	Þytur, siglingaklúbbur				SEGLSKIP	TREFJAPLAST		1,58	0,96
	Pósthólf 546	222 HAFNARFJÖRÐUR				árg. kW			7,92
									0,00
5973	SKEL		SH413		HAFNARFJÖRÐUR	1979		2,55	6,70
	SI	ÞÓNSNES HELGAFELLSSVEIT			SKEL			3,00	2,16
	SKEL				FISKISKIP	TREFJAPLAST		0,90	0,93
	Kjartan G Magnússon				BUKH	árg. 1979 15 kW			6,80
	Jónsnesi	340 STYKKISHÓLMUR							0,00
6726	SKÍÐI		EA666		HAFNARFJÖRÐUR	1986		5,77	7,90
	SI	AKUREYRI			TREFJAR			5,07	2,62
	Skíði EA 666 ehf				FISKISKIP	TREFJAPLAST		1,52	1,47
	Holtateigi 4	600 AKUREYRI			YANMAR	árg. 1988 50 kW			7,99
					VÉLARSKIPTI 2006				0,00
6518	SKÍRNIR		AK012		NOREGUR	1983		7,37	9,20
	SI	AKRANES			NOR-DAN PLASTINDUSTRI			6,97	2,66
	KVELDÚLFUR				FISKISKIP	TREFJAPLAST		2,09	1,60
	Oddur Gíslason				SABRE	árg. 1996 86 kW			9,60
	Smáraflöt 20	300 AKRANES			LENGDUR 1996				0,00
6844	SKJÁLFANDI		ÞH006		HAFNARFJÖRÐUR	1987		5,77	7,90
	SI	HÚSAVÍK			TREFJAR			5,06	2,62
	KORRI				FISKISKIP	TREFJAPLAST		1,51	1,47
	Sigurgeir Smári Harðarson				B.M.W	árg. 1987 33 kW			7,99
	Lyngbrekku 1	640 HÚSAVÍK							0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7246	SKOTTA SI	NS095 SEYÐISFJÖRÐUR	PÓLLAND CONRAD FISKISKIP	1989 TREFJAPLAST	5,96 6,87 2,06	8,90 2,80 1,26
	Sigurður Filippusson Dvergasteini 2	710 SEYÐISFJÖRÐUR	REKIN	árg. 1990 70 kW		9,08 0,00
7268	SKOTTI SI	VE172 VESTMANNAEYJAR	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK FISKISKIP	1990 TREFJAPLAST	5,68 4,86 1,45	7,65 2,68 1,46
	Kristbergur Einarsson Bessastíg 8	900 VESTMANNAEYJAR	MERMAID	árg. 1990 66 kW		7,73 0,00
7631	SKUGGI SI	RE REYKJAVÍK	PORTÚGAL SUPRA INDUSTRIA TEXTIL. SKEMMTISKIP	2007 TREFJAPLAST	1,46 2,03 0,61	5,20 2,42 0,62
	Byggingarfélag K Pálmasonar ehf Pósthólf 8506	128 REYKJAVÍK	MERCURY	árg. 2007 129 kW		6,11 0,00
6581	SKÚLASKEIÐ SI	RE REYKJAVÍK	SIGLUFJÖRÐUR FARÞEGASKIP	1959 FURA OG EIK	9,23 13,43 4,03	11,27 3,41 1,34
	Viðeyjarferjan ehf Sunnuvegi 17	104 REYKJAVÍK	VETUS	árg. 1985 36 kW		11,72 0,00
6755	SKUTLA SI	SI049 SIGLUFJÖRÐUR	HAFNARFJÖRÐUR MÓTUN FISKISKIP	1982 TREFJAPLAST	3,17 2,52 0,75	6,03 2,24 1,20
	Rammi hf Pósthólf 212	580 SIGLUFJÖRÐUR	VOLVO PENTA	árg. 1988 118 kW		6,14 0,00
6418	SKVÍSA SI	KÓ234 KÓPAVOGUR	HAFNARFJÖRÐUR MÓTUN FISKISKIP	1982 TREFJAPLAST	3,87 3,71 1,11	7,25 2,28 1,25
	V.J.S. ehf - Íslenskar matvörur Hamravík 50	112 REYKJAVÍK	VOLVO PENTA	árg. 1997 118 kW		8,08 0,00
6471	SKÝJABORGIN SI	ÓF017 ÓLAFSFIJÖRÐUR	SPÁNN MEDESA FISKI,FARÞEGASKIP	1978 TREFJAPLAST	8,84 8,71 2,61	10,20 2,70 1,71
	Neðansjávar ehf Hlíðarvegi 10	625 ÓLAFSFIJÖRÐUR	VOLVO PENTA	árg. 1985 97 kW		10,20 62,00
7455	SKÝJABORGIN SI	ÞH118 HÚSAVÍK	HAFNARFJÖRÐUR BÁTASMÍÐJA GUÐMUNDAR FISKISKIP	1996 TREFJAPLAST	6,78 5,86 1,75	8,56 2,58 1,63
	Júlli Bessa ehf Steinagerði 1	640 HÚSAVÍK	YANMAR	árg. 1997 213 kW		8,59 0,00
7518	SLYNGUR SI	EA074 AKUREYRI	HAFNARFJÖRÐUR BÁTASM.GUÐMUNDAR EHF FISKISKIP	2001 TREFJAPLAST	6,01 4,88 1,47	7,86 2,55 1,62
	Slyngur ehf Lyngholti 18	603 AKUREYRI	VOLVO PENTA	árg. 2003 134 kW		7,92 0,00
6082	SMÁAUR SI	BA003 BÍLDUDALUR	SKAGASTRÖND GUÐMUNDUR LÁRUSSON FISKISKIP	1980 TREFJAPLAST	2,19 2,35 0,70	6,12 2,03 0,93
	Magnús Kristján Björnsson Háengi 21	800 SELFOSS	SABB	árg. 1980 13 kW		6,22 0,00
6931	SMÁRI SI	ÓF020 ÓLAFSFIJÖRÐUR	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK FISKISKIP	1987 TREFJAPLAST	6,03 4,86 1,45	7,65 2,68 1,55
	Smári ehf Brimnesvegi 22	625 ÓLAFSFIJÖRÐUR	SABB	árg. 1987 48 kW		7,73 0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn				
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
6155	SMÁRI		KÓ015		FAABORG DANMÖRK	1980		7,00
	SI		KÓPAVOGUR		FAABORG YACHT-VÆRFT			4,86
	SNARI				SKEMMTISKIP	TREFJAPLAST		4,13
	Karl G Sævar				BUKH	árg. 1980 26 kW		1,24
	Grænási 3a	260	NJARÐVÍK		SKRÁÐ SKEMMTISKIP 2006			7,12
								0,00
6395	SMÁRI		HF122		HAFNARFJÖRÐUR	1982		7,95
	SI		HAFNARFJÖRÐUR		MÓTUN			4,85
	POLLÝ				FISKISKIP	TREFJAPLAST		1,45
	Jón Óskar Ágústsson				YANMAR	árg. 1996 140 kW		7,97
	Gilsbakka 4	531	HVAMMSTANGI		LENGDUR 1994			0,00
7165	SMÁRI SS		ÍS100		PÓLLAND	1989		8,89
	SI		BOLUNGARVÍK		CONRAD			7,00
	PÉTUR KONN				FISKISKIP	TREFJAPLAST		2,10
	Smári Sverrir Smáráson				LISTER	árg. 1994 88 kW		8,99
	Mosarima 2	112	REYKJAVÍK					0,00
6470	SMYRILL		HF008		VESTMANNAEYJAR	1983		6,02
	SI		HAFNARFJÖRÐUR		SKIPAVIÐGERÐIR			2,53
	SMYRILL				FISKISKIP	TREFJAPLAST		0,76
	Matur og Kaffi ehf				VOLVO PENTA	árg. 2000 77 kW		6,35
	Fögruhlíð 3	221	HAFNARFJÖRÐUR		SKUTGEYMR 1999			0,00
7118	SNÆFELL		SH015		SKAGASTRÖND	1990		7,33
	SI		ÓLAFSVÍK		MARK			3,38
	SUNNA				FISKISKIP	TREFJAPLAST		1,01
	Úlfar Víglundsson				YANMAR	árg. 1998 67 kW		7,83
	Lindarholti 10	355	ÓLAFSVÍK		LENGDUR 1995			0,00
6676	SNARFARI		ST		HAFNARFJÖRÐUR	1984		7,30
	SI		KALDBAKSVÍK		JÚLÍUS HÓLMGEIRSSON			3,89
	SNARFARI				SKEMMTISKIP	TREFJAPLAST		1,16
	Guðjón Haraldsson				JMR	árg. 1984 40 kW		7,40
	Markholti 14	270	MOSFELLSBÆR					0,00
6191	SNARFARI		AK017		HAFNARFJÖRÐUR	1980		7,33
	SI		AKRANES		MÓTUN			3,71
	ÞERNA				FISKISKIP	TREFJAPLAST		1,11
	ÞR Útgerð ehf				YANMAR	árg. 1998 42 kW		7,58
	Stuðlaseli 35	109	REYKJAVÍK		SKUTGEYMR 1998			0,00
6377	SNARI		KÓ006		HAFNARFJÖRÐUR	1982		8,20
	SI		KÓPAVOGUR		MÓTUN			5,19
	GÍSLI				FISKISKIP	TREFJAPLAST		1,55
	Snarkó ehf				YANMAR	árg. 1998 213 kW		8,91
	Laufbrekku 12	200	KÓPAVOGUR		LENGDUR 1994, SKUTGEYMR 2002			0,00
6029	SNORRI		SU209		HAFNARFJÖRÐUR	1979		7,33
	SI		FÁSKRÚÐSFJÖRÐUR		MÓTUN			3,71
	STORMUR				FISKISKIP	TREFJAPLAST		1,11
	Guðfinna Kristjánsdóttir				SABB	árg. 1988 22 kW		7,43
	Skólavegi 94a	750	FÁSKRÚÐSFJÖRÐUR					0,00
7055	SNÓT		SH096		HAFNARFJÖRÐUR	1988		7,88
	SI		STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR			4,96
	SNÓT				FISKISKIP	TREFJAPLAST		1,48
	Magnús Kristjánsson				VOLVO PENTA	árg. 1995 119 kW		8,33
	Bólstaðarhlíð 66	105	REYKJAVÍK					0,00
6650	SÓL		NS030		HAFNARFJÖRÐUR	1985		7,90
	SI		BAKKAFFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			4,95
	DÍANA				FISKISKIP	TREFJAPLAST		1,48
	Halldór fiskvinnsla ehf				VOLVO PENTA	árg. 1985 121 kW		7,98
	Bæjarási 1	685	BAKKAFFJÖRÐUR					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimhöfn	Heimastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol		IMO-nr.	Skr. breidd
	Eigandi			Aðalvél				
	Heimilisfang			Breytingar			Mesta lengd	Aflvísir
6547	SÓLDÍS MARÍA	RE		FLATEYRI		1983		
	SI	REYKJAVÍK		FLUGFISKUR			2,83	2,12
	MORGAN			SKEMMTISKIP	TREFJAPLAST		0,84	1,01
	Halla María Árnadóttir			B.M.W	árg. 1984	121 kW		6,65
	Fífuhvammi 17	200 KÓPAVOGUR						0,00
7367	SÓLFAXI	RE		HAFNARFJÖRÐUR		1999	4,37	7,84
	SI	REYKJAVÍK		TREFJAR			4,21	2,21
	Axel B Eggertsson			SKEMMTISKIP	TREFJAPLAST		1,26	1,36
	Flyðrugranda 4	107 REYKJAVÍK		YANMAR	árg. 1999	50 kW		7,86
								0,00
6442	SÓLÓ	AK		VESTMANNAEYJAR		1983	3,86	7,70
	SI	AKRANES		SKIPAVIÐGERÐIR			4,33	2,36
	SÓLÓ			SKEMMTISKIP	TREFJAPLAST		1,29	1,12
	Gunnar Þór Gunnarsson			MERMAID	árg. 1987	46 kW		7,80
	Vesturgötu 137	300 AKRANES		BREYTT Í SKEMMTIBÁT 2002				0,00
7072	SÓLVEIG	EA616		HAFNARFJÖRÐUR		1988	5,77	7,90
	SI	AKUREYRI		TREFJAR			5,06	2,62
	SÓLVEIG			SKEMMTISKIP	TREFJAPLAST		1,51	1,47
	Valgeir Þór Stefánsson			PERKINS	árg. 1995	86 kW		7,99
	Víðilundi 2f	600 AKUREYRI		SKRÁÐ SKEMMTISKIP JÚNÍ 2008				0,00
6592	SÓLVEIG	NS		HAFNARFJÖRÐUR		1984	5,30	7,81
	SI	SEYÐISFJÖRÐUR		SKEL			5,19	2,75
	SÓLVEIG			SKEMMTISKIP	TREFJAPLAST		1,55	1,30
	Þorsteinn Rúnar Eiríksson			VOLVO PENTA	árg. 2003	52 kW		8,27
	Garðarsvegi 26	710 SEYÐISFJÖRÐUR		VÉLASKIPTI 2004. SKRÁÐ SKEMMTISKIP SEPTEMBER 2007.				23,00
6369	SÖLVI	BA190		VESTMANNAEYJAR		1983	3,29	8,64
	SI	BÍLDUDALUR		SKIPAVIÐGERÐIR			5,51	2,38
	SÖLVI			FISKISKIP	TREFJAPLAST		1,65	0,86
	Sigurður H Brynjólfsson			PERKINS	árg. 1990	54 kW		8,69
	Lækjarbrún 11	810 HVERAGERÐI		LENGÐUR 1993 BREYTT 1997				0,00
6644	SÓMI	SU644		HAFNARFJÖRÐUR		1984	3,28	7,82
	SI	FÁSKRÚÐSFJÖRÐUR		TREFJAR			4,11	2,17
	SÓMI			FISKISKIP	TREFJAPLAST		1,23	1,02
	Sómi SU-644 ehf			VOLVO PENTA	árg. 1984	26 kW		7,98
	Naustabúð 6	360 HELLISSANDUR						0,00
6484	SÓMI	SF061		HAFNARFJÖRÐUR		1983	4,82	7,09
	SI	HORNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			3,93	2,52
	SÓMI			SKEMMTISKIP	TREFJAPLAST		1,18	1,44
	Guðmundur Hjálmarsson			YANMAR	árg. 1997	140 kW		7,56
	Mosarima 14	112 REYKJAVÍK		SKUTGEYMAR 2002. SKRÁÐ SKEMMTISKIP 2007.				0,00
6811	SÖRLI	ÍS601		HAFNARFJÖRÐUR		1986	5,68	7,65
	SI	ÍSAFJÖRÐUR		BÁTAGERÐIN SAMTAK			4,86	2,68
	SÖRLI			FISKISKIP	TREFJAPLAST		1,45	1,44
	Útgerðarfélagið Öngull ehf			BENZ	árg. 1987	49 kW		8,35
	Pósthólf 250	400 ÍSAFJÖRÐUR		SKUTGEYMRIR 1998				0,00
6331	SÖRVI	RE012		HAFNARFJÖRÐUR		1982	3,86	7,70
	SI	REYKJAVÍK		MÓTUN			4,33	2,36
	SÖRVI			SKEMMTISKIP	TREFJAPLAST		1,29	1,12
	Guðmundur Helgason			BUKH	árg. 1982	26 kW		7,80
	Hvalseyjum	311 BORGARNES		SKRÁÐ SKEMMTISKIP 2005				0,00
5902	SPÓI	NK064		BORGARFJÖRÐUR EYSTRÍ		1978	2,80	7,50
	SI	NESKAUPSTAÐUR		JÓN BJÖRNSSON			4,08	2,34
	LÓMUR			FISKISKIP	FURA OG EIK		1,22	0,89
	Tómas Reynir Jónsson			VOLVO PENTA	árg. 1978	17 kW		7,96
	Barmahlíð 48	105 REYKJAVÍK						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt	
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd	
	Heimilisfang				Breytingar			Aflvísir	
6687	SPÖR	SU			VOGAR	1980		2,67	6,57
	SI	FÁSKRÚDSFJÖRÐUR			FLUGFISKUR			2,83	2,12
	HERA				SKEMMTISKIP	TREFJAPLAST		0,84	1,01
	Valdimar Músson				MERCUISER	árg. 1992 101 kW			6,66
	Búðavegi 45a	750 FÁSKRÚDSFJÖRÐUR							0,00
7184	SPORÐUR	VE009			HAFNARFJÖRÐUR	1987		7,04	9,14
	SI	VESTMANNAEYJAR			BÁTAGERÐIN SAMTAK			6,99	2,70
	ÁRMANN				FISKISKIP	TREFJAPLAST		2,10	1,52
	Nýhús ehf				PERKINS	árg. 1989 34 kW			9,44
	Pósthólf 51	902 VESTMANNAEYJAR			LENGÐUR OG SKUTGEYMR				0,00
6459	SPÖRRI	SH			VOGAR	1982		6,84	8,45
	SI	GRUNDARFJÖRÐUR			FLUGFISKUR			6,41	2,90
	SPÖRRI				SKEMMTISKIP	TREFJAPLAST		1,92	1,47
	Magnús Soffaníasson				MERCUISER	árg. 1982 107 kW			8,57
	Hlíðarvegi 8	350 GRUNDARFJÖRÐUR							0,00
7526	SPORTACUS	KE066			AKRANES	2003		5,78	6,72
	SI	KEFLAVÍK			BÁTASMIÐJA GUDGEIRS EHF			3,71	2,65
	GUÐMUNDUR HELGI				SKEMMTISKIP	TREFJAPLAST		1,11	1,73
	Reykjanes Adventure ehf				YANMAR	árg. 2003 257 kW			7,97
	Skógarhlíð 12	105 REYKJAVÍK			NÝSKRÁNING 2003. SKRÁÐ SKEMMTISKIP		2007/CE MERKJA		0,00
7458	STAÐAREY	SF015			HAFNARFJÖRÐUR	1997		6,65	8,53
	SI	HORNAFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR			5,75	2,55
	GAMMUR				FISKISKIP	TREFJAPLAST		1,73	1,63
	Benedikt Sigurbergsson				CUMMINS	árg. 2006 187 kW			8,57
	Austurbraut 19	780 HÖFN			VÉLARSKIPTI 2006				0,00
7056	STAKKUR	GK180			HAFNARFJÖRÐUR	1988		6,03	7,65
	SI	SANDGERÐI			BÁTASMIÐJA SAMTAK			4,86	2,68
	STAKKUR				FISKISKIP	TREFJAPLAST		1,45	1,55
	Sigurgeir B Sveinsson				FORD	árg. 1988 52 kW			7,73
	Týsvöllum 8	230 KEFLAVÍK							0,00
6698	STAKKUR	SU			HAFNARFJÖRÐUR	1985		5,30	7,90
	SI	STÖÐVARFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR			4,95	2,56
	STAKKUR				SKEMMTISKIP	TREFJAPLAST		1,48	1,38
	Slöttur ehf				VOLVO PENTA	árg. 1983 121 kW			7,98
	Hólalandi 14	755 STÖÐVARFJÖRÐUR							0,00
6714	STÁL HEPPINN	ÍS			NOREGUR	1982		6,59	7,20
	SI	ÍSAFJÖRÐUR			FJORD			4,64	2,89
	STÁL HEPPINN				SKEMMTISKIP	TREFJAPLAST		1,55	1,67
	3X Technology ehf				VOLVO PENTA	árg. 2002 119 kW			7,20
	Pósthólf 377	400 ÍSAFJÖRÐUR			Vélaskipti 2002				0,00
5964	STAPINN	ÍS101			HAFNARFJÖRÐUR	1978		2,17	7,33
	SI	ÍSAFJÖRÐUR			MÓTUN			3,71	2,23
	STAPINN				SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Gísli Sveinn Aðalsteinsson				VOLVO PENTA	árg. 1981 26 kW			7,43
	Klapparhlíð 26	270 MOSFELLSBÆR			Breytt í skemmtiskip 2004				0,00
6975	STEBBI HANSEN	EA248			HAFNARFJÖRÐUR	1987		5,77	7,90
	SI	HRÍSEY			TREFJAR			5,06	2,62
	FUNI				FISKISKIP	TREFJAPLAST		1,51	1,47
	Laufey Jóhannsdóttir				YANMAR	árg. 1987 49 kW			7,99
	Strandvegi 19	210 GARÐABÆR							0,00
6068	STEFÁN	ÍS580			SKAGASTRÖND	1980		2,19	6,12
	SI	VIGUR			GUÐMUNDUR LÁRUSSON			2,35	2,03
	STEFÁN				SKEMMTISKIP	TREFJAPLAST		0,70	0,93
	Salvar Ólafur Baldursson				BUKH	árg. 1980 15 kW			6,22
	Vigur	401 ÍSAFJÖRÐUR			Breytt í skemmtiskip 2008.				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
5501	STEFÁN	HU	HRÍSEY	1959	2,39	6,85
	SI	BLÖNDUÓS	JÚLÍUS STEFÁNSSON		3,15	2,17
	STEFÁN		SKEMMTISKIP	FURA OG EIK	0,94	0,90
	Jakob Þór Guðmundsson		STATUS MARINE	árg. 1981 31 kW		7,12
	Hlíðarbraut 12 540	BLÖNDUÓS	Vélaskipti 2003			0,00
7633	STEFNIR	KÓ	PÓLLAND	2007	4,39	8,09
	SI	KÓPAVOGUR	PARKER POLAND		6,37	3,14
	Hjálparsveit skáta Kópavogi		BJÖRGUNARSKIP	TREFJAPLAST	1,91	0,92
	Hafnarbraut Hafna200	KÓPAVOGUR	MERCURY	árg. 2007 330 kW		8,84
			NÝSKRÁNING 2007. TVÆR AÐALVÉLAR,	165 Kw HVOR. SMÍ		0,00
6637	STEINA	ST	WISCONSIN U.S.A	1978	4,57	7,80
	SI	KALDRANANES	MIRRO MARINE DIVISION		4,28	2,27
	EYRÚN		SKEMMTISKIP	TREFJAPLAST	1,28	1,36
	Einar Steingrímsson		VOLVO PENTA	árg. 1978 188 kW		7,90
	Sævangi 19 220	HAFNARFJÖRÐUR	BREYTT Í SKEMMTISKIP 2003			0,00
6905	STEINI	GK034	HAFNARFJÖRÐUR	1987	5,77	7,90
	SI	GARÐUR	TREFJAR		5,06	2,62
	VÍKINGUR		FISKISKIP	TREFJAPLAST	1,51	1,47
	Útgerðarfélagið Víkingur ehf		SABB	árg. 1987 52 kW		7,99
	Garðbraut 30 250	GARÐUR				0,00
5735	STEINI	NS061	HAFNARFJÖRÐUR	1976	2,88	6,89
	SI	SEYÐISFJÖRÐUR	BÁTALÓN HF		3,18	2,16
	KNOLL OG TOTT		FISKISKIP	FURA OG EIK	0,95	1,10
	Hjördís Þorbjörnsdóttir		YANMAR	árg. 1978 16 kW		7,40
	Hvassaleiti 37 103	REYKJAVÍK	NÝ MÆLING 1997			0,00
6400	STEINRÍKUR	RE	NOREGUR	1971	7,30	8,72
	SI	REYKJAVÍK	FJORD BAATBYGGERI		6,69	2,84
	SIGURÐUR ÞORKELSSON		SKEMMTISKIP	TREFJAPLAST	2,01	1,57
	Ágúst Geirsson		YAMAHA	árg. 1994 162 kW		8,73
	Funafold 55 112	REYKJAVÍK	LENGÐUR 1995, ENDURMÆLDUR 2003. ENDURSKRÁÐUR 20			0,00
6529	STEINUNN	ST	HAFNARFJÖRÐUR	1984	6,83	7,90
	SI	HÓLMAVÍK	BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	STEINUNN		SKEMMTISKIP	TREFJAPLAST	1,48	1,80
	Ágúst Einar Eysteinnsson		VOLVO PENTA	árg. 2000 119 kW		8,36
	Lækjartúni 2 510	HÓLMAVÍK	SKUTGEYMRIR 1998. SKRÁÐ SKEMMTISKIP	SEPTEMBER 2007		0,00
6132	STEINUNN	SU	KÓPAVOGUR	1980	3,28	7,82
	SI	STÖÐVARFJÖRÐUR	SKEL		4,11	2,17
	STEINUNN		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Vilbergur Stefánsson		VOLVO PENTA	árg. 1995 29 kW		7,89
	Borgargerði 6 755	STÖÐVARFJÖRÐUR				0,00
7421	STEINUNN MARÍA	ÓF012	HAFNARFJÖRÐUR	1986	4,32	7,90
	SI	ÓLAFSFJÖRÐUR	TREFJAR		5,22	2,70
	ÁSTHILDUR		SKEMMTISKIP	TREFJAPLAST	1,56	0,96
	Jónas Björnsson		PERKINS	árg. 1996 123 kW		7,93
	Aðalgötu 29 625	ÓLAFSFJÖRÐUR	VAR ÞILFARSSKIP NR 1936. SKRÁÐ SKEMMTISKIP Í MAÍ 200			0,00
6366	STEKKJAVÍK	AK069	NOREGUR	1982	5,99	7,35
	SI	AKRANES	NOR-DAN PLASTINDUSTRI		4,44	2,65
	STEKKJARVÍK		FISKISKIP	TREFJAPLAST	1,33	1,64
	Þesja ehf		YANMAR	árg. 1998 59 kW		8,00
	Gautavík 29 112	REYKJAVÍK	SKUTGEYMRIR 1999			0,00
6124	STELLA	SU044	AKUREYRI	1978	4,06	8,15
	SI	REYÐARFJÖRÐUR	BIRGIR ÞÓRHALLSSON		5,41	2,63
	STELLA		FISKISKIP	FURA OG EIK	1,62	1,06
	Reynir Gunnarsson		LEYLAND	árg. 0 38 kW		8,15
	Ekru 730	REYÐARFJÖRÐUR				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7543	STELLA POLARIS	RE	SVÍPJÓÐ	2002	22,41	14,01
SI	TFGD	REYKJAVÍK	Storebro Bruks AB		24,40	4,01
			SKEMMTISKIP	TREFJAPLAST	7,32	2,32
	Byko hf		VOLVO PENTA	árg. 2002 247 kW		14,11
	Pósthólf 40	202 KÓPAVOGUR	Nýskráning 2004			0,00
7272	STÍGANDI	SF072	HAFNARFJÖRÐUR	1990	5,90	7,88
SI		HORNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,15	2,68
	STÍGANDI		FISKISKIP	TREFJAPLAST	1,54	1,53
	Fossnes ehf		YANMAR	árg. 2004 140 kW		7,98
	Fagranesi	781 HÖFN	VÉLARSKIPTI 2004			0,00
6732	STÍGANDI	ÍS181	HAFNARFJÖRÐUR	1986	3,77	7,82
SI		ÞINGEYRI	TREFJAR		4,11	2,17
	Baugás ehf		SKEMMTISKIP	TREFJAPLAST	1,23	1,17
	Haukalind 2	201 KÓPAVOGUR	SOLE	árg. 1986 23 kW		7,91
			SKRÁÐ SKEMMTISKIP JÚLÍ 2008.			0,00
7315	STÍNA	HF091	HAFNARFJÖRÐUR	1991	5,99	7,90
SI		HAFNARFJÖRÐUR	TREFJAR		5,22	2,70
	STÍNA		FISKISKIP	TREFJAPLAST	1,56	1,53
	Eiður Þór ehf		YANMAR	árg. 2000 85 kW		7,95
	Túngötu 9	735 ESKIFJÖRÐUR				0,00
6287	STJÁNI BEN	ÞH	KÓPAVOGUR	1981	3,28	7,80
SI		HÚSAVÍK	SKEL		4,09	2,17
	NÁTTFARI		SKEMMTISKIP	TREFJAPLAST	1,22	1,02
	Val ehf		PERKINS	árg. 1987 38 kW		7,89
	Höfða 5c	640 HÚSAVÍK	Breytt í skemmtibát 2004			0,00
6075	STJÁNI SIG	SH046	REYKJAVÍK	1980	3,28	7,82
SI		STYKKISHÓLMUR	SKEL		4,11	2,17
	ÁRNI		SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Sigurður Kristjánsson		BUKH	árg. 1994 26 kW		7,89
	Austurgötu 3	340 STYKKISHÓLMUR	SKRÁÐ SKEMMTISKIP 2007			0,00
6899	STJARNAN	DA007	HAFNARFJÖRÐUR	1986	5,68	7,65
SI		SKARÐSSTÖÐ	BÁTAGERÐIN SAMTAK		4,86	2,68
	STJARNAN		FISKISKIP	TREFJAPLAST	1,45	1,46
	Birgisás ehf		FORD	árg. 1987 40 kW		7,73
	Ægisbraut 17	370 BÚÐARDALUR				0,00
7522	STJARNAN	RE	NOREGUR	2001	8,65	8,90
SI		REYKJAVÍK	AS MAREX		7,27	2,96
	MAREX		SKEMMTISKIP	TREFJAPLAST	2,18	1,75
	Guðmundur Sveinn Sveinsson		VOLVO PENTA	árg. 2001 134 kW		8,93
	Jóruseli 24	109 REYKJAVÍK	NÝSKRÁNING 2002			0,00
6915	STORMUR	GK035	PORTSMOUTH ENGLAND	1977	4,75	7,30
SI		SANDGERÐI	SMALL CRAFT		3,90	2,36
	DRAUPNIR		FISKISKIP	TREFJAPLAST	1,17	1,47
	Ábót sf		YANMAR	árg. 1992 113 kW		8,23
	Strandgötu 21c	245 SANDGERÐI	ENDURBYGGÐUR 1998, VÉLASKIPTI 2002,			MESTA LENGÐ A 51,00
7214	STORMUR	HF031	HAFNARFJÖRÐUR	1990	5,90	7,98
SI		HAFNARFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR		5,09	2,58
			FISKISKIP	TREFJAPLAST	1,52	1,53
	Svavar Þorsteinsson		VOLVO PENTA	árg. 1990 147 kW		8,04
	Hraunbrún 34	220 HAFNARFJÖRÐUR				0,00
6301	STORMUR	BA500	HAFNARFJÖRÐUR	1982	5,97	8,66
SI		BRJÁNSLÆKUR	MÓTUN		5,85	2,52
	JÓHANNA		FISKISKIP	TREFJAPLAST	1,75	1,46
	Breki Bjarnason		VOLVO PENTA	árg. 1996 118 kW		8,68
	Auðshaugi	451 PATREKSFJÖRÐUR	LENGDUR 1992			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips	Efni í bol			
	Eigandi			Aðalvél		IMO-nr.	Skr. dýpt	
	Heimilisfang			Breytingar			Mesta lengd	
							Aflvísir	
6629	STORMUR		BA198	HAFNARFJÖRÐUR		1985	5,30	7,90
	SI	TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			4,95	2,56
	STORMUR			FISKISKIP	TREFJAPLAST		1,48	1,38
	Þóroddur ehf			VOLVO PENTA	árg. 1998 119 kW			8,38
	Strandgötu	460 TÁLKNAFJÖRÐUR		SKUTGEYMRIR 1998				0,00
7372	STRAUMUR		SH105	RÖDKÖBING DANMÖRK		1992	6,30	7,99
	SI	STYKKISHÓLMUR		BIANCA VÆRFT			5,26	2,66
	STRAUMUR			FISKISKIP	TREFJAPLAST		1,58	1,58
	Glitnir fjármögnun			CUMMINS	árg. 1992 148 kW			8,63
	Kirkjusandi 2	155 REYKJAVÍK		ÁÐUR ÞILF SKNR 1993				67,00
5712	STRAUMUR		SH026	STYKKISHÓLMUR		1976	4,00	8,50
	SI	ARNARSTAPI		KRISTJÁN GUÐMUNDSSON			5,93	2,65
	Lending ehf, Reykjavík			FISKISKIP	FURA OG EIK		1,77	1,00
	Brimhólabraut 34 900 VESTMANNÆYJAR			LISTER	árg. 1976 20 kW			8,78
								0,00
6466	STRAUMUR		HF300	NOREGUR		1983	4,23	7,20
	SI	HAFNARFJÖRÐUR		NOR-DAN PLASTINDUSTRI			4,11	2,56
	STRAUMUR			FISKISKIP	TREFJAPLAST		1,23	1,21
	Útgerðarfélagið Streymi ehf			PERKINS	árg. 54 kW			7,95
	Einibergi 15	221 HAFNARFJÖRÐUR		VÉLARSKIPTI OG SKUTGEYMRIR (ár óþekkt)				0,00
6270	STRAUMUR		HF	HAFNARFJÖRÐUR		1981	2,17	7,33
	SI	HAFNARFJÖRÐUR		MÓTUN			3,71	2,23
	STRAUMUR			SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Hjörtur Gunnarsson			BUKH	árg. 1981 15 kW			7,43
	Suðurgötu 17	220 HAFNARFJÖRÐUR						0,00
6147	STRAUMUR II		SH061	HAFNARFJÖRÐUR		1980	2,17	7,33
	SI	ARNARSTAPI		MÓTUN			3,71	2,23
	KRISTBJÖRN			FISKISKIP	TREFJAPLAST		1,11	0,70
	Útgerðarfélagið Straumur ehf			BUKH	árg. 1980 26 kW			7,54
	Vesturgötu 111	300 AKRANES		SKUTKASSI 1996				0,00
6860	STURLA SÍMONARSON		SH001	HAFNARFJÖRÐUR		1987	5,90	7,88
	SI	STYKKISHÓLMUR		BÁTASMIÐJA GUÐMUNDAR			4,96	2,58
	FJARKI			SKEMMTISKIP	TREFJAPLAST		1,48	1,53
	Hilmar Þróstur Sturluson			VOLVO PENTA	árg. 1995 119 kW			8,31
	Móskógum	801 SELFOSS		SKUTGEYMRIR 1999. SKRÁÐ SKEMMTISKIP		2007		0,00
7556	STUTTNEFJA		BA408	HAFNARFJÖRÐUR		2006	4,57	6,91
	SI	TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR EH			3,46	2,34
	Lýsing hf			FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,04	1,51
	Ármúla 3	108 REYKJAVÍK		VOLVO PENTA	árg. 2006 67 kW			6,97
				NÝSKRÁNING 2006 - NÝSMÍÐI				0,00
5035	SUÐRI GAMLÍ		SH364	HELLAR		1955	1,69	6,36
	SI	HELLNAR		KRISTJÁN BRANDSSON			2,33	1,86
	SUÐRI			FISKISKIP	FURA OG EIK		0,69	0,80
	Ólína Gunnlaugsdóttir			VOLVO PENTA	árg. 1992 10 kW			6,58
	Ökrum	356 SNÆFELLSBÆR						0,00
7210	SÚGFIRÐINGUR		RE.	HAFNARFJÖRÐUR		1987	5,68	7,65
	SI	REYKJAVÍK		BÁTAGERÐIN SAMTAK			4,86	2,68
	SÚGFIRÐINGUR			SKEMMTISKIP	TREFJAPLAST		1,45	1,46
	Hamar & sigð ehf			THORNYCROFT	árg. 1985 50 kW			7,73
	Ferjubakka 6	109 REYKJAVÍK						0,00
7090	SÚLA		ÁR	ARENDAL NOREGUR		1988	7,51	7,75
	SI	SELFOSS		A/S FJORD PLAST			5,43	2,92
	SÚLA			SKEMMTISKIP	TREFJAPLAST		1,62	1,75
	Nesós ehf			VOLVO PENTA	árg. 1988 125 kW			7,85
	Fossvegi 4	800 SELFOSS						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimahöfn					
	Fyrri nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt	
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd	
	Heimilisfang				Breytingar			Aflvísir	
6964	SÚLA		BA		HAFNARFJÖRÐUR	1987		8,30	9,05
	SI	REYKHÓLAHÖFN			BÁTASMIÐJA GUÐMUNDAR			7,61	3,00
	SÚLA				FARBEGASKIP	TREFJAPLAST		2,28	1,61
	Eyjasigling ehf				CUMMINS	árg. 1997 187 kW			9,20
	Reykjabraut 5	380 KRÓKSFJ.NES							0,00
5919	SÚLA		ÐH		HAFNARFJÖRÐUR	1978		3,06	7,33
	SI	ÞÓRSHÖFN			MÓTUN			3,71	2,23
	SÚLA				SKEMMTISKIP	TREFJAPLAST		1,11	1,00
	Guðmundur Hólm Sigurðsson				BUKH	árg. 1992 26 kW			7,43
	Langanesvegi 29	680 ÞÓRSHÖFN							0,00
6672	SUMRUNGUR		SH		VESTMANNAEYJAR	1985		3,14	6,05
	SI	STYKKISHÓLMUR			SKIPAVIÐGERÐIR			2,58	2,28
	SUMRUNGUR				SKEMMTISKIP	TREFJAPLAST		0,77	1,20
	Jakob J Jónsson				B.M.W	árg. 1986 107 kW			6,15
	Silfurgötu 15	340 STYKKISHÓLMUR			Breytt í skemmtibát 2003				0,00
6808	SUNNA		HF		FINNLAND / REYKJAVÍK	1986		4,74	7,20
	SI	HAFNARFJÖRÐUR			BENCO			4,09	2,55
	MÁNI				SKEMMTISKIP	TREFJAPLAST		1,22	1,36
	Kristján Hólm Hauksson				VOLVO PENTA	árg. 1982 97 kW			7,53
	Hólabraut 14	220 HAFNARFJÖRÐUR							0,00
6761	SUNNA		EA		KÓPAVOGUR	1984		5,68	7,65
	SI	AKUREYRI			PLASTGERÐIN			4,86	2,68
	SÓL				SKEMMTISKIP	TREFJAPLAST		1,45	1,46
	Gunnar Sturla Gíslason				BUKH	árg. 1986 35 kW			7,73
	Steinahlíð 2b	603 AKUREYRI							0,00
6766	SUNNA		ÍS062		HAFNARFJÖRÐUR	1986		5,30	7,90
	SI	SÚÐAVÍK			BÁTASMIÐJA GUÐMUNDAR			4,95	2,56
	SUNNA				SKEMMTISKIP	TREFJAPLAST		1,48	1,38
	Senson ehf				VOLVO PENTA	árg. 1999 119 kW			8,18
	Urriðakvísl 9	110 REYKJAVÍK			SKUTGEYMR 1997. SKRÁÐ SKEMMTISKIP	JÚNÍ 2008.			0,00
5266	SUNNA		SK059		HOFOS	1972		1,90	6,25
	SI	SAUÐÁRKRÓKUR			ÞORGRÍMUR HERMANNSSON			2,62	2,17
	ALKI				FISKISKIP	FURA OG EIK		0,78	0,85
	Sævar Þröstur Tómasson				SABB	árg. 0 7 kW			6,44
	Þormóðsholti	560 VARMAHLÍÐ							0,00
7188	SUNNA RÓS		SH133		SANDGERÐI	1989		3,86	7,70
	SI	STYKKISHÓLMUR			PLASTVERK			4,33	2,36
	SÆÚLFUR				FISKISKIP	TREFJAPLAST		1,29	1,12
	Axel Helgason				VETUS	árg. 1989 23 kW			7,80
	Gvendargeisla 18	113 REYKJAVÍK							0,00
7632	SUNNUFELL		HF		PÓLLAND	2007		3,00	6,30
	SI	GARÐABÆR			JW SLEPSK			3,10	2,52
					SKEMMTISKIP	TREFJAPLAST		0,93	1,01
	Baldur Hjörleifsson				MERCUISER	árg. 2007 62 kW			6,32
	Hrísmóum 1	210 GARÐABÆR			NÝSKRÁNING 2007				0,00
7250	SVALA		SH151		VOGAR	1978		5,12	7,96
	SI	GRUNDARFJÖRÐUR			FLUGFISKUR			4,16	2,12
	INGIBJÖRG				FISKISKIP	TREFJAPLAST		1,24	1,62
	Sveinn Sigmundsson				MERCUISER	árg. 2001 149 kW			8,45
	Grundargötu 8	350 GRUNDARFJÖRÐUR			LENGDUR 1993, skutgeymir og borðhækkun 2002				0,00
7226	SVALA		SU065		HAFNARFJÖRÐUR	1990		5,77	7,90
	SI	BREIÐDALSVÍK			TREFJAR			5,06	2,62
	SVALA				FISKISKIP	TREFJAPLAST		1,51	1,47
	Útgerðarfélagið Einbúi ehf				YANMAR	árg. 1991 50 kW			7,99
	Hólalandi 8	755 STÖÐVARFJÖRÐUR							0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimilifang					Smíðastöð
	Fyrri nafn skips	Eigandi			Gerð skips		Nt.	Skr. dýpt	
					Aðalvél			Mesta lengd	
					Breytingar			Aflvísir	
7157	SVALA	ÍS			HAFNARFJÖRÐUR	1987		3,77	7,82
	SI	SÚÐAVÍK			TREFJAR			4,11	2,17
	TJALDUR				SKEMMTISKIP	TREFJAPLAST		1,23	1,17
	Jón Ragnarsson				YANMAR	árg. 1998 67 kW			7,91
	Holtagötu 16	420 SÚÐAVÍK			SKRÁÐ SKEMMTISKIP 2007.				0,00
6048	SVALA	EA143			SKAGASTRÖND	1979		2,19	6,12
	SI	DALVÍK			GUÐMUNDUR LÁRUSSON			2,35	2,03
	SVALA				FISKISKIP	TREFJAPLAST		0,70	0,93
	Sigurður Valdimar Bragason				SABB	árg. 1981 13 kW			6,22
	Dalbraut 6	620 DALVÍK			VÉLASKIPTI 2002				0,00
5881	SVALAN	SH092			HELLA Á SELSTRÖND	1949		2,06	6,62
	SI	STYKKISHÓLMUR			Ókunn			2,94	2,17
					FISKISKIP	FURA OG EIK		0,88	0,80
	Lárus Franz Hallfreðsson				LISTER	árg. 1961 15 kW			0,00
	Ögri	340 STYKKISHÓLMUR							0,00
7032	SVALAN	SK037			HAFNARFJÖRÐUR	1987		9,29	9,78
	SI	HOFSÓS			MÓTUN			9,57	3,23
	PÉTUR AFI				FISKI,FARÞEGASKIP	TREFJAPLAST		2,87	1,55
	Hamravík ehf				IVECO	árg. 2000 165 kW			9,93
	Suðurbraut 3	565 HOFSÓS							0,00
7108	SVALAN	RE.			ARENDAL NOREGUR	1988		5,37	7,25
	SI	REYKJAVÍK			A/S FJORD PLAST			0,00	2,92
	SVALA				SKEMMTISKIP	TREFJAPLAST		0,00	1,40
	Sigrún Brynja Jónsdóttir				VOLVO PENTA	árg. 1998 134 kW			7,75
	Ljósheimum 16b	104 REYKJAVÍK			ENDURSKRÁÐUR 2001				0,00
7247	SVALUR	AK175			SANDGERÐI	1987		4,45	7,30
	SI	AKRANES			PLASTVERK			3,89	2,36
	DONNA				FISKISKIP	TREFJAPLAST		1,16	1,37
	Hermóður Héðinsson				YANMAR	árg. 1998 51 kW			7,40
	Njálsgötu 38	101 REYKJAVÍK							0,00
6816	SVALUR	EA022			HAFNARFJÖRÐUR	1986		7,00	8,57
	SI	HRÍSEY			BÁTASMIÐJA GUÐMUNDAR			5,87	2,58
	DODDA				FISKISKIP	TREFJAPLAST		1,76	1,72
	Guðlaugur Jóhannesson				YANMAR	árg. 1994 213 kW			8,59
	Norðurvegi 27	630 HRÍSEY			LENGDUR 1995				0,00
6136	SVANUR	ST009			HAFNARFJÖRÐUR	1979		2,17	7,34
	SI	SELJANES INGÓLFSFIRÐI			MÓTUN			3,78	2,26
	GARDAR AFI				FISKISKIP	TREFJAPLAST		1,13	0,70
	Arngrímur Kristinsson				PERKINS	árg. 1975 32 kW			7,97
	Traðarlandi 13	415 BOLUNGARVÍK			SKUTI BREYTT 1998, BREYTT Í SKEMMTIBÁT 2003, BREYTT				0,00
5932	SVANUR	GK620			HAFNARFJÖRÐUR	1978		2,17	7,33
	SI	LITLIBÆR,VATNSLEYSUSTR			MÓTUN			3,71	2,23
	SVANUR				FISKISKIP	TREFJAPLAST		1,11	0,70
	Nausthóll ehf				PERKINS	árg. 0 39 kW			7,72
	Litlibær	190 VOGAR							0,00
7437	SVANUR	BA054			HAFNARFJÖRÐUR	1995		7,77	8,22
	SI	PATREKSFJÖRÐUR			BÁTAGERÐIN SAMTAK			5,90	2,82
	ORRI THOR				FISKISKIP	TREFJAPLAST		1,77	1,78
	Skálaberg ehf				VOLVO PENTA	árg. 2005 119 kW			8,25
	Sigtúni 12	450 PATREKSFJÖRÐUR			VÉLASKIPTI 2005				0,00
7583	SVANUR	BA413			HAFNARFJÖRÐUR	2007		4,54	6,91
	SI	BÍLDUDALUR			BÁTASMIÐJA GUÐMUNDAR EH			3,46	2,34
					FRÍSTUNDAFISKISKIP	TREFJAPLAST		1,04	1,50
	Lýsing hf				VOLVO PENTA	árg. 2007 67 kW			6,97
	Ármúla 3	108 REYKJAVÍK			NÝSKRÁNING 2007				0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7498	SVANUR	EA014	HAFNARFJÖRÐUR	1999	6,17	7,88
	SI	HRÍSEY	BÁTASMIÐJA GUÐMUNDAR		4,93	2,56
	SIGURVEIG		FISKISKIP	TREFJAPLAST	1,48	1,63
	Rif ehf		VOLVO PENTA	árg. 1999 119 kW		7,92
	Hólabraut 3	630 HRÍSEY				0,00
5718	SVANUR	RE077	HAFNARFJÖRÐUR	1976	4,17	8,25
	SI	REYKJAVÍK	JÓHANN L GÍSLASON		5,31	2,52
	SVANUR		SKEMMTISKIP	FURA OG EIK	1,59	1,12
	Guðmundur Sólbjörn Gíslason		POWAMARINE	árg. 1975 79 kW		0,00
	Jötunsölum 2	201 KÓPAVOGUR	BREYTT Í SKEMMTIBÁT 2002.	BREYTT Í FISKISKIP 2004. SK		0,00
6417	SVANUR	KE006	REYKJAVÍK	1983	4,75	7,79
	SI	KEFLAVÍK	SKEL		4,08	2,17
	LEIFI		SKEMMTISKIP	TREFJAPLAST	1,22	1,50
	Jón Eyfjörð Eiríksson		YANMAR	árg. 2000 140 kW		8,53
	Brimhólabraut 25	900 VESTMANNAEYJAR	SKRÁÐ SKEMMTISKIP 2006			0,00
6221	SVANUR	ÍS027	HAFNARFJÖRÐUR	1981	3,86	7,70
	SI	ÆÐEY	MÓTUN		4,33	2,36
	Jónas Helgason		FISKISKIP	TREFJAPLAST	1,29	1,12
	Æðey	401 ÍSAFJÖRÐUR	VOLVO PENTA	árg. 1981 26 kW		7,80
						0,00
6706	SVANUR ÞÓR	EA318	HAFNARFJÖRÐUR	1985	3,92	7,82
	SI	AKUREYRI	TREFJAR		4,11	2,17
	SVANUR ÞÓR		SKEMMTISKIP	TREFJAPLAST	1,23	1,22
	Jenný Ólöf Valsteinsdóttir		SAAB	árg. 1985 33 kW		7,89
	Langholti 20	603 AKUREYRI	SKRÁÐ SKEMMTISKIP 2007			0,00
6476	SVAVA GÍSLADÓTTIR	BA220	VOGAR	1982	2,67	6,57
	SI	PATREKSFJÖRÐUR	FLUGFISKUR		2,83	2,12
	HJARÐARNES		FISKISKIP	TREFJAPLAST	0,84	1,01
	Gísli Þór Þorgeirsson		VOLVO PENTA	árg. 1999 119 kW		7,09
	Aðalstræti 12	450 PATREKSFJÖRÐUR	SKUTGEYMRIR 1997			0,00
7150	SVEINBORG	AK008	HAFNARFJÖRÐUR	1989	5,99	7,86
	SI	AKRANES	TREFJAR		5,17	2,70
	SVEINBORG		FISKISKIP	TREFJAPLAST	1,55	1,47
	Stapavík hf		YANMAR	árg. 1989 54 kW		7,99
	Jaðarsbraut 25	300 AKRANES				0,00
7439	SVEINI	EA173	HAFNARFJÖRÐUR	1997	6,37	8,27
	SI	DALVÍK	BÁTASMIÐJA GUÐMUNDAR		5,36	2,53
	LÚKAS		FISKISKIP	TREFJAPLAST	1,61	1,63
	Drangavík ehf		VOLVO PENTA	árg. 2002 118 kW		8,79
	Svarfaðarbraut 10	620 DALVÍK	LENGING OG VÉLARSKIPTI 2002			0,00
6645	SVEINN	EA204	HAFNARFJÖRÐUR	1985	5,15	8,41
	SI	AKUREYRI	BÁTASMIÐJA GUÐMUNDAR		5,52	2,52
	Kristján Hannesson		FISKISKIP	TREFJAPLAST	1,65	1,28
	Langholti 18	603 AKUREYRI	MITSUBISHI	árg. 1985 38 kW		8,50
						0,00
7469	TANIWHA	RE	KANADA	1995	2,68	5,99
	SI	REYKJAVÍK	Ókunn		2,64	2,37
	TANIWHA		FARÞEGASKIP	ÁL	0,79	1,00
	Raftar ehf		MERCUISER	árg. 1989 243 kW		5,99
	Andrésbrunni 13	113 REYKJAVÍK				0,00
7553	TANJA	SH	NOREGUR	2005	2,96	8,33
	SI	HELLNAR	ARCTIC BLUE BOATS A/S		5,49	2,55
	Kristján Gunnlaugsson		FARÞEGASKIP	TREFJAPLAST	1,65	0,74
	Ökrum 2	356 SNÆFELLSBÆR	CUMMINS	árg. 2005 189 kW		8,63
			NÝSKRÁNING 2006. SAMÞYKKTUR SEM FARÞEGABÁTUR M			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarfr.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7558	TEISTA SI	ÍS407 SÚÐAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR EH	2006	4,66 3,51	6,93 2,36
	Lýsing hf Ármúla 3	108 REYKJAVÍK	FRÍSTUNDAFISKISKIP VOLVO PENTA	árg. 2006 67 kW	1,05	1,52 6,99
			NÝSKRÁNING 2006 - NÝSMÍÐI			0,00
6349	TEISTA SI	NS024 VOPNAFJÖRÐUR	KÓPAVOGUR SKEL	1982	3,28 4,11	7,82 2,17
	HAFRÚN Erlingur Emilsson		FISKISKIP YANMAR	TREFJAPLAST árg. 1996 32 kW	1,23	1,07 8,32
	Hamrahlíð 4	690 VOPNAFJÖRÐUR	SKUTGEYMRIR OG PERA '99. BREYTT Í SKEMMTISKIP 2004.S			0,00
6827	TEISTA SI	NS057 BORGARFJÖRÐUR	HAFNARFJÖRÐUR BÁTAGERÐIN SAMTAK	1986	6,08 5,01	7,72 2,71
	FRÓNI Ingibjörn Kristinsson		FISKISKIP VETUS	TREFJAPLAST árg. 2001 55 kW	1,50	1,55 8,39
	Hofströnd	720 BORGARFJ. EYSTRÍ				0,00
5894	TEISTA SI	BA290 PATREKSFJÖRÐUR	HAFNARFJÖRÐUR MÓTUN	1977	4,25 3,71	7,33 2,23
	TEISTA Krossi-útgerðarfélag ehf		FISKISKIP YANMAR	TREFJAPLAST árg. 1991 50 kW	1,11	1,37 8,00
	Aðalstræti 116	450 PATREKSFJÖRÐUR	SKUTGEYMRIR OG BORDHÆKKUN 2001. EN			0,00
7261	TEISTAN SI	RE033 REYKJAVÍK	HAFNARFJÖRÐUR BÁTASMIÐJA GUÐMUNDAR	1990	5,57 4,89	8,07 2,42
	STEFNIR Helgi Steinar Karlsson		FISKISKIP YANMAR	TREFJAPLAST árg. 1998 140 kW	1,47	1,52 8,49
	Akralandi 1	108 REYKJAVÍK	SKUTGEYMRIR 1998			0,00
9834	ÞERNA SI	HF HAFNARFJÖRÐUR	SELFOSS HAGAPLAST	1994	3,85 5,28	7,90 2,73
	Þytur, siglingaklúbbur		SEGLSKIP	TREFJAPLAST árg. kW	1,58	0,96 7,92
	Pósthólf 546	222 HAFNARFJÖRÐUR				0,00
6310	ÞERNA SI	AK011 AKRANES	HAFNARFJÖRÐUR MÓTUN	1982	3,78 4,30	7,70 2,34
	SÆFARI HMR ehf		FISKISKIP YANMAR	TREFJAPLAST árg. 1998 82 kW	1,29	1,12 8,30
	Leynisbraut 12	300 AKRANES				0,00
7081	ÞEYR SI	SU017 DJÚPIVOGUR	VESTMANNAEYJAR SKIPAVIÐGERÐIR	1982	3,87 3,93	7,46 2,28
	DÚDDA Hringur Arason		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1984 121 kW	1,17	1,20 7,48
	Steinum 8	765 DJÚPIVOGUR	LENGDUR 1991			0,00
6759	ÞEYR SI	SH STYKKISHÓLMUR	VOGAR FLUGFISKUR	1983	7,86 6,41	8,45 2,90
	LADY Eyþór Ágústsson		SKEMMTISKIP IVECO	TREFJAPLAST árg. 1986 162 kW	1,92	1,69 8,57
	Hafnargötu 4	340 STYKKISHÓLMUR				0,00
6614	ÞEYR SI	BA007 BÍLDUDALUR	HAFNARFJÖRÐUR MÓTUN	1979	5,15 5,52	8,41 2,52
	ÞEYR Hrímfell ehf		FISKISKIP VOLVO PENTA	TREFJAPLAST árg. 1988 118 kW	1,65	1,28 8,50
	Prestastíg 8	113 REYKJAVÍK				0,00
5837	ÞÓRA SI	NS SEYÐISFJÖRÐUR	SEYÐISFJÖRÐUR KRISTJÁN KRISTJÁNSSON	1969	3,39 4,04	7,70 2,20
	ÞÓRA Gunnar S Kristjánsson		SKEMMTISKIP PERKINS	STÁL árg. 1969 66 kW	1,21	1,05 7,84
	Austurvegi 18	710 SEYÐISFJÖRÐUR				0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð				
	Fyrra nafn skips				Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi				Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang				Breytingar			Aflvísir
5951	ÞORBJÖRG		RE		HAFNARFJÖRÐUR	1978	2,17	7,33
	SI		REYKJAVÍK		MÓTUN		3,71	2,23
	ÞORBJÖRG				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Ágúst M Haraldsson				BUKH	árg. 18 kW		7,43
	Kríuhólum 4	111	REYKJAVÍK		VÉLASKRÁNING LEIÐRÉTT 2004			0,00
6091	ÞORBJÖRG		BA081		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI		FLATEY Á BREIÐAFIRÐI		MÓTUN		3,71	2,23
	ÞORBJÖRG				SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Hergils sf				VOLVO PENTA	árg. 1990 20 kW		7,43
	Sunnubraut 8	370	BÚÐARDALUR		SKRÁÐ SKEMMTISKIP 2008			0,00
6940	ÞÓRDÍS		HU		NOREGUR	1987	2,01	6,21
	SI		SKAGASTRÖND		ULSTEIN		3,29	2,75
					BJÖRGUNARSKIP	ÁL	0,99	0,91
	Slysavarnadeildin Skagatrönd				MERMAID	árg. 1987 140 kW		7,08
	Strandgötu	545	SKAGASTRÖND					0,00
7501	ÞÓRDÍS		SH059		HAFNARFJÖRÐUR	2000	6,77	8,67
	SI		ÓLAFSVÍK		BÁTASMIÐJA GUÐMUNDAR		5,99	2,57
	ÞÓRHEIÐUR				FISKISKIP	TREFJAPLAST	1,80	1,62
	Gjálfur ehf				VOLVO PENTA	árg. 2000 197 kW		9,50
	Túnbrekku 2	355	ÓLAFSVÍK					3,00
6046	ÞÓRÐUR KAKALI		SK030		HAFNARFJÖRÐUR	1979	2,17	7,33
	SI		SAUÐÁRKRÓKUR		MÓTUN		3,71	2,23
	HVATI Á STÖÐINNI				FISKISKIP	TREFJAPLAST	1,11	0,70
	Sveinn Allan Morthens				BUKH	árg. 1989 18 kW		7,57
	Garðhúsi	560	VARMAHLÍÐ		SKRÍÐB 1996. ENDURSKRÁÐUR 2004			0,00
6664	ÞÓREY		ÞH303		HAFNARFJÖRÐUR	1984	3,28	7,82
	SI		KÓPASKER		SKEL		4,11	2,17
	LOTTA				FISKISKIP	TREFJAPLAST	1,23	1,02
	Gunnar Helgi Kristjánsson				VETUS	árg. 1997 20 kW		7,89
	Tjarnarlundi 7g	600	AKUREYRI		Eigandaskipti innfærð án útprentunar 14-03-2008.			0,00
6332	ÞORGEIR		EA		HAFNARFJÖRÐUR	1980	2,17	7,33
	SI		AKUREYRI		MÓTUN		3,71	2,23
	DÓRA				FISKISKIP	TREFJAPLAST	1,11	0,70
	Gústaf Anton Ingason				MITSUBISHI	árg. 1991 21 kW		7,43
	Mánahlíð 9	603	AKUREYRI		BREYTT Í SKEMMTIBÁT 2004			0,00
9820	ÞORGRÍMUR		SK026		HOFOS	1984	1,13	5,25
	SI		HOFÓS		ÞORGRÍMUR HERMANNSSON		1,46	1,71
					FISKISKIP	FURA OG EIK	0,44	0,72
	Anton Jónsson				SOLE	árg. 0 7 kW		5,56
	Heiðarbrún 11	230	KEFLAVÍK					0,00
6771	ÞÓRHALLA		BA144		HAFNARFJÖRÐUR	1986	5,30	7,90
	SI		TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		4,95	2,56
	ÝMIR				FISKISKIP	TREFJAPLAST	1,48	1,38
	Hrólfsklettur ehf				VOLVO PENTA	árg. 1996 109 kW		8,36
	Kvígindisfelli	460	TÁLKNAFJÖRÐUR					0,00
7078	ÞÓRHILDUR MARGRÉT		KÓ005		SANDGERÐI	1988	4,39	7,30
	SI		KÓPAVOGUR		PLASTVERK		3,90	2,36
	ÓLI GUÐMUNDS				FISKISKIP	TREFJAPLAST	1,17	1,36
	Hrafn Sveinbjarnarson				MERMAID	árg. 1996 46 kW		8,09
	Starhólma 6	200	KÓPAVOGUR		SKUTGEYMRIR 2003. ENDURSKRÁÐUR Í MAÍ 2007.			28,00
6330	ÞORLEIFUR		SH120		HAFNARFJÖRÐUR	1979	5,42	8,72
	SI		GRUNDARFJÖRÐUR		MÓTUN		5,84	2,48
	SIGMAR				FISKISKIP	TREFJAPLAST	1,75	1,32
	Skallanes ehf				VOLVO PENTA	árg. 1992 147 kW		8,75
	Hrannarstíg 18	350	GRUNDARFJÖRÐUR		LENGDUR 1992			0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
	Flokkunarf.	Kallmerki	Smíðastöð		Bt.	Skr. breidd
	Fyrri nafn skips	Heimahöfn	Gerð skips	Efni í bol	Nt.	Skr. dýpt
	Eigandi		Aðalvél		IMO-nr.	Mesta lengd
	Heimilisfang		Breytingar			Aflvísir
7549	ÞORRI	RE	CANADA	2005	3,63	6,73
	SI	SELTJARNARNES	CAMPION MARINE INC		3,31	2,36
	Steingrímur Þorvaldsson		SKEMMTISKIP TREFJAPLAST		0,99	1,33
	Naustabryggju 38 110 REYKJAVÍK		MERCUISER árg. 2005 72 kW			7,11
			NÝSKRÁNING 2005 - INNFLUTTUR			0,00
7581	ÞÓRSHANI	BA411	HAFNARFJÖRÐUR	2007	4,54	6,91
	SI	BÍLDUDALUR	BÁTASMIÐJA GUÐMUNDAR EH		3,46	2,34
	Lýsing hf		FRÍSTUNDAFISKISKIP TREFJAPLAST		1,04	1,50
	Ármúla 3 108 REYKJAVÍK		VOLVO PENTA árg. 2007 67 kW			6,97
			NÝSKRÁNING 2007			0,00
7647	ÞORSTEINN	GK	NOREGUR	2008	0,00	8,20
	SI	SANDGERÐI	NORSAFE		5,71	2,74
	Björgunarsveitin Sigurveon		BJÖRGUNARSKIP TREFJAPLAST		1,71	1,20
	Strandgötu 17 245 SANDGERÐI		STEYR árg. 2008 258 kW			8,64
			NÝSKRÁNING 2008. SMÍÐANÚMER: 16075			0,00
5965	ÞÓRUNN	SH	AKUREYRI / SKOTLAND	1978	4,56	6,91
	SI	HELLISSANDUR	BALDUR HALLDÓRSSON		4,05	2,74
	ÞÓRUNN		SKEMMTISKIP TREFJAPLAST		1,21	1,27
	Fríðbjörn Jósef Þorbjörnsson		YANMAR árg. 1991 38 kW			7,01
	Sporði 531 HVAMMSTANGI					0,00
9037	ÞRÁNDUR	GK039	ENGLAND	1979	2,82	6,80
	SI	SANDGERÐI	Ókunn		2,98	2,08
	ÖGN		FISKISKIP TREFJAPLAST		0,89	1,30
	Þrándur ehf		YANMAR árg. 1988 50 kW			7,47
	Vesturgötu 17 230 KEFLAVÍK		LENGDUR 1994, PERA Á STEFNI 2002			29,00
6004	ÞRÁNDUR	BA058	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	SKÁLEYJAR	MÓTUN		3,71	2,23
	ENOK		FISKISKIP TREFJAPLAST		1,11	0,70
	Eysteinn G Gíslason		VOLVO PENTA árg. 1979 17 kW			7,43
	Skáleyjum 345 FLATEY Á BREIÐAF.					0,00
6776	ÞRASI	VE020	HAFNARFJÖRÐUR	1986	5,90	7,88
	SI	VESTMANNAEYJAR	BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	LÁKI		FISKISKIP TREFJAPLAST		1,48	1,53
	Bragi Steingrímsson		YANMAR árg. 1996 213 kW			7,98
	Brekkuhöfuð 7 900 VESTMANNAEYJAR					0,00
5741	ÞRASI	VE031	DANMÖRK	0000	3,85	7,40
	SI	VESTMANNAEYJAR	Ókunn		4,90	2,89
	ÞRASI		SKEMMTISKIP TREFJAPLAST		1,47	0,95
	Ingvar Ásgeirsson		VOLVO PENTA árg. 0 26 kW			7,50
	- 200 KÓPAVOGUR		SKRÁÐ SKEMMTISKIP 2005			0,00
7162	ÞRISTUR	BA005	HAFNARFJÖRÐUR	1989	5,90	7,88
	SI	HAUKABERGSVAÐALL	BÁTASMIÐJA GUÐMUNDAR		5,15	2,68
	ÞRISTUR		FISKISKIP TREFJAPLAST		1,54	1,53
	Þristur BA-5 ehf		CUMMINS árg. 1989 184 kW			7,98
	Breiðalæk 451 PATREKSFJÖRÐUR					0,00
6003	ÞRISTUR	GK030	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	GRINDAVÍK	MÓTUN		3,71	2,23
	ÞRISTUR		FISKISKIP TREFJAPLAST		1,11	0,70
	Richard Hansen		BUKH árg. 1978 15 kW			7,43
	Vesturtúni 46 225 BESSAST.HRE.					0,00
7228	ÞRÖSTUR	SU030	HAFNARFJÖRÐUR	1990	5,77	7,90
	SI	ESKIFJÖRÐUR	TREFJAR		5,06	2,62
	ÞRÖSTUR		FISKISKIP TREFJAPLAST		1,51	1,47
	Grétar Vilbergsson		YANMAR árg. 1990 54 kW			7,99
	Austurbraut 20 780 HÖFN					0,00

Sknr.	Nafn skips		Umd. nr. Heimahöfn	Smíðastaður Smíðastöð	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd
	Flokkunarf.	Kallmerki					
	Fyrri nafn skips		Gerð skips	Efni í bol		IMO-nr.	Skr. dýpt Mesta lengd
	Eigandi			Aðalvél			
	Heimilisfang		Breytingar		Aflvísir		
5666	ÞRÖSTUR		EA056	VESTMANNAEYJAR	1975	2,40	6,72
	SI	AKUREYRI		SVEINN JÓNSSON		3,06	2,19
	HRAFNHILDUR			FISKISKIP	FURA OG EIK	0,91	0,91
	Ólafur Jakobsson			BUKH	árg. 0 15 kW		6,90
	Keilusíðu 7f	603 AKUREYRI					0,00
5022	ÞRÖSTUR		SH	GRUNDFARFJÖRÐUR	1969	3,94	7,44
	SI	GRUNDFARFJÖRÐUR		GUÐMUNDUR KRISTJÁNSSON		4,13	2,41
	ÞRÖSTUR			SKEMMTISKIP	FURA OG EIK	1,23	1,23
	Kristján H Guðmundsson			BUKH	árg. 1982 26 kW		7,82
	Fannafold 19	112 REYKJAVÍK					0,00
6169	ÞRÖSTUR		ÓF024	AKUREYRI	1980	2,80	6,35
	SI	ÓLAFSFJÖRÐUR		BALDUR HALLDÓRSSON		2,99	2,40
	ÞRÖSTUR			FISKISKIP	TREFJAPLAST	0,89	1,00
	Frímann Ingólfsson			STATUS MARINE	árg. 1980 38 kW		6,35
	Bylgjubýggð 11	625 ÓLAFSFJÖRÐUR					0,00
6548	ÞURA		AK079	SVÍPJÓÐ	1984	6,90	7,99
	SI	AKRANES		A/B BRÖDERNA BÖRJESON		5,62	2,84
	FELIX			FISKISKIP	TREFJAPLAST	1,68	1,62
	Steindór Kristinn Oliverson			VOLVO PENTA	árg. 1999 118 kW		8,38
	Háteigi 12	300 AKRANES		BORÐHÆKKAÐUR 1999			0,00
6678	ÞYTUR		MB010	HAFNARFJÖRÐUR	1985	6,29	7,95
	SI	BORGARNES		BÁTASMIÐJA GUÐMUNDAR		4,97	2,54
				FISKISKIP	TREFJAPLAST	1,49	1,67
	Þorgeir Guðmundsson			VOLVO PENTA	árg. 2004 160 kW		8,33
	Baughúsum 19	112 REYKJAVÍK		BORPH 1997. VÉLARSKIPTI 2004.			0,00
5946	ÞYTUR		ST014	HAFNARFJÖRÐUR	1978	2,06	7,33
	SI	NORÐURFJÖRÐUR		MÓTUN		3,71	2,23
	ÞYTUR			FISKISKIP	TREFJAPLAST	1,11	1,00
	Sá guli ehf			YANMAR	árg. 2001 68 kW		7,98
	Arnarhrauni 48	220 HAFNARFJÖRÐUR		NÝR SKUTUR			28,00
6031	TÍBRÁ		EA199	HAFNARFJÖRÐUR	1979	2,17	7,33
	SI	AKUREYRI		MÓTUN		3,71	2,23
	BADDI			SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Árni Pétur Björgvinsson			BUKH	árg. 1990 18 kW		7,43
	Melasíðu 6g	603 AKUREYRI		ENDURSKRÁÐ SEM SKEMMTISKIP 2005			0,00
6361	TINNA		KÓ017	HAFNARFJÖRÐUR	1981	4,86	7,88
	SI	KÓPAVOGUR		MÓTUN		4,77	2,48
				FISKISKIP	TREFJAPLAST	1,43	1,32
	Björn Bjarnason			VOLVO PENTA	árg. 1998 119 kW		7,90
	Löngubrekku 17	200 KÓPAVOGUR					0,00
5655	TJALDUR		SU179	FÁSKRÚÐSFJÖRÐUR	1972	2,66	6,87
	SI	FÁSKRÚÐSFJÖRÐUR		JENS KRISTJÁNSSON		3,43	2,35
				FISKISKIP	FURA OG EIK	1,02	0,92
	Jens Kristjánsson			SABB	árg. 1989 18 kW		7,10
	Skólavegi 76	750 FÁSKRÚÐSFJÖRÐUR					0,00
5668	TJALDUR		BA068	HAFNARFJÖRÐUR	1955	5,38	9,45
	SI	BARÐASTRÖND		BÁTASM. BREIÐFIRÐINGA		7,72	2,79
	GUÐNÝ			FISKISKIP	FURA OG EIK	2,31	1,17
	Ingvi Óskar Bjarnason			PERKINS	árg. 2003 60 kW		9,73
	Arnórsstöðum Neð51	PATREKSFJÖRÐUR		Vélaskipti 2003			24,00
7576	TJALDUR II		ÍS	PÓLLAND	2006	3,89	6,28
	SI	SUÐUREYRI		BALT-YACHT		3,00	2,45
				SKEMMTISKIP	TREFJAPLAST	0,90	1,35
	Guðmundur Valgeir Hallbjörnsson			VOLKSWAGEN	árg. 2006 59 kW		6,80
	Aðalgötu 51	430 SUÐUREYRI		NÝSKRÁNING 2006			20,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
7447	TJALDURINN	ÍS006	HAFNARFJÖRÐUR	1996	8,97	9,52
SI	BOLUNGARVÍK		BÁTAGERÐIN SAMTAK		7,92	2,82
JÓN			FISKISKIP	TREFJAPLAST	2,38	1,78
Hornbanki ehf			CUMMINS	árg. 1997 187 kW		9,52
Miðhúsum	801 SELFOSS		LENGDUR 2005. VÉLASKIPTI 2007. VÉLASKIPTI 2008.			0,00
7572	TOMMI	RE	ENGLAND	1974	3,65	6,36
SI	REYKJAVÍK		SHETLAND BOATS LTD.		3,15	2,51
LILLA			SKEMMTISKIP	TREFJAPLAST	0,94	1,22
ÖJ-Arnarson ehf			MERCUISER	árg. 1981 109 kW		6,39
Flugumýri 8	270 MOSFELLSBÆR		NÝSKRÁNING 2006			0,00
6574	TONI	EA	AKUREYRI	1984	2,70	6,35
SI	AKUREYRI		BALDUR HALLDÓRSSON		2,99	2,40
Slippurinn Akureyri ehf			VINNUSKIP	TREFJAPLAST	0,89	1,00
Naustatanga 2	600 AKUREYRI		VETUS	árg. 1984 38 kW		6,45
						0,00
7579	TOPPSKARFUR	BA409	HAFNARFJÖRÐUR	2007	4,54	6,91
SI	TÁLKNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR EH		3,46	2,34
Lýsing hf			FRÍSTUNDAFISKISKIP	TREFJAPLAST	1,04	1,50
Ármúla 3	108 REYKJAVÍK		VOLVO PENTA	árg. 2007 67 kW		6,97
			NÝSKRÁNING 2007			0,00
7335	TÓTI	NS036	HAFNARFJÖRÐUR	1992	6,68	9,11
SI	VOPNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR		6,61	2,57
HEIÐA ÓSK			FISKISKIP	TREFJAPLAST	1,98	1,54
Jón Tómas Svansson			CUMMINS	árg. 1992 185 kW		9,14
Lónabraut 33	690 VOPNAFJÖRÐUR		SKUTGEYMAR 2005			0,00
7472	TÓTI	SF075	ÓLAFSVÍK	1999	6,37	8,60
SI	HÖFN Í HORNAFIRÐI		BÁTAHÖLLIN		5,91	2,58
TÓTI			FISKISKIP	TREFJAPLAST	1,77	1,53
Elma Stefanía Þórarinsdóttir			VOLVO PENTA	árg. 1990 118 kW		8,72
Sandbakka 10	780 HÖFN		ENDURSKRÁÐUR 2004			0,00
6462	TÓTI	ÍS	SPÁNN	1978	2,82	6,91
SI	BOLUNGARVÍK		MEDESA		3,28	2,22
TÓTI			SKEMMTISKIP	TREFJAPLAST	0,98	0,97
Guðmundur Halldórsson			YANMAR	árg. 1998 85 kW		7,50
Hjallastræti 12	415 BOLUNGARVÍK		SKUTGEYMRIR 1998. SKEMMTISKIP 2003. Umskráð 18-03-2008			0,00
6453	TÓTI	KE064	HAFNARFJÖRÐUR	1983	2,30	6,17
SI	REYKJANESBÆR		TREFJAR		2,21	1,88
TÓTI			SKEMMTISKIP	TREFJAPLAST	0,66	1,05
Haraldur Hinriksson			MERCURY	árg. 2001 46 kW		6,25
Tjarnabraut 22	260 NJARÐVÍK		UTANBORÐSVÉL. SKRÁÐ SKEMMTISKIP 2003			0,00
6720	TRAUSTI	EA	HAFNARFJÖRÐUR	1985	5,68	7,65
SI	AKUREYRI		BÁTAGERÐIN SAMTAK		4,86	2,68
EDDA			SKEMMTISKIP	TREFJAPLAST	1,45	1,46
Ingólfur Herbertsson			BENZ	árg. 45 kW		7,73
Fjólugötu 4	600 AKUREYRI					0,00
6178	TRAUSTI	SK	KRISTIANSAND NOREGI	1979	2,49	6,12
SI	SAUÐÁRKROKUR		NOR DAN PLASTINDUSTRI		2,68	2,31
TRAUSTI			SKEMMTISKIP	TREFJAPLAST	0,80	0,93
Arnór Hafstað			SABB	árg. 1980 13 kW		6,22
Laugarásvegi 42	104 REYKJAVÍK		Umskráð 18-03-2008 án útprentunar. Skráningarbeiðni vantar.			0,00
7209	TRYGGUR	VE	HAFNARFJÖRÐUR	1990	3,77	7,82
SI	VESTMANNAEYJAR		TREFJAR		4,11	2,17
AMMA DÍA			SKEMMTISKIP	TREFJAPLAST	1,23	1,17
Ólafur Tryggvason			VETUS	árg. 1989 46 kW		7,91
Dverghamri 32	900 VESTMANNAEYJAR		Endurskráður 2004			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd Skr. breidd Skr. dýpt Mesta lengd Aflvísir
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips			Gerð skips			Nt.	
	Eigandi			Aðalvél				
	Heimilisfang			Breytingar				
7376	TUMÁSKOLLUR		RE612	HAFNARFJÖRÐUR	1993		4,13	6,60
	SI		VIÐEY	BÁTASMIÐJA GUÐMUNDAR			3,37	2,50
				SKEMMTISKIP	TREFJAPLAST		1,01	1,33
	Guðmundur Jón Guðlaugsson			VOLVO PENTA	árg. 1993 73 kW			6,62
	Krókamýri 4		210 GARÐABÆR	SKRÁÐ SKEMMTISKIP 2006				0,00
7651	UGGI		HF	PÓLLAND	2007		0,00	6,30
	SI		HAFNARFJÖRÐUR	BALT-YACHT			3,06	2,49
				SKEMMTISKIP	TREFJAPLAST		0,92	1,21
	Svavar Rúnar Ólafsson			MERCURY	árg. 2007 74 kW			6,34
	Spóaási 4		221 HAFNARFJÖRÐUR	NÝSKRÁNING 2008. SMÍÐANÚMÉR: AS584				0,00
7397	UGGI		KE	ARLINGTON W.A U.S.A	1991		0,00	13,80
	SI		KEFLAVÍK	BAYLINER MARINE U.S.A			26,56	4,50
	CRÓMA			SKEMMTISKIP	TREFJAPLAST		7,96	2,04
	Fiskverkun Hilmar og Odds ehf			MERCUISER	árg. 1991 252 kW			14,50
	Heiðarhorni 18		230 KEFLAVÍK	2 AÐALVÉLAR				0,00
6847	UGGI		SF047	HAFNARFJÖRÐUR	1987		5,90	7,88
	SI		HORNAFJÖRÐUR	BÁTASMIÐJA GUÐMUNDAR			4,97	2,58
				FISKISKIP	TREFJAPLAST		1,49	1,53
	SF - 47 ehf			VOLVO PENTA	árg. 2005 119 kW			7,98
	Fiskhóli 9		780 HÖFN	VÉLARSKIPTI 1999, 2000 OG 2005				0,00
6153	UGGI		ÞH253	HAFNARFJÖRÐUR	1980		2,17	7,33
	SI		HÚSAVÍK	MÓTUN			3,71	2,23
	UGGI			SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Ingólfur Árnason			VOLVO PENTA	árg. 1989 21 kW			7,43
	Reykjaheiðarvegi 640		HÚSAVÍK	SKRÁÐ SKEMMTISKIP 2007				0,00
5987	UGGI		EA	HAFNARFJÖRÐUR	1979		2,17	7,33
	SI		AKUREYRI	MÓTUN			3,71	2,23
	GUNNAR			SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Ingvar Kristinn Stefánsson			BUKH	árg. 1978 15 kW			7,43
	Birkihlíð 8		601 AKUREYRI					0,00
6229	UGGI		VE272	KÓPAVOGUR	1981		3,28	7,82
	SI		VESTMANNAEYJAR	SKEL			4,11	2,17
	BRIMSVALA			FISKISKIP	TREFJAPLAST		1,23	1,06
	Haukur Guðjónsson			BUKH	árg. 2007 35 kW			7,91
	Illugagötu 31		900 VESTMANNAEYJAR	VÉLASKIPTI 2007.				11,00
6770	UNA		BA078	HAFNARFJÖRÐUR	1986		5,90	7,88
	SI		BÍLDUDALUR	BÁTASMIÐJA GUÐMUNDAR			4,96	2,58
	HERA			FISKISKIP	TREFJAPLAST		1,48	1,53
	Elfar Steinn Karlsson			FORD	árg. 1986 199 kW			7,98
	Lönguhlíð 38		465 BÍLDUDALUR					0,00
5943	UNDÍNA		HF055	HAFNARFJÖRÐUR	1978		2,19	6,87
	SI		HAFNARFJÖRÐUR	GUÐNI BJÖRNSSON			3,17	2,17
				SKEMMTISKIP	FURA OG EIK		0,95	0,82
	Finnbogi Laxdal Finnbogason			VOLVO PENTA	árg. 1977 17 kW			7,17
	Vesturströnd 19		170 SELTJARNARNES	BREYTT Í SKEMMTIBÁT 2004				0,00
5882	UNDRI		ÍS	HAFNARFJÖRÐUR	1977		2,17	7,33
	SI		SÚÐAVÍK	MÓTUN			3,71	2,23
	UNDRI			SKEMMTISKIP	TREFJAPLAST		1,11	0,70
	Gísli Kristinn Ísleifsson			VOLVO PENTA	árg. 1977 26 kW			7,61
	Lambaseli 16		109 REYKJAVÍK	PERA Á STEFNI 1998.				0,00
7208	UNNUR		SK099	HAFNARFJÖRÐUR	1988		3,87	7,82
	SI		SAUÐÁRKRÓKUR	TREFJAR			4,28	2,26
	DRITVÍK			FISKISKIP	TREFJAPLAST		1,29	1,17
	Þráinn Valur Ingólfsson			SAAB	árg. 1988 37 kW			7,91
	Fornósi 3		550 SAUÐÁRKRÓKUR					0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
	Eigandi				Aðalvél			
	Heimilisfang				Breytingar			Skr. dýpt
								Mesta lengd
								Aflvísir
6822	UNNUR		ST021		HAFNARFJÖRÐUR	1987	5,90	7,88
	SI		DRANGSNES		BÁTASMIÐJA GUÐMUNDAR		4,96	2,58
	UNNUR				FISKISKIP	TREFJAPLAST	1,48	1,53
	Haraldur V Ingólfsson				VOLVO PENTA	árg. 2001 119 kW		8,41
	Aðalbraut 16	520	DRANGSNES		SKUTGEYMRIR 1998			0,00
7023	UNNUR		EA		HAFNARFJÖRÐUR	1987	6,16	7,90
	SI		AKUREYRI		TREFJAR		5,24	2,71
	SILLA				SKEMMTISKIP	TREFJAPLAST	1,57	1,51
	Karl Davíðsson				YANMAR	árg. 1987 55 kW		7,99
	Vanabyggð 8d	600	AKUREYRI		SKRÁÐ SKEMMTISKIP 2008			0,00
6521	UNNUR		ÞH095		ENGLAND	1983	2,18	6,30
	SI		ÞÓRSHÖFN		HORNE BROS LTD		2,76	2,24
	ÞJAKKUR				FISKISKIP	TREFJAPLAST	0,83	0,90
	Guðjón Gamalíelsson				VOLVO PENTA	árg. 1983 96 kW		6,30
	Sunnuvegi 14	680	ÞÓRSHÖFN					0,00
6478	UNNUR		EA024		HAFNARFJÖRÐUR	1982	5,61	7,74
	SI		GRÍMSEY		MÓTUN		4,38	2,36
	LUNDI				FISKISKIP	TREFJAPLAST	1,35	1,64
	Perlufiskur ehf				YANMAR	árg. 1999 93 kW		8,86
	Bölum 6	450	PATREKSFJÖRÐUR		SKUTI BREYTT 1998			0,00
6368	VAGN		ÍS		KÓPAVOGUR	1982	3,28	7,82
	SI		ÍSAFJÖRÐUR		SKEL		4,11	2,17
	RÁN				SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Ingólfur Birkir Eyjólfsson				BUKH	árg. 1982 26 kW		7,89
	Hjallavegi 23	400	ÍSAFJÖRÐUR					0,00
6890	VAKA		SU025		AKUREYRI	1987	4,58	7,82
	SI		FÁSKRÚÐSFJÖRÐUR		BALDUR HALLDÓRSSON		4,54	2,40
	RÚN				FISKISKIP	TREFJAPLAST	1,36	1,30
	Snæljós ehf				PERKINS	árg. 57 kW		8,37
	Hvammi Hóli	750	FÁSKRÚÐSFJÖRÐUR		LENGDUR 1995			0,00
6544	VAKA		SU.		HAFNARFJÖRÐUR	1984	3,28	7,82
	SI		FÁSKRÚÐSFJÖRÐUR		TREFJAR		4,11	2,17
	BJÖSSI INGÓLFSSON				SKEMMTISKIP	TREFJAPLAST	1,23	1,02
	Anders Kjartansson				YANMAR	árg. 1991 50 kW		7,92
	Hlíðargötu 28	750	FÁSKRÚÐSFJÖRÐUR					0,00
6982	VALA		HF005		HAFNARFJÖRÐUR	1987	8,43	10,46
	SI		HAFNARFJÖRÐUR		TREFJAR		9,16	2,70
					FISKISKIP	TREFJAPLAST	2,75	1,59
	Vala HF-5 ehf				SABB	árg. 1987 48 kW		10,48
	Lambhaga 14	225	BESSAST.HRE.		LENGDUR 2001			0,00
6247	VALA		EA159		HAFNARFJÖRÐUR	1981	3,86	7,70
	SI		AKUREYRI		MÓTUN		4,33	2,36
	EMBLA				FISKISKIP	TREFJAPLAST	1,29	1,12
	Völvusteinn ehf				YANMAR	árg. 1997 43 kW		7,80
	Borgarsíðu 22	603	AKUREYRI					0,00
6038	VALA		RE		KRISTIANSAND NOREGI	1979	3,79	7,82
	SI		REYKJAVÍK		NOR-DAN PLASTINDUSTRI		4,37	2,31
	VALA				SKEMMTISKIP	TREFJAPLAST	1,31	1,12
	Sigurjón Þór Hafsteinsson				YANMAR	árg. 1999 32 kW		7,84
	Grundarási 10	110	REYKJAVÍK		LENGDUR 1993. SKRÁÐ SKEMMTISKIP 2005.			0,00
6507	VALBERG		VE005		HAFNARFJÖRÐUR	1982	3,40	6,34
	SI		VESTMANNAEYJAR		POLYESTER H/F		3,01	2,42
	SIGGI BRANDS				FISKISKIP	TREFJAPLAST	0,90	1,06
	Anna Grétarsdóttir				YANMAR	árg. 1999 140 kW		6,95
	Hólagötu 28	900	VESTMANNAEYJAR		SKUTGEYMRIR 1999			0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd	
	Flokkunarf.	Kallmerki	Heimahöfn	Heimastöð					
	Fyrri nafn skips				Gerð skips	Efni í bol		IMO-nr.	
	Eigandi				Aðalvél				
	Heimilisfang				Breytingar			Aflvísir	
7355	VALDI Í RÚFEYJUM		HF061		HAFNARFJÖRÐUR	1992		5,57	7,90
	SI		HAFNARFJÖRÐUR		TREFJAR			5,22	2,70
	VALDI Í RÚFEYJUM				FISKISKIP	TREFJAPLAST		1,56	1,35
	Jón Guðlaugsson				YANMAR	árg. 1992 74 kW			7,95
	Lækjarkinn 28	220	HAFNARFJÖRÐUR						0,00
7126	VALDIMAR		SF		HAFNARFJÖRÐUR	1988		8,30	9,05
	SI		HORNAFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			7,61	3,00
	VALDIMAR				FARÞEGASKIP	TREFJAPLAST		2,28	1,61
	Einar Björn Einarsson				IVECO	árg. 1988 221 kW			9,20
	Kirkjubraut 7	780	HÖFN						0,00
6077	VALÞÓR		EA313		REYKJAVÍK	1979		3,24	7,82
	SI		DALVÍK		SKEL			4,11	2,17
	VALÞÓR				FISKISKIP	TREFJAPLAST		1,23	1,02
	Hartmann Kristjánsson				VETUS	árg. 2004 25 kW			8,17
	Báruötu 8	620	DALVÍK		SKUTGEYMAR OG SÍÐUSTOKKAR 2004, VÉLARSKIPTI 2005.				8,00
6367	VALÞÓR		SU027		SKAGASTRÖND	1982		2,19	6,12
	SI		FÁSKRÚÐSFJÖRÐUR		GUÐMUNDUR LÁRUSSON			2,35	2,03
	ÓSKAR				FISKISKIP	TREFJAPLAST		0,70	0,93
	Unnsteinn Rúnar Kárason				STATUS MARINE	árg. 15 kW			6,22
	Heiðarlundi 8c	600	AKUREYRI						0,00
6373	VALÞÓR		RE777		FLATEYRI	1982		4,55	7,85
	SI		REYKJAVÍK		FLUGFISKUR			4,20	2,20
	VER				FISKISKIP	TREFJAPLAST		1,26	1,40
	Guðmundur Valgeirsson				YANMAR	árg. 2004 140 kW			8,32
	Marteinslaug 1	113	REYKJAVÍK		LENGDUR 1995. VÉLARSKIPTI 2004.				0,00
7219	VALUR		ST030		HAFNARFJÖRÐUR	1990		5,77	7,90
	SI		DRANGSNES		TREFJAR			5,06	2,62
	MAGNÚS				FISKISKIP	TREFJAPLAST		1,51	1,47
	Ingimar Guðmundsson				YANMAR	árg. 1990 53 kW			7,99
	Hraunbæ 103	110	REYKJAVÍK						0,00
7175	VARGUR		HF		HAFNARFJÖRÐUR	1989		5,90	7,88
	SI		HAFNARFJÖRÐUR		BÁTASMIÐJA GUÐMUNDAR			5,15	2,68
	VARGUR				SKEMMTISKIP	TREFJAPLAST		1,54	1,53
	Valdimar Örn Ásgeirsson				VOLVO PENTA	árg. 1989 147 kW			7,98
	Fléttuvöllum 9	221	HAFNARFJÖRÐUR		BREYTT Í SKEMMTIBÁT 2003				0,00
6740	VÉBJÖRN		ÍS301		HAFNARFJÖRÐUR	1986		6,38	8,54
	SI		BOLUNGARVÍK		BÁTASMIÐJA GUÐMUNDAR			5,83	2,58
	HALLDÓRA				FISKISKIP	TREFJAPLAST		1,74	1,51
	Bjarnarhíði ehf				VOLVO PENTA	árg. 1992 147 kW			8,64
	Puríðarbraut 11	415	BOLUNGARVÍK		LENGDUR 1995				0,00
5974	VÉDÍS		NK022		REYKJAVÍK	1979		2,55	6,70
	SI		NESKAUPSTAÐUR		SKEL			3,00	2,16
	HELGA JÓNA				SKEMMTISKIP	TREFJAPLAST		0,90	0,93
	Þórður Anton Víglundsson				YANMAR	árg. 1998 32 kW			7,28
	Hlíðargötu 9	740	NESKAUPSTAÐUR		SKUTGEYMR. SKRÁÐ SKEMMTISKIP 2005				0,00
6420	VEIÐIBJALLA		NK016		AKUREYRI	1982		4,88	8,07
	SI		NESKAUPSTAÐUR		BALDUR HALLDÓRSSON			5,17	2,56
	JÓN ÞÓR				SKEMMTISKIP	TREFJAPLAST		1,55	1,26
	Björgólfur Jóhannsson				VETUS	árg. 2001 55 kW			8,76
	Grænumýri 3	170	SELTJARNARNES		SKRÁÐ SKEMMTISKIP 2006				0,00
5538	VEIÐIBJALLA		NK063		BORGARFJÖRÐUR EYSTRÍ	1974		4,82	9,07
	SI		NESKAUPSTAÐUR		HÖRÐUR BJÖRNSSON			7,08	2,78
	VEIÐIBJALLA				FISKISKIP	FURA OG EIK		2,12	1,07
	Einar Sigurbrandsson				MARNA	árg. 1974 21 kW			9,50
	Ytri-Múla	451	PATREKSFJÖRÐUR						0,00

Sknr.	Nafn skips		Umd. nr.		Smíðastaður	Smíðaár	Brl. Bt.	Skr. lengd
	Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð				
	Fyrri nafn skips				Gerð skips	Efni í bol	IMO-nr.	Skr. breidd
	Eigandi				Aðalvél			
	Heimilisfang				Breytingar			Mesta lengd
								Aflvísir
7459	VEIGA		SH107		HAFNARFJÖRÐUR	1998	6,83	8,58
	SI	STYKKISHÓLMUR			BÁTASMIÐJA GUÐMUNDAR		5,87	2,57
	BERNSKAN				FISKISKIP	TREFJAPLAST	1,76	1,65
	Baldur Ragnarsson				CUMMINS	árg. 1998 187 kW		9,40
	Byggðarenda	345 FLATEY Á BREIÐAF.			SKUTGEYMRIR 2003			0,00
6955	VER		ÍS090		KÓPAVOGUR	1985	5,68	7,65
	SI	ÞINGEYRI			PLASTGERÐIN		4,86	2,68
	VER				FISKISKIP	TREFJAPLAST	1,45	1,46
	Ver ÍS ehf				SAMOFA	árg. 2000 72 kW		7,73
	Hafnarstræti 6	470 ÞINGEYRI						0,00
6748	VERA ÓSK		SH		ESBJERG DANMÖRK	1985	3,12	7,00
	SI	GRUNDFARFJÖRÐUR			VIKING		3,79	2,50
	FARSÆLL				SKEMMTISKIP	TREFJAPLAST	1,13	0,94
	Hrólfur Þ Hraundal				VOLVO PENTA	árg. 121 kW		7,90
	Fellasneið 1	350 GRUNDFARFJÖRÐUR			SKRÁÐ SEM SKEMMTISKIP 2004			0,00
5467	VERA RUT		SH193		AKUREYRI	1961	5,55	8,45
	SI	ÓLAFSVÍK			SVAVAR ÞORSTEINSSON		6,00	2,71
	VERA				FISKISKIP	FURA OG EIK	1,80	1,39
	Heiðrún Hulda Jónasdóttir				SABB	árg. 0 22 kW		8,73
	Grundarbraut 32	355 ÓLAFSVÍK			ENDURBYGGT 1987			0,00
7263	VESTFIRÐINGUR		BA097		HAFNARFJÖRÐUR	1990	4,18	7,85
	SI	PATREKSFJÖRÐUR			BÁTASMIÐJA GUÐMUNDAR		4,77	2,50
	SIBBA				FISKISKIP	TREFJAPLAST	1,43	1,35
	Erlendur Kristjánsson				VOLVO PENTA	árg. 1995 119 kW		8,51
	Hjöllum 26	450 PATREKSFJÖRÐUR			LENGDUR 1993			0,00
6076	VESTRINN		EA		SKAGASTRÖND	1979	2,19	6,12
	SI	AKUREYRI			GUÐMUNDUR LÁRUSSON		2,35	2,03
	BUBBA				SKEMMTISKIP	TREFJAPLAST	0,70	0,93
	Þórhallur Matthíasson				BENZ	árg. 1969 35 kW		6,22
	Drekagili 9	603 AKUREYRI			Verður skemmtiskip 26-07-2006			0,00
6260	VÍÐEYINGUR		RE		HAFNARFJÖRÐUR	1981	3,86	7,70
	SI	REYKJAVÍK			MÓTUN		4,33	2,36
	ÞUNN				SKEMMTISKIP	TREFJAPLAST	1,29	1,12
	Birgir Guðmundsson				SABB	árg. 1989 37 kW		7,80
	Vættaborgum 70	112 REYKJAVÍK			ENDURSKRÁÐUR SEM SKEMMTIBÁTUR 2002 FRÁ ÞRÓUNA			0,00
7242	VÍKINGUR		EA164		HAFNARFJÖRÐUR	1990	5,69	7,65
	SI	AKUREYRI			BÁTAGERÐIN SAMTAK		4,86	2,68
	UNNUR				SKEMMTISKIP	TREFJAPLAST	1,45	1,46
	Magnús Ólafsson				YANMAR	árg. 2000 116 kW		8,09
	Akursíðu 6	603 AKUREYRI			SKUTG 1996. SKRÁÐ SKEMMTISKIP 2007			0,00
7227	VÍKINGUR		VE		HAFNARFJÖRÐUR	1989	18,87	14,73
	SI	VESTMANNÆYJAR			BÁTAGERÐIN SAMTAK		25,43	3,78
	P H VÍKING				FARÞEGASKIP	TREFJAPLAST	7,63	1,80
	Guðmunda ehf				VOLVO PENTA	árg. 2005 368 kW		14,95
	Suðurgerði 4	900 VESTMANNÆYJAR			2 AÐALVÉLAR - VÉLASKIPTI 2005			0,00
7418	VÍKINGUR		SK078		HAFNARFJÖRÐUR	1995	7,47	8,43
	SI	HAGANESVÍK			TREFJAR		5,94	2,70
	GARÐAR				FISKISKIP	TREFJAPLAST	1,78	1,73
	Ragnar Þór Steingrímsson				PERKINS	árg. 1995 126 kW		8,93
	Hvanneyrarbraut 2580	SIGLUFJÖRÐUR						0,00
6431	VILBORG		ÞH011		REYKJAVÍK	1982	5,30	7,82
	SI	HÚSAVÍK			SKEL		5,21	2,75
	EYRÚN				FISKISKIP	TREFJAPLAST	1,56	1,30
	Lindi ehf				MERMAID	árg. 1998 46 kW		7,89
	Ketilsbraut 13	640 HÚSAVÍK						0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð	Efni í bol	Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips		Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6585	VILLI	AK	GARÐABÆR	1985	4,46	7,32
	SI	AKRANES	NÖKKVAPLAST		3,97	2,39
	VILLI		SKEMMTISKIP	TREFJAPLAST	1,19	1,36
	Lárus Vilhjálmsson		MERMAID	árg. 1986 46 kW		7,87
	Víðigrund 17 300 AKRANES		SKUTGEYMR 1997, BREYTT Í SKEMMTIBÁT 2003			0,00
7467	VINUR	BA166	HAFNARFJÖRÐUR	1997	7,49	8,45
	SI	TÁLKNAFJÖRÐUR	TREFJAR		5,97	2,70
	INDRÍÐI KRISTINS		FISKISKIP	TREFJAPLAST	1,79	1,75
	Miðvík ehf		YANMAR	árg. 1999 257 kW		8,90
	Túngötu 44 460 TÁLKNAFJÖRÐUR		VÉLASKIPTI 2003			0,00
6563	VINUR	SK022	SVÍPJÓÐ / REYKJAVÍK	1984	5,12	7,99
	SI	SAUÐÁRKRÓKUR	BENCO		5,62	2,84
	BERGUR STERKI		FISKISKIP	TREFJAPLAST	1,68	1,19
	Stefán Valdimarsson		PERKINS	árg. 1998 156 kW		8,09
	Hólavegi 32 550 SAUÐÁRKRÓKUR					0,00
7388	VÍSIR	ÍS424	HAFNARFJÖRÐUR	1994	5,80	7,88
	SI	FLATEYRI	BÁTASMIÐJA GUÐMUNDAR		4,97	2,58
	POLLUX		FISKISKIP	TREFJAPLAST	1,49	1,53
	Guðjón Guðmundsson		VOLVO PENTA	árg. 2003 119 kW		8,29
	Grundarstíg 5 425 FLATEYRI		VÉLASKIPTI 2003, SKUTGEYMAR 2003			0,00
6916	VÍSIR	EA064	AKUREYRI	1977	2,40	6,30
	SI	HJALTEYRI	BALDUR HALLDÓRSSON		2,39	1,95
	ÓSK		SKEMMTISKIP	TREFJAPLAST	0,71	1,03
	Áslaugar Haddsson		YANMAR	árg. 1998 32 kW		6,45
	Skútahrauni 3 660 REYKJAHLÍÐ		SKRÁÐ SKEMMTISKIP 2006			0,00
7075	VÖGGUR	NS075	HAFNARFJÖRÐUR	1988	5,68	7,65
	SI	SEYÐISFJÖRÐUR	BÁTAGERÐIN SAMTAK		4,86	2,68
	BYR		FISKISKIP	TREFJAPLAST	1,45	1,44
	Andrés Þór Filippusson		MITSUBISHI	árg. 1988 38 kW		7,73
	Hafnargötu 46 710 SEYÐISFJÖRÐUR					0,00
6826	VÖGGUR	SU040	VOGAR	1984	2,67	6,57
	SI	FÁSKRÚÐSFJÖRÐUR	FLUGFISKUR		2,84	2,12
	ÍRIS		SKEMMTISKIP	TREFJAPLAST	0,85	1,01
	Helgi Guðlaugsson		B.M.W	árg. 1986 100 kW		7,24
	Skólavegi 80a 750 FÁSKRÚÐSFJÖRÐUR		SKUTGEYMAR 2004. SKRÁÐ SKEMMTISKIP 2006.			0,00
7031	VON	NS023	HAFNARFJÖRÐUR	1988	5,77	7,90
	SI	VOPNAFJÖRÐUR	TREFJAR		5,06	2,62
	ÝR		FISKISKIP	TREFJAPLAST	1,51	1,47
	Langey ehf		YANMAR	árg. 2000 54 kW		7,99
	Kolbeinsgötu 60 690 VOPNAFJÖRÐUR					0,00
7001	VON	SK088	HAFNARFJÖRÐUR	1987	6,03	7,65
	SI	SELVÍK	BÁTAGERÐIN SAMTAK		4,86	2,68
	STAPAVÍK		FISKISKIP	TREFJAPLAST	1,45	1,55
	Hreinn Guðjónsson		PERKINS	árg. 1986 30 kW		7,73
	Selá 551 SAUÐÁRKRÓKUR					0,00
5893	VON	EA038	HAFNARFJÖRÐUR	1977	2,17	7,33
	SI	AKUREYRI	MÓTUN		3,71	2,23
	EDDA		SKEMMTISKIP	TREFJAPLAST	1,11	0,70
	Baldvin Þór Grétarsson		YANMAR	árg. 1992 26 kW		7,90
	Búagrund 11 116 REYKJAVÍK		PERA Á STEFNI 1999. SKRÁÐ SKEMMTISKIP Í JÚNÍ 2008.			0,00
6020	VON	SH178	KRISTIANSSAND NOREGI	1979	2,49	6,12
	SI	GRUNDARFJÖRÐUR	NOR-DAN PLASTINDUSTRI		2,68	2,31
	VON		FISKISKIP	TREFJAPLAST	0,80	0,93
	Kjartan Nóason		YANMAR	árg. 1979 15 kW		6,22
	Setbergi 350 GRUNDARFJÖRÐUR					0,00

Sknr.	Nafn skips	Umd. nr.	Smíðastaður	Smíðaár	Brl.	Skr. lengd
Flokkunarf.	Kallmerki	Heimahöfn	Smíðastöð		Bt.	Skr. breidd
Fyrri nafn skips			Gerð skips	Efni í bol	Nt.	Skr. dýpt
Eigandi			Aðalvél		IMO-nr.	Mesta lengd
Heimilisfang			Breytingar			Aflvísir
6093	VON	ÞH046	NOREGUR	1979	2,49	6,12
	SI	KÓPASKER	NOR-DAN PLASTINDUSTRI		2,68	2,31
	VON		FISKISKIP	TREFJAPLAST	0,80	0,93
	Helgi Viðar Björnsson		SABB	árg. 1979 13 kW		6,22
	Akurgerði 5	670 KÓPASKER				0,00
5923	VON	SH192	HAFNARFJÖRÐUR	1978	2,17	7,33
	SI	ARNARSTAPI	MÓTUN		3,71	2,23
	NJÖRÐUR		FISKISKIP	TREFJAPLAST	1,11	0,70
	Þórkell Geir Högnason		YANMAR	árg. 2004 85 kW		7,43
	Bjargi	356 SNÆFELLSBÆR	VÉLASKIPTI 2004			0,00
6005	VONIN	EA	HAFNARFJÖRÐUR	1978	2,55	6,70
	SI	AKUREYRI	SKEL		3,00	2,16
	VONIN		SKEMMTISKIP	TREFJAPLAST	0,90	0,93
	Gunnar Örn Rúnarsson		SABB	árg. 1988 37 kW		6,80
	Hindarlundi 5	600 AKUREYRI	SKRÁÐ SKEMMTISKIP 2005			0,00
7483	VÖRÐUR	EA	ENGLAND	1986	2,68	6,31
	SI	ÁRSKÓGSSTRÖND	HALMATIC/AVON/RNLI		3,11	2,52
	VÖRÐUR		BJÖRGUNARSKIP	TREFJAPLAST	0,93	0,90
	Björgunarsveit Árskógsstrandar		EVENRUDE	árg. 1996 60 kW		6,81
	Ægisgötu 25	621 DALVÍK	TVEIR UTANBORÐSMÓTORAR			0,00
7114	VÖTTUR	KÓ	HAFNARFJÖRÐUR	1978	2,67	6,57
	SI	KÓPAVOGUR	FLUGFISKUR		2,83	2,12
	AUSTRI		SKEMMTISKIP	TREFJAPLAST	0,84	1,02
	Bjarni Sigurður Bergsson		B.M.W	árg. 106 kW		7,06
	Kársnesbraut 109 200	KÓPAVOGUR	SKUTKASSI 1996, ENDURSKRÁÐUR 2003			0,00
7566	ÝMIR	HF	FEVIK NOREGUR	2005	12,44	10,71
	SI	GARÐABÆR	AS MAREX		11,38	3,20
			SKEMMTISKIP	TREFJAPLAST	3,41	1,93
	Símon I Kjærnested		VOLVO PENTA	árg. 2005 294 kW		10,75
	Þrastanesi 16	210 GARÐABÆR	NÝSKRÁNING 2006 - INNFLUTTUR			0,00
6524	YSTIKLETTUR	VE117	KÓPAVOGUR	1983	6,07	7,65
	SI	VESTMANNAEYJAR	PLASTGERÐIN		4,86	2,68
	YSTIKLETTUR		FISKISKIP	TREFJAPLAST	1,45	1,56
	Veiðifélag Ystakletts		BUKH	árg. 19 kW		7,73
	Hrauntúni 10	900 VESTMANNAEYJAR				0,00

Skipaskrárnúmer íslenskra skipa

Official Registration Numbers of Icelandic Ship Names

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
13	LITLABERG	ÁR-155	500	GUNNAR HÁMUNDARSON	GK-357
46	MOBY DICK	GK-	530	HAFRÚN	HU-012
67	HERA	PH-060	539	VILLI	GK-
72	KRISTINN LÁRUSSON	GK-500	586	STORMUR	SH-333
78	ÍSBORG	ÍS-250	610	JÓN JÚLÍ	BA-157
84	GANDÍ	VE-171	616	STEFÁN RÖGNVALDSSON	HU-345
89	GRÍMSNES	GK-555	617	DÚA	SH-359
91	ÞÓRIR	SF-077	619	FANNEY	HU-083
100	SKÁLAFELL	ÁR-050	626	JÖKULL ÓÐINN	KÓ-111
108	HÚNI II	EA-	647	GÆSKUR	KÓ-
115	HVALUR 6	RE-376	660	LÉTTIR	VE-
116	HVALUR 7	RE-377	711	SIF	HU-039
117	HVALUR 8	RE-388	733	REYNIR	GK-355
120	KAMBARÖST	RE-120	741	GRÍMSEY	ST-002
137	SURPRISE	HU-019	795	DRÍFA	SH-400
151	MARÍA JÚLÍA	BA-036	824	FENGSÆLL	ÍS-083
155	LUNDEY	NS-014	853	SANDVÍK	GK-325
158	BALDUR ÁRNA	PH-222	892	HEDDI FRÆNDI	EA-244
159	ÓÐINN	RE-	923	RÖSTIN	GK-120
162	FAGRIKLETTUR	HF-123	926	ÞORSTEINN	GK-015
163	JÓHANNA MARGRÉT	SI-011	950	SNORRI	EA-317
168	AÐALVÍK	SH-443	962	ÓSKAR	RE-157
173	SIGURÐUR ÓLAFSSON	SF-044	964	NARFI	VE-108
177	ADOLF	RE-182	967	MARTA ÁGÚSTSDÓTTIR	GK-014
182	VESTRI	BA-063	968	GLÓFAXI	VE-300
183	SIGURÐUR	VE-015	971	GUÐRÚN GUÐLEIFSDÓTTIR	ÍS-025
185	VALUR	GK-006	972	KRISTÍN	PH-157
219	PORTLAND	VE-097	975	SIGHVATUR	GK-057
220	VÍKINGUR	AK-100	984	KLEPPSVÍK	RE-
229	THOR	RE-	992	JÓN FORSETI	ÍS-085
233	ERLING	KE-140	993	NÁTTFARI	PH-
237	FJÖLNIR	SU-057	994	ÁRNES	RE-
239	KRISTBJÖRG	HF-177	997	HVALUR 9	RE-399
241	HRÖNN	ÍS-074	1006	TÓMAS ÞORVALDSSON	GK-010
243	GUÐRÚN	VE-122	1009	RÖST	SK-017
245	STEINUNN FINNBOGADÓTTIR	RE-325	1010	GARÐAR SVAVARSSON	PH-
253	HAMAR	SH-224	1012	QUO VADIS	HF-023
256	KRISTRÚN II	RE-477	1014	ÁRSÆLL	ÁR-066
259	MARGRÉT	HF-020	1017	BIFUR	EA-
260	GARÐAR	PH-	1019	SIGURBORG	SH-012
264	GULLHÓLMI	SH-201	1028	SAXHAMAR	SH-050
284	SÓLBORG	RE-022	1030	PÁLL JÓNSSON	GK-007
288	ARNAR Í HÁKOTI	HF-037	1031	CARPE DIEM	HF-032
306	KNÖRRINN	PH-	1032	PILOT	BA-006
357	VER	RE-112	1039	ODDGEIR	EA-600
361	BRYNDÍS	EA-	1043	JÓHANNA	ÁR-206
363	MARON	GK-522	1047	ELDING	HF-
370	ÞRÓTTUR	HF-	1053	FANNEY	RE-031
399	AFI AGGI	EA-399	1054	SVEINBJÖRN JAKOBSSON	SH-010
450	ELDEY	GK-074	1056	ARNAR	ÁR-055
462	BROKEY	BA-336	1060	SÚLAN	EA-300
464	ÞORRI	VE-050	1062	KAP II	VE-007
467	SÆLJÓS	ÁR-011	1063	KÓPUR	BA-175
472	GÆSKUR	RE-	1066	ÆGIR	RE-
490	GULLBORG II	SH-338	1068	SÆLJÓS	GK-185

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
1074	VALBERG	VE-010	1300	BÁRA	ÞH-007
1075	AUSTURBORG	SH-056	1303	ÖRN	ÍS-031
1076	JÓHANNA GÍSLADÓTTIR	ÍS-007	1304	ÓLAFUR BJARNASON	SH-137
1081	HARPA II	HU-044	1305	GARÐAR	GK-053
1084	FRÍÐRIK SIGURÐSSON	ÁR-017	1308	VENUS	HF-519
1092	GLÓFAXI II	VE-301	1315	MAGGI ÖLVERS	GK-033
1102	REGINN	HF-228	1317	RÖST	SH-134
1109	ÁSBORG	BA-084	1318	BENJAMÍN GUÐMUNDSSON	SH-208
1115	GEIR GOÐI	RE-245	1320	SVANBORG	VE-052
1126	HARPA	HU-004	1321	BJARMI	BA-326
1131	BJARNI SÆMUNDSSON	RE-030	1324	VALUR	ÍS-018
1134	STEINUNN	SH-167	1327	GUNNBJÖRN	ÍS-302
1135	ARNARBERG	ÁR-150	1329	SIGURJÓNA	KÓ-004
1136	RIFSNES	SH-044	1331	MARGRÉT	HF-148
1143	SÆBERG	HF-224	1337	SKAFTI	HF-048
1146	SIGLUNES	SH-036	1343	MAGNÚS	SH-205
1148	SIGURSÆLL	AK-018	1344	SVANUR	HU-
1149	DAGNÝ	RE-113	1345	FRERI	RE-073
1151	SKÚMUR	RE-090	1350	HAFBORG	RE-016
1153	GÓI	ÞH-025	1351	AKUREYRIN	EA-110
1157	NEYNA	SH-	1354	HÉÐINN	HF-028
1170	PÁLL Á BAKKA	ÍS-505	1357	NÍELS JÓNSSON	EA-106
1175	ERNA	HF-025	1360	KLEIFABERG	ÓF-002
1178	GÆFA	VE-011	1371	HANNES ANDRÉSSON	SH-737
1184	DAGRÚN	ST-012	1373	SKÁTINN	GK-082
1185	SIGURJÓN	BA-023	1379	ERLINGUR	SF-065
1189	AUÐBJÖRG	HU-028	1381	MAGNÚS	KE-046
1192	FJÓLA	SH-055	1395	SÓLBAKUR	EA-001
1195	ÁLFTAFELL	ÁR-100	1396	LENA	GK-072
1201	SIGURVIN	GK-119	1399	HAUKABERG	SH-020
1202	GRUNDFIRÐINGUR	SH-024	1400	KARLSEY	BA-
1204	JÓN GUNNLAUGS	ÁR-444	1401	ÁGÚST	GK-095
1222	ÁRNI ÓLA	ÍS-081	1402	PERLA	RE-
1231	ÁSTA	GK-262	1403	HALLDÓR SIGURÐSSON	ÍS-014
1236	GUÐBJÖRG STEINUNN	GK-037	1405	TRÖLLI	SF-
1244	BLÓMFRÍÐUR	SH-422	1406	NÖKKVI	SF-
1246	EGILL	SH-195	1412	HARÐBAKUR	EA-003
1252	TÁLKNI	BA-064	1414	HAFÖRN	ÞH-026
1254	SANDVÍKINGUR	ÁR-014	1416	STEINUNN	SF-107
1260	ÁGÚST	RE-061	1417	BJÖSSI SÖR	ÞH-
1262	SIGURPÁLL	ÞH-130	1420	KEILIR	SI-145
1264	SÆMUNDUR	GK-004	1421	TÝR	RE-
1267	FALDUR	ÞH-153	1423	OM	RE-365
1269	AÐALBJÖRG II	RE-236	1424	ÞÓRSNES II	SH-109
1270	MÁNABERG	ÓF-042	1426	GUÐMUNDUR JENSSON	SH-717
1272	STURLA	GK-012	1428	SKVETTA	SK-007
1274	PÁLL PÁLSSON	ÍS-102	1429	HEIÐNAREY	AK-200
1275	JÓN VÍDALÍN	VE-082	1430	BIRTA	VE-008
1277	LJÓSAFELL	SU-070	1432	VON	ÞH-054
1278	BJARTUR	NK-121	1434	ÞORLEIFUR	EA-088
1281	MÚLABERG	SI-022	1435	STAPAHEY	SU-120
1291	ARNAR	SH-	1436	JAKOB EINAR	SH-101
1292	HAUKUR	ÞH-	1437	FLATEY	BA-
1293	BÖRKUR	NK-122	1438	NJÖRÐUR	KÓ-007

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
1440	VALUR	ÍS-020	1581	FAXI	RE-024
1441	MARZ	AK-080	1582	ALDAN	GK-071
1445	SKRÚÐUR	RE-445	1585	BÖÐVARSSON	AK-010
1446	HERGILSEY	BA-	1587	HAFBORG	KE-012
1451	STEFNIR	ÍS-028	1590	FREYJA	VE-260
1452	STEINI VIGG	SI-110	1591	NÚPUR	BA-069
1458	GULLTOPPUR	GK-024	1595	FRÁR	VE-078
1463	HAFFARI	EA-133	1597	NÓRI	RE-
1464	GUÐNÝ	ÍS-013	1599	ÞRÖSTUR	SK-014
1465	RAUÐUR	SF-	1600	STAÐARVÍK	GK-044
1468	SYLVÍA	ÞH-	1607	ELDING II	AK-
1470	PÉTUR AFI	SH-374	1610	ÍSLEIFUR	VE-063
1472	KLAKKUR	SH-510	1611	EIÐUR	ÓF-013
1475	SÆBORG	ÞH-055	1612	HALLGRÍMUR	BA-077
1476	BJÖRGÚLFUR	EA-312	1616	HAFEY	AK-055
1481	SÓLEY SIGURJÓNS	GK-208	1618	ÁSPÓR	SH-888
1483	SKEIÐFAXI	AK-	1621	GUÐDÍS	GK-029
1487	NÚMI	KÓ-024	1622	ÞORVARÐUR LÁRUSSON	SH-129
1489	ANNÝ	SU-071	1627	SÆBJÖRG	RE-
1490	BYLGJAN	NK-079	1628	HRAFN	GK-111
1491	PÉTUR ÞÓR	BA-044	1629	FARSÆLL	SH-030
1492	DRANGEY	SK-002	1631	MUNDI SÆM	SF-001
1496	MÓÐI	RE-	1633	MÁNI	EA-396
1499	ÍGULL	HF-021	1636	FARSÆLL	GK-162
1500	SINDRI	RE-046	1637	ÚLLA	SH-269
1502	PÁLL HELGI	ÍS-142	1639	DALARÖST	GK-150
1509	ÁSBJÖRN	RE-050	1641	EVA	NK-011
1511	RAGNAR ALFREÐS	GK-183	1642	SIGRÚN	RE-303
1516	SÆBORG	HU-063	1644	VALDIMAR	AK-015
1521	MINKUR II	EA-	1645	JÓN Á HOFI	ÁR-042
1523	SUNNA LÍF	KE-007	1650	ÞINGEY	ÞH-051
1524	INGIMAR MAGNÚSSON	ÍS-650	1653	ÖRKIN	ST-019
1525	JÓN KJARTANSSON	SU-111	1661	GULLVER	NS-012
1527	BRIMNES	BA-800	1663	ERNA	ÞH-
1530	SIGURBJÖRG	ÓF-001	1664	STÍGANDI	VE-077
1533	SMÁRI	ÞH-059	1666	SVALA DÍS	KE-029
1535	DAGNÝ	SU-129	1671	DÍSA	NK-051
1538	LAXDAL	NS-047	1674	SÓLEY	SH-124
1540	DÖGG	SU-229	1675	EMMA II	SI-164
1541	EYRÚN	AK-	1676	SKÚTA	NS-
1542	FINNUR	EA-245	1677	JÓN FORSETI	HU-
1543	GUNNVÖR	ÍS-053	1678	FLÓIN	RE-
1544	VIGGÓ	SI-032	1680	SKULD	ÍS-
1546	FRÚ MAGNHILDUR	VE-022	1684	FLATEY	AK-054
1547	DRAUMUR	EA-	1686	GUNNBJÖRN	ÍS-307
1561	ÍRIS	SH-180	1687	MARÍA	ÞH-041
1565	FRÍÐA	SH-565	1692	GÍSLI Í PAPEY	SF-
1568	HÖGNI	NS-010	1695	SJÖFN	ÍS-036
1570	SÆUNN	ÓF-007	1698	EINIR	SU-007
1572	RÚNA PÉTURS	GK-478	1701	DIMMALIMM	RE-
1574	DRÖFN	RE-035	1702	ÖR	RE-
1575	NJÁLL	RE-275	1704	DÖGUN	KÓ-
1576	KOLBEINSEY	BA-123	1706	STRÝTA	SU-
1578	OTTÓ N ÞORLÁKSSON	RE-203	1707	BYRTA	HF-

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
1708	SILJA	ÍS-	1792	ÁRVÍK	ÞH-258
1709	SAGA	KÓ-	1794	STRANDARINGUR	GK-055
1710	YRSA	HF-	1796	HÍTARÁ	MB-008
1713	HENRIETTA	DA-	1801	URTA	RE-
1714	MARDÖLL	HF-	1802	MARDÍS	SU-064
1716	BIRTA	KÓ-	1803	STELLA	ÞH-202
1717	EVA LÓA	KÓ-	1807	BIRTINGUR	NK-119
1719	HAFSVALAN	EA-	1808	JÓHANNA	EA-031
1720	LUKKA	RE-	1809	JÓNA EÐVALDS II	SF-208
1721	FRÍSTUND	RE-	1810	SÓLÓ	HF-
1722	NORNIN	RE-	1811	ASKUR	GK-065
1724	RENUS	RE-	1813	GRODDI	BA-002
1725	SÆSTJARNAN	RE-	1815	SÆFARI	SH-339
1726	BLÆR	RE-	1819	MUNDI	SU-035
1730	DÝRFIRÐINGUR	ÍS-058	1823	IÐUNN	HF-118
1731	MJÖLNIR	EA-	1827	SVALI	BA-287
1733	JÖRUNDUR BJARNASON	BA-010	1828	ANNA	EA-121
1734	LEIFTUR	SK-136	1829	MÁNI	ÁR-070
1735	ÁRVÍK	RE-260	1830	RÖST	RE-
1737	HELGA GUÐRÚN	SH-062	1831	LEÓ II	ÞH-066
1740	SÓLA	RE-	1833	MÁLMEY	SK-001
1742	FAXI	RE-009	1834	NEISTI	HU-005
1743	SIGURFARI	GK-138	1836	ELÍN	GK-032
1744	ÞYTUR	VE-025	1840	LÍSA	ÍS-
1745	HREFNA	HF-090	1841	LAXINN	NK-071
1746	KATRÍN	RE-	1842	NÖKKVI	NK-039
1750	VINUR	ÞH-073	1844	SÆFARI	NK-100
1751	HÁSTEINN	ÁR-008	1847	DAVÍÐ	NS-017
1752	BRYNJÓLFUR	VE-003	1848	SJÖFN	EA-142
1754	UGLA	EA-	1849	SPROTI	SH-051
1755	AÐALBJÖRG	RE-005	1850	BLAKKUR	BA-129
1756	GULLI MAGG	BA-062	1851	NUNNI	EA-087
1760	GULLSTEINN	BA-106	1852	SJÖFN	VE-037
1761	KÁRI	GK-333	1855	ÓSK	KE-005
1762	LILJA	BA-107	1856	RIFSARI	SH-070
1764	ANTON	GK-068	1857	VON	RE-003
1765	GUÐBJÖRG KRISTÍN	RE-092	1858	NONNI	ÞH-312
1766	STELLA	EA-	1859	SUNDHANI	ST-003
1767	KEFLVÍKINGUR	KE-050	1861	HAFÖRN I	SU-042
1769	TEISTEY	DA-015	1862	SÆBJÖRN	ÍS-121
1770	ÁFRAM	NS-169	1866	DALBORG	EA-550
1771	HERDÍS	SH-173	1867	NÍPA	NK-019
1773	LITLI HAMAR	SH-222	1868	HELGA MARÍA	AK-016
1774	BÁRA	SI-010	1871	KÓPUR	ÓF-054
1775	ÁS	NS-078	1873	ÁRSÆLL SIGURÐSSON	HF-080
1776	BRIMRÚN	ÞH-015	1874	NÍNA II	EA-
1777	GRÓTTA	KÓ-003	1875	GNÁ	NS-088
1779	SÆÞÓR	AK-007	1876	HAFBORG	SK-054
1782	DÖGUN	RE-	1876	SIGURVIN	SU-380
1783	PARADÍS	EA-	1881	SIGURFARI	ST-087
1785	AFI	RE-	1882	ÖRVAR	HF-155
1787	MAGGI JÓNS	KE-077	1883	ARNÞÓR	EA-102
1789	ÆSA	RE-	1887	AUÐBJÖRN	ÍS-017
1790	ÁSGEIR	ÞH-198	1888	UNA	SU-003
1791	HAFDÍS	NK-050	1890	KNOLLI	BA-008
			1893		

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
1894	SÓLEY	RE-	1978	DRAUPNIR	RE-
1899	MARÍUSÚÐ	RE-	1979	ÞORSTEINN	BA-001
1900	RAMÓNA	ÍS-190	1985	KÓPANES	RE-164
1901	HÖFRUNGUR	SU-066	1986	ÍSAK	AK-067
1902	HÖFRUNGUR III	AK-250	1988	ELVAR	SK-060
1903	ÞORSTEINN	ÞH-360	1990	EGILL	ÍS-077
1904	LEA	RE-171	1991	MUMMI	ST-008
1905	BERGLÍN	GK-300	1992	ELVA BJÖRG	SI-084
1906	LITLANES	ÞH-052	1999	FRAM	ÞH-062
1907	HRAUNSVÍK	GK-075	2002	BJÖRG	KÓ-
1909	GÍSLI	KÓ-010	2004	EGILL I	RE-123
1910	GLAÐUR	SU-097	2005	BIRGIR	GK-263
1911	MARTEINN	NS-027	2006	ÁRDÍS	GK-027
1912	HVALBAKUR	GK-	2008	GARÐAR	ÍS-022
1913	ÞÓREY	KE-023	2010	LEIFUR	RE-220
1914	FYLKIR	KE-102	2012	SÉRA JÓN	ÍS-179
1915	TJÁLFI	SU-063	2014	NÖKKVI	ÁR-101
1918	ÆSKAN	RE-222	2017	HELGI	SH-135
1919	SKRÚÐUR	NK-	2018	GARPUR	SH-095
1920	MÁNI	GK-109	2019	BJARGEY	ÍS-041
1921	RÁN	GK-091	2020	SUÐUREY	VE-012
1922	GLAÐUR	ÍS-221	2022	REYNIR	RE-
1923	AMÍA	RE-	2024	BIRTA	HF-019
1924	SVANHVÍT	KE-121	2025	BYLGJA	VE-075
1925	BYR	GK-059	2026	SÍLDIN	RE-026
1926	VÍSIR	SH-077	2028	NÖKKVI	ÍS-
1927	BIRTA	SH-013	2032	ÓLAFUR JÓHANSSON	ST-045
1928	HALLDÓR	NS-302	2033	JÓN PÉTUR	RE-411
1929	GJAFAR	SU-090	2040	ÞINGANES	SF-025
1930	DÍSA	GK-019	2042	BJÖRN LÓÐS	SF-
1932	ÆÐUR	ST-041	2043	AUÐUNN	KE-
1933	GÚA	RE-	2045	GUÐMUNDUR ÞÓR	SU-121
1937	BJÖRGVIN	EA-311	2047	SÆBJÖRG	EA-184
1938	GUNNAR NIELSSON	EA-555	2048	DRANGAVÍK	VE-080
1941	MARIN	KÓ-	2049	HRÖNN	ÍS-303
1943	SÓLBORG I	GK-061	2050	SÆLJÓMI	BA-059
1945	STJARNAN	HF-	2052	ÞJÓTUR	AK-
1947	BRYNJAR	BA-128	2056	SÚDDI	NS-002
1951	KAFARI	KÓ-011	2062	KLÓ	RE-147
1952	FREYFAXI	RE-175	2063	SÆFARI	EA-
1954	RÁN	SH-066	2064	ARÚN	ÍS-103
1955	HÖFRUNGUR	BA-060	2065	MARÍA	ÁR-061
1957	HAFNARTINDUR	SH-099	2067	FROSTI	ÞH-229
1958	ÞJÓÐBJÖRG	GK-110	2068	GULLFARI	HF-290
1959	SIMMA	ST-007	2069	ÁSDÍS ÓLÖF	SI-024
1961	STEINI	HF-018	2070	FJÓLA	SH-007
1963	EMIL	NS-005	2071	ÓSK	RE-
1964	SÆFARI	ÁR-170	2072	DOFRI	SU-500
1968	ALDAN	ÍS-047	2074	BALDUR	RE-
1969	HAFSVALA	HF-107	2076	MAGNÚS	ÞH-034
1971	LILLI LÁR	GK-132	2078	LIPURTÁ	ÍS-
1972	HRAFN SVEINBJARNARSON	GK-255	2081	GUÐRÚN	NS-111
1976	BARÐI	NK-120	2082	RAKEL	ÍS-275
1977	JÚLÍUS GEIRMUNDSSON	ÍS-270	2084	SMÁRI	HU-003
1978	DRAUPNIR	RE-	2085	GUÐRÚN	GK-069

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2086	MANGI Á BÚÐUM	SH-085	2185	BLÍÐA	VE-263
2088	FIÓNA	EA-252	2186	ÞYTUR	SK-028
2089	BJÖRG I	NS-011	2189	ÁSMUNDUR	SK-123
2090	BUGGA	SH-102	2190	EYBORG	EA-059
2091	MAGNÚS JÓN	ÓF-014	2192	VIGGI	NS-022
2093	JÓN PÁLL	BA-133	2195	HELGI	GK-404
2097	SÆUNN	NK-010	2196	FJÖLVI	KÓ-
2098	GARPUR	SU-501	2197	ÖRVAR	HU-002
2099	ÍSLANDBERSI	HF-013	2198	ÞÓR	VE-
2101	SÆGRÍMUR	GK-525	2199	BIBBI JÓNS	ÍS-165
2102	BÁRA	SH-027	2200	DÚFA	RE-
2104	ÞORGRÍMUR	SK-027	2201	LITLAFELL	RE-
2106	BERGVÍK	GK-097	2202	SVANA	RE-
2110	MONICA	GK-136	2203	ÞERNEY	RE-101
2112	TÍMI	KE-051	2207	BLÁFELL	HU-179
2114	JÓHANNA	RE-	2208	EVA II	KE-
2122	SIGURÐUR PÁLSSON	ÓF-008	2209	BLIKI	SU-010
2124	LÆVIRKI	SF-	2217	ÁSDÍS	HF-
2125	FENGUR	ÞH-207	2219	SEIGUR	HF-
2126	RÚN	AK-125	2223	JAKI	SF-
2128	DAGUR II	RE-	2227	BRIMRÚN	SH-
2129	TJALDUR	ÓF-003	2230	ANNA	RE-
2134	DAGRÚN	ÍS-009	2231	KLAKI	SF-
2135	VISSA	RE-	2232	DREKI	SF-
2136	GLAÐUR	ÍS-405	2238	EBBA	GK-128
2138	MUMMI	GK-054	2239	PANDÓRA	GK-
2139	GUNNI JÓ	SI-173	2241	EYDÍS	VE-
2144	EIÐSVÍK	RE-	2243	BRYNJA	SH-237
2145	KVIKA	SH-023	2246	BERGLÍN	RE-
2147	JÓI	ÞH-108	2247	FLOTKVÍ NR. 1	EA-
2148	FELIX	AK-148	2250	SLEIPNIR	EA-
2150	SIGURPÁLL	GK-036	2252	VALDÍS	RE-
2151	ÍSBJÖRG	ÍS-069	2254	ELÍN	HF-
2153	HEIÐRÚN	SU-015	2256	GUÐRÚN PETRÍNA	GK-107
2154	MARS	RE-205	2257	ÞEYSIR	NS-006
2157	HAFÞÓR	NK-044	2260	FLOTKVÍ NR. 2	HF-
2158	TJALDUR	SH-270	2262	SÓLEY SIGURJÓNS	GK-200
2159	ÖRVAR	SH-777	2264	VÍKINGUR	ÞH-264
2160	AXEL	NS-015	2265	ARNAR	HU-001
2161	HALLVARÐUR Á HORNI	ST-026	2266	NEPTUNE	EA-041
2162	HÓLMI	ÞH-056	2268	SKAFTFELLINGUR	VS-006
2163	STAÐARBERG	GK-040	2272	EGLA	RE-
2164	HERJÓLFUR	VE-	2273	LÓÐSINN	VE-
2166	SÆUNN EIR	HU-300	2274	SANDVÍK	SH-004
2167	BRYNDÍS	SH-103	2280	EBBA	SH-029
2170	ÖRFIRISEY	RE-004	2281	SIGHVATUR BJARNASON	VE-081
2171	GUÐJÓN	SU-061	2282	AUÐBJÖRG	NS-200
2174	TESSA	RE-041	2283	GÓGÓ	EA-
2177	SÆFINNUR	SH-371	2287	BJARNI ÓLAFSSON	AK-070
2178	INGIBJÖRG	SH-174	2289	BÁRA	ÍS-200
2179	GOÐI	SU-062	2290	TEISTA	AK-044
2180	EVA	KE-	2293	SIGURVIN	SI-
2182	BALDVIN NJÁLSSON	GK-400	2295	VÖRÐUR II	GK-
2183	HALLA SÆM	SF-023	2298	KÁRSNES	SI-066
2184	VIGRI	RE-071	2301	BÚRI	ÞH-

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2185	BLÍÐA	VE-263	2303	SÆRÚN	EA-251
2186	ÞYTUR	SK-028	2305	LAUGARNES	RE-
2189	ÁSMUNDUR	SK-123	2306	HAFEY	KÓ-040
2190	EYBORG	EA-059	2307	SÆFUGL	ST-081
2192	VIGGI	NS-022	2309	ÓLÖF	NS-069
2195	HELGI	GK-404	2310	HANNES Þ. HAFSTEIN	GK-
2196	FJÖLVI	KÓ-	2311	GESTUR	RE-
2197	ÖRVAR	HU-002	2313	ÖRN	KE-014
2198	ÞÓR	VE-	2314	ÞERNA	SH-350
2199	BIBBI JÓNS	ÍS-165	2315	SIGGI BJARTAR	ÍS-050
2200	DÚFA	RE-	2316	ANNA KARÍN	SH-316
2201	LITLAFELL	RE-	2317	BIBBI JÓNSSON	ÍS-065
2202	SVANA	RE-	2318	SÆR	NK-008
2203	ÞERNEY	RE-101	2319	BILMINGUR	SI-001
2207	BLÁFELL	HU-179	2320	BLOSSI	ÍS-125
2208	EVA II	KE-	2321	MILLA	GK-121
2209	BLIKI	SU-010	2323	HAFBORG	EA-152
2217	ÁSDÍS	HF-	2324	STRAUMUR	ST-065
2219	SEIGUR	HF-	2325	ARNÞÓR	GK-020
2223	JAKI	SF-	2326	KONRÁÐ	EA-090
2227	BRIMRÚN	SH-	2328	MANNI	ÞH-088
2230	ANNA	RE-	2330	ESJAR	SH-075
2231	KLAKI	SF-	2331	STRAUMUR	SH-100
2232	DREKI	SF-	2335	PETRA	VE-035
2238	EBBA	GK-128	2339	HULD	EA-070
2239	PANDÓRA	GK-	2340	VALGERÐUR	BA-045
2241	EYDÍS	VE-	2342	VÍKURRÖST	VE-070
2243	BRYNJA	SH-237	2343	ÍSOLD	RE-
2246	BERGLÍN	RE-	2345	HOFFELL	SU-080
2247	FLOTKVÍ NR. 1	EA-	2347	AÐALHEIÐUR	SH-319
2250	SLEIPNIR	EA-	2349	HESTERYRI	ÍS-095
2252	VALDÍS	RE-	2350	ÁRNI FRÍÐRIKSSON	RE-200
2254	ELÍN	HF-	2352	HÚNI	BA-707
2256	GUÐRÚN PETRÍNA	GK-107	2354	VALDIMAR	GK-195
2257	ÞEYSIR	NS-006	2356	HALLGRÍMUR	HF-059
2260	FLOTKVÍ NR. 2	HF-	2357	NORÐURLJÓS	ÍS-003
2262	SÓLEY SIGURJÓNS	GK-200	2358	VON	SK-025
2264	VÍKINGUR	ÞH-264	2359	MARGRÉT	ÞH-300
2265	ARNAR	HU-001	2360	NORÐURLJÓS	HF-073
2266	NEPTUNE	EA-041	2361	SÆUNN BJARNA	GK-260
2268	SKAFTFELLINGUR	VS-006	2363	KAP	VE-004
2272	EGLA	RE-	2365	SNJÓLFUR	ÍS-023
2273	LÓÐSINN	VE-	2367	EMILÍA	AK-057
2274	SANDVÍK	SH-004	2368	STÍNA	SU-009
2280	EBBA	SH-029	2370	HILMIR	SH-197
2281	SIGHVATUR BJARNASON	VE-081	2373	HÓLMI	NS-056
2282	AUÐBJÖRG	NS-200	2374	EYDÍS	NS-320
2283	GÓGÓ	EA-	2375	JÖRUNDUR	BA-040
2287	BJARNI ÓLAFSSON	AK-070	2378	SÆVAR	EA-
2289	BÁRA	ÍS-200	2379	NANNA ÓSK	ÞH-333
2290	TEISTA	AK-044	2380	LAGARFLJÓTSORMURINN	NS-
2293	SIGURVIN	SI-	2381	HLÖDDI	VE-098
2295	VÖRÐUR II	GK-	2383	SÆVAR	SF-272
2298	KÁRSNES	SI-066	2384	GLAÐUR	SH-226
2301	BÚRI	ÞH-	2385	EYDÍS	HU-236

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2303	SÆRÚN	EA-251	2387	SIGLUNES	SH-022
2305	LAUGARNES	RE-	2388	INGUNN	AK-150
2306	HAFEY	KÓ-040	2390	BJÖRN JÓNSSON	ÞH-345
2307	SÆFUGL	ST-081	2391	EYRARBERG	GK-060
2309	ÓLÖF	NS-069	2392	ELÍN	ÞH-082
2310	HANNES Þ. HAFSTEIN	GK-	2394	BIRTA DÍS	ÍS-135
2311	GESTUR	RE-	2395	ÁSDÍS	GK-218
2313	ÖRN	KE-014	2396	LEYNIR	AK-
2314	ÞERNA	SH-350	2397	SIGGI BESSA	SF-197
2315	SIGGI BJARTAR	ÍS-050	2398	BJARNI EGILS	ÍS-016
2316	ANNA KARÍN	SH-316	2399	JÚLÍA	SI-062
2317	BIBBI JÓNSSON	ÍS-065	2400	HAFDÍS	GK-118
2318	SÆR	NK-008	2402	SELLA	GK-125
2319	BILMINGUR	SI-001	2403	HVANNEY	SF-051
2320	BLOSSI	ÍS-125	2404	FOSSÁ	ÞH-362
2321	MILLA	GK-121	2405	HÁBORG	HU-010
2323	HAFBORG	EA-152	2406	SVERRIR	SH-126
2324	STRAUMUR	ST-065	2407	HÁKON	EA-148
2325	ARNÞÓR	GK-020	2408	GEIR	ÞH-150
2326	KONRÁÐ	EA-090	2409	GUÐRÚN KRISTJÁNS	ÍS-
2328	MANNI	ÞH-088	2410	VILHELM ÞORSTEINSSON	EA-011
2330	ESJAR	SH-075	2411	HUGINN	VE-055
2331	STRAUMUR	SH-100	2416	NUNNI	EA-089
2335	PETRA	VE-035	2417	KRISTJÁN	SH-176
2339	HULD	EA-070	2418	ÖÐLINGUR	SU-019
2340	VALGERÐUR	BA-045	2419	SÆDÍS	HU-017
2342	VÍKURRÖST	VE-070	2421	FANNAR	SK-011
2343	ÍSOLD	RE-	2423	FRIDRIK BERGMANN	SH-240
2345	HOFFELL	SU-080	2424	AQUARIUS	RE-
2347	AÐALHEIÐUR	SH-319	2425	SNÆLDA	RE-
2349	HESTERYRI	ÍS-095	2426	VÍKINGUR	KE-010
2350	ÁRNI FRIDRIKSSON	RE-200	2427	SÆRÚN	SH-
2352	HÚNI	BA-707	2428	MARGRÉT	HF-149
2354	VALDIMAR	GK-195	2430	BENNI SÆM	GK-026
2356	HALLGRÍMUR	HF-059	2431	BJARTUR Í VÍK	HU-011
2357	NORÐURLJÓS	ÍS-003	2432	NJÖRÐUR	BA-114
2358	VON	SK-025	2433	SMÁEY	VE-144
2359	MARGRÉT	ÞH-300	2434	KALLI Í HÖFÐA	ÞH-234
2360	NORÐURLJÓS	HF-073	2435	BJÖRG HAUKS	ÍS-033
2361	SÆUNN BJARNA	GK-260	2436	AÞENA	ÞH-505
2363	KAP	VE-004	2437	HAFBJÖRG	ST-077
2365	SNJÓLFUR	ÍS-023	2438	FRIDFINNUR	SU-023
2367	EMILÍA	AK-057	2440	VEIGA	ÞH-
2368	STÍNA	SU-009	2441	KRISTBORG	SH-108
2370	HILMIR	SH-197	2442	AUÐUR	ÍS-042
2373	HÓLMI	NS-056	2443	STEINI	GK-045
2374	EYDÍS	NS-320	2444	VESTMANNAEY	VE-444
2375	JÖRUNÐUR	BA-040	2446	ÞORLÁKUR	ÍS-015
2378	SÆVAR	EA-	2447	GUÐNÝ	NS-007
2379	NANNA ÓSK	ÞH-333	2449	STEINUNN	SF-010
2380	LAGARFLJÓTSORMURINN	NS-	2450	EIKI MATTA	ÞH-301
2381	HLÖDDI	VE-098	2451	JÓNÍNA	EA-185
2383	SÆVAR	SF-272	2452	GULLBJÖRG	ÍS-666
2384	GLAÐUR	SH-226	2453	INGIBJÖRG	SK-008
2385	EYDÍS	HU-236	2454	SIGGI BJARNA	GK-005

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2387	SIGLUNES	SH-022	2455	NAKKI	RE-
2388	INGUNN	AK-150	2456	EYFARI	VS-002
2390	BJÖRN JÓNSSON	PH-345	2457	KATRÍN	SH-575
2391	EYRARBERG	GK-060	2458	HAFBORG	SI-004
2392	ELÍN	PH-082	2459	GUNNÞÓR	PH-075
2394	BIRTA DÍS	ÍS-135	2461	ELVIS	GK-080
2395	ÁSDÍS	GK-218	2462	GUNNAR BJARNASON	SH-122
2396	LEYNIR	AK-	2463	MATTHÍAS	SH-021
2397	SIGGI BESSA	SF-197	2464	SÓLBORG	RE-270
2398	BJARNI EGILS	ÍS-016	2465	SÆFAXI	NS-145
2399	JÚLÍA	SI-062	2468	KRISTINN	SH-112
2400	HAFDÍS	GK-118	2471	OTUR	SI-100
2402	SELLA	GK-125	2473	GLEYPIR	RE-
2403	HVANNEY	SF-051	2474	JÓN ODDGEIR	RE-
2404	FOSSÁ	PH-362	2477	VINUR	GK-096
2405	HÁBORG	HU-010	2478	SIGUREY	ST-022
2406	SVERRIR	SH-126	2479	BLIKI	RE-
2407	HÁKON	EA-148	2480	ÞÓREY	HU-015
2408	GEIR	PH-150	2481	BÁRÐUR	SH-081
2409	GUÐRÚN KRISTJÁNS	ÍS-	2482	LUKKA	ÍS-357
2410	VILHELM ÞORSTEINSSON	EA-011	2483	ÓLI LOFTS	EA-016
2411	HUGINN	VE-055	2484	SVANHVÍT	HU-077
2416	NUNNI	EA-089	2486	SÍLDIN	AK-088
2417	KRISTJÁN	SH-176	2487	ÖLVER	ÁR-
2418	ÖÐLINGUR	SU-019	2488	BRYNDÍS	PH-164
2419	SÆDÍS	HU-017	2489	HAMAR	HF-
2421	FANNAR	SK-011	2491	BJARGEY	EA-079
2423	FRIDRIK BERGMANN	SH-240	2493	HUGBORG	SH-087
2424	AQUARIUS	RE-	2494	BENSI	ÍS-225
2425	SNÆLDA	RE-	2495	ÁSDÍS	ÍS-555
2426	VÍKINGUR	KE-010	2496	PERLAN	RE-
2427	SÆRÚN	SH-	2497	GUNNAR LEÓS	ÍS-112
2428	MARGRÉT	HF-149	2499	KOLBEINSEY	EA-352
2430	BENNI SÆM	GK-026	2500	ÁRNI Í TEIGI	GK-001
2431	BJARTUR Í VÍK	HU-011	2501	GUNNA BETA	RE-014
2432	NJÖRÐUR	BA-114	2502	SKÚLI	ST-075
2433	SMÁEY	VE-144	2503	HERKÚLES	RE-
2434	KALLI Í HÖFÐA	PH-234	2504	STAKKHAMAR	SH-221
2435	BJÖRG HAUKS	ÍS-033	2506	SVEA MARÍA	KÓ-
2436	AÞENA	PH-505	2507	EYDÍS	EA-044
2437	HAFBJÖRG	ST-077	2508	SÆDÍS	NS-154
2438	FRIDFINNUR	SU-023	2509	HAFDÍS	RE-
2440	VEIGA	PH-	2511	HAFSÚLAN	RE-
2441	KRISTBORG	SH-108	2512	SÆFARI	SK-112
2442	AUÐUR	ÍS-042	2515	STJÁNI EBBA	ÍS-056
2443	STEINI	GK-045	2517	RÖÐULL	GK-142
2444	VESTMANNAEY	VE-444	2519	SLEIPNIR	ÁR-019
2446	ÞORLÁKUR	ÍS-015	2522	ÍSLAND	RE-
2447	GUÐNÝ	NS-007	2523	GRETTIR	RE-
2449	STEINUNN	SF-010	2529	GLAÐUR	ÍS-421
2450	EIKI MATTA	PH-301	2532	SVANA	KÓ-
2451	JÓNÍNA	EA-185	2536	MÍLA	RE-
2452	GULLBJÖRG	ÍS-666	2538	SIGURVON	BA-367
2453	INGIBJÖRG	SK-008	2539	BRYNJAR	BA-338
2454	SIGGI BJARNA	GK-005	2540	LILJA	SH-016

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2455	NAKKI	RE-	2541	ÁSGRÍMUR S. BJÖRNSSON	RE-
2456	EYFARI	VS-002	2542	BJÖRG	SH-
2457	KATRÍN	SH-575	2543	EYLÍF	RE-
2458	HAFBORG	SI-004	2544	BERTI G	ÍS-727
2459	GUNNÞÓR	ÞH-075	2545	BADDÝ	GK-116
2461	ELVIS	GK-080	2546	SUNNA	HF-
2462	GUNNAR BJARNASON	SH-122	2547	SÓLRÚN	EA-151
2463	MATTHÍAS	SH-021	2549	ÞÓR	HF-004
2464	SÓLBORG	RE-270	2552	BLÍÐFARI	KÓ-025
2465	SÆFAXI	NS-145	2553	BJÖSSI	RE-277
2468	KRISTINN	SH-112	2555	SÆDÍS	SH-138
2471	OTUR	SI-100	2556	MÁR	HF-
2473	GLEYPIR	RE-	2557	EINAR HÁLFDÁNS	ÍS-011
2474	JÓN ODDGEIR	RE-	2558	BINNI Í GRÖF	VE-038
2477	VINUR	GK-096	2559	HAFDÍS	HF-
2478	SIGUREY	ST-022	2560	STAKKHAMAR	SH-220
2479	BLIKI	RE-	2562	KASPA	RE-
2480	ÞÓREY	HU-015	2564	HRINGUR	ÍS-305
2481	BÁRÐUR	SH-081	2567	HÚNI	SF-017
2482	LUKKA	ÍS-357	2568	ELLA	ÍS-119
2483	ÓLI LOFTS	EA-016	2570	GUÐMUNDUR EINARSSON	ÍS-155
2484	SVANHVÍT	HU-077	2571	GUÐMUNDUR JÓNSSON	ST-017
2486	SÍLDIN	AK-088	2572	ÓSKAR	HF-009
2487	ÖLVER	ÁR-	2574	GUÐBJARTUR	SH-045
2488	BRYNDÍS	ÞH-164	2575	HILDUR	GK-117
2489	HAMAR	HF-	2576	SUÐRI	SH-064
2491	BJARGEY	EA-079	2577	DEMUS	GK-212
2493	HUGBORG	SH-087	2579	TRYGGVI EÐVARÐS	SH-002
2494	BENSI	ÍS-225	2580	DIGRANES	NS-124
2495	ÁSDÍS	ÍS-555	2581	FREYJA	KE-100
2496	PERLAN	RE-	2584	HANNA	SH-028
2497	GUNNAR LEÓS	ÍS-112	2585	GUÐMUNDUR SIG	SF-650
2499	KOLBEINSEY	EA-352	2586	ALDA	HU-112
2500	ÁRNI Í TEIGI	GK-001	2587	AUÐBJÖRG	GK-130
2501	GUNNA BETA	RE-014	2588	ÞORBJÖRG	RE-006
2502	SKÚLI	ST-075	2589	KÁRI	SH-078
2503	HERKÚLES	RE-	2590	NAUSTVÍK	ST-080
2504	STAKKHAMAR	SH-221	2593	EINAR SIGURJÓNSSON	HF-
2506	SVEA MARÍA	KÓ-	2594	RAGGI GÍSLA	SI-073
2507	EYDÍS	EA-044	2595	GRUNNVÍKINGUR	HF-163
2508	SÆDÍS	NS-154	2597	SILFURNES	SF-099
2509	HAFDÍS	RE-	2598	BESTA	RE-
2511	HAFSÚLAN	RE-	2599	JONNI	SI-086
2512	SÆFARI	SK-112	2600	GUÐMUNDUR	VE-029
2515	STJÁNI EBBA	ÍS-056	2604	KEILIR II	AK-004
2517	RÖÐULL	GK-142	2606	ÖRNINN	GK-204
2519	SLEIPNIR	ÁR-019	2608	GÍSLI SÚRSSON	GK-008
2522	ÍSLAND	RE-	2609	BLIKI	ÍS-
2523	GRETTIR	RE-	2612	FRÍÐA	EA-124
2529	GLAÐUR	ÍS-421	2614	KRISTJÁN	ÍS-816
2532	SVANA	KÓ-	2615	ODDUR Á NESI	SI-076
2536	MÍLA	RE-	2617	DAÐEY	GK-777
2538	SIGURVON	BA-367	2618	JÓNA EÐVALDS	SF-200
2539	BRYNJAR	BA-338	2619	ELÍN ANNA	RE-
2540	LILJA	SH-016	2620	JAKI	EA-015

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2622	DÓRI	GK-042	2690	BJÖRGMUNDUR	ÍS-049
2623	GUNNBJÖRG	ÞH-	2691	SÆFARI	EA-
2624	ÍVAR	SH-324	2693	AURORA	ÍS-
2625	HÓLMARINN	SH-114	2694	SÆLI	BA-333
2626	GUÐMUNDUR Í NESI	RE-013	2696	HLÖKK	ST-066
2627	SIGURRÓS	SU-	2698	DÍS	RE-
2628	NARFI	SU-068	2699	ÆDALSTEINN JÓNSSON	SU-011
2629	HAFBJÖRG	NK-	2700	SÆDÍS	ÍS-067
2630	SIGNÝ	HU-013	2701	SVALUR	BA-120
2631	GESTUR KRISTINSSON	ÍS-333	2702	REX	HF-024
2632	VILBORG	GK-320	2703	SALKA VALKA II	RE-
2635	BIRTA	HF-035	2704	KIDDI LÁR	GK-501
2637	HÚNABJÖRG	HU-	2705	SÆÞÓR	EA-101
2638	INGIBJÖRG	SF-	2706	SÆUNN SÆMUNDSDÓTTIR	ÁR-060
2639	ÍSMOLINN	HF-	2707	MOLLÝ	HF-
2640	ÓLAFUR	HF-200	2708	AUÐUR VÉSTEINS	GK-088
2641	ANNA	GK-540	2709	RÁN	ÍS-034
2642	STURLA HALLDÓRSSON	ÍS-	2710	BLIKI	EA-012
2643	JÚPÍTER	ÞH-363	2711	LÚKAS	ÍS-071
2645	GYÐA JÓNSDÓTTIR	EA-020	2712	KRISTINN	SH-712
2646	SIRRÝ	ÍS-084	2714	ÓLI GÍSLA	GK-112
2647	EVA IV	KE-	2715	ALEXÍA	SH-
2649	SJÓLI	HF-001	2716	SIGGI AFI	HU-122
2650	BÍLDSEY	SH-065	2717	ASSA	RE-
2651	LÁGEY	ÞH-265	2718	DÖGG	SF-018
2652	HAPPADÍS	GK-016	2719	FENGUR	HF-089
2655	BJÖRN	EA-220	2721	SÓLLILJA	RE-
2656	TONI	EA-062	2722	ÍSLANDSSÓL	RE-
2657	SÆRIF	SH-025	2723	TOBBA TRUNTA	RE-
2658	SELMA DRÖFN	BA-021	2724	QUE SERA SERA	HF-026
2660	HAPPASÆLL	KE-094	2725	MÚSIN	RE-
2661	KRISTINN	ÞH-163	2726	HREFNA	ÍS-267
2662	KRISTINA	EA-410	2727	BALDUR	SH-
2663	JÖKULL	SF-	2728	HRINGUR	GK-018
2664	GUÐMUNDUR Á HÓPI	GK-203	2730	MARGRÉT	EA-710
2665	ARÍA	RE-	2733	VON	GK-113
2666	GLETTINGUR	NS-100	2734	VÖTTUR	SU-
2667	AQUARIUS	RE-	2736	SIGRÚN HRÖNN	ÞH-036
2668	PETRA	SK-018	2737	EBBI	AK-037
2669	STELLA	GK-023	2738	ANDREA	AK-
2670	ÞÓRKATLA	GK-009	2739	SIGGI BESSA	SF-097
2671	ÁSPÓR	RE-395	2740	VÖRÐUR	EA-748
2672	ÓLI Á STAÐ	GK-099	2742	GUNNAR FRÍÐRIKSSON	ÍS-
2673	HÓPSNES	GK-077	2743	ODDUR V. GÍSLASON	GK-
2677	BERGUR	VE-044	2744	BERGEY	VE-544
2678	LANDEY	SH-031	2746	GEIRFUGL	GK-066
2679	SVEINBJÖRN SVEINSSON	NS-	2747	GULLBERG	VE-292
2680	SÆHAMAR	SH-223	2748	BJARNI ÞÓR	GK-
2681	VÖRÐUR II	BA-	2750	ODDEYRIN	EA-210
2682	KÓNI II	SH-052	2751	INDRIÐI KRISTINS	BA-751
2683	SIGURVIN	SI-	2752	SÆPERLA	RE-
2684	PAPEY	SU-	2753	GUÐRÚN	EA-058
2685	HRINGUR	SH-153	2754	FLUGALDAN	ST-054
2686	MAGNI	RE-	2755	RAGNAR	SF-550
2689	BIRTA	BA-072	2756	JÖTUNN	AK-

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
2757	HÁEY II	ÞH-275	7007	ANDRI	ÞH-028
2758	DALA-RAFN	VE-508	7038	HEIÐRÚN	SH-198
2760	KARÓLÍNA	ÞH-100	7058	REYNIR ÞÓR	SH-169
2762	HERA	RE-	7060	ANDRI	BA-100
2764	BETA	VE-036	7066	FREYDÍS	NS-042
2765	AKRABERG	AK-065	7103	ÍSBJÖRN	GK-087
2766	BENNI	SF-066	7111	OTUR	ÍS-045
2770	BRIMNES	RE-027	7143	HAFEY	SK-010
2771	MUGGUR	KE-057	7147	SIGRÚN	ÍS-037
2772	ÁLSEY	VE-002	7180	SNARFARI	GK-022
2773	FRÓÐI II	ÁR-038	7204	HERDÍS	SH-145
2774	KRISTRÚN	RE-177	7205	FÍI	SH-009
2775	SIGGI GÍSLA	EA-255	7220	STEINI FRIDÞJÓFS	BA-238
2777	ÍSAFOLD	HF-	7233	ELLI	RE-433
2778	DÚDDI GÍSLA	GK-048	7243	REYNIR ÞÓR	SH-140
2779	INGÓLFUR	ÍS-	7281	HÓLMAR	SH-355
2780	ÁSGRÍMUR HALLDÓRSSON	SF-250	7317	NORÐURLJÓS	VE-016
5989	SIGURJÓN JÓNASSON	EA-053	7331	KLÓ	MB-015
6035	SIGGI VILLI	EA-095	7352	SÓL DÖGG	ÍS-039
6158	GARPUR	RE-058	7361	LILJAN	RE-089
6214	HERA	BA-051	7362	SÓLRÚN	EA-111
6232	UGGI	NK-	7363	KRISTBJÖRG	ST-006
6296	IÐUNN II	BA-009	7456	HILMIR	ST-001
6337	KÁRI	EA-063	7465	KÓPNES	ST-064
6458	JÓN TRAUSTA	RE-329	7478	BEGGI GÍSLA	ÍS-054
6465	MARDÖLL	BA-037	7494	ROSTUNGUR	ÍS-021
6489	FJÖÐUR	GK-090	9800	ÖGRUN	RE-
6494	BERJANES	ÍS-088	9846	ÁSINN	BA-
6550	SÓLBJARTUR	SU-401	9847	TVISTURINN	BA-
6616	MANGI	SH-616	9848	ÞRISTURINN	BA-
6626	AMMA LILLY	BA-055	9850	FIMMAN	BA-
6669	SVANHVÍT	BA-029	9852	FJARKINN	BA-
6710	ÞRÖSTUR	ÞH-247			
6716	SÆBORG	EA-158			
6719	HANNA	NK-009			
6728	SKARPUR	BA-373			
6738	SÖRLI	ÍS-066			
6743	SIF	SH-132			
6762	JASPIS	KÓ-227			
6783	HEPPINN	ÍS-122			
6794	ÆSA	GK-115			
6806	LAUGI	ÞH-029			
6877	GÓA	BA-517			
6882	ADDI AFI	GK-062			
6883	ARNARBORG	BA-999			
6893	MARÍA	SH-014			
6911	HUGRÚN	ÞH-240			
6917	SÆUNN	GK-660			
6921	EDDA	SU-253			
6933	HÓLMANES	SU-001			
6946	ÝMIR	RE-577			
6947	ASSA	BA-339			
6952	UGGI	SI-167			
6996	ELDBAKUR	EA-006			
6998	TRYLLIR	GK-600			

Fjöldi færslna: 1074

Skipaskrárnúmer opinna báta

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
1560	SANDRA	GK-025	5714	GULLSKÓR	GK-160
2051	CLINTON	GK-046	5718	SVANUR	RE-077
2175	EYJÓLFUR ÓLAFSSON	GK-038	5723	GNÝR	AK-093
5008	HRÍMNIR	SH-714	5726	KRÍA	ÞH-191
5022	ÞRÖSTUR	SH-	5735	STEINI	NS-061
5027	RÚNA	SH-033	5738	HRÍSEY	SH-148
5029	MÁNABERG	ÍS-	5741	ÞRASI	VE-031
5035	SUÐRI GAMLI	SH-364	5744	FOSSÁ	KE-063
5057	HAMAR	KÓ-018	5754	BJARGFÝLINGUR	RE-401
5143	BJARGFUGLINN	GK-	5767	SIGURJÓN JÓNASSON	SK-004
5155	GUMMI VALLI	ÍS-425	5775	FLÓARINN	EA-091
5163	SÆR	GK-100	5806	JÓN MAGNÚSSON	ST-088
5177	HANNA	RE-	5815	LUNDEY	BA-012
5183	HÓTEL BJARG	SU-	5823	NANNA	RE-504
5216	RANNSÝ	RE-018	5833	GUÐBJÖRG GUÐJÓNSDÓTTIR	MB-
5239	RÝTA	ÍS-118	5837	ÞÓRA	NS-
5250	HERMÓÐUR	ÍS-	5842	BÚSSI	ÍS-
5263	HJÁLMAR	GK-	5843	JÚLÍANA GUÐRÚN	GK-313
5266	SUNNA	SK-059	5853	ÓSKAR	HF-
5313	FREYMUNDUR	ÓF-006	5854	MÁNI	EA-035
5334	MARGRÉT	HU-022	5867	LÓMUR I	EA-
5348	EYRÚN II	EA-043	5870	ÁS	HF-146
5351	BÁRA	EA-045	5871	HÁKON TÓMASSON	GK-226
5368	DÖGGIN	EA-	5877	BIRKIR	AK-
5377	ANDVARI	VE-100	5881	SVALAN	SH-092
5390	SIGGI	EA-150	5882	UNDRI	ÍS-
5398	KLAKKUR	NS-004	5885	HAFRÚN	RE-215
5411	INGIBJÖRG	EA-	5886	LUNDI	EA-626
5416	SÆBORG	EA-280	5888	DÍLA	SH-
5418	EYRÚN	EA-122	5889	EYJA Í DAL	HF-
5421	MORGUNSTJARNAN	EA-	5890	GÁRI	AK-005
5423	NÓI	EA-	5892	KÓPUR	EA-140
5443	AÐALSTEINN HANNESSON	AK-035	5893	VON	EA-038
5452	ÁRSÆLL	VS-004	5894	TEISTA	BA-290
5463	GÚSTI P	SH-035	5902	SPÓI	NK-064
5465	KRÍAN	EA-	5903	EYGLÓ	KÓ-002
5466	HREIFI	ÞH-077	5904	ALMA	KE-044
5467	VERA RUT	SH-193	5907	FENGUR	SU-033
5493	ÁRNI	ÞH-127	5909	GÍSLI	GK-133
5501	STEFÁN	HU-	5910	MAGGI GUÐJÓNS	HF-
5538	VEIÐIBJALLA	NK-063	5913	DRANGAVÍK	ST-160
5591	SJÖFN	NS-079	5917	BJÖRG II	NS-051
5600	SIGURVON	GK-	5919	SÚLA	ÞH-
5607	RÁN	NS-071	5920	LAXINN	ÁR-009
5608	FUGLANES	NS-072	5922	REMBINGUR	MB-
5655	TJALDUR	SU-179	5923	VON	SH-192
5665	LUBBA	VE-027	5929	KÓPUR	ÍS-
5666	ÞRÖSTUR	EA-056	5930	HAFDÍS	RE-017
5668	TJALDUR	BA-068	5932	SVANUR	GK-620
5675	HRÖNN	RE-	5935	SELUR I	HF-
5685	ELJAN	ÍS-590	5939	OTUR	EA-
5712	STRAUMUR	SH-026	5940	GOLA	BA-082

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
5941	SÆRÚN	EA-	6038	VALA	RE-
5943	UNDÍNA	HF-055	6041	ERLA	AK-049
5946	ÞYTUR	ST-014	6042	LUNDI	SH-054
5947	AUÐUNN LÁRUS	GK-028	6043	FJARKI	EA-
5951	ÞORBJÖRG	RE-	6044	KRISTJÁN	SU-106
5952	SELEY	DA-	6045	HAFSÓL	ST-
5957	LÁRA	SH-073	6046	ÞÓRÐUR KAKALI	SK-030
5959	PALLI	ÞH-057	6047	KÖTLUVÍK	ÞH-031
5960	INGIBJÖRG	SH-	6048	SVALA	EA-143
5961	INGÓLFUR	EA-	6052	NÓI	ÍS-186
5964	STAPINN	ÍS-101	6055	ERLA	AK-052
5965	ÞÓRUNN	SH-	6057	EYJALÍN	SH-199
5967	JÓN G	ÍS-004	6058	HAFBJÖRG	EA-030
5968	HRÓLFUR	HF-106	6059	GEISLI	EA-039
5971	GUNNHILDUR	RE-129	6061	BYR	VE-150
5972	HÖRÐUR HELGASON	GK-278	6062	LEÓ	MB-
5973	SKEL	SH-413	6063	MÁR	AK-174
5974	VÉDÍS	NK-022	6068	STEFÁN	ÍS-580
5975	HÓLMI	EA-	6069	GAUJA SÆM	BA-049
5978	GÆGIR	HU-312	6070	BÁRA	HF-079
5979	BJÖRK	EA-	6072	GUÐRÚN BJÖRG	EA-034
5980	MAGGA	SU-	6073	SÆRÚN	ST-027
5981	NUNNA	EA-	6074	ÓGNARBRANDUR	ÍS-092
5982	SÆLAUG	MB-012	6075	STJÁNI SIG	SH-046
5983	ALLI SÆM	SU-	6076	VESTRINN	EA-
5986	FRAM	GK-616	6077	VALÞÓR	EA-313
5987	UGGI	EA-	6080	BÁRA	MB-
5990	ÆÐRULEYSI	HF-036	6082	SMÁAUR	BA-003
5992	SIGURÐUR HRÓLFSSON	ÞH-	6083	ÓLI MÁLARI	ÍS-098
5995	MAX	ÞH-121	6085	GLAÐUR	SH-267
5996	RAGGI	RE-059	6086	FINNUR	HF-012
5998	SKÁLEY	RE-	6087	HRAPPUR	SK-121
6001	ELÍN	MB-011	6088	SIGURFARI	EA-126
6002	KRISTJÁN	ST-078	6089	DOLLI Í SJÓNARHÓL	VE-317
6003	ÞRISTUR	GK-030	6091	ÞORBJÖRG	BA-081
6004	ÞRÁNDUR	BA-058	6093	VON	ÞH-046
6005	VONIN	EA-	6094	HILDUR	ST-033
6006	LÁRA ÓSK	RE-088	6095	HAFBJÖRG	EA-189
6008	BLIKI	SH-113	6096	HENNI	KÓ-001
6009	GRANI	ÞH-	6099	SILJA	EA-055
6010	FLINK	EA-	6100	SÆVAR I	KÓ-
6013	GUGGA	ÍS-063	6101	ARNAR	ÍS-
6015	FREYR	SU-122	6102	HRÖNN	ST-
6017	GUÐRÚN	RE-036	6106	LUNDI	DA-022
6019	BRANDUR	EA-	6107	RÚN	SU-014
6020	VON	SH-178	6108	FÍFA	ÍS-057
6021	BJARNI	BA-083	6109	KRISTJANA	SK-
6024	HNOKKI	MB-014	6110	EYRÚN II	AK-040
6028	DANNI	KÓ-	6111	KRISTÍN SIGURBJÖRG	SH-082
6029	SNORRI	SU-209	6112	HAFÖRN I	HF-081
6030	BAUI FRÆNDI	NS-028	6113	NANNA	KÓ-062
6031	TÍBRÁ	EA-199	6114	FISKE	EA-033
6032	HAFFRÚIN	MB-	6116	EYBORG	EA-452
6033	MÍNERVA	EA-100	6119	MARÍNA	RE-
6036	GUÐRÚN ÓSK	GK-081	6120	GLAUMUR	GK-106
6037	ÁRMANN	SH-323	6121	GOLLI	HF-088

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
6123	RUT	ST-	6202	MAREY	ÞH-099
6124	STELLA	SU-044	6204	ALDA	AK-
6125	PERLAN	ÓF-075	6206	ABBA	SH-098
6126	LAULA	KE-022	6208	LÍNEY	MB-004
6129	MARGRÉT	ÍS-005	6209	JÓN KRISTINN	SI-052
6130	BYLGJA	VE-	6212	BLÆNGUR	NK-
6131	PIPP	ÍS-	6216	ÓLI VALUR	NK-
6132	STEINUNN	SU-	6217	BJARTEY	RE-
6133	BÁRA	NK-007	6218	HAUKUR	ÍS-154
6134	AKUREY	KE-020	6220	INGI	SH-204
6136	SVANUR	ST-009	6221	SVANUR	ÍS-027
6138	PÉTUR	EA-	6222	GEIRMUNDUR	DA-014
6139	SÍLI	EA-	6223	EINAR LÁR	ÞH-001
6140	SILLA	HF-	6227	JÓHANNA	ÞH-280
6141	ARNAR	AK-022	6228	ÞÓRA BJÖRG	EA-
6143	ELVA BJÖRG	SU-140	6229	UGGI	VE-272
6145	EINAR	ÍS-160	6230	HAFÖRNINN	KE-004
6147	STRAUMUR II	SH-061	6236	BLIKI	HF-027
6148	BOÐI	SH-184	6237	BRYNDÍS	ÍS-705
6149	LÁRUS	EA-077	6239	HEIÐRÚN	SU-
6150	SJÖFN	ÍS-219	6241	JARLINN	AK-020
6151	ÖGN	RE-	6242	HULDA	ÍS-040
6152	ADDA	EA-	6243	SÆBJÖRN	ST-068
6153	UGGI	ÞH-253	6244	KVIKA	SH-292
6154	ÖLDULJÓN	VE-509	6246	ORION	SK-038
6155	SMÁRI	KÓ-015	6247	VALA	EA-159
6157	BOBBI	NS-	6248	HREFNA	RE-100
6159	MUMMI	RE-198	6249	BÚBÓT	KÓ-
6164	MAGGA STÍNA	HF-002	6250	GUNNAR	RE-108
6165	FÚANES	KE-	6251	FAXI	KE-067
6166	KRÓKUR	SH-097	6252	BYR	SH-117
6167	MUNDI	AK-034	6253	GUÐRÚN BJÖRG	EA-
6169	ÞRÖSTUR	ÓF-024	6255	BYLGJA	BA-
6171	BÁRA	SK-	6256	GYÐA	HF-084
6172	HANNA	EA-	6258	KATARÍNA	SH-048
6173	HREYFI	EA-083	6259	GLITSKÝ	SU-125
6175	BRAVO	VE-160	6260	VIÐEYINGUR	RE-
6176	KÓPUR	KE-	6264	GEYSIR	ÍS-
6178	TRAUSTI	SK-	6267	ANNA	RE-
6181	EVA	NS-197	6269	MAJA	ÍS-091
6182	GÍSLI	ST-023	6270	STRAUMUR	HF-
6183	DALARÖST	EA-	6271	SIGÞÓR PÉTURSSON	SH-141
6184	ÓSKAR	KE-	6272	HANSI	MB-001
6185	ELSA	KE-117	6273	GISSUR HVÍTI	ÍS-114
6186	FROSTI	EA-086	6274	HRINGUR II	ÍS-503
6188	FRÍÐAREY	BA-	6275	AUSTRI	SH-
6189	BLÍÐFARI	GK-234	6280	JENSEN II	ÞH-033
6190	FROSTI	HF-320	6282	EINFARI	GK-108
6191	SNARFARI	AK-017	6283	HUGRÚN	DA-001
6192	DÓRI Í VÖRUM	GK-358	6284	LAXINN	EA-487
6194	SÆNÝ	NK-066	6285	SIGURBJÖRN	KÓ-
6195	SÆDÍS	ÞH-305	6286	SÆUNN	EA-009
6196	JÓI JAKK	ÁR-	6287	STJÁNI BEN	ÞH-
6198	ALDÍS	AK-	6288	ÖR	SH-057
6199	LILJA	SK-024	6289	GUJA	EA-118
6200	DRAUPNIR	SH-074	6293	DADDI	NK-017

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
6297	NÓNEY	BA-027	6391	MERKÚR	KE-099
6298	DENNI	SH-011	6394	JARLINN	RE-029
6301	STORMUR	BA-500	6395	SMÁRI	HF-122
6302	ÖSP	PH-205	6399	HAUKUR	HF-068
6305	GLETTA	NS-099	6400	STEINRÍKUR	RE-
6306	KÚÐI	NK-005	6403	GLAÐUR	NS-115
6307	SIGURFARI	SH-	6404	LALLI Í ÁSI	DA-
6310	ÞERNA	AK-011	6405	JARL	ST-005
6311	HULDA	EA-621	6408	FRÍÐA	PH-175
6314	KRUMMI	NK-	6409	DRÍFA	SH-
6316	QUINTETT	EA-	6410	FRÍÐRIK	ÍS-
6319	DÍS	SH-	6412	GUSTUR	SH-080
6322	SIGGI Í BÓT	EA-046	6413	RÚNA	SU-002
6323	BLIKI	RE-	6414	MARIN	EA-146
6325	JARL	ÍS-008	6416	BLÍÐFARI	SI-
6329	BÓBÓ	EA-036	6417	SVANUR	KE-006
6330	ÞORLEIFUR	SH-120	6418	SKVÍSA	KÓ-234
6331	SÖRVI	RE-012	6420	VEIÐIBJALLA	NK-016
6332	ÞORGEIR	EA-	6421	SINDRI	PH-072
6335	NANNA	RE-	6423	KRÍA	BA-075
6336	BLÁSKEL	RE-145	6429	GRÆÐIR	ÁR-018
6338	RIKKI MAGG	SH-200	6431	VILBORG	PH-011
6341	ÓLAFUR	ST-052	6433	MAGGI Í ÁSI	EA-
6342	SELEY	SU-148	6437	HVALSEY	RE-034
6344	GUSTUR	RE-136	6438	HAFBJÖRG	HF-003
6345	ÖNGULL	ÍS-093	6440	KNÚTUR	EA-
6346	BJÖRK	SU-	6441	SÆUNN	NK-
6347	BRAGI	RE-002	6442	SÓLÓ	AK-
6348	GLAÐUR	SK-170	6443	BIRTA	NS-159
6349	TEISTA	NS-024	6448	EDDA S	VE-350
6350	ÖLVER	ST-015	6449	GÁRA	RE-
6353	GUÐFINNUR	KE-219	6450	JÓN BJARNI	BA-050
6355	NÓNEY	BA-011	6451	BRYNHILDUR	KÓ-
6360	SÆUNN	SF-155	6452	RÚNA	KÓ-
6361	TINNA	KÓ-017	6453	TÓTI	KE-064
6364	BAGGA	HF-093	6454	BREIÐFIRÐINGUR	BA-022
6365	GNÝR	HF-515	6457	HEPPINN	SH-047
6366	STEKKJAVÍK	AK-069	6459	SPÖRRI	SH-
6367	VALÞÓR	SU-027	6461	GAUTI	SH-252
6368	VAGN	ÍS-	6462	TÓTI	ÍS-
6369	SÖLVI	BA-190	6466	STRAUMUR	HF-300
6370	BÖDDI	HF-	6468	JÓN FRÆNDI	EA-
6372	HREFNA	RE-122	6470	SMYRILL	HF-008
6373	VALÞÓR	RE-777	6471	SKÝJABORGIN	ÓF-017
6374	HEPPINN	BA-	6473	DALAKOLLUR	SU-006
6376	JÓHANNA BERTA	BA-079	6474	BJARGFUGL	RE-055
6377	SNARI	KÓ-006	6476	SVAVA GÍSLADÓTTIR	BA-220
6379	REYÐAR	SU-604	6477	MÍMIR	NK-
6381	ÁSDÍS	SH-018	6478	UNNUR	EA-024
6382	INGA	VE-074	6484	SÓMI	SF-061
6384	GUNNI VALD	RE-048	6486	DARRI	SU-220
6385	LÉTTIR	SH-216	6487	BÆJARFELL	RE-065
6386	ANDRI	SH-255	6488	ANNA II	HF-111
6387	REX	NS-003	6490	KATRÍN	KÓ-
6388	NAGGUR	AK-006	6492	PÉTUR	AK-092
6390	DÖGG	RE-086	6493	BYR	GK-127

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
6499	LJÚFUR	EA-066	6591	INGA	SH-069
6503	BÚRI	BA-701	6592	SÓLVEIG	NS-
6504	HÆGFARI	GK-	6593	ÓSKAR III	ST-040
6507	VALBERG	VE-005	6595	BLIKI	ST-
6510	GÆFA	RE-	6596	GLAÐUR	HU-050
6512	BLIKI	SH-034	6598	FREYGERÐUR	ÓF-018
6513	GLAUMUR	SH-260	6599	HAMRAVÍK	ST-079
6514	PATTON	ÍS-044	6600	MARÍA	ÁR-002
6517	ÓLSEN	NK-077	6601	HRÖNN	NK-
6518	SKÍRNIR	AK-012	6603	EINAR	EA-209
6521	UNNUR	ÞH-095	6607	GLADDI	RE-650
6522	PYSJAN	KE-	6609	ODDUR	SK-100
6523	GLETTA	HF-	6610	EYFJÖRÐ	ÞH-203
6524	YSTIKLETTUR	VE-117	6611	GIMBUREY	BA-052
6525	AFI	NK-	6613	BYR	SH-
6526	NÚPUR	HU-056	6614	ÞEYR	BA-007
6529	STEINUNN	ST-	6617	ÖRNÓLFUR	AK-063
6531	GUÐNÝ	MB-	6618	BRYNJA	BA-200
6533	ARNDÍS MARÍA	ÍS-012	6619	JENNÝ	KE-032
6534	KVISTUR	BA-149	6620	LJÚFUR	BA-303
6537	SÆBJÖRG	SH-017	6621	HANSBORG	RE-044
6539	HRÖNN II	SI-144	6624	HRÖNN	SI-
6540	JÓKA	SH-144	6625	SÆBYR	ST-
6544	VAKA	SU-	6627	SÆMI	AK-013
6546	SIGURBORG	SH-	6628	GÆFAN	ÍS-403
6547	SÓLDÍS MARÍA	RE-	6629	STORMUR	BA-198
6548	ÞURA	AK-079	6630	MARVIN	VE-
6549	SÆVALDUR	RE-	6631	REYNIR	RE-
6555	HAFSÆLL	ÞH-379	6632	AGGI	SI-008
6556	HVATI	RE-	6633	HREFNA	SU-022
6557	DENNI	SH-040	6634	NONNI	GK-129
6559	BOGI SIGURÐSSON	DA-009	6637	STEINA	ST-
6560	LITLANES	BA-126	6639	NJÁLL	SU-008
6561	BROKEY	SH-	6641	NANNA	ÍS-321
6562	JÓI	BA-004	6643	GIMLI	ÞH-
6563	VINUR	SK-022	6644	SÓMI	SU-644
6565	SÆBERG	SH-475	6645	SVEINN	EA-204
6567	BRÁ	EA-092	6647	HARRI	ÍS-
6569	ÓSKAR	KE-161	6648	KRAKA	EA-259
6571	ÍSBJÖRG	RE-011	6649	GJAFAR	GK-070
6573	ÓSK	SF-002	6650	SÓL	NS-030
6574	TONI	EA-	6651	KRUMMI	KÓ-038
6575	GARRI	BA-090	6652	BRAGI	ÁR-076
6577	JÚLLI	NS-500	6654	HNOSS	GK-
6578	BYR	ÍS-	6656	FJARKINN	KE-
6579	RÓSBORG	ÍS-029	6657	DEDDA	EA-
6580	FRÁR	SK-	6658	EINAR JÓHANNESSON	ÍS-616
6581	SKÚLASKEIÐ	RE-	6659	JENNI	SK-789
6582	INGI DÓRI	RE-	6661	SIGURFARI	HF-077
6583	BÁRA	RE-074	6662	LITLI TINDUR	SU-508
6584	GUÐNÝ	ÞH-085	6664	ÞÓREY	ÞH-303
6585	VILLI	AK-	6666	SIGGI VILLI	SH-
6586	HELGA JÓNS	HF-010	6668	KRUMMI	RE-098
6587	BRANA	RE-028	6672	SUMRUNGUR	SH-
6588	ELÍN ÓSK	RE-	6673	RÁN	SH-093
6589	GULLTOPPUR	ÍS-178	6674	KLEIF	ST-072

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
6675	DIDDI	SH-042	6770	UNA	BA-078
6676	SNARFARI	ST-	6771	ÞÓRHALLA	BA-144
6677	INGEBORG	SI-060	6776	ÞRASI	VE-020
6678	ÞYTUR	MB-010	6777	BÚI	BA-230
6679	BJARTMAR	RE-173	6780	BOGGA Í VÍK	HU-006
6680	SÆLI	HF-016	6784	SIGRÚN	NK-006
6682	ADDÝ	HU-	6785	HEPPINN	ÍS-078
6683	BENNI ÓLAFS	HU-	6786	SIGGA	KÓ-
6684	SKARFUR	HF-030	6787	KRISTJÁN	BA-176
6686	BRIMFAXI	EA-010	6789	ÓLÖF RÍKA	DA-003
6687	SPÖR	SU-	6790	SÆVALDUR	ÞH-216
6688	SIBBA	SU-	6792	MARÍA	RE-
6689	GUÐNÝ	RE-068	6795	KRISTBJÖRG	RE-095
6692	ÁSTA	RE-	6796	BÁRA	ÞH-010
6697	HÁBORG	ÍS-024	6798	ALFA	SI-065
6698	STAKKUR	SU-	6799	ELLA	EA-188
6700	GUSTUR	NS-133	6801	MARGRÉT	SU-196
6701	JÓNAS FEITI	RE-	6802	DANNI	SH-160
6702	BOGGA Í VÍK	GK-049	6804	BRAVÓ	NS-112
6703	ORRI	SU-260	6805	RÖST	NS-
6705	NONNI	ÞH-009	6807	GUNNLAUGUR TÓKI	ST-200
6706	SVANUR ÞÓR	EA-318	6808	SUNNA	HF-
6707	EVA	VE-051	6811	SÖRLI	ÍS-601
6708	KÓPUR	GK-158	6814	KRISTÍN	SU-168
6709	HAMAR	BA-251	6816	SVALUR	EA-022
6711	ÍSBORG	EA-153	6817	ÖGRI	RE-072
6712	SIGURPÁLL	ÞH-068	6821	SÆÚLFUR	GK-137
6714	STÁL HEPPINN	ÍS-	6822	UNNUR	ST-021
6715	DÍVA	ST-018	6823	JAKOB LEÓ	RE-174
6717	AKUREY II	AK-077	6824	MÁNI	AK-073
6718	ANNA	ÍS-	6825	FÖNIX	NS-033
6720	TRAUSTI	EA-	6826	VÖGGUR	SU-040
6724	ELVA BJÖRG	EA-	6827	TEISTA	NS-057
6725	ANNA	SI-006	6829	ANNA	ÞH-131
6726	SKÍÐI	EA-666	6830	MÁR	SK-090
6732	STÍGANDI	ÍS-181	6835	GEISLI	SH-155
6734	HAFMEY	SF-	6836	JÓN JAK	ÞH-008
6737	ERNA	ÍS-059	6837	EDDA	NS-113
6739	DÝRI	BA-098	6838	ÁSDÍS	EA-250
6740	VÉBJÖRN	ÍS-301	6841	BJARMI	SU-038
6745	EYJA	GK-305	6843	HLÝRI	HF-034
6748	VERA ÓSK	SH-	6844	SKJÁLFANDI	ÞH-006
6749	GOÐABORG	NK-001	6846	BLÆR	EA-068
6752	HNEFILL	SF-102	6847	UGGI	SF-047
6753	ÁKINN	HU-	6848	SIGURÐUR BRYNJAR	EA-099
6754	ANNA	ÓF-083	6849	ÖRN II	SH-314
6755	SKUTLA	SI-049	6852	ÓSK	RE-102
6757	MÍMIR	SF-011	6854	SNÆR	ÍS-
6758	HAFÖRN I	RE-	6855	NONNI	EA-
6759	ÞEYR	SH-	6856	INGÓLFUR	GK-043
6761	SUNNA	EA-	6857	SÆFARI	BA-110
6763	LILJAN	EA-	6858	GUÐNI	ÍS-052
6764	LAUFEY	RE-085	6859	ELÍN	SH-170
6766	SUNNA	ÍS-062	6860	STURLA SÍMONARSON	SH-001
6768	ALDA	ÞH-230	6863	GLÓDÍS	HF-
6769	EMBLA	EA-078	6865	BJÖRG	VE-

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
6867	GUÐRÚN	SH-190	6970	DAGNÝ	GK-092
6868	DÚAN	HF-157	6973	HULDA	ST-
6871	ÓLI ÞÓR	EA-075	6974	FÁLKI	HF-007
6872	GUSTUR	HF-	6975	STEBBI HANSEN	EA-248
6874	FRÍÐUR	EA-054	6976	LEIFI	AK-002
6878	FLUGALDAN	SF-005	6977	BIRNA	RE-032
6879	MARI	RE-	6978	SIGURVON	RE-067
6880	GUÐNÝ	ST-179	6979	FÁKUR	SH-008
6881	DAÐEY	GK-177	6982	VALA	HF-005
6885	FRAKKUR	HF-060	6986	HAFDÍS	SH-309
6886	KAREN	EA-025	6987	KRÍA	ÓF-005
6888	BJARMI	EA-350	6988	GUÐJÓN	GK-078
6890	VAKA	SU-025	6991	JÓI BRANDS	GK-517
6894	JÓNSNES	BA-400	6992	MÚLI	RE-075
6895	RÚNA	ÓF-	6994	GOLA	RE-945
6896	GLAÐUR	VE-270	6999	BÚI	GK-266
6897	SÆFARI	SH-	7000	FÖNIX	ÞH-024
6898	BERTA	ÍS-	7001	VON	SK-088
6899	STJARNAN	DA-007	7002	SIGRÚN	SU-166
6900	LOGI	ÍS-032	7004	HREFNA	EA-
6901	NAFNI	HF-	7005	LELLA	HF-022
6902	FAGRANES	ÍS-099	7008	NEISTI	ÍS-218
6905	STEINI	GK-034	7009	GÍSLI GUNNARSSON	SH-005
6906	JÓN SÖR	ÞH-042	7010	DAGNÝ	RE-
6907	EGGJA GRÍMUR	ÍS-072	7011	MÁR	RE-087
6908	BJARMI	HF-368	7012	DÍMON	RE-
6909	DRÍFA	NK-030	7017	PÉTUR SKÚLASON	ÞH-
6912	HERA	AK-	7019	HERBORG	SF-069
6915	STORMUR	GK-035	7020	HEPPINN	BA-047
6916	VÍSIR	EA-064	7021	HALLA	NS-066
6918	BJÖRGÚLFUR PÁLSSON	SH-225	7022	ÓSKAR	SK-013
6919	SIGRÚN	EA-052	7023	UNNUR	EA-
6920	SÆDÍS	ST-	7025	BÍBÍ	EA-
6922	FLEYGUR	SH-106	7026	LOKI I	RE-
6923	ELVA DRÖFN	EA-103	7028	ANDRI	SH-450
6926	MARS	EA-	7029	BYR	AK-120
6931	SMÁRI	ÓF-020	7031	VON	NS-023
6934	RÁN	ÍS-030	7032	SVALAN	SK-037
6935	MÁNI	NS-034	7033	SÆR	RE-
6936	SANDVÍK	ST-020	7035	KAPTEINN REYKJALÍN	EA-050
6939	JENNA	EA-272	7037	LÓLÓ	AK-003
6940	ÞÓRDÍS	HU-	7040	KRISTJÁN	EA-378
6941	DÚAN	SI-130	7041	DARRI	ÍS-422
6945	HELGA SÆM	ÞH-076	7044	FRÓÐI	HF-047
6948	BRYNDÍS	KÓ-	7046	ÓLÖF	KÓ-
6949	GAIA	RE-	7047	HERSIR	HF-369
6951	BÁRA	VE-	7049	GAMMUR	SK-012
6955	VER	ÍS-090	7050	MAR	GK-021
6957	FISKAVÍK	ST-044	7051	NONNI	HU-009
6958	RÚN	SH-	7053	JÓA	SH-175
6959	MELLARINN	SU-081	7054	FAGUREY	BA-250
6961	LUNDEY	ÞH-350	7055	SNÖT	SH-096
6962	SÆFUGL	ÍS-879	7056	STAKKUR	GK-180
6963	REYKVÍKINGUR	RE-	7057	BIRNA	SU-147
6964	SÚLA	BA-	7059	MARGRÉT	NK-080
6969	RITA	NS-013	7061	RÁN	NS-044

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
7062	FREYDÍS	ÍS-080	7154	EYRÚN	SU-012
7064	HAFBJÖRG	NS-001	7155	KRISTÍN	EA-008
7065	ANNA	SH-310	7156	GULLTINDUR	SU-005
7067	HRÓÐGEIR HVÍTI	NS-089	7157	SVALA	ÍS-
7068	LITLI VIN	SH-006	7158	SÆUNN	ÞH-022
7069	SELJABLIKI	HF-	7159	GULLTOPPUR II	EA-229
7071	LÁRUS	SH-	7160	ELÍN	ÍS-002
7072	SÓLVEIG	EA-616	7161	SÆLJÓN	NS-019
7074	SIF	SH-212	7162	ÞRISTUR	BA-005
7075	VÖGGUR	NS-075	7164	GEYSIR	SH-039
7076	HAFDÍS HELGA	EA-051	7165	SMÁRI SS	ÍS-100
7077	GRÓTTA	AK-009	7167	FANNÝ	SU-
7078	ÞÓRHILDUR MARGRÉT	KÓ-005	7168	INGIBJÖRG	SH-072
7079	SIGRÚN	EA-192	7169	MÁVANES	RE-
7080	SÆMUNDUR FRÓÐI	RE-	7170	HERSTEINN	ÞH-027
7081	ÞEYR	SU-017	7171	GUÐLAUG	GK-
7082	RAKEL	SH-700	7172	LOGI	ÍS-079
7084	MAGGA	SU-026	7173	GUNNI LITLI	RE-190
7087	GLAÐUR	ST-010	7175	VARGUR	HF-
7088	KRÍAN	RE-	7176	FRIDRIK JESSON	VE-177
7089	HREGGVIÐUR	BA-073	7178	HVÍTÁ	MB-002
7090	SÚLA	ÁR-	7179	DÝRI	RE-
7092	EDDA	EA-065	7181	HELGA SIGTRYGGS	HF-
7095	ÓSK	EA-017	7183	MARÍA	RE-393
7096	BÖRKUR FRÆNDI	NS-058	7184	SPORÐUR	VE-009
7097	MAGGI JÓNS	ÍS-038	7185	FARSÆLL	SI-093
7098	ÁS	SH-764	7186	SELEY	SU-076
7104	MÁR	SU-145	7188	SUNNA RÓS	SH-133
7105	ALLA	GK-051	7189	HAFDÍS	GK-202
7106	ÓLI	HU-115	7190	FISKINES	KE-024
7108	SVALAN	RE-	7191	GULLBRANDUR	NS-031
7110	FJALAR	MB-	7192	GLÓI	KE-092
7112	RITAN	SH-268	7194	FAGRAVÍK	GK-161
7113	FRÚ EMILÍA	SH-060	7196	NONNI	KE-151
7114	VÖTTUR	KÓ-	7197	GÆFAN	RE-350
7116	BLIKANES	ÍS-051	7200	GEIRI LITLI	ÞH-
7118	SNÆFELL	SH-015	7201	ÖRN	ÞH-017
7119	MÚKKI	KÓ-	7202	NJÖRÐUR II	SH-130
7120	ÓSKAR	AK-130	7203	MARJÓN	SU-
7121	GÍSLI	SH-721	7206	MJALLHVÍT	ÍS-073
7124	ALDA	EA-042	7207	KLAKI	GK-126
7125	KROSSANES	SU-108	7208	UNNUR	SK-099
7126	VALDIMAR	SF-	7209	TRYGGUR	VE-
7127	NÝI VÍKINGUR	SK-095	7210	SÚGFIRÐINGUR	RE-
7132	DJÚPFARI	ST-	7212	RAFN	KE-041
7133	SIGURBORG II	HF-116	7213	GULLEY	HF-
7135	NORÐUR SÓL	EA-	7214	STORMUR	HF-031
7136	FRIGG	RE-038	7217	ELÍN	RE-
7139	JÓHANNA	ÍS-	7219	VALUR	ST-030
7144	Á	NS-191	7221	ESTHER	SU-
7145	EINAR Í NESI	EA-049	7223	PÉSI HALTI	ÍS-064
7146	GÍSLI HJALTA	ÍS-	7226	SVALA	SU-065
7149	IÐUNN I	KÓ-	7227	VÍKINGUR	VE-
7150	SVEINBORG	AK-008	7228	ÞRÖSTUR	SU-030
7151	HAFLIÐI	NK-024	7229	DIDDA	ÞH-
7152	AUÐUNN	SF-048	7230	HJÁLMAR	ÞH-005

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
7234	KARL ÞÓR	SH-110	7349	MARVIN	NS-150
7236	ELÍN	HF-	7351	RÖKKVI	KÓ-
7242	VÍKINGUR	EA-164	7353	GUMMI	ST-031
7244	DESSI	RE-	7354	GYÐA	BA-277
7246	SKOTTA	NS-095	7355	VALDI Í RÚFEYJUM	HF-061
7247	SVALUR	AK-175	7357	JÓN ÁRNASON	ÓF-031
7250	SVALA	SH-151	7359	FRIDBORG	SH-068
7253	ÓLÖF EVA	KÓ-058	7364	BYLGJAN	EA-057
7254	GARÐAR	SK-050	7366	SÆSTJARNAN	SH-063
7255	BRYNJAR	KE-127	7367	SÓLFAXI	RE-
7256	KLÓKUR	HF-	7369	MÁVUR	BA-311
7258	ÁRNI	EA-072	7372	STRAUMUR	SH-105
7259	JÓHANNA	GK-086	7373	HVALSÁ	SH-127
7261	TEISTAN	RE-033	7375	KAMBUR	NS-
7262	ANNA	BA-020	7376	TUMÁSKOLLUR	RE-612
7263	VESTFIRÐINGUR	BA-097	7377	AKUREY	SK-116
7268	SKOTTI	VE-172	7379	SIGNÝ	SK-064
7269	HAMAR	GK-176	7381	BOGGA	HU-072
7272	STÍGANDI	SF-072	7382	BENSI EGILS	ST-013
7276	JÓN FORSETI	AK-	7385	GEISLI	KÓ-
7277	NÍNA	GK-079	7386	MARGRÉT	ÍS-202
7284	GAMMUR	ÍS-	7387	MARGARETHE J. II	RE-
7287	SÆGREIFI	GK-444	7388	VÍSIR	ÍS-424
7288	SÆDÍS	ST-128	7389	MÁR	ÓF-050
7294	JANA	EA-	7390	ÖRN I	RE-
7296	HAFRÚN	SH-125	7391	GULLBJÖRN	NS-076
7298	BÁRA	KE-131	7392	KÁRI	AK-024
7303	SANDVÍKINGUR	NK-041	7393	KÁRI II	SH-219
7305	BJÖRG B	SH-574	7394	SIGMUNDUR	SU-056
7308	SÁL	ÓF-056	7395	GÍSLI BÁTUR	EA-208
7309	NÓI	ÓF-019	7396	HAFDÍS	SI-131
7311	KATRÍN	KE-008	7397	UGGI	KE-
7313	BLÆR	ST-016	7399	DAGNÝ	NK-
7315	STÍNA	HF-091	7400	GYLFI	SU-101
7316	DAGBJÖRT	RE-	7401	SÆFARI	SU-085
7320	HÁHYRNINGUR	HF-	7402	BLÍÐFARI	HF-
7321	RÓSA	RE-	7403	HRUND	BA-087
7322	KÓPUR	EA-325	7404	MARDÍS	RE-
7323	KRISTÍN	NS-035	7405	FLATEY	ÞH-
7325	GRINDJÁNI	GK-	7407	KRABBI	RE-
7327	SÆDÍS	RE-	7409	BLIKI	BA-017
7328	FANNEY	EA-082	7410	JÓA LITLA	HF-110
7329	HULDA	EA-628	7411	HAFDÍS	NS-068
7332	SILFRI	SU-	7412	ÖRKIN	GK-104
7333	SIGURJÓN EINARSSON	HF-	7413	JÓN ÞÓR	BA-091
7334	FÖNIX	ST-084	7414	GOLAN	ÍS-035
7335	TÓTI	NS-036	7415	BÁRA	ÍS-048
7336	HAFDÍS	GK-041	7416	EMILÝ	SU-157
7337	KÓSÝ	EA-027	7417	JÓI	ÍS-010
7338	EYDÍS REBEKKA	HF-246	7418	VÍKINGUR	SK-078
7340	SKÁLEY	MB-009	7419	HRAFN Borg	SH-182
7343	KÓPUR	BA-152	7420	BIRTA	SH-203
7344	HELGI HRAFN	ÓF-067	7421	STEINUNN MARÍA	ÓF-012
7346	EYRÚN	AK-153	7423	ELÍN KRISTÍN	GK-083
7347	KÁRI	BA-132	7425	FREYDÍS	ÍS-
7348	SÆÚLFUR	RE-080	7426	FAXI	GK-084

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
7427	DIDDI	GK-056	7515	HRAPPUR	GK-170
7428	GLÆR	KÓ-009	7516	HUGRÚN	RE-
7429	JÓI Í SELI	GK-359	7517	INGA DÍS	HF-
7430	HAFSÓLEY	ÞH-119	7518	SLYNGUR	EA-074
7431	KLETTUR	HF-100	7520	TOPPUR	RE-
7432	MAGNÚS	GK-064	7522	STJARNAN	RE-
7433	SINDRI	BA-024	7523	OTUR	RE-
7435	BJARNI EINARS	SH-545	7524	MÍÐVÍK	KE-003
7437	SVANUR	BA-054	7525	ERLA	RE-
7438	DUUS	RE-	7526	SPORTACUS	KE-066
7439	SVEINI	EA-173	7527	BRIMSVALA	SH-262
7440	SÆFUGL	HF-	7528	HULD	SH-076
7443	GEISLI	SK-066	7530	SIGURÐUR ÞORKELSSON	ÍS-
7447	TJALDURINN	ÍS-006	7531	GRÍMUR	AK-001
7449	EYRÚN	ÞH-002	7532	HELGA JÚLÍANA	SK-023
7450	ÍSLENDINGUR	RE-	7533	GUNNA	ÍS-419
7453	ENGILRÁÐ	ÍS-060	7534	GUÐMUNDUR LEIFUR	RE-221
7454	MARDÍS	VE-236	7535	PJAKKUR	ÞH-065
7455	SKÝJABORGIN	ÞH-118	7536	GRÓA PÉTURSDÓTTIR	RE-
7458	STAÐAREY	SF-015	7537	INGVAR	ÍS-070
7459	VEIGA	SH-107	7538	NJÖRÐUR I	ÞH-246
7460	EYJASÓMI	HF-	7539	HÁVARÐUR	ÍS-001
7461	JÓI Á NESI II	SH-259	7540	HAFGOLAN III	KE-
7462	SIGGI	ÍS-055	7541	ÁRNI VILHJÁLMSOON	NS-
7463	LÍF	GK-067	7543	STELLA POLARIS	RE-
7464	ÁRNI	EA-620	7544	NJÖRÐUR GARÐARSSON	KE-
7466	INGI JÓ	EA-711	7545	MÓNES	NK-026
7467	VINUR	BA-166	7547	SÆFARI II	SH-043
7469	TANIWHA	RE-	7549	ÞORRI	RE-
7471	HRAPPUR	RE-	7550	AXEL SVEINSSON	RE-
7472	TÓTI	SF-075	7552	BRYNJA	RE-
7475	ÁRNI VALUR II	RE-	7553	TANJA	SH-
7479	GUÐNÝ	SU-045	7554	MÁR	BA-406
7481	KIDDI LÁR	GK-	7555	LANGVÍA	BA-407
7482	KÁRABORG	HU-	7556	STUTTNEFJA	BA-408
7483	VÖRÐUR	EA-	7557	LUNDI	ÍS-406
7485	JÓHANNES Á ÖKRUM	AK-180	7558	TEISTA	ÍS-407
7487	PÉTUR MIKLI	RE-	7559	HAFTYRÐILL	ÍS-408
7488	HAFRÓS	RE-	7560	ÁLKA	ÍS-409
7489	ELDING II	HF-	7561	LÓMUR	ÍS-410
7490	HANNA	SF-074	7562	KRÍA	ÍS-411
7491	ÓSK	RE-	7563	BLÁKLUKKA	RE-
7492	ALEXANDRA	RE-	7564	ÁRSÆLL	SH-088
7495	RÍKEY	MB-020	7565	GÍSLI Á GRUND	ÍS-
7498	SVANUR	EA-014	7566	ÝMIR	HF-
7499	KNÚTUR	EA-116	7567	EDDA	KÓ-
7500	NEISTI	KÓ-	7568	FÝLL	ÍS-412
7501	ÞÓRDÍS	SH-059	7569	MÁR	RE-
7502	ÁRNI Í TUNGU	GK-	7570	LILLÝ	HF-
7503	JÓN KJARTANSSON	ÞH-	7571	JÓN MAGNÚS	RE-
7504	GLÆSIR	NK-	7572	TOMMI	RE-
7505	DÖGG	EA-236	7573	SEA SAFARI 1	RE-
7506	FISKAKLETTUR	HF-	7574	SEA SAFARI 2	RE-
7511	CROMA	KÓ-	7575	HALLA	HF-
7513	MIKAEL I	RE-	7576	TJALDUR II	ÍS-
7514	KALLI	SF-144	7577	LOGI	RE-

Skipanr.	Nafn skips	Umd.nr.	Skipanr.	Nafn skips	Umd.nr.
7579	TOPPSKARFUR	BA-409	7647	ÞORSTEINN	GK-
7580	DÍLASKARFUR	BA-410	7648	SKALLI	VE-
7581	ÞÓRSHANI	BA-411	7649	BÁTAVÍK	KÓ-
7582	HÁVELLA	BA-412	7651	UGGI	HF-
7583	SVANUR	BA-413	7652	KARNIC	RE-
7584	KJÓI	BA-414	7653	ÓÐINN	RE-
7585	HIMBRIMI	BA-415	7656	O.K.	KÓ-
7586	SENDLINGUR	ÍS-415	9002	ÍSABELLA	ÍS-
7587	ÓÐINSHANI	ÍS-416	9037	ÞRÁNDUR	GK-039
7588	ÁLFT	ÍS-413	9048	LJÓRI	RE-084
7589	BLIKI	ÍS-414	9053	BÓAS	EA-
7593	ERGO	RE-	9055	HJÖRLEIFUR	NS-026
7594	BOBBY 1	ÍS-361	9806	HANNA	ST-049
7595	BOBBY 2	ÍS-362	9815	FELIX	SK-009
7596	BOBBY 3	ÍS-363	9820	ÞORGRÍMUR	SK-026
7597	BOBBY 4	ÍS-364	9834	ÞERNA	HF-
7598	BOBBY 5	ÍS-365	9835	SKEGLA	HF-
7599	BOBBY 6	ÍS-366	9836	SIF	KÓ-
7600	BOBBY 7	ÍS-367	9837	SIGYN	KÓ-
7601	BOBBY 8	ÍS-368	9838	GULLA GRANNA	RE-
7602	BOBBY 9	ÍS-369	9839	SIGURVON	RE-
7603	BOBBY 10	ÍS-370	9840	BORGIN	RE-
7604	BOBBY 11	ÍS-371	9845	SIGURBORG I	KÓ-
7605	BOBBY 12	ÍS-372	9851	SEXAN	BA-
7606	BOBBY 13	ÍS-373	9853	SÆFINNUR	ST-094
7607	BOBBY 14	ÍS-374	9854	ÆÐUR	BA-031
7608	BOBBY 15	ÍS-375	9855	GESTUR FRÁ VIGUR	ÍS-
7609	BOBBY 16	ÍS-376			
7610	BOBBY 17	ÍS-377			
7611	BOBBY 18	ÍS-378			
7612	BOBBY 19	ÍS-379			
7613	BOBBY 20	ÍS-380			
7614	BOBBY 21	ÍS-381			
7615	BOBBY 22	ÍS-382			
7616	PÓLSTJARNAN	ST-			
7617	LILJA BEN	RE-			
7618	LILJA	RE-			
7620	LÁRBERG	KÓ-			
7621	SÆBJÖRG II	SH-			
7622	RAGGA GÍSLA	AK-			
7623	GARPUR	RE-			
7625	GLITSKÝ	SH-			
7626	KRISTJÁN	RE-			
7627	LÓMUR	BA-			
7628	MARÁS	KÓ-			
7630	KATRÍN ÓSK	SI-			
7631	SKUGGI	RE-			
7632	SUNNUFELL	HF-			
7633	STEFNIR	KÓ-			
7637	ÁSRÚN	EA-258			
7638	JÖKULL	KÓ-			
7640	KÓPUR	RE-			
7642	ÓLI BJARNASON	EA-279			
7643	BJARNARNES	ÍS-075			
7644	DAGNÝ	RE-			
7646	LÓA	BA-			

Umdæmisnúmer íslenskra skipa

District Numbers of Icelandic Ships

Umdæmisnúmer þilfarskipa

Umd.nr. AK	Nafn skips Akranes	Skipanr.
-	SKEIÐFAXI	1483
-	EYRÚN	1541
-	ELDING II	1607
-	ÞJÓTUR	2052
-	LEYNIR	2396
-	ANDREA	2738
-	JÖTUNN	2756
-004	KEILIR II	2604
-007	SÆÞÓR	1779
-010	STURLAUGUR H BÖÐVARSSON	1585
-015	VALDIMAR	1644
-016	HELGA MARÍA	1868
-018	SIGURSÆLL	1148
-037	EBBI	2737
-044	TEISTA	2290
-054	FLATEY	1684
-055	HAFEY	1616
-057	EMILÍA	2367
-065	AKRABERG	2765
-067	ÍSAK	1986
-070	BJARNI ÓLAFSSON	2287
-080	MARZ	1441
-088	SÍLDIN	2486
-100	VÍKINGUR	220
-125	RÚN	2126
-148	FELIX	2148
-150	INGUNN	2388
-200	HEIÐNAREY	1429
-250	HÖFRUNGUR III	1902

Umdæmisnúmer opinna báta

Umd.nr. AK	Nafn skips Akranes	Skipanr.
-	BIRKIR	5877
-	ALDÍS	6198
-	ALDA	6204
-	SÓLÓ	6442
-	VILLI	6585
-	HERA	6912
-	JÓN FORSETI	7276
-	RAGGA GÍSLA	7622
-001	GRÍMUR	7531
-002	LEIFI	6976
-003	LÓLÓ	7037
-005	GÁRI	5890
-006	NAGGUR	6388
-008	SVEINBORG	7150
-009	GRÓTTA	7077
-011	ÞERNA	6310
-012	SKÍRNIR	6518
-013	SÆMI	6627
-017	SNARFARI	6191
-020	JARLINN	6241
-022	ARNAR	6141
-024	KÁRI	7392
-034	MUNDI	6167
-035	AÐALSTEINN HANNESSON	5443
-040	EYRÚN II	6110
-049	ERLA	6041
-052	ERLA	6055
-063	ÖRNÓLFUR	6617
-069	STEKKJAVÍK	6366
-073	MÁNI	6824
-077	AKUREY II	6717
-079	ÞURA	6548
-092	PÉTUR	6492
-093	GNÝR	5723
-120	BYR	7029
-130	ÓSKAR	7120
-153	EYRÚN	7346
-174	MÁR	6063
-175	SVALUR	7247
-180	JÓHANNES Á ÖKRUM	7485

ÁR	Árnessýsla		ÁR	Árnessýsla	
-	ÖLVER	2487	-	SÚLA	7090
-008	HÁSTEINN	1751	-	JÓI JAKK	6196
-011	SÆLJÓS	467	-002	MARÍA	6600
-014	SANDVÍKINGUR	1254	-009	LAXINN	5920
-017	FRÍÐRIK SIGURÐSSON	1084	-018	GRÆÐIR	6429
-019	SLEIPNIR	2519	-076	BRAGI	6652
-038	FRÓÐI II	2773			
-042	JÓN Á HOFI	1645			
-050	SKÁLAFELL	100			
-055	ARNAR	1056			
-060	SÆUNN SÆMUNSDÓTTIR	2706			
-061	MARÍA	2065			
-066	ÁRSÆLL	1014			
-070	MÁNI	1829			
-100	ÁLFTAFELL	1195			
-101	NÖKKVI	2014			
-150	ARNARBERG	1135			
-155	LITLABERG	13			
-170	SÆFARI	1964			
-206	JÓHANNA	1043			
-444	JÓN GUNNLAUGS	1204			
BA	Barðastrandasýsla		BA	Barðastrandasýsla	
-	HERGILSEY	1446	-	HEPPINN	6374
-	FLATEY	1437	-	BYLGJA	6255
-	KARLSEY	1400	-	FRÍÐAREY	6188
-	VÖRÐUR II	2681	-	SÚLA	6964
-	ÁSINN	9846	-	LÓMUR	7627
-	TVISTURINN	9847	-	LÓA	7646
-	ÞRISTURINN	9848	-	SEXAN	9851
-	FIMMAN	9850	-003	SMÁAUR	6082
-	FJARKINN	9852	-004	JÓI	6562
-001	ÞORSTEINN	1979	-005	ÞRISTUR	7162
-002	GRODDI	1813	-007	ÞEYR	6614
-006	PILOT	1032	-011	NÓNEY	6355
-008	KNOLLI	1893	-012	LUNDEY	5815
-009	IÐUNN II	6296	-017	BLIKI	7409
-010	JÖRUNDUR BJARNASON	1733	-020	ANNA	7262
-021	SELMA DRÖFN	2658	-022	BREIÐFIRÐINGUR	6454
-023	SIGURJÓN	1185	-024	SINDRI	7433
-029	SVANHVÍT	6669	-027	NÓNEY	6297
-036	MARÍA JÚLÍA	151	-031	ÆÐUR	9854
-037	MARDÖLL	6465	-047	HEPPINN	7020
-040	JÖRUNDUR	2375	-049	GAUJA SÆM	6069
-044	PÉTUR ÞÓR	1491	-050	JÓN BJARNI	6450
-045	VALGERÐUR	2340	-052	GIMBUREY	6611
-051	HERA	6214	-054	SVANUR	7437
-055	AMMA LILLÝ	6626	-058	ÞRÁNDUR	6004
-059	SÆLJÓMI	2050	-068	TJALDUR	5668
-060	HÖFRUNGUR	1955	-073	HREGGVIÐUR	7089
-062	GULLI MAGG	1756	-075	KRÍA	6423
-063	VESTRI	182	-078	UNA	6770
-064	TÁLKNI	1252	-079	JÓHANNA BERTA	6376
-069	NÚPUR	1591	-081	ÞORBJÖRG	6091
-072	BIRTA	2689	-082	GOLA	5940
-077	HALLGRÍMUR	1612	-083	BJARNI	6021
-084	ÁSBORG	1109	-087	HRUND	7403
-100	ANDRI	7060	-090	GARRI	6575
-106	GULLSTEINN	1760	-091	JÓN ÞÓR	7413
-107	LILJA	1762	-097	VESTFIRÐINGUR	7263

BA	Barðastrandasýsla frh		BA	Barðastrandasýsla frh.	
-114	NJÖRÐUR	2432	-098	DÝRI	6739
-120	SVALUR	2701	-110	SÆFARI	6857
-123	KOLBEINSEY	1576	-126	LITLANES	6560
-128	BRYNJAR	1947	-132	KÁRI	7347
-129	BLAKKUR	1850	-144	ÞÓRHALLA	6771
-133	JÓN PÁLL	2093	-149	KVISTUR	6534
-157	JÓN JÚLÍ	610	-152	KÓPUR	7343
-175	KÓPUR	1063	-166	VINUR	7467
-238	STEINI FRIDÞJÓFS	7220	-176	KRISTJÁN	6787
-287	SVALI	1827	-190	SÖLVI	6369
-326	BJARMI	1321	-198	STORMUR	6629
-333	SÆLI	2694	-200	BRYNJA	6618
-336	BROKEY	462	-220	SVAVA GÍSLADÓTTIR	6476
-338	BRYNJAR	2539	-230	BÚI	6777
-339	ASSA	6947	-250	FAGUREY	7054
-367	SIGURVON	2538	-251	HAMAR	6709
-373	SKARPUR	6728	-277	GYÐA	7354
-517	GÓA	6877	-290	TEISTA	5894
-707	HÚNI	2352	-303	LJÚFUR	6620
-751	INDRIÐI KRISTINS	2751	-311	MÁVUR	7369
-800	BRIMNES	1527	-400	JÓNSNES	6894
-999	ARNARBORG	6883	-406	MÁR	7554
			-407	LANGVÍA	7555
			-408	STUTTNEFJA	7556
			-409	TOPPSKARFUR	7579
			-410	DÍLASKARFUR	7580
			-411	ÞÓRSHANI	7581
			-412	HÁVELLA	7582
			-413	SVANUR	7583
			-414	KJÓI	7584
			-415	HIMBRIMI	7585
			-500	STORMUR	6301
			-701	BÚRI	6503
DA	Dalasýsla		DA	Dalasýsla	
-	HENRIETTA	1713	-	LALLI Í ÁSI	6404
-015	TEISTEY	1769	-	SELEY	5952
			-001	HUGRÚN	6283
			-003	ÓLÖF RÍKA	6789
			-007	STJARNAN	6899
			-009	BOGI SIGURÐSSON	6559
			-014	GEIRMUNDUR	6222
			-022	LUNDI	6106

EA	Eyjafjarðarsýsla og Akureyri		EA	Eyjafjarðarsýsla og Akureyri	
-	STELLA	1766	-	VESTRINN	6076
-	UGLA	1754	-	BRANDUR	6019
-	MJÖLNIR	1731	-	VONIN	6005
-	HAFSVALAN	1719	-	FLINK	6010
-	PARADÍS	1783	-	FJARKI	6043
-	NÍNA II	1874	-	HANNA	6172
-	SÆFARI	2063	-	DALARÖST	6183
-	DRAUMUR	1547	-	PÉTUR	6138
-	MINKUR II	1521	-	SÍLI	6139
-	BIFUR	1017	-	ADDA	6152
-	SÆFARI	2691	-	SÆRÚN	5941
-	HÚNI II	108	-	OTUR	5939
-	BRYNDÍS	361	-	INGÓLFUR	5961
-	FLOTKVÍ NR. 1	2247	-	HÓLMI	5975
-	SLEIPNIR	2250	-	NUNNA	5981
-	SÆVAR	2378	-	UGGI	5987
-.	GÓGÓ	2283	-	LÓMUR I	5867
-001	SÓLBAKUR	1395	-	KRÍAN	5465
-003	HARÐBAKUR	1412	-	MORGUNSTJARNAN	5421
-006	ELDBAKUR	6996	-	NÓI	5423
-011	VILHELM ÞORSTEINSSON	2410	-	INGIBJÖRG	5411
-012	BLIKI	2710	-	DÖGGIN	5368
-015	JAKI	2620	-	ÞÓRA BJÖRG	6228
-016	ÓLI LOFTS	2483	-	GUÐRÚN BJÖRG	6253
-020	GYÐA JÓNSDÓTTIR	2645	-	QUINTETT	6316
-031	JÓHANNA	1808	-	ÞORGEIR	6332
-041	NEPTUNE	2266	-	MAGGI Í ÁSI	6433
-044	EYDÍS	2507	-	KNÚTUR	6440
-053	SIGURJÓN JÓNASSON	5989	-	TONI	6574
-058	GUÐRÚN	2753	-	DEDDA	6657
-059	EYBORG	2190	-	MARS	6926
-062	TONI	2656	-	NONNI	6855
-063	KÁRI	6337	-	TRAUSTI	6720
-070	HULD	2339	-	ELVA BJÖRG	6724
-079	BJARGEY	2491	-	SUNNA	6761
-087	NUNNI	1851	-	LILJAN	6763
-088	ÞORLEIFUR	1434	-	UNNUR	7023
-089	NUNNI	2416	-	BÍBÍ	7025
-090	KONRÁÐ	2326	-	HREFNA	7004
-095	SIGGI VILLI	6035	-	NORÐUR SÓL	7135
-101	SÆÞÓR	2705	-	VÖRÐUR	7483
-102	ARNÞÓR	1887	-	JANA	7294
-106	NÍELS JÓNSSON	1357	-	BÓAS	9053
-110	AKUREYRIN	1351	-.	JÓN FRÆNDI	6468
-111	SÓLRÚN	7362	-.	BJÖRK	5979
-121	ANNA	1828	-008	KRISTÍN	7155
-124	FRÍÐA	2612	-009	SÆUNN	6286
-133	HAFFARI	1463	-010	BRIMFAXI	6686
-142	SJÖFN	1848	-014	SVANUR	7498
-148	HÁKON	2407	-017	ÓSK	7095
-151	SÓLRÚN	2547	-022	SVALUR	6816
-152	HAFBORG	2323	-024	UNNUR	6478
-158	SÆBORG	6716	-025	KAREN	6886
-184	SÆBJÖRG	2047	-027	KÓSÝ	7337
-185	JÓNÍNA	2451	-030	HAFBJÖRG	6058
-210	ODDEYRIN	2750	-033	FISKE	6114
-220	BJÖRN	2655	-034	GUÐRÚN BJÖRG	6072
-244	HEDDI FRÆNDI	892	-035	MÁNI	5854
-245	FINNUR	1542	-036	BÓBÓ	6329
-251	SÆRÚN	2303	-038	VON	5893

EA	Eyjafjarðarsýsla og Akureyri	frh.	EA	Eyjafjarðarsýsla og Akureyri	frh.
-252	FIÓNA	2088	-039	GEISLI	6059
-255	SIGGI GÍSLA	2775	-042	ALDA	7124
-300	SÚLAN	1060	-043	EYRÚN II	5348
-311	BJÖRGVIN	1937	-045	BÁRA	5351
-312	BJÖRGÚLFUR	1476	-046	SIGGI Í BÓT	6322
-317	SNORRI	950	-049	EINAR Í NESI	7145
-352	KOLBEINSEY	2499	-050	KAPTEINN REYKJALÍN	7035
-396	MÁNI	1633	-051	HAFDÍS HELGA	7076
-399	AFI AGGI	399	-052	SIGRÚN	6919
-410	KRISTINA	2662	-054	FRÍÐUR	6874
-550	DALBORG	1866	-055	SILJA	6099
-555	GUNNAR NIELSSON	1938	-056	ÞRÖSTUR	5666
-600	ODDGEIR	1039	-057	BYLGJAN	7364
-710	MARGRÉT	2730	-064	VÍSIR	6916
-748	VÖRÐUR	2740	-065	EDDA	7092
			-066	LJÚFUR	6499
			-068	BLÆR	6846
			-072	ÁRNI	7258
			-074	SLYNGUR	7518
			-075	ÓLI ÞÓR	6871
			-077	LÁRUS	6149
			-078	EMBLA	6769
			-082	FANNEY	7328
			-083	HREYFI	6173
			-086	FROSTI	6186
			-091	FLÓARINN	5775
			-092	BRÁ	6567
			-099	SIGURÐUR BRYNJAR	6848
			-100	MÍNERVA	6033
			-103	ELVA DRÖFN	6923
			-116	KNÚTUR	7499
			-118	GUJA	6289
			-122	EYRÚN	5418
			-126	SIGURFARI	6088
			-140	KÓPUR	5892
			-143	SVALA	6048
			-146	MARIN	6414
			-150	SIGGI	5390
			-153	ÍSBOG	6711
			-159	VALA	6247
			-164	VÍKINGUR	7242
			-173	SVEINI	7439
			-188	ELLA	6799
			-189	HAFBJÖRG	6095
			-192	SIGRÚN	7079
			-199	TÍBRÁ	6031
			-204	SVEINN	6645
			-208	GÍSLI BÁTUR	7395
			-209	EINAR	6603
			-229	GULLTOPPUR II	7159
			-236	DÖGG	7505
			-248	STEBBI HANSEN	6975
			-250	ÁSDÍS	6838
			-258	ÁSRÚN	7637
			-259	KRAKA	6648
			-272	JENNA	6939
			-279	ÓLI BJARNASON	7642
			-280	SÆBORG	5416
			-313	VALÞÓR	6077
			-318	SVANUR ÞÓR	6706

			EA	Eyjafjarðarsýsla og Akureyri	frh.
			-325	KÓPUR	7322
			-350	BJARMI	6888
			-378	KRISTJÁN	7040
			-452	EYBORG	6116
			-487	LAXINN	6284
			-616	SÓLVEIG	7072
			-620	ÁRNI	7464
			-621	HULDA	6311
			-626	LUNDI	5886
			-628	HULDA	7329
			-666	SKÍÐI	6726
			-711	INGI JÓ	7466
GK	Gullbringusýsla		GK	Gullbringusýsla	
-	ODDUR V. GÍSLASON	2743	-	KIDDI LÁR	7481
-	BJARNI ÞÓR	2748	-	ÁRNI Í TUNGU	7502
-	VÖRÐUR II	2295	-	GRINDJÁNI	7325
-	PANDÓRA	2239	-	GUÐLAUG	7171
-	HANNES Þ. HAFSTEIN	2310	-	HJÁLMAR	5263
-	MOBY DICK	46	-	BJARGFUGLINN	5143
-	VILLI	539	-	SIGURVON	5600
-	HVALBAKUR	1912	-	HNOSS	6654
-001	ÁRNI Í TEIGI	2500	-	HÆGFARI	6504
-004	SÆMUNDUR	1264	-	ÞORSTEINN	7647
-005	SIGGI BJARNA	2454	-021	MAR	7050
-006	VALUR	185	-025	SANDRA	1560
-007	PÁLL JÓNSSON	1030	-028	AUÐUNN LÁRUS	5947
-008	GÍSLI SÚRSSON	2608	-030	ÞRISTUR	6003
-009	ÞÓRKATLA	2670	-034	STEINI	6905
-010	TÓMAS ÞORVALDSSON	1006	-035	STORMUR	6915
-011	GNÚPUR	1579	-038	EYJÓLFUR ÓLAFSSON	2175
-012	STURLA	1272	-039	ÞRÁNDUR	9037
-014	MARTA ÁGÚSTSDÓTTIR	967	-041	HAFDÍS	7336
-015	ÞORSTEINN	926	-043	INGÓLFUR	6856
-016	HAPPADÍS	2652	-046	CLINTON	2051
-018	HRINGUR	2728	-049	BOGGA Í VÍK	6702
-019	DÍSA	1930	-051	ALLA	7105
-020	ARNÞÓR	2325	-056	DIDDI	7427
-022	SNARFARI	7180	-064	MAGNÚS	7432
-023	STELLA	2669	-067	LÍF	7463
-024	GULLTOPPUR	1458	-070	GJAFAR	6649
-026	BENNI SÆM	2430	-078	GUÐJÓN	6988
-027	ÁRDÍS	2006	-079	NÍNA	7277
-029	GUÐDÍS	1621	-081	GUÐRÚN ÓSK	6036
-032	ELÍN	1836	-083	ELÍN KRISTÍN	7423
-033	MAGGI ÖLVERS	1315	-084	FAXI	7426
-036	SIGURPÁLL	2150	-086	JÓHANNA	7259
-037	GUÐBJÖRG STEINUNN	1236	-092	DAGNÝ	6970
-040	STAÐARBERG	2163	-100	SÆR	5163
-042	DÓRI	2622	-104	ÖRKIN	7412
-044	STAÐARVÍK	1600	-106	GLAUMUR	6120
-045	STEINI	2443	-108	EINFARI	6282
-048	DÚDDI GÍSLA	2778	-126	KLAKI	7207
-053	GARÐAR	1305	-127	BYR	6493
-054	MUMMI	2138	-129	NONNI	6634
-055	STRANDARINGUR	1794	-133	GÍSLI	5909
-057	SIGHVATUR	975	-137	SÆÚLFUR	6821
-059	BYR	1925	-158	KÓPUR	6708
-060	EYRARBERG	2391	-160	GULLSKÓR	5714
-061	SÓLBORG I	1943	-161	FAGRAVÍK	7194

GK	Gullbringusýsla frh.		GK	Gullbringusýsla frh.	
-062	ADDI AFI	6882	-170	HRAPPUR	7515
-065	ASKUR	1811	-176	HAMAR	7269
-066	GEIRFUGL	2746	-177	DAÐEY	6881
-068	ANTON	1764	-180	STAKKUR	7056
-069	GUÐRÚN	2085	-202	HAFDÍS	7189
-071	ALDAN	1582	-226	HÁKON TÓMASSON	5871
-072	LENA	1396	-234	BLÍÐFARI	6189
-074	ELDEY	450	-266	BÚI	6999
-075	HRAUNSVÍK	1907	-278	HÖRÐUR HELGASON	5972
-077	HÓPSNES	2673	-305	EYJA	6745
-080	ELVIS	2461	-313	JÚLÍANA GUÐRÚN	5843
-082	SKÁTINN	1373	-358	DÓRI Í VÖRUM	6192
-087	ÍSBJÖRN	7103	-359	JÓI Í SELI	7429
-088	AUÐUR VÉSTEINS	2708	-444	SÆGREIFI	7287
-090	FJÖÐUR	6489	-517	JÓI BRANDS	6991
-091	RÁN	1921	-616	FRAM	5986
-095	ÁGÚST	1401	-620	SVANUR	5932
-096	VINUR	2477			
-097	BERGVÍK	2106			
-099	ÓLI Á STAÐ	2672			
-107	GUÐRÚN PETRÍNA	2256			
-109	MÁNI	1920			
-110	ÞJÓÐBJÖRG	1958			
-111	HRAFN	1628			
-112	ÓLI GÍSLA	2714			
-113	VON	2733			
-115	ÆSA	6794			
-116	BADDÝ	2545			
-117	HILDUR	2575			
-118	HAFDÍS	2400			
-119	SIGURVIN	1201			
-120	RÖSTIN	923			
-121	MILLA	2321			
-125	SELLA	2402			
-128	EBBA	2238			
-130	AUÐBJÖRG	2587			
-132	LILLI LÁR	1971			
-136	MONICA	2110			
-138	SIGURFARI	1743			
-142	RÓÐULL	2517			
-150	DALARÖST	1639			
-162	FARSÆLL	1636			
-183	RAGNAR ALFREÐS	1511			
-185	SÆLJÓS	1068			
-195	VALDIMAR	2354			
-200	SÓLEY SIGURJÓNS	2262			
-203	GUÐMUNDUR Á HÓPI	2664			
-204	ÖRNINN	2606			
-208	SÓLEY SIGURJÓNS	1481			
-212	DEMUS	2577			
-218	ÁSDÍS	2395			
-255	HRAFN SVEINBJARNARSON	1972			
-260	SÆUNN BJARNA	2361			
-262	ÁSTA	1231			
-263	BIRGIR	2005			
-300	BERGLÍN	1905			
-320	VILBORG	2632			
-325	SANDVÍK	853			
-333	KÁRI	1761			
-355	REYNIR	733			

GK	Gullbringusýsla frh.	
-357	GUNNAR HÁMUNDARSON	500
-400	BALDVIN NJÁLSSON	2182
-404	HELGI	2195
-478	RÚNA PÉTURS	1572
-500	KRISTINN LÁRUSSON	72
-501	KIDDI LÁR	2704
-522	MARON	363
-525	SÆGRÍMUR	2101
-540	ANNA	2641
-555	GRÍMSNES	89
-600	TRYLLIR	6998
-660	SÆUNN	6917
-777	DAÐEY	2617

HF	Kjósarsýsla og Hafnarfjörður	
-	ÍSMOLINN	2639
-	EINAR SIGURJÓNSSON	2593
-	SUNNA	2546
-	MÁR	2556
-	HAFDÍS	2559
-	HAMAR	2489
-	ELÍN	2254
-	FLOTKVÍ NR. 2	2260
-	ÍSAFOLD	2777
-	MOLLÝ	2707
-	ÞRÓTTUR	370
-	ÁSDÍS	2217
-	SEIGUR	2219
-	SÓLÓ	1810
-	STJARNAN	1945
-	MARDÖLL	1714
-	YRSA	1710
-	BYRTA	1707
-	ELDING	1047
-001	SJÓLI	2649
-004	ÞÓR	2549
-009	ÓSKAR	2572
-013	ÍSLANDSBERSI	2099
-018	STEINI	1961
-019	BIRTA	2024
-020	MARGRÉT	259
-021	ÍGULL	1499
-023	QUO VADIS	1012
-024	REX	2702
-025	ERNA	1175
-026	QUE SERA SERA	2724
-028	HÉÐINN	1354
-032	CARPE DIEM	1031
-035	BIRTA	2635
-037	ARNAR Í HÁKOTI	288
-048	SKAFTI	1337
-059	HALLGRÍMUR	2356
-073	NORÐURLJÓŠ	2360
-080	ÁRSÆLL SIGURÐSSON	1873
-089	FENGUR	2719
-090	HREFNA	1745
-107	HAFSVALA	1969
-118	IÐUNN	1823
-123	FAGRIKLETTUR	162
-148	MARGRÉT	1331

HF	Kjósarsýsla og Hafnarfjörður	
-	SELUR I	5935
-	MAGGI GUÐJÓNS	5910
-	ÓSKAR	5853
-	EYJA Í DAL	5889
-	SILLA	6140
-	GLETTA	6523
-	STRAUMUR	6270
-	SELJABLIKI	7069
-	VARGUR	7175
-	SUNNA	6808
-	GUSTUR	6872
-	GLÓDÍS	6863
-	NAFNI	6901
-	HÁHYRNINGUR	7320
-	KLÓKUR	7256
-	HELGA SIGTRYGGS	7181
-	GULLEY	7213
-	ELÍN	7236
-	BLÍÐFARI	7402
-	SIGURJÓN EINARSSON	7333
-	SÆFUGL	7440
-	EYJASÓMI	7460
-	INGA DÍS	7517
-	FISKAKLETTUR	7506
-	ELDING II	7489
-	HALLA	7575
-	ÝMIR	7566
-	LILLÝ	7570
-	UGGI	7651
-	ÞERNA	9834
-	SKEGLA	9835
-	SUNNUFELL	7632
-	BÖDDI	6370
-002	MAGGA STÍNA	6164
-003	HAFBJÖRG	6438
-005	VALA	6982
-007	FÁLKI	6974
-008	SMYRILL	6470
-010	HELGA JÓNS	6586
-012	FINNUR	6086
-016	SÆLI	6680
-022	LELLA	7005
-027	BLIKI	6236
-030	SKARFUR	6684
-031	STORMUR	7214

HF	Kjósarsýsla og Hafnarfjörður frh	
-149	MARGRÉT	2428
-155	ÖRVAR	1883
-163	GRUNNVÍKINGUR	2595
-177	KRISTBJÖRG	239
-200	ÓLAFUR	2640
-224	SÆBERG	1143
-228	REGINN	1102
-290	GULLFARI	2068
-519	VENUS	1308

HF	Kjósarsýsla og Hafnarfjörður	
-034	HLÝRI	6843
-036	ÆDRULEYSI	5990
-047	FRÓÐI	7044
-055	UNDÍNA	5943
-060	FRAKKUR	6885
-061	VALDI Í RÚFEYJUM	7355
-068	HAUKUR	6399
-077	SIGURFARI	6661
-079	BÁRA	6070
-081	HAFÖRN I	6112
-084	GYÐA	6256
-088	GOLLI	6121
-091	STÍNA	7315
-093	BAGGA	6364
-100	KLETTUR	7431
-106	HRÓLFUR	5968
-110	JÓA LITLA	7410
-111	ANNA II	6488
-116	SIGURBORG II	7133
-122	SMÁRI	6395
-146	ÁS	5870
-157	DÚAN	6868
-246	EYDÍS REBEKKA	7338
-300	STRAUMUR	6466
-320	FROSTI	6190
-368	BJARMI	6908
-369	HERSIR	7047
-515	GNÝR	6365

HU	Húnavatnssýsla	
-	SVANUR	1344
-	JÓN FORSETI	1677
-	HÚNABJÖRG	2637
-001	ARNAR	2265
-002	ÖRVAR	2197
-003	SMÁRI	2084
-004	HARPA	1126
-005	NEISTI	1834
-010	HÁBORG	2405
-011	BJARTUR Í VÍK	2431
-012	HAFRÚN	530
-013	SIGNÝ	2630
-015	ÞÓREY	2480
-017	SÆDÍS	2419
-019	SURPRISE	137
-028	AUÐBJÖRG	1189
-039	SIF	711
-044	HARPA II	1081
-063	SÆBORG	1516
-077	SVANHVÍT	2484
-083	FANNEY	619
-112	ALDA	2586
-122	SIGGI AFI	2716
-179	BLÁFELL	2207
-236	EYDÍS	2385
-300	SÆUNN EIR	2166
-345	STEFÁN RÖGNVALDSSON	616

HU	Húnavatnssýsla	
-	ADDÝ	6682
-	BENNI ÓLAFS	6683
-	STEFÁN	5501
-	ÞÓRDÍS	6940
-	ÁKINN	6753
-	KÁRABORG	7482
-006	BOGGA Í VÍK	6780
-009	NONNI	7051
-022	MARGRÉT	5334
-050	GLAÐUR	6596
-056	NÚPUR	6526
-072	BOGGA	7381
-115	ÓLI	7106
-312	GÆGIR	5978

ÍS	Ísafjarðarsýslur og Ísafjörður		ÍS	Ísafjarðarsýslur og Ísafjörður	
-	SILJA	1708	-	BÚSSI	5842
-	SKULD	1680	-	UNDRI	5882
-	LIPURTA	2078	-	KÓPUR	5929
-	NÖKKVI	2028	-	HERMÓÐUR	5250
-	LÍSA	1840	-	MÁNABERG	5029
-	GUÐRÚN KRISTJÁNS	2409	-	PIPP	6131
-	STURLA HALLDÓRSSON	2642	-	ARNAR	6101
-	BLIKI	2609	-	TÓTI	6462
-	GUNNAR FRIDRIKSSON	2742	-	BYR	6578
-	AURORA	2693	-	HARRI	6647
-	INGÓLFUR	2779	-	VAGN	6368
-003	NORÐURLJÓS	2357	-	FRIDRIK	6410
-007	JÓHANNA GÍSLADÓTTIR	1076	-	GEYSIR	6264
-009	DAGRÚN	2134	-	JÓHANNA	7139
-011	EINAR HÁLFDÁNS	2557	-	GÍSLI HJALTA	7146
-013	GUÐNÝ	1464	-	SVALA	7157
-014	HALLDÓR SIGURÐSSON	1403	-	STÁL HEPPINN	6714
-015	ÞORLÁKUR	2446	-	ANNA	6718
-016	BJARNI EGILS	2398	-	BERTA	6898
-017	AUÐBJÖRN	1888	-	SNÆR	6854
-018	VALUR	1324	-	FREYDÍS	7425
-020	VALUR	1440	-	GAMMUR	7284
-021	ROSTUNGUR	7494	-	SIGURÐUR ÞORKELSSON	7530
-022	GARÐAR	2008	-	TJALDUR II	7576
-023	SNJÓLFUR	2365	-	GÍSLI Á GRUND	7565
-025	GUÐRÚN GUÐLEIFSDÓTTIR	971	-	ÍSABELLA	9002
-028	STEFNIR	1451	-	GESTUR FRÁ VIGUR	9855
-031	ÖRN	1303	-001	HÁVARÐUR	7539
-033	BJÖRG HAUKS	2435	-002	ELÍN	7160
-034	RÁN	2709	-004	JÓN G	5967
-036	SJÖFN	1695	-005	MARGRÉT	6129
-037	SIGRÚN	7147	-006	TJALDURINN	7447
-039	SÓL DÖGG	7352	-008	JARL	6325
-041	BJARGEY	2019	-010	JÓI	7417
-042	AUÐUR	2442	-012	ARNDÍS MARÍA	6533
-045	OTUR	7111	-024	HÁBORG	6697
-047	ALDAN	1968	-027	SVANUR	6221
-049	BJÖRGMUNDUR	2690	-029	RÓSBORG	6579
-050	SIGGI BJARTAR	2315	-030	RÁN	6934
-053	GUNNVÖR	1543	-032	LOGI	6900
-054	BEGGI GÍSLA	7478	-035	GOLAN	7414
-056	STJÁNI EBBA	2515	-038	MAGGI JÓNS	7097
-058	DÝRFIRÐINGUR	1730	-040	HULDA	6242
-065	BIBBI JÓNSSON	2317	-044	PATTON	6514
-066	SÖRLI	6738	-048	BÁRA	7415
-067	SÆDÍS	2700	-051	BLIKANES	7116
-069	ÍSBJÖRG	2151	-052	GUÐNI	6858
-071	LÚKAS	2711	-055	SIGGI	7462
-074	HRÖNN	241	-057	FÍFA	6108
-077	EGILL	1990	-059	ERNA	6737
-081	ÁRNI ÓLA	1222	-060	ENGILRÁÐ	7453
-083	FENGSAELL	824	-062	SUNNA	6766
-084	SIRRY	2646	-063	GUGGA	6013
-085	JÓN FORSETI	992	-064	PÉSI HALTI	7223
-088	BERJANES	6494	-070	INGVAR	7537
-095	HESTEYRI	2349	-072	EGGJA GRÍMUR	6907
-102	PÁLL PÁLSSON	1274	-073	MJALLHVÍT	7206
-103	ARÚN	2064	-075	BJARNARNES	7643
-112	GUNNAR LEÓS	2497	-078	HEPPINN	6785
-119	ELLA	2568	-079	LOGI	7172

ÍS	Ísafjarðarsýslur og Ísafjörður frh		ÍS	Ísafjarðarsýslur og Ísafjörður	
-121	SÆBJÖRN	1862	-080	FREYDÍS	7062
-122	HEPPINN	6783	-090	VER	6955
-125	BLOSSI	2320	-091	MAJA	6269
-135	BIRTA DÍS	2394	-092	ÓGNARBRANDUR	6074
-142	PÁLL HELGI	1502	-093	ÖNGULL	6345
-155	GUÐMUNDUR EINARSSON	2570	-098	ÓLI MÁLARI	6083
-165	BIBBI JÓNS	2199	-099	FAGRANES	6902
-179	SÉRA JÓN	2012	-100	SMÁRI SS	7165
-190	RAMÓNA	1900	-101	STAPINN	5964
-200	BÁRA	2289	-114	GISSUR HVÍTI	6273
-221	GLAÐUR	1922	-118	RÝTA	5239
-225	BENSI	2494	-154	HAUKUR	6218
-250	ÍSBORG	78	-160	EINAR	6145
-267	HREFNA	2726	-178	GULLTOPPUR	6589
-270	JÚLÍUS GEIRMUNDSSON	1977	-181	STÍGANDI	6732
-275	RAKEL	2082	-186	NÓI	6052
-302	GUNNBJÖRN	1327	-202	MARGRÉT	7386
-303	HRÖNN	2049	-218	NEISTI	7008
-305	HRINGUR	2564	-219	SJÖFN	6150
-307	GUNNBJÖRN	1686	-301	VÉBJÖRN	6740
-333	GESTUR KRISTINSSON	2631	-321	NANNA	6641
-357	LUKKA	2482	-361	BOBBY 1	7594
-405	GLAÐUR	2136	-362	BOBBY 2	7595
-421	GLAÐUR	2529	-363	BOBBY 3	7596
-505	PÁLL Á BAKKA	1170	-364	BOBBY 4	7597
-555	ÁSDÍS	2495	-365	BOBBY 5	7598
-650	INGIMAR MAGNÚSSON	1524	-366	BOBBY 6	7599
-666	GULLBJÖRG	2452	-367	BOBBY 7	7600
-727	BERTI G	2544	-368	BOBBY 8	7601
-816	KRISTJÁN	2614	-369	BOBBY 9	7602
			-370	BOBBY 10	7603
			-371	BOBBY 11	7604
			-372	BOBBY 12	7605
			-373	BOBBY 13	7606
			-374	BOBBY 14	7607
			-375	BOBBY 15	7608
			-376	BOBBY 16	7609
			-377	BOBBY 17	7610
			-378	BOBBY 18	7611
			-379	BOBBY 19	7612
			-380	BOBBY 20	7613
			-381	BOBBY 21	7614
			-382	BOBBY 22	7615
			-403	GÆFAN	6628
			-406	LUNDI	7557
			-407	TEISTA	7558
			-408	HAFTYRÐILL	7559
			-409	ÁLKA	7560
			-410	LÓMUR	7561
			-411	KRÍA	7562
			-412	FÝLL	7568
			-413	ÁLFT	7588
			-414	BLIKI	7589
			-415	SENDLINGUR	7586
			-416	ÓÐINSHANI	7587
			-419	GUNNA	7533
			-422	DARRI	7041
			-424	VÍSIR	7388
			-425	GUMMI VALLI	5155
			-503	HRINGUR II	6274

			ÍS	Ísafjarðarsýslur og Ísafjörður	
			-580	STEFÁN	6068
			-590	ELJAN	5685
			-601	SÖRLI	6811
			-616	EINAR JÓHANNESSON	6658
			-705	BRYNDÍS	6237
			-879	SÆFUGL	6962
KE	Keflavík		KE	Keflavík	
-	EVA IV	2647	-	UGGI	7397
-	EVA	2180	-	HAFGOLAN III	7540
-	EVA II	2208	-	NJÖRÐUR GARÐARSSON	7544
-	AUÐUNN	2043	-	FJARKINN	6656
-002	HAFRÓS	1294	-	PYSJAN	6522
-005	ÓSK	1855	-	FÚANES	6165
-007	SUNNA LÍF	1523	-	KÓPUR	6176
-010	VÍKINGUR	2426	-	ÓSKAR	6184
-012	HAFBORG	1587	-003	MIÐVÍK	7524
-014	ÖRN	2313	-004	HAFÖRNINN	6230
-023	ÞÓREY	1913	-006	SVANUR	6417
-029	SVALA DÍS	1666	-008	KATRÍN	7311
-046	MAGNÚS	1381	-020	AKUREY	6134
-050	KEFLVÍKINGUR	1767	-022	LAULA	6126
-051	TÍMI	2112	-024	FISKINES	7190
-057	MUGGUR	2771	-032	JENNÝ	6619
-077	MAGGI JÓNS	1787	-041	RAFN	7212
-094	HAPPASÆLL	2660	-044	ALMA	5904
-100	FREYJA	2581	-063	FOSSÁ	5744
-102	FYLKIR	1914	-064	TÓTI	6453
-121	SVANHVÍT	1924	-066	SPORTACUS	7526
-140	ERLING	233	-067	FAXI	6251
			-092	GLÓI	7192
			-099	MERKÚR	6391
			-117	ELSA	6185
			-127	BRYNJAR	7255
			-131	BÁRA	7298
			-151	NONNI	7196
			-161	ÓSKAR	6569
			-219	GUÐFINNUR	6353
KÓ	Kópavogur		KÓ	Kópavogur	
-	BIRTA	1716	-	BRYNHILDUR	6451
-	SVANA	2532	-	RÚNA	6452
-	SVEA MARÍA	2506	-	BÚBÓT	6249
-	MARIN	1941	-	SIGURBJÖRN	6285
-	FJÖLVI	2196	-	KATRÍN	6490
-	BJÖRG	2002	-	SÆVAR I	6100
-	SAGA	1709	-	DANNI	6028
-	DÖGUN	1704	-	GEISLI	7385
-	EVA LÓA	1717	-	RÖKKVI	7351
-	GÆSKUR	647	-	NEISTI	7500
-003	GRÓTTA	1777	-	CROMA	7511
-004	SIGURJÓNA	1329	-	EDDA	7567
-007	NJÖRÐUR	1438	-	LÁRBERG	7620
-010	GÍSLI	1909	-	ÓLÖF	7046
-011	KAFARI	1951	-	IÐUNN I	7149
-024	NÚMI	1487	-	MÚKKI	7119
-025	BLÍÐFARI	2552	-	VÖTTUR	7114
-040	HAFEY	2306	-	SIGGA	6786
-111	JÖKULL ÓÐINN	626	-	BRYNDÍS	6948

KÓ	Kópavogur frh.		KÓ	Kópavogur frh.	
-227	JASPIŠ	6762	-	JÖKULL	7638
			-	BÁTAVÍK	7649
			-	STEFNIR	7633
			-	MARÁS	7628
			-	O.K.	7656
			-	SIF	9836
			-	SIGYN	9837
			-	SIGURBORG I	9845
			-001	HENNI	6096
			-002	EYGLÓ	5903
			-005	ÞÓRHILDUR MARGRÉT	7078
			-006	SNARI	6377
			-009	GLÆR	7428
			-015	SMÁRI	6155
			-017	TINNA	6361
			-018	HAMAR	5057
			-038	KRUMMI	6651
			-058	ÓLÖF EVA	7253
			-062	NANNA	6113
			-234	SKVÍSA	6418
MB	Mýra- og Borgarfjarðarsýsla		MB	Mýra- og Borgarfjarðarsýsla	
-008	HÍTARÁ	1796	-	GUÐNÝ	6531
-015	KLÓ	7331	-	LEÓ	6062
			-	BÁRA	6080
			-	HAFFRÚIN	6032
			-	GUÐBJÖRG GUÐJÓNSDÓTTIR	5833
			-	REMBINGUR	5922
			-	FJALAR	7110
			-001	HANSI	6272
			-002	HVÍTÁ	7178
			-004	LÍNEY	6208
			-009	SKÁLEY	7340
			-010	ÞYTUR	6678
			-011	ELÍN	6001
			-012	SÆLAUG	5982
			-014	HNOKKI	6024
			-020	RÍKEY	7495
NK	Neskaupsstaður		NK	Neskaupsstaður	
-	UGGI	6232	-	GLÆSIR	7504
-	HAFBJÖRG	2629	-	DAGNÝ	7399
-	SKRÚÐUR	1919	-	BLÆNGUR	6212
-008	SÆR	2318	-	ÓLI VALUR	6216
-009	HANNA	6719	-	HRÖNN	6601
-010	SÆUNN	2097	-	MÍMIR	6477
-011	EVA	1641	-	AFI	6525
-019	NÍPA	1867	-	KRUMMI	6314
-039	NÖKKVI	1842	-	SÆUNN	6441
-044	HAFÞÓR	2157	-001	GOÐABORG	6749
-050	HAFDÍS	1791	-005	KÚÐI	6306
-051	DÍSA	1671	-006	SIGRÚN	6784
-071	LAXINN	1841	-007	BÁRA	6133
-079	BYLGJAN	1490	-016	VEIÐIBJALLA	6420
-100	SÆFARI	1844	-017	DADDI	6293
-119	BIRTINGUR	1807	-022	VÉDÍS	5974
-120	BARÐI	1976	-024	HAFLIÐI	7151
-121	BJARTUR	1278	-026	MÓNES	7545
-122	BÖRKUR	1293	-030	DRÍFA	6909
			-041	SANDVÍKINGUR	7303

			NK	Neskaupsstaður frh.	
			-063	VEIÐIBJALLA	5538
			-064	SPÓI	5902
			-066	SÆNÝ	6194
			-077	ÓLSEN	6517
			-080	MARGRÉT	7059
	Norður-múlasýsla og			Norður-múlasýsla og	
NS	Seyðisfjörður		NS	Seyðisfjörður	
-	SKÚTA	1676	-	RÖST	6805
-	SVEINBJÖRN SVEINSSON	2679	-	KAMBUR	7375
-	LAGARFLJÓTSORMURINN	2380	-	ÁRNI VILHJÁLMSOON	7541
-002	SÚDDI	2056	-	SÓLVEIG	6592
-005	EMIL	1963	-	BOBBI	6157
-006	ÞEYSIR	2257	-	ÞÓRA	5837
-007	GUÐNÝ	2447	-001	HAFBJÖRG	7064
-010	HÖGNI	1568	-003	REX	6387
-011	BJÖRG I	2089	-004	KLAKKUR	5398
-012	GULLVER	1661	-013	RITA	6969
-014	LUNDEY	155	-019	SÆLJÓN	7161
-015	AXEL	2160	-023	VON	7031
-017	DAVÍÐ	1847	-024	TEISTA	6349
-022	VIGGI	2192	-026	HJÖRLEIFUR	9055
-027	MARTEINN	1911	-028	BAUI FRÆNDI	6030
-042	FREYDÍS	7066	-030	SÓL	6650
-047	LAXDAL	1538	-031	GULLBRANDUR	7191
-056	HÓLMI	2373	-033	FÖNIX	6825
-069	ÓLÖF	2309	-034	MÁNI	6935
-078	ÁS	1775	-035	KRISTÍN	7323
-088	GNÁ	1875	-036	TÓTI	7335
-100	GLETTINGUR	2666	-044	RÁN	7061
-111	GUÐRÚN	2081	-051	BJÖRG II	5917
-124	DIGRANES	2580	-057	TEISTA	6827
-145	SÆFAXI	2465	-058	BÖRKUR FRÆNDI	7096
-154	SÆDÍS	2508	-061	STEINI	5735
-169	ÁFRAM	1770	-066	HALLA	7021
-200	AUÐBJÖRG	2282	-068	HAFDÍS	7411
-302	HALLDÓR	1928	-071	RÁN	5607
-320	EYDÍS	2374	-072	FUGLANES	5608
			-075	VÖGGUR	7075
			-076	GULLBJÖRN	7391
			-079	SJÖFN	5591
			-089	HRÓÐGEIR HVÍTI	7067
			-095	SKOTTA	7246
			-099	GLETTA	6305
			-112	BRAVÓ	6804
			-113	EDDA	6837
			-115	GLAÐUR	6403
			-133	GUSTUR	6700
			-150	MARVIN	7349
			-159	BIRTA	6443
			-191	Á	7144
			-197	EVA	6181
			-500	JÚLLI	6577

ÓF	Ólafsfjörður		ÓF	Ólafsfjörður	
-001	SIGURBJÖRG	1530	-	RÚNA	6895
-002	KLEIFABERG	1360	-005	KRÍA	6987
-003	TJALDUR	2129	-006	FREYMUNDUR	5313
-007	SÆUNN	1570	-012	STEINUNN MARÍA	7421
-008	SIGURÐUR PÁLSSON	2122	-017	SKÝJABORGIN	6471
-013	EIÐUR	1611	-018	FREYGERÐUR	6598
-014	MAGNÚS JÓN	2091	-019	NÓI	7309
-042	MÁNABERG	1270	-020	SMÁRI	6931
-054	KÓPUR	1871	-024	ÞRÖSTUR	6169
			-031	JÓN ÁRNASON	7357
			-050	MÁR	7389
			-056	SÁL	7308
			-067	HELGI HRAFN	7344
			-075	PERLAN	6125
			-083	ANNA	6754
RE	Reykjavík		RE	Reykjavík	
-	SÓLEY	1894	-	HAFÖRN I	6758
-	MARÍUSÚÐ	1899	-	JÓNAS FEITI	6701
-	AMÍA	1923	-	ÁSTA	6692
-	LUKKA	1720	-	MARÍA	6792
-	FRÍSTUND	1721	-	GAIA	6949
-	NORNIN	1722	-	MARI	6879
-	RENUS	1724	-	DAGNÝ	7010
-	SÆSTJARNAN	1725	-	REYKVÍKINGUR	6963
-	BLÆR	1726	-	DÍMON	7012
-	KATRÍN	1746	-	LOKI I	7026
-	SÓLA	1740	-	SÆR	7033
-	RÖST	1830	-	DÝRI	7179
-	URTA	1801	-	MÁVANES	7169
-	ÆSA	1789	-	SÆMUNDUR FRÓÐI	7080
-	AFI	1785	-	KRÍAN	7088
-	DÖGUN	1782	-	SÓLFAXI	7367
-	JÓHANNA	2114	-	MARGARETHE J. II	7387
-	DAGUR II	2128	-	ÖRN I	7390
-	EIÐSVÍK	2144	-	MARDÍS	7404
-	VISSA	2135	-	KRABBI	7407
-	DÚFA	2200	-	DAGBJÖRT	7316
-	LITLAFELL	2201	-	RÓSA	7321
-	ÓSK	2071	-	DESSI	7244
-	BALDUR	2074	-	STELLA POLARIS	7543
-	GÚA	1933	-	GRÓA PÉTURSDÓTTIR	7536
-	DRAUPNIR	1978	-	ÞORRI	7549
-	REYNIR	2022	-	AXEL SVEINSSON	7550
-	GÆSKUR	472	-	BRYNJA	7552
-	KLEPPSVÍK	984	-	MÁR	7569
-	ÁRNES	994	-	JÓN MAGNÚS	7571
-	ÆGIR	1066	-	TOMMI	7572
-	NÓRI	1597	-	SEA SAFARI 1	7573
-	SÆBJÖRG	1627	-	SEA SAFARI 2	7574
-	FLÓIN	1678	-	BLÁKLUKKA	7563
-	DIMMALIMM	1701	-	LILJA BEN	7617
-	ÖR	1702	-	LILJA	7618
-	PERLA	1402	-	ERGO	7593
-	TÝR	1421	-	LOGI	7577
-	MÓÐI	1496	-	HUGRÚN	7516
-	AQUARIUS	2424	-	TOPPUR	7520
-	SNÆLDA	2425	-	STJARNAN	7522
-	EGLA	2272	-	OTUR	7523
-	LAUGARNES	2305	-	ERLA	7525

RE	Reykjavík frh.		RE	Reykjavík frh.	
-	GESTUR	2311	-	MIKAEL I	7513
-	ÍSOLD	2343	-	ÓSK	7491
-	HAFDÍS	2509	-	ALEXANDRA	7492
-	HAFSÚLAN	2511	-	PÉTUR MIKLI	7487
-	PERLAN	2496	-	HAFRÓS	7488
-	HERKÚLES	2503	-	DUUS	7438
-	MÍLA	2536	-	ÍSLENDINGUR	7450
-	ÍSLAND	2522	-	TANIWHA	7469
-	GRETTIR	2523	-	HRAPPUR	7471
-	EYLÍF	2543	-	ÁRNI VALUR II	7475
-	ÁSGRÍMUR S. BJÖRNSSON	2541	-	MARÍNA	6119
-	GLEYPIR	2473	-	ÖGN	6151
-	JÓN ODDGEIR	2474	-	BJARTEY	6217
-	NAKKI	2455	-	SKÁLEY	5998
-	BLIKI	2479	-	VALA	6038
-	KASPA	2562	-	HANNA	5177
-	BESTA	2598	-	HRÖNN	5675
-	ELÍN ANNA	2619	-	MÁVUR	5713
-	AQUARIUS	2667	-	ÞORBJÖRG	5951
-	ARÍA	2665	-	ELÍN ÓSK	6588
-	MAGNI	2686	-	REYNIR	6631
-	DÍS	2698	-	GÆFA	6510
-	SALKA VALKA II	2703	-	SKÚLASKEIÐ	6581
-	ASSA	2717	-	INGI DÓRI	6582
-	MÚSIN	2725	-	SÓLDÍS MARÍA	6547
-	SÓLLILJA	2721	-	SÆVALDUR	6549
-	ÍSLANDSSÓL	2722	-	HVATI	6556
-	TOBBA TRUNTA	2723	-	GÁRA	6449
-	SÆPERLA	2752	-	STEINRÍKUR	6400
-	HERA	2762	-	BLIKI	6323
-	ÓÐINN	159	-	NANNA	6335
-	THOR	229	-	VIÐEYINGUR	6260
-	ÖGRUN	9800	-	ANNA	6267
-.	VALDÍS	2252	-	KARNIC	7652
-.	ANNA	2230	-	ÓÐINN	7653
-.	BERGLÍN	2246	-	GULLA GRANNA	9838
-.	SVANA	2202	-	SIGURVON	9839
-003	VON	1857	-	BORGIN	9840
-004	ÖRFIRISEY	2170	-	KRISTJÁN	7626
-005	AÐALBJÖRG	1755	-	GARPUR	7623
-006	ÞORBJÖRG	2588	-	SKUGGI	7631
-009	FAXI	1742	-	KÓPUR	7640
-013	GUÐMUNDUR Í NESI	2626	-	DAGNÝ	7644
-014	GUNNA BETA	2501	-.	SÚGFIRÐINGUR	7210
-016	HAFBORG	1350	-.	ELÍN	7217
-022	SÓLBORG	284	-.	SÆDÍS	7327
-024	FAXI	1581	-.	SVALAN	7108
-026	SÍLDIN	2026	-002	BRAGI	6347
-027	BRIMNES	2770	-011	ÍSBJÖRG	6571
-030	BJARNI SÆMUNDSSON	1131	-012	SÖRVI	6331
-031	FANNEY	1053	-017	HAFDÍS	5930
-035	DRÖFN	1574	-018	RANNSÝ	5216
-041	TESSA	2174	-028	BRANA	6587
-046	SINDRI	1500	-029	JARLINN	6394
-050	ÁSBJÖRN	1509	-032	BIRNA	6977
-058	GARPUR	6158	-033	TEISTAN	7261
-061	ÁGÚST	1260	-034	HVASEY	6437
-071	VIGRI	2184	-036	GUÐRÚN	6017
-073	FRERI	1345	-038	FRIGG	7136
-089	LILJAN	7361	-044	HANSBORG	6621

RE	Reykjavík frh.		RE	Reykjavík frh.	
-090	SKÚMUR	1151	-048	GUNNI VALD	6384
-092	GUÐBJÖRG KRISTÍN	1765	-055	BJARGFUGL	6474
-101	ÞERNEY	2203	-059	RAGGI	5996
-112	VER	357	-065	BÆJARFELL	6487
-113	DAGNÝ	1149	-067	SIGURVON	6978
-120	KAMBARÖST	120	-068	GUÐNÝ	6689
-123	EGILL I	2004	-072	ÖGRI	6817
-147	KLÓ	2062	-074	BÁRA	6583
-157	ÓSKAR	962	-075	MÚLI	6992
-164	KÓPANES	1985	-077	SVANUR	5718
-171	LEA	1904	-080	SÆÚLFUR	7348
-175	FREYFAXI	1952	-084	LJÓRI	9048
-177	KRISTRÚN	2774	-085	LAUFEY	6764
-182	ADOLF	177	-086	DÖGG	6390
-200	ÁRNI FRÍÐRIKSSON	2350	-087	MÁR	7011
-203	OTTÓ N ÞORLÁKSSON	1578	-088	LÁRA ÓSK	6006
-205	MARS	2154	-095	KRISTBJÖRG	6795
-220	LEIFUR	2010	-098	KRUMMI	6668
-222	ÆSKAN	1918	-100	HREFNA	6248
-236	AÐALBJÖRG II	1269	-102	ÓSK	6852
-245	GEIR GOÐI	1115	-108	GUNNAR	6250
-260	ÁRVÍK	1735	-122	HREFNA	6372
-270	SÓLBORG	2464	-129	GUNNHILDUR	5971
-275	NJÁLL	1575	-136	GUSTUR	6344
-277	BJÖSSI	2553	-145	BLÁSKEL	6336
-303	SIGRÚN	1642	-173	BJARTMAR	6679
-325	STEINUNN FINNBOGADÓTTIR	245	-174	JAKOB LEÓ	6823
-329	JÓN TRAUSTA	6458	-190	GUNNI LITLI	7173
-365	OM	1423	-198	MUMMI	6159
-376	HVALUR 6	115	-215	HAFRÚN	5885
-377	HVALUR 7	116	-221	GUÐMUNDUR LEIFUR	7534
-388	HVALUR 8	117	-350	GÆFAN	7197
-395	ÁSPÓR	2671	-393	MARÍA	7183
-399	HVALUR 9	997	-401	BJARGFÝLINGUR	5754
-411	JÓN PÉTUR	2033	-504	NANNA	5823
-433	ELLI	7233	-612	TUMÁSKOLLUR	7376
-445	SKRÚÐUR	1445	-650	GLADDI	6607
-477	KRISTRÚN II	256	-777	VALPÓR	6373
-577	ÝMIR	6946	-945	GOLA	6994
SF	Austur-skaftafellssýsla		SF	Austur-skaftafellssýsla	
-	INGIBJÖRG	2638	-	VALDIMAR	7126
-	JÖKULL	2663	-	HAFMEY	6734
-	KLAKI	2231	-002	ÓSK	6573
-	DREKI	2232	-005	FLUGALDAN	6878
-	TRÖLLI	1405	-011	MÍMIR	6757
-	NÖKKVI	1406	-015	STAÐAREY	7458
-	RAUÐUR	1465	-047	UGGI	6847
-	GÍSLI Í PAPEY	1692	-048	AUÐUNN	7152
-	BJÖRN LÓÐS	2042	-061	SÓMI	6484
-	LÆVIRKI	2124	-069	HERBORG	7019
-	JAKI	2223	-072	STÍGANDI	7272
-001	MUNDI SÆM	1631	-074	HANNA	7490
-010	STEINUNN	2449	-075	TÓTI	7472
-017	HÚNI	2567	-102	HNEFILL	6752
-018	DÖGG	2718	-144	KALLI	7514
-023	HALLA SÆM	2183	-155	SÆUNN	6360
-025	ÞINGANES	2040			
-044	SIGURÐUR ÓLAFSSON	173			
-051	HVANNEY	2403			

SF Austur-skafafellssýsla frh.

-065	ERLINGUR	1379
-066	BENNI	2766
-077	ÞÓRIR	91
-097	SIGGI BESSA	2739
-099	SILFURNES	2597
-107	STEINUNN	1416
-197	SIGGI BESSA	2397
-200	JÓNA EÐVALDS	2618
-208	JÓNA EÐVALDS II	1809
-250	ÁSGRÍMUR HALLDÓRSSON	2780
-272	SÆVAR	2383
-550	RAGNAR	2755
-650	GUÐMUNDUR SIG	2585

SH Snæfellsness- og Hnappadalssýsla

-	BJÖRG	2542
-	SÆRÚN	2427
-	BALDUR	2727
-	ALEXÍA	2715
-	NEYNA	1157
-	ARNAR	1291
-	BRIMRÚN	2227
-002	TRYGGVI EÐVARÐS	2579
-004	SANDVÍK	2274
-007	FJÓLA	2070
-009	FÍL	7205
-010	SVEINBJÖRN JAKOBSSON	1054
-012	SIGURBORG	1019
-013	BIRTA	1927
-014	MARÍA	6893
-016	LILJA	2540
-020	HAUKABERG	1399
-021	MATTHÍAS	2463
-022	SIGLUNES	2387
-023	KVIKA	2145
-024	GRUNDFIRÐINGUR	1202
-025	SÆRIF	2657
-027	BÁRA	2102
-028	HANNA	2584
-029	EBBA	2280
-030	FARSÆLL	1629
-031	LANDEY	2678
-036	SIGLUNES	1146
-044	RIFSNES	1136
-045	GUÐBJARTUR	2574
-050	SAXHAMAR	1028
-051	SPROTI	1849
-052	KÓNI II	2682
-055	FJÓLA	1192
-056	AUSTURBORG	1075
-062	HELGA GUÐRÚN	1737
-064	SUÐRI	2576
-065	BÍLDSEY	2650
-066	RÁN	1954
-070	RIFSARI	1856
-075	ESJAR	2330
-077	VÍSIR	1926
-078	KÁRI	2589
-081	BÁRÐUR	2481

SH Snæfellsness- og Hnappadalssýsla

-	SPÖRRI	6459
-	DÍS	6319
-	SIGURFARI	6307
-	AUSTRI	6275
-	BROKEY	6561
-	SIGURBORG	6546
-	BYR	6613
-	SIGGI VILLI	6666
-	SUMRUNGUR	6672
-	ÞRÖSTUR	5022
-	DÍLA	5888
-	ÞÓRUNN	5965
-	INGIBJÖRG	5960
-	TANJA	7553
-	SÆBJÖRG II	7621
-	VERA ÓSK	6748
-	ÞEYR	6759
-	SÆFARI	6897
-	LÁRUS	7071
-	RÚN	6958
-	GLITSKÝ	7625
-	DRÍFA	6409
-001	STURLA SÍMONARSON	6860
-005	GÍSLI GUNNARSSON	7009
-006	LITLI VIN	7068
-008	FÁKUR	6979
-011	DENNI	6298
-015	SNÆFELL	7118
-017	SÆBJÖRG	6537
-018	ÁSDÍS	6381
-026	STRAUMUR	5712
-033	RÚNA	5027
-034	BLIKI	6512
-035	GÚSTI P	5463
-039	GEYSIR	7164
-040	DENNI	6557
-042	DIDDI	6675
-043	SÆFARI II	7547
-046	STJÁNI SIG	6075
-047	HEPPINN	6457
-048	KATARÍNA	6258
-054	LUNDI	6042
-057	ÖR	6288
-059	ÞÓRDÍS	7501

SH	Snæfellsness- og Hnappadalssýsla		SH	Snæfellsness- og Hnappadalssýsla	
-085	MANGI Á BÚÐUM	2086	-060	FRÚ EMILÍA	7113
-087	HUGBORG	2493	-061	STRAUMUR II	6147
-095	GARPUR	2018	-063	SÆSTJARNAN	7366
-099	HAFNARTINDUR	1957	-068	FRÍÐBORG	7359
-100	STRAUMUR	2331	-069	INGA	6591
-101	JAKOB EINAR	1436	-072	INGIBJÖRG	7168
-102	BUGGA	2090	-073	LÁRA	5957
-103	BRYNDÍS	2167	-074	DRAUPNIR	6200
-108	KRISTBORG	2441	-076	HULD	7528
-109	ÞÓRSNES II	1424	-080	GUSTUR	6412
-112	KRISTINN	2468	-082	KRISTÍN SIGURBJÖRG	6111
-114	HÓLMARINN	2625	-088	ÁRSÆLL	7564
-122	GUNNAR BJARNASON	2462	-092	SVALAN	5881
-124	SÓLEY	1674	-093	RÁN	6673
-126	SVERRIR	2406	-096	SNÓT	7055
-129	ÞORVARÐUR LÁRUSSON	1622	-097	KRÓKUR	6166
-132	SIF	6743	-098	ABBA	6206
-134	RÖST	1317	-105	STRAUMUR	7372
-135	HELGI	2017	-106	FLEYGUR	6922
-137	ÓLAFUR BJARNASON	1304	-107	VEIGA	7459
-138	SÆDÍS	2555	-110	KARL ÞÓR	7234
-140	REYNIR ÞÓR	7243	-113	BLIKI	6008
-145	HERDÍS	7204	-117	BYR	6252
-153	HRINGUR	2685	-120	ÞORLEIFUR	6330
-167	STEINUNN	1134	-125	HAFRÚN	7296
-169	REYNIR ÞÓR	7058	-127	HVALSÁ	7373
-173	HERDÍS	1771	-130	NJÖRÐUR II	7202
-174	INGIBJÖRG	2178	-133	SUNNA RÓS	7188
-176	KRISTJÁN	2417	-141	SIGÞÓR PÉTURSSON	6271
-180	ÍRIS	1561	-144	JÓKA	6540
-195	EGILL	1246	-148	HRÍSEY	5738
-197	HILMIR	2370	-151	SVALA	7250
-198	HEIÐRÚN	7038	-155	GEISLI	6835
-201	GULLHÓLMI	264	-160	DANNI	6802
-205	MAGNÚS	1343	-170	ELÍN	6859
-208	BENJAMÍN GUÐMUNDSSON	1318	-175	JÓA	7053
-220	STAKKHAMAR	2560	-178	VON	6020
-221	STAKKHAMAR	2504	-182	HRAFN Borg	7419
-222	LITLI HAMAR	1773	-184	BOÐI	6148
-223	SÆHAMAR	2680	-190	GUÐRÚN	6867
-224	HAMAR	253	-192	VON	5923
-226	GLAÐUR	2384	-193	VERA RUT	5467
-237	BRYNJA	2243	-199	EYJALÍN	6057
-240	FRÍÐRIK BERGMANN	2423	-200	RIKKI MAGG	6338
-269	ÚLLA	1637	-203	BIRTA	7420
-270	TJALDUR	2158	-204	INGI	6220
-316	ANNA KARÍN	2316	-212	SIF	7074
-319	AÐALHEIÐUR	2347	-216	LÉTTIR	6385
-324	ÍVAR	2624	-219	KÁRI II	7393
-333	STORMUR	586	-225	BJÖRGÚLFUR PÁLSSON	6918
-338	GULLBORG II	490	-252	GAUTI	6461
-339	SÆFARI	1815	-255	ANDRI	6386
-350	ÞERNA	2314	-259	JÓI Á NESI II	7461
-355	HÓLMAR	7281	-260	GLAUMUR	6513
-359	DÚA	617	-262	BRIMSVALA	7527
-371	SÆFINNUR	2177	-267	GLAÐUR	6085
-374	PÉTUR AFI	1470	-268	RITAN	7112
-400	DRÍFA	795	-292	KVIKA	6244
-422	BLÓMFRÍÐUR	1244	-309	HAFDÍS	6986

	Snæfellsness- og Hnappadalssýsla			Snæfellsness- og Hnappadalssýsla	
SH			SH		
-443	AÐALVÍK	168	-310	ANNA	7065
-510	KLAKKUR	1472	-314	ÖRN II	6849
-565	FRÍÐA	1565	-323	ÁRMANN	6037
-575	KATRÍN	2457	-364	SUÐRI GAMLI	5035
-616	MANGI	6616	-413	SKEL	5973
-712	KRISTINN	2712	-450	ANDRI	7028
-717	GUÐMUNDUR JENSSON	1426	-475	SÆBERG	6565
-737	HANNES ANDRÉSSON	1371	-545	BJARNI EINARS	7435
-777	ÖRVAR	2159	-574	BJÖRG B	7305
-888	ÁSPÓR	1618	-700	RAKEL	7082
			-714	HRÍMNIR	5008
			-721	GÍSLI	7121
			-764	ÁS	7098
SI	Siglufirði		SI	Siglufirði	
-	SIGURVIN	2683	-	HRÖNN	6624
-	SIGURVIN	2293	-	BLÍÐFARI	6416
-001	BILMINGUR	2319	-	KATRÍN ÓSK	7630
-004	HAFBORG	2458	-006	ANNA	6725
-010	BÁRA	1774	-008	AGGI	6632
-011	JÓHANNA MARGRÉT	163	-049	SKUTLA	6755
-022	MÚLABERG	1281	-052	JÓN KRISTINN	6209
-024	ÁSDÍS ÓLÖF	2069	-060	INGEBORG	6677
-032	VIGGÓ	1544	-065	ALFA	6798
-062	JÚLÍA	2399	-093	FARSÆLL	7185
-066	KÁRSNES	2298	-130	DÚAN	6941
-073	RAGGI GÍSLA	2594	-131	HAFDÍS	7396
-076	ODDUR Á NESI	2615	-144	HRÖNN II	6539
-084	ELVA BJÖRG	1992			
-086	JONNI	2599			
-100	OTUR	2471			
-110	STEINI VIGG	1452			
-145	KEILIR	1420			
-164	EMMA II	1675			
-167	UGGI	6952			
-173	GUNNI JÓ	2139			
	Skagafjarðarsýsla og Sauðárkrókur			Skagafjarðarsýsla og Sauðárkrókur	
SK			SK		
-001	MÁLMEY	1833	-	FRÁR	6580
-002	DRANGEY	1492	-	BÁRA	6171
-007	SKVETTA	1428	-	TRAUSTI	6178
-008	INGIBJÖRG	2453	-	KRISTJANA	6109
-010	HAFEY	7143	-004	SIGURJÓN JÓNASSON	5767
-011	FANNAR	2421	-009	FELIX	9815
-014	ÞRÖSTUR	1599	-012	GAMMUR	7049
-017	RÖST	1009	-013	ÓSKAR	7022
-018	PETRA	2668	-022	VINUR	6563
-025	VON	2358	-023	HELGA JÚLÍANA	7532
-027	ÞORGRÍMUR	2104	-024	LILJA	6199
-028	ÞYTUR	2186	-026	ÞORGRÍMUR	9820
-054	HAFBORG	1876	-030	ÞÓRÐUR KAKALI	6046
-060	ELVAR	1988	-037	SVALAN	7032
-112	SÆFARI	2512	-038	ORION	6246
-123	ÁSMUNDUR	2189	-050	GARÐAR	7254
-136	LEIFTUR	1734	-059	SUNNA	5266
			-064	SIGNÝ	7379
			-066	GEISLI	7443
			-078	VÍKINGUR	7418

			Skagafjarðarsýsla og Sauðárkrókur frh.		
ST	Strandasýsla		SK		
-001	HILMIR	7456	-088	VON	7001
-002	GRÍMSEY	741	-090	MÁR	6830
-003	SUNDHANI	1859	-095	NÝI VÍKINGUR	7127
-006	KRISTBJÖRG	7363	-099	UNNUR	7208
-007	SIMMA	1959	-100	ODDUR	6609
-008	MUMMI	1991	-116	AKUREY	7377
-012	DAGRÚN	1184	-121	HRAPPUR	6087
-017	GUÐMUNDUR JÓNSSON	2571	-170	GLAÐUR	6348
-019	ÖRKIN	1653	-789	JENNI	6659
-022	SIGUREY	2478			
-026	HALLVARÐUR Á HORNI	2161	ST	Strandasýsla	
-041	ÆÐUR	1932	-	SNARFARI	6676
-045	ÓLAFUR JÓHANNSSON	2032	-	STEINA	6637
-054	FLUGALDAN	2754	-	SÆBYR	6625
-064	KÓPNES	7465	-	BLIKI	6595
-065	STRAUMUR	2324	-	STEINUNN	6529
-066	HLÖKK	2696	-	HRÖNN	6102
-075	SKÚLI	2502	-	HAFSÓL	6045
-077	HAFBJÖRG	2437	-	RUT	6123
-080	NAUSTVÍK	2590	-	PÓLSTJARNAN	7616
-081	SÆFUGL	2307	-	DJÚPFARI	7132
-087	SIGURFARI	1882	-	HULDA	6973
			-	SÆDÍS	6920
			-005	JARL	6405
			-009	SVANUR	6136
			-010	GLAÐUR	7087
			-013	BENSI EGILS	7382
			-014	ÞYTUR	5946
			-015	ÖLVER	6350
			-016	BLÆR	7313
			-018	DÍVA	6715
			-020	SANDVÍK	6936
			-021	UNNUR	6822
			-023	GÍSLI	6182
			-027	SÆRÚN	6073
			-030	VALUR	7219
			-031	GUMMI	7353
			-033	HILDUR	6094
			-040	ÓSKAR III	6593
			-044	FISKAVÍK	6957
			-049	HANNA	9806
			-052	ÓLAFUR	6341
			-068	SÆBJÖRN	6243
			-072	KLEIF	6674
			-078	KRISTJÁN	6002
			-079	HAMRAVÍK	6599
			-084	FÖNIX	7334
			-088	JÓN MAGNÚSSON	5806
			-094	SÆFINNUR	9853
			-128	SÆDÍS	7288
			-160	DRANGAVÍK	5913
			-179	GUÐNÝ	6880
			-200	GUNNLAUGUR TÓKI	6807

SU	Suður-Múlasýsla		SU	Suður-Múlasýsla	
-	STRÝTA	1706	-	FANNÝ	7167
-	SIGURRÓS	2627	-	ESTHER	7221
-	PAPEY	2684	-	MARJÓN	7203
-	VÖTTUR	2734	-	SILFRI	7332
-001	HÓLMANES	6933	-	ALLI SÆM	5983
-003	UNA	1890	-	MAGGA	5980
-007	EINIR	1698	-	HÓTEL BJARG	5183
-009	STÍNA	2368	-	STEINUNN	6132
-010	BLIKI	2209	-	STAKKUR	6698
-011	AÐALSTEINN JÓNSSON	2699	-	SPÖR	6687
-015	HEIÐRÚN	2153	-	SIBBA	6688
-019	ÖÐLINGUR	2418	-	HEIÐRÚN	6239
-023	FRÍÐFINNUR	2438	-	BJÖRK	6346
-035	MUNDI	1819	-	VAKA	6544
-042	HAFÖRN I	1861	-002	RÚNA	6413
-057	FJÖLNIR	237	-005	GULLTINDUR	7156
-061	GUÐJÓN	2171	-006	DALAKOLLUR	6473
-062	GOÐI	2179	-008	NJÁLL	6639
-063	TJÁLFI	1915	-012	EYRÚN	7154
-064	MARDÍS	1802	-014	RÚN	6107
-066	HÖFRUNGUR	1901	-017	ÞEYR	7081
-068	NARFI	2628	-022	HREFNA	6633
-070	LJÓSAFELL	1277	-025	VAKA	6890
-071	ANNÝ	1489	-026	MAGGA	7084
-080	HOFFELL	2345	-027	VALÞÓR	6367
-090	GJAFAR	1929	-030	ÞRÖSTUR	7228
-097	GLAÐUR	1910	-033	FENGUR	5907
-111	JÓN KJARTANSSON	1525	-038	BJARMI	6841
-120	STAPAEY	1435	-040	VÖGGUR	6826
-121	GUÐMUNDUR ÞÓR	2045	-044	STELLA	6124
-129	DAGNÝ	1535	-045	GUÐNÝ	7479
-229	DÖGG	1540	-056	SIGMUNDUR	7394
-253	EDDA	6921	-065	SVALA	7226
-380	SIGURVIN	1881	-076	SELEY	7186
-401	SÓLBJARTUR	6550	-081	MELLARINN	6959
-500	DOFRI	2072	-085	SÆFARI	7401
-501	GARPUR	2098	-101	GYLFI	7400
			-106	KRISTJÁN	6044
			-108	KROSSANES	7125
			-122	FREYR	6015
			-125	GLITSKÝ	6259
			-140	ELVA BJÖRG	6143
			-145	MÁR	7104
			-147	BIRNA	7057
			-148	SELEY	6342
			-157	EMILÝ	7416
			-166	SIGRÚN	7002
			-168	KRISTÍN	6814
			-179	TJALDUR	5655
			-196	MARGRÉT	6801
			-209	SNORRI	6029
			-220	DARRI	6486
			-260	ORRI	6703
			-508	LITLI TINDUR	6662
			-604	REYÐAR	6379
			-644	SÓMI	6644

VE	Vestmannaeyjar		VE	Vestmannaeyjar	
-	HERJÓLFUR	2164	-	MARVIN	6630
-	ÞÓR	2198	-	BYLGJA	6130
-	LÉTTIR	660	-	BJÖRG	6865
-	LÓÐSINN	2273	-	BÁRA	6951
-	EYDÍS	2241	-	VÍKINGUR	7227
-002	ÁLSEY	2772	-	TRYGGUR	7209
-003	BRYNJÓLFUR	1752	-	SKALLI	7648
-004	KAP	2363	-005	VALBERG	6507
-007	KAP II	1062	-009	SPORÐUR	7184
-008	BIRTA	1430	-020	ÞRASI	6776
-010	VALBERG	1074	-027	LUBBA	5665
-011	GÆFA	1178	-031	ÞRASI	5741
-012	SUÐUREY	2020	-051	EVA	6707
-015	SIGURÐUR	183	-074	INGA	6382
-016	NORÐURLJÓS	7317	-100	ANDVARI	5377
-022	FRÚ MAGNHILDUR	1546	-117	YSTIKLETTUR	6524
-025	ÞYTUR	1744	-150	BYR	6061
-029	GUÐMUNDUR	2600	-160	BRAVO	6175
-035	PETRA	2335	-172	SKOTTI	7268
-036	BETA	2764	-177	FRIDRIK JESSON	7176
-037	SJÖFN	1852	-236	MARDÍS	7454
-038	BINNI Í GRÖF	2558	-270	GLAÐUR	6896
-044	BERGUR	2677	-272	UGGI	6229
-050	ÞORRI	464	-317	DOLLI Í SJÓNARHÓL	6089
-052	SVANBORG	1320	-350	EDDA S	6448
-055	HUGINN	2411	-509	ÖLDULJÓN	6154
-063	ÍSLEIFUR	1610			
-070	VÍKURRÖST	2342			
-075	BYLGJA	2025			
-077	STÍGANDI	1664			
-078	FRÁR	1595			
-080	DRANGAVÍK	2048			
-081	SIGHVATUR BJARNASON	2281			
-082	JÓN VÍDALÍN	1275			
-097	PORTLAND	219			
-098	HLÖDDI	2381			
-108	NARFI	964			
-122	GUÐRÚN	243			
-144	SMÁEY	2433			
-171	GANDÍ	84			
-260	FREYJA	1590			
-263	BLÍÐA	2185			
-292	GULLBERG	2747			
-300	GLÓFAXI	968			
-301	GLÓFAXI II	1092			
-444	VESTMANNAEY	2444			
-508	DALA-RAFN	2758			
-544	BERGEY	2744			
VS	Vestur-Skaftafellssýsla		VS	Vestur-Skaftafellssýsla	
-002	EYFARI	2456	-004	ÁRSÆLL	5452
-006	SKAFTFELLINGUR	2268			
ÞH	Þingeyjarsýslur		ÞH	Þingeyjarsýslur	
-	BÚRI	2301	-	SÚLA	5919
-	VEIGA	2440	-	SIGURÐUR HRÓLFSSON	5992
-	GUNNBJÖRG	2623	-	GRANI	6009
-	GARÐAR	260	-	STJÁNI BEN	6287
-	KNÖRRINN	306	-	GIMLI	6643
-	GARÐAR SVAVARSSON	1010	-	PÉTUR SKÚLASON	7017

pH	Þingeyjarsýslur		pH	Þingeyjarsýslur	
-	NÁTTFARI	993	-	JÓN KJARTANSSON	7503
-	ERNA	1663	-	GEIRI LITLI	7200
-	SYLVÍA	1468	-	DIDDA	7229
-	BJÖSSI SÖR	1417	-	FLATEY	7405
-	HAUKUR	1292	-001	EINAR LÁR	6223
-007	BÁRA	1300	-002	EYRÚN	7449
-015	BRIMRÚN	1776	-005	HJÁLMAR	7230
-025	GÓI	1153	-006	SKJÁLFAÐI	6844
-026	HAFÖRN	1414	-008	JÓN JAK	6836
-028	ANDRI	7007	-009	NONNI	6705
-029	LAUGI	6806	-010	BÁRA	6796
-034	MAGNÚS	2076	-011	VILBORG	6431
-036	SIGRÚN HRÖNN	2736	-017	ÖRN	7201
-041	MARÍA	1687	-022	SÆUNN	7158
-051	ÞINGEY	1650	-024	FÖNIX	7000
-052	LITLANES	1906	-027	HERSTEINN	7170
-054	VON	1432	-031	KÖTLUVÍK	6047
-055	SÆBORG	1475	-033	JENSEN II	6280
-056	HÓLMI	2162	-042	JÓN SÖR	6906
-059	SMÁRI	1533	-046	VON	6093
-060	HERA	67	-057	PALLI	5959
-062	FRAM	1999	-065	PJAKKUR	7535
-066	LEÓ II	1831	-068	SIGURPÁLL	6712
-073	VINUR	1750	-072	SINDRI	6421
-075	GUNNÞÓR	2459	-076	HELGA SÆM	6945
-082	ELÍN	2392	-077	HREIFI	5466
-088	MANNI	2328	-085	GUÐNÝ	6584
-100	KARÓLÍNA	2760	-095	UNNUR	6521
-108	JÓI	2147	-099	MAREY	6202
-130	SIGURPÁLL	1262	-118	SKÝJABORGIN	7455
-150	GEIR	2408	-119	HAFSÓLEY	7430
-153	FALDUR	1267	-121	MAX	5995
-157	KRISTÍN	972	-127	ÁRNI	5493
-163	KRISTINN	2661	-131	ANNA	6829
-164	BRYNDÍS	2488	-175	FRÍÐA	6408
-198	ÁSGEIR	1790	-191	KRÍA	5726
-202	STELLA	1803	-203	EYFJÖRÐ	6610
-207	FENGUR	2125	-205	ÖSP	6302
-222	BALDUR ÁRNA	158	-216	SÆVALDUR	6790
-229	FROSTI	2067	-230	ALDA	6768
-234	KALLI Í HÖFÐA	2434	-246	NJÖRÐUR I	7538
-240	HUGRÚN	6911	-253	UGGI	6153
-247	ÞRÖSTUR	6710	-280	JÓHANNA	6227
-258	ÁRVÍK	1792	-303	ÞÓREY	6664
-264	VÍKINGUR	2264	-305	SÆDÍS	6195
-265	LÁGEY	2651	-350	LUNDEY	6961
-275	HÁEY II	2757	-379	HAFSÆLL	6555
-300	MARGRÉT	2359			
-301	EIKI MATTA	2450			
-312	NONNI	1858			
-333	NANNA ÓSK	2379			
-345	BJÖRN JÓNSSON	2390			
-360	ÞORSTEINN	1903			
-362	FOSSÁ	2404			
-363	JÚPÍTER	2643			
-505	APENA	2436			

Kallmerki íslenskra skipa

Signal letters of Icelandic Ships

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFAA	HAMAR	SH-224	TFCH		-
TFAB	RÖST	SH-134	TFCI	GRÍMSEY	ST-002
TFAC	KLEIFABERG	ÓF-002	TFCJ	AQUARIUS	RE-
TFAD	ÖRN	KE-014	TFCK	JÓN FORSETI	ÍS-085
TFAE	ÞÓR	HF-004	TFCL	HERKÚLES	RE-
TFAF	VALDIMAR	GK-195	TFCM	VILHELM ÞORSTEINSSON	EA-011
TFAG	GUÐBJÖRG STEINUNN	GK-037	TFCN		-
TFAH	MÁNABERG	ÓF-042	TFCO	BERGLÍN	GK-300
TFAI	OTTÓ N ÞORLÁKSSON	RE-203	TFCP	JÓN Á HOFI	ÁR-042
TFAJ	EINAR SIGURJÓNSSON	HF-	TFCQ	MIKAEL I	RE-
TFAK		-	TFCR	MARGRÉT	EA-710
TFAL		-	TFCS		-
TFAM	ARNAR	HU-001	TFCT		-
TFAN	ÓSK	KE-005	TFCU	CROMA	KÓ-
TFAO	GNÚPUR	GK-011	TFCV		-
TFAP		-	TFCW	BIRTA	VE-008
TFAQ	AURORA	ÍS-	TFCX		-
TFAR	SANDVÍK	SH-004	TFCY	STORMUR	SH-333
TFAS	AÐALSTEINN JÓNSSON	SU-011	TFCZ		-
TFAT	BLÓMFRÍÐUR	SH-422	TFDA	BALDUR	RE-
TFAU	GEIR GOÐI	RE-245	TFDB	VALGERÐUR	BA-045
TFAV	HALLGRÍMUR	BA-077	TFDC	NÍELS JÓNSSON	EA-106
TFAW	GUNNBJÖRN	ÍS-307	TFDD	KRISTRÚN II	RE-477
TFAX	AÐALVÍK	SH-443	TFDE	DEMUS	GK-212
TFAY	ÁSDÍS	GK-218	TFDF	PAPEY	SU-
TFAZ	ELDING	HF-	TFDG	BLIKI	RE-
TFBA	HRAFN	GK-111	TFDH	HAFSÚLAN	RE-
TFBB	GARÐAR	ÞH-	TFDI	RÖST	SK-017
TFBC	SÓLBAKUR	EA-001	TFDJ	HELGA MARÍA	AK-016
TFBD		-	TFDK	SKRÚÐUR	NK-
TFBE	ARNÞÓR	GK-020	TFDL	SÓLEY	RE-
TFBF	STAPAEY	SU-120	TFDM	VIGRI	RE-071
TFBG	AÐALBJÖRG	RE-005	TFDN		-
TFBH	ÁRSÆLL	ÁR-066	TFDO		-
TFBI	EBBI	AK-037	TFDP	MARZ	AK-080
TFBJ	ODDEYRIN	EA-210	TFDQ	BJÖSSI SÖR	ÞH-
TFBK	BALDUR	SH-	TFDR		-
TFBL	ÁSGRÍMUR HALLDÓRSSON	SF-250	TFDS	ASKUR	GK-065
TFBM	SYLVÍA	ÞH-	TFDT	GULLHÓLMI	SH-201
TFBN	JÓN VÍDALÍN	VE-082	TFDU	DÚDDI GÍSLA	GK-048
TFBO	STURLA	GK-012	TFDV	HVALUR 8	RE-388
TFBP	SÆBJÖRG	RE-	TFDW		-
TFBQ		-	TFDX		-
TFBR		-	TFDY	ÍGULL	HF-021
TFBS	FROSTI	ÞH-229	TFDZ	VALUR	ÍS-020
TFBT	ÓSKAR	RE-157	TFEA	BJARNI SÆMUNDSSON	RE-030
TFBU	ÖRN	ÍS-031	TFEB	SIGURFARI	GK-138
TFBV		-	TFEC		-
TFBW	REYNIR	GK-355	TFED		-
TFBX		-	TFEE		-
TFBY	AKUREYRIN	EA-110	TFEF	SÓLLILJA	RE-
TFBZ		-	TFEG	ÍSLANDSSÓL	RE-
TFCA	KÓPANES	RE-164	TFEH	TOBBA TRUNTA	RE-
TFCB	EYBORG	EA-059	TFEI	JÓN JÚLÍ	BA-157
TFCC	KRISTBJÖRG	HF-177	TFEJ	MUNDI SÆM	SF-001
TFCD	GUÐNÝ	ÍS-013	TFEK	SLEIPNIR	EA-
TFCE	PÁLL HELGI	ÍS-142	TFEL	SEIGUR	HF-
TFCF		-	TFEM	NJÁLL	RE-275
TFCG		-	TFEN		-
			TFEO	FANNEY	RE-031

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFEP	CARPE DIEM	HF-032	TFGX		-
TFEQ	JÓHANNA	ÁR-206	TFGY	KAMBARÖST	RE-120
TFER		-	TFGZ	BJARMI	BA-326
TFES		-	TFHA	SÓLEY	SH-124
TFET	INGUNN	AK-150	TFHB	HAFBORG	EA-152
TFEU		-	TFHC		-
TFEV	HAFÖRN	ÞH-026	TFHD		-
TFEW		-	TFHE	INGIBJÖRG	SF-
TFEX	ÞORVARÐUR LÁRUSSON	SH-129	TFHF	STEINUNN FINNBOGADÓTTIR	RE-325
TFEY		-	TFHG		-
TFEZ		-	TFHH	FRÓÐI II	ÁR-038
TFFA	ÖLVER	ÁR-	TFHI	EYDÍS	VE-
TFFB	ERLING	KE-140	TFHJ	ERNA	HF-025
TFFC	SÆBJÖRG	EA-184	TFHK	GUÐMUNDUR JENSSON	SH-717
TFFD		-	TFHL	HAMAR	HF-
TFFE	MARTA ÁGÚSTSDÓTTIR	GK-014	TFHM	SÆVAR	EA-
TFFF	PÁLL Á BAKKA	ÍS-505	TFHN	HARPA II	HU-044
TFFG	TÁLKNI	BA-064	TFHO	GÆSKUR	RE-
TFFH	JÖTUNN	AK-	TFHP	HÓPSNES	GK-077
TFFI	GUÐRÚN GUÐLEIFSDÓTTIR	ÍS-025	TFHQ	BYLGJA	VE-075
TFFJ	KRISTÍN	ÞH-157	TFHR	SÆBORG	ÞH-055
TFFK	GLÓFAXI	VE-300	TFHS	SELUR I	HF-
TFFL		-	TFHT	SÆFARI	ÁR-170
TFFM		-	TFHU	HÖFRUNGUR III	AK-250
TFFN		-	TFHV	LJÓSAFELL	SU-070
TFFO	EYRÚN	AK-	TFHW	GRETTIR	RE-
TFFP		-	TFHX	EIÐUR	ÓF-013
TFFQ	HANNES ANDRÉSSON	SH-737	TFHY		-
TFFR	BENJAMÍN GUÐMUNDSSON	SH-208	TFHZ	MAGGI ÖLVERS	GK-033
TFFS		-	TFIA	THOR	RE-
TFFT		-	TFIB	JÓN KJARTANSSON	SU-111
TFFU	KAFARI	KÓ-011	TFIC	SKÁTINN	GK-082
TFFV	PERLA	RE-	TFID	QUE SERA SERA	HF-026
TFFW		-	TFIE		-
TFFX	FARSÆLL	GK-162	TFIF	DRANGAVÍK	VE-080
TFFY	BJÖRGVIN	EA-311	TFIG	HRINGUR	SH-153
TFFZ		-	TFIH	SIGURSÆLL	AK-018
TFGA	TÝR	RE-	TFII	ÍSAFOLD	HF-
TFGB		-	TFIJ	SKÁLAFELL	ÁR-050
TFGC		-	TFIK	FAXI	RE-024
TFGD	STELLA POLARIS	RE-	TFIL	DALARÖST	GK-150
TFGE	FARSÆLL	SH-030	TFIM	BROKEY	BA-336
TFGF	NARFI	VE-108	TFIN		-
TFGG	FJÓLA	SH-055	TFIO	GUNNAR FRÍÐRIKSSON	ÍS-
TFGH	STURLAUGUR H BÖÐVARSSON	AK-010	TFIP	BJÖRN LÓÐS	SF-
TFGI	QUO VADIS	HF-023	TFIQ		-
TFGJ	DÚA	SH-359	TFIR		-
TFGK	ÁRNES	RE-	TFIS	REX	HF-024
TFGL	FLUGALDAN	ST-054	TFIT	JÓN GUNNLAUGS	ÁR-444
TFGM	STEFNIR	ÍS-028	TFIU	ÁLFTAFELL	ÁR-100
TFGN	KOLBEINSEY	BA-123	TFIV	SIF	HU-039
TFGO	BJARNI ÞÓR	GK-	TFIW	ÞORSTEINN	BA-001
TFGP	BENNI SÆM	GK-026	TFIX	SÓLBORG	RE-022
TFGQ	FENGSAËLL	ÍS-083	TFIY		-
TFGR	RIFSNES	SH-044	TFIZ		-
TFGS		-	TFJA	JÚPÍTER	ÞH-363
TFGT	SIGHVATUR	GK-057	TFJB	VALBERG	VE-010
TFGU	HÚNI II	EA-	TFJC	HARÐBAKUR	EA-003
TFGV	GEIRFUGL	GK-066	TFJD		-
TFGW	ANDREA	AK-	TFJE		-

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFGX		-	TFJF	GRÍMSNES	GK-555
TFGY	KAMBARÖST	RE-120	TFJG		-
TFGZ	BJARMI	BA-326	TFJH		-
TFHA	SÓLEY	SH-124	TFJI		-
TFHB	HAFBORG	EA-152	TFJJ	FAXI	RE-009
TFHC		-	TFJK	HVALUR 7	RE-377
TFHD		-	TFJL	VÍKINGUR	AK-100
TFHE	INGIBJÖRG	SF-	TFJM	HÁSTEINN	ÁR-008
TFHF	STEINUNN FINNBOGADÓTTIR	RE-325	TFJN	REGINN	HF-228
TFHG		-	TFJO	GEIR	ÞH-150
TFHH	FRÓÐI II	ÁR-038	TFJP		-
TFHI	EYDÍS	VE-	TFJQ	REYNIR	RE-
TFHJ	ERNA	HF-025	TFJR		-
TFHK	GUÐMUNDUR JENSSON	SH-717	TFJS	EGILL	SH-195
TFHL	HAMAR	HF-	TFJT	NÁTTFARI	ÞH-
TFHM	SÆVAR	EA-	TFJU	GARÐAR SVAVARSSON	ÞH-
TFHN	HARPA II	HU-044	TFJV	ARNAR Í HÁKOTI	HF-037
TFHO	GÆSKUR	RE-	TFJW		-
TFHP	HÓPSNES	GK-077	TFJX		-
TFHQ	BYLGJA	VE-075	TFJY	SIGURPÁLL	ÞH-130
TFHR	SÆBORG	ÞH-055	TFJZ	OM	RE-365
TFHS	SELUR I	HF-	TFKA	MOBY DICK	GK-
TFHT	SÆFARI	ÁR-170	TFKB	SIGURVIN	GK-119
TFHU	HÖFRUNGUR III	AK-250	TFKC		-
TFHV	LJÓSAFELL	SU-070	TFKD	BRIMNES	RE-027
TFHW	GRETTIR	RE-	TFKE	KRISTRÚN	RE-177
TFHX	EIÐUR	ÓF-013	TFKF	GUÐRÚN	VE-122
TFHY		-	TFKG	GUÐMUNDUR Í NESI	RE-013
TFHZ	MAGGI ÖLVERS	GK-033	TFKH	TJALDUR	SH-270
TFIA	THOR	RE-	TFKI	ÖRVAR	SH-777
TFIB	JÓN KJARTANSSON	SU-111	TFKJ	ÞÓRSNES II	SH-109
TFIC	SKÁTINN	GK-082	TFKK	GUÐMUNDUR	VE-029
TFID	QUE SERA SERA	HF-026	TFKL	ÁLSEY	VE-002
TFIE		-	TFKM		-
TFIF	DRANGAVÍK	VE-080	TFKN	FRÍÐRIK SIGURÐSSON	ÁR-017
TFIG	HRINGUR	SH-153	TFKO	SÚLAN	EA-300
TFIH	SIGURSAELL	AK-018	TFKP	PÉTUR AFI	SH-374
TFII	ÍSAFOLD	HF-	TFKQ	GLEYPIR	RE-
TFIJ	SKÁLAFELL	ÁR-050	TFKR	PÁLL PÁLSSON	ÍS-102
TFIK	FAXI	RE-024	TFKS	PÉTUR ÞÓR	BA-044
TFIL	DALARÖST	GK-150	TFKT	VENUS	HF-519
TFIM	BROKEY	BA-336	TFKU	JÚLÍUS GEIRMUNDSSON	ÍS-270
TFIN		-	TFKV		-
TFIO	GUNNAR FRÍÐRIKSSON	ÍS-	TFKW		-
TFIP	BJÖRN LÓÐS	SF-	TFKX		-
TFIQ		-	TFKY	ÞINGANES	SF-025
TFIR		-	TFKZ		-
TFIS	REX	HF-024	TFLA		-
TFIT	JÓN GUNNLAUGS	ÁR-444	TFLB	MARÍA JÚLÍA	BA-036
TFIU	ÁLFTAFELL	ÁR-100	TFLC		-
TFIV	SIF	HU-039	TFLD	MÚLABERG	SI-022
TFIW	ÞORSTEINN	BA-001	TFLE	LAGARFLJÓTSORMURINN	NS-
TFIX	SÓLBORG	RE-022	TFLF	HOFFELL	SU-080
TFIY		-	TFLG	HAUKABERG	SH-020
TFIZ		-	TFLH		-
TFJA	JÚPÍTER	ÞH-363	TFLI		-
TFJB	VALBERG	VE-010	TFLJ		-
TFJC	HARÐBAKUR	EA-003	TFLK	JÓNA EÐVALDS	SF-200
TFJD		-	TFLM	SMÁEY	VE-144
TFJE		-			-

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFLN		-	TFNV	BJARTUR	NK-121
TFLO		-	TFNW		-
TFLP		-	TFNX	NEPTUNE	EA-041
TFLQ		-	TFNY	STEFÁN RÖGNVALDSSON	HU-345
TFLR		-	TFNZ		-
TFLS	SÆFARI	EA-	TFOA	JÓN ODDGEIR	RE-
TFLT		-	TFOB		-
TFLU		-	TFOC		-
TFLV	DRÍFA	SH-400	TFOD		-
TFLW	SANDVÍKINGUR	ÁR-014	TFOE		-
TFLX		-	TFOF	MAGNI	RE-
TFLY	HVALUR 9	RE-399	TFOG	SÆFARI	EA-
TFLZ		-	TFOH	GUNNBJÖRN	ÍS-302
TFMA	MARS	RE-205	TFOI		-
TFMB	BERGEY	VE-544	TFOJ	HÁKON	EA-148
TFMC		-	TFOK	ÓLI GÍSLA	GK-112
TFMD		-	TFOL		-
TFME		-	TFOM	STEINI VIGG	SI-110
TFMF		-	TFON	BARÐI	NK-120
TFMG	HVALUR 6	RE-376	TFOO	SIGURBORG	SH-012
TFMH		-	TFOP	BIRTINGUR	NK-119
TFMI		-	TFOQ		-
TFMJ		-	TFOR	FRÁR	VE-078
TFMK	VESTMANNAEY	VE-444	TFOS	SUÐUREY	VE-012
TFML	ÁSTA	GK-262	TFOT		-
TFMM	ÓLAFUR BJARNASON	SH-137	TFOU	AFI AGGI	EA-399
TFMN		-	TFOV	RIFSARI	SH-070
TFMO	SIGURBJÖRG	ÓF-001	TFOW	DRÖFN	RE-035
TFMP	SÆGRÍMUR	GK-525	TFOX		-
TFMQ	SKRÚÐUR	RE-445	TFOY	SURPRISE	HU-019
TFMR	SIGURÐUR	VE-015	TFOZ		-
TFMS	MÁLMEY	SK-001	TFPA	SÆRÚN	SH-
TFMT		-	TFPB	HÖFRUNGUR	BA-060
TFMU		-	TFPC	ÞERNEY	RE-101
TFMV	VÖTTUR	SU-	TFPD		-
TFMW		-	TFPE	ÁSGRÍMUR S. BJÖRNSSON	RE-
TFMX	PORTLAND	VE-097	TFPF	SAXHAMAR	SH-050
TFMY	ÞORRI	VE-050	TFPG	GULLVER	NS-012
TFMZ	LITLABERG	ÁR-155	TFPH	BRIMRÚN	SH-
TFNA	ÁRNI FRÍÐRIKSSON	RE-200	TFPI	ÖRFIRISEY	RE-004
TFNB		-	TFPJ		-
TFNC		-	TFPK	PÁLL JÓNSSON	GK-007
TFND	BÖRKUR	NK-122	TFPL		-
TFNE	ÖRVAR	HU-002	TFPM	KEILIR	SI-145
TFNF	ODDUR V. GÍSLASON	GK-	TFPN	GARÐAR	GK-053
TFNG		-	TFPO	KRISTINA	EA-410
TFNH		-	TFPP	BJÖRG	SH-
TFNI		-	TFPQ		-
TFNJ		-	TFPR	NÚPUR	BA-069
TFNK		-	TFPS		-
TFNL		-	TFPT	VÖRÐUR II	BA-
TFNM		-	TFPU	ÁSBJÖRN	RE-050
TFNN		-	TFPV		-
TFNO		-	TFPW	ÍSBERG	ÍS-250
TFNP		-	TFPX		-
TFNQ	RÖSTIN	GK-120	TFPY	BJÖRGÚLFUR	EA-312
TFNR		-	TFPZ		-
TFNS	JÖKULL ÓÐINN	KÓ-111	TFQA		-
TFNT	STEINUNN	SH-167	TFQB	BIRTA	SH-013
TFNU		-	TFQC	HEDDI FRÆNDI	EA-244

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFQD		-	TFSL	HANNES Þ. HAFSTEIN	GK-
TFQE		-	TFSM	SKEIÐFAXI	AK-
TFQF	ÁGÚST	GK-095	TFSN	GUNNVÖR	ÍS-053
TFQG		-	TFSO	LAUGARNES	RE-
TFQH		-	TFSP	TÓMAS ÞORVALDSSON	GK-010
TFQI		-	TFSQ	ÞORSTEINN	GK-015
TFQJ	MARON	GK-522	TFSR	ÞORSTEINN	ÞH-360
TFQK	ÞORLÁKUR	ÍS-015	TFSS		-
TFQL	LUNDEY	NS-014	TFST	ARNAR	SH-
TFQM		-	TFSU	SÆLJÓS	ÁR-011
TFQN	STEINUNN	SF-107	TFSV	SALKA VALKA II	RE-
TFQO		-	TFSW	HRAPPUR	RE-
TFQP		-	TFSX	ADOLF	RE-182
TFQQ		-	TFSY		-
TFQR		-	TFSZ	VALUR	GK-006
TFQS		-	TFTA	ÆGIR	RE-
TFQT	KARLSEY	BA-	TFTB	MATTHÍAS	SH-021
TFQU		-	TFTC	SKAFTI	HF-048
TFQV	ÞORLEIFUR	EA-088	TFTD	HARPA	HU-004
TFQW	HUGINN	VE-055	TFTE		-
TFQX		-	TFTF	BALDVIN NJÁLSSON	GK-400
TFQY		-	TFTG		-
TFQZ	GANDÍ	VE-171	TFTH		-
TFRA	ÓÐINN	RE-	TFTI	KRISTINN	SH-112
TFRB	SIGURPÁLL	GK-036	TFTJ		-
TFRC	FANNEY	HU-083	TFTK	FENGUR	HF-089
TFRD		-	TFTL	DRANGEY	SK-002
TFRE	KLEPPSVÍK	RE-	TFTM		-
TFRF	GUNNBJÖRG	ÞH-	TFTN	HÉÐINN	HF-028
TFRG	HRAFN SVEINBJARNARSON	GK-255	TFTO		-
TFRH	SÆMUNDUR	GK-004	TFTP		-
TFRI	DALA-RAFN	VE-508	TFTQ	ERLINGUR	SF-065
TFRJ	GUNNAR BJARNASON	SH-122	TFTR	SÆBERG	HF-224
TFRK		-	TFTS	HAFBJÖRG	NK-
TFRL	ARNAR	ÁR-055	TFTT	MAGNÚS	SH-205
TFRM		-	TFTU	ALDAN	ÍS-047
TFRN		-	TFTV	BRYNJÓLFUR	VE-003
TFRO	BRIMNES	BA-800	TFTW	VALUR	ÍS-018
TFRP	VÖRÐUR II	GK-	TFTX	NJÖRÐUR	KÓ-007
TFRQ		-	TFTY	DRAUMUR	EA-
TFRR	GRUNDFIRÐINGUR	SH-024	TFTZ		-
TFRS		-	TFUA		-
TFRT		-	TFUB		-
TFRU		-	TFUC		-
TFRV		-	TFUD		-
TFRW	BJARNI ÓLAFSSON	AK-070	TFUE	HELGI	SH-135
TFRX		-	TFUF		-
TFRY	FAGRIKLETTUR	HF-123	TFUG		-
TFRZ	KRISTINN LÁRUSSON	GK-500	TFUH		-
TFSA	HÚNABJÖRG	HU-	TFUI	ARNARBERG	ÁR-150
TFSB		-	TFUJ	SÆLJÓS	GK-185
TFSC	ÞÓRIR	SF-077	TFUK		-
TFSD		-	TFUL		-
TFSE	EGILL	ÍS-077	TFUM		-
TFSF		-	TFUN	STÍGANDI	VE-077
TFSG	AUSTURBORG	SH-056	TFUO		-
TFSH	SÓLEY SIGURJÓNS	GK-200	TFUP		-
TFSI		-	TFUQ		-
TFSJ	SIGURVIN	SI-	TFUR	SIGGI BJARNA	GK-005
TFSK	SIGURVIN	SI-	TFUS	SÓLBORG	RE-270

Kallmerki	Nafn skips	Umd.nr.	Kallmerki	Nafn skips	Umd.nr.
TFUT		-	TFXB		-
TFUU		-	TFXC		-
TFUV		-	TFXD	FRERI	RE-073
TFUW		-	TFXE		-
TFUX		-	TFXF		-
TFUY		-	TFXG		-
TFUZ		-	TFXH		-
TFVA	STEINUNN	SF-010	TFXI		-
TFVB	LÓÐSINN	VE-	TFXJ		-
TFVC		-	TFXK		-
TFVD	VÖRÐUR	EA-748	TFXL	JÓNA EÐVALDS II	SF-208
TFVE	KÓPUR	BA-175	TFXM		-
TFVF	FJÖLNIR	SU-057	TFXN		-
TFVG	SVEINBJÖRN JAKOBSSON	SH-010	TFXO	MARGRÉT	HF-020
TFVH	SIGHVATUR BJARNASON	VE-081	TFXP		-
TFVI	HERA	ÞH-060	TFXQ		-
TFVJ	GÆFA	VE-011	TFXR		-
TFVK	HERJÓLFUR	VE-	TFXS		-
TFVL	ELDEY	GK-074	TFXT		-
TFVM	KLAKKUR	SH-510	TFXU		-
TFVN	SVEINBJÖRN SVEINSSON	NS-	TFXV		-
TFVO	ÍSLEIFUR	VE-063	TFXW	ÍSLENDINGUR	RE-
TFVP	SKÚTA	NS-	TFXX		-
TFVQ		-	TFXY	PÉTUR MIKLI	RE-
TFVR	VESTRI	BA-063	TFXZ		-
TFVS		-	TFYA		-
TFVT		-	TFYB		-
TFVU		-	TFYC		-
TFVV	HVANNEY	SF-051	TFYD	SÓLEY SIGURJÓNS	GK-208
TFVW	LEYNIR	AK-	TFYE	GUNNAR HÁMUNDARSON	GK-357
TFVX	SIGURÐUR ÓLAFSSON	SF-044	TFYF		-
TFVY		-	TFYG	GULLBERG	VE-292
TFVZ		-	TFYH		-
TFWA	JÓHANNA GÍSLADÓTTIR	ÍS-007	TFYI		-
TFWB	ESJAR	SH-075	TFYJ		-
TFWC		-	TFYK	KAP II	VE-007
TFWD		-	TFYL	NÚMI	KÓ-024
TFWE		-	TFYM		-
TFWF	KAP	VE-004	TFYN		-
TFWG		-	TFYO		-
TFWH	ELDING II	HF-	TFYP	GULLBORG II	SH-338
TFWI	HAUKUR	ÞH-	TFYQ		-
TFWJ		-	TFYR		-
TFWK		-	TFYS	SIGLUNES	SH-036
TFWL	GULLTOPPUR	GK-024	TFYT	HALLDÓR SIGURÐSSON	ÍS-014
TFWM		-	TFYU	HAFRÚN	HU-012
TFWN		-	TFYV	SANDVÍK	GK-325
TFWO		-	TFYW		-
TFWP		-	TFYX		-
TFWQ	BALDUR ÁRNA	ÞH-222	TFYY		-
TFWR	FRÚ MAGNHILDUR	VE-022	TFYZ		-
TFWS		-	TFZA	HRÖNN	ÍS-074
TFWT	AÐALBJÖRG II	RE-236	TFZB		-
TFWU		-	TFZC		-
TFWV		-	TFZD		-
TFWW		-	TFZE		-
TFWX		-	TFZF		-
TFWY		-	TFZG	JAKOB EINAR	SH-101
TFWZ		-	TFZH		-
TFXA		-	TFZI		-

Kallmerki	Nafn skips	Umd.nr.
TFZJ		-
TFZK		-
TFZL		-
TFZM		-
TFZN	KNÖRRINN	ÞH-
TFZO		-
TFZP		-
TFZQ		-
TFZR		-
TFZS		-
TFZT	FOSSÁ	ÞH-362
TFZU	ODDGEIR	EA-600
TFZV		-
TFZW		-
TFZX		-
TFZY	JÓHANNA MARGRÉT	SI-011
TFZZ	BERGUR	VE-044

Fjöldi færslna: 676

Einkaréttur á skipsnöfnum

Prerogative of Icelandic Ship Names

Skipnafn

AÐALBJÖRG
 AKRABORG
 AKUREY
 ALBATROS
 ALBERT
 ANDVARI
 ARNÞÓR
 ARON
 ASKUR
 ASSA
 ÁGÚST
 ÁLSEY
 ÁRNI FRÍÐRIKSSON
 ÁRNI Í TEIGI
 BALDUR
 BARÐI
 BEITIR
 BERGEY
 BERGUR
 BESSI
 BIRTINGUR
 BJARNAREY
 BJARNI SÆMUNDSSON
 BJARTUR
 BJÖRG
 BJÖRG JÓNSDÓTTIR
 BJÖRGÚLFUR
 BOÐI
 BREKI
 BRIMNES
 BÚÐAFELL
 BÖRKUR
 CARPE DIEM
 DAÐEY
 DALA RAFN
 DALBORG
 DRANGEY
 DRITVÍK
 DRÖFN
 EGILL
 ELDBORG
 ELDHAMAR
 ELDING
 ELDING I
 ELLIÐI
 EMMA
 ENGEY
 ERLINGUR
 ESKEY
 EYJAJARL
 FARSÆLL
 FAXABORG
 FAXAVÍK

Nafn eiganda

Aðalbjörg sf
 Eysteinn Þórir Yngvason
 HB Grandi hf
 Þorbjörn hf
 Þórarinn I Ólafsson
 Hafþór Halldórsson
 G.Ben útgerðarfélag ehf
 Mánáreyjar ehf
 Rækjuvinnslan Pólarrækja hf
 Framtíðarnet ehf
 Þorbjörn hf
 Ísfélag Vestmannaeyja hf
 Hafrannsóknastofnunin
 Reynir Jóhannsson
 Landhelgisgæsla Íslands
 Síldarvinnslan hf
 Síldarvinnslan hf
 Bergur-Huginn ehf
 Bergur ehf
 Hraðfrystihúsið - Gunnvör hf
 Síldarvinnslan hf
 Ísfélag Vestmannaeyja hf
 Hafrannsóknastofnunin
 Síldarvinnslan hf
 Gísli Valur Einarsson
 Bjarni Aðalgeirsson
 Útgerðarfélag Dalvíkinga hf
 Kristján Jóhannes Karlsson
 Magnel ehf
 Brim hf
 Loðnuvinnslan, hf Fáskrúðsfirði
 Síldarvinnslan hf
 Sæblóm hf
 Marver ehf
 Þórður Rafn Sigurðsson
 Anna Snorra Björnsdóttir
 FISK-Seafood hf
 Hjörtur Valdimarsson
 Hafrannsóknastofnunin
 SE ehf
 Brim hf
 Ólafur Benedikt Þórðarson
 Grétar Sveinsson
 Aðstoðarskipið Elding ehf
 Miðnes hf
 Kristján Valur Óskarsson
 HB Grandi hf
 Eskey ehf
 Akraberg ehf
 Flateyjarferðir ehf
 Farsæll ehf
 KG Fiskverkun ehf
 Skúli Magnússon

Skipsnafn

FAXI
 FENGUR
 FISKANES
 FRAMNES
 FREYJA
 FYLKIR
 GARÐAR SVAVARSSON
 GARÐARSHÓLMI
 GEFJUN
 GEIRFUGL
 GISSUR
 GLETTINGUR
 GNÚPUR
 GRINDVÍKINGUR
 GRÍMSEY
 GRUNDFIRÐINGUR
 GUÐBJARTUR
 GUÐBJÖRG
 GUÐDÍS
 GUÐFINNUR
 GUÐMUNDUR
 GULLBERG
 GULLBORG
 GULLTOPPUR
 GULLVER
 GUSTUR
 GYLLIR
 HAFBERG
 HAFNARBERG
 HAFRÚN
 HAFÖRN
 HAKI
 HAPPASÆLL
 HARPA
 HAUKABERG
 HAUKAFELL
 HÁEY
 HÁSTEINN
 HEGRANES
 HEIMAEY
 HELGA
 HELGA II
 HERJÓLFUR
 HERMÓÐUR
 HERSIR
 HÉÐINN VALDIMARSSON
 HOFFELL
 HÓLMSTEINN
 HÓPSNES
 HRAFN
 HRAFN SVEINBJARNARSON
 HRAFNSEYRI
 HUGINN

Nafn eiganda

MD útgerð ehf
 Sæblóm hf
 Kristján Ólafsson
 Hraðfrystihúsið - Gunnvör hf
 Gunnar I Hafsteinsson
 Gísli Garðarsson
 Sjóferðir Arnars ehf
 Norðursigling ehf
 Sigurður Friðriksson
 Sveinsstaðir ehf
 Rækjuvinnslan Pólarrækja hf
 Kári Borgar ehf
 Þorbjörn hf
 Þorbjörn hf
 Friðgeir Höskuldsson
 Soffanías Cecilsson hf
 Guðbjartur SH-45 ehf
 Jakob Valgeir ehf
 Sigurður Friðriksson
 Sigurður Friðriksson
 Ísfélag Vestmannaeyja hf
 Ufsaberg ehf
 Friðrik Gissur Benónýsson
 Stakkavík ehf
 Gullberg ehf
 Sigurður Pétur Pétursson
 Litlagil ehf
 Þorbjörn hf
 Tómas Sæmundsson
 Vík ehf útgerð
 Ólafur Ármann Sigurðsson
 Faxaflóahafnir sf
 Happi hf
 BBH útgerð ehf
 Hjálmar Gunnarsson
 Haukafell ehf
 Bergur-Huginn ehf
 Hásteinn ehf
 FISK-Seafood hf
 Ísfélag Vestmannaeyja hf
 Ingimundur hf
 Ingimundur hf
 Herjólfur hf
 Gísli Jón Hermannsson
 Rækjuvinnslan Pólarrækja hf
 Olíuverslun Íslands hf
 Loðnuvinnslan, hf Fáskrúðsfirði
 Hólmsteinn hf
 Stakkavík ehf
 Þorbjörn hf
 Þorbjörn hf
 Þorbjörn hf
 Guðmundur Ingi Guðmundsson

Skipsnafn

HVALUR
 HVANNEY
 HÆLSVÍK
 HÖFRUNGUR
 IÐUNN
 ÍSLEIFUR
 JÓN VÍDALÍN
 JÚPITER
 JÖKULFELL
 JÖTUNN
 KAFARI
 KEIKO
 KEIKÓ
 KEILIR
 KROSSEY
 KYNDILL
 LÁGAFELL
 LEÓ
 LJÓSAFELL
 LUNDEY
 MAGNI
 MÍMIR
 MÓÐI
 NÁTTFARI
 NEPTÚNUS
 NJÖRÐUR
 NÓRI
 ORRI
 ÓÐINN
 ÓFEIGUR
 ÓLI GÍSLA
 PERLA
 PÉTUR JÓNSSON
 QUE SERA SERA
 QUO VADIS
 REGINA
 REX
 REYÐAR
 REYKJABORG
 RITA
 SANDEY
 SELFOSS
 SIGLUVÍK
 SIGURBÁRA
 SIGURBJÖRG
 SIGURBORG
 SIGURÐUR
 SJÓLI
 SKAGFIRÐINGUR
 SKARÐSVÍK
 SKARFUR
 SKÁLAFELL
 SKÁLAVÍK

Nafn eiganda

Hvalur hf, Hvalfirði
 Skinney - Þinganes hf
 Hælsvík ehf
 Haraldur Böðvarsson hf
 Hyrrokkin ehf
 Ísleifur ehf
 ÍM rekstur ehf
 Útgerðarfélagið Skálar ehf
 Samskip hf
 Faxaflóahafnir sf
 Kjartan Jakob Hauksson
 Sæljós ehf
 Sæljós ehf
 Olíudreifing ehf
 Skinney - Þinganes hf
 Olíuverslun Íslands hf
 Olíufélagið ehf
 Óskar Þór Óskarsson
 Loðnuvinnslan, hf Fáskrúðsfirði
 HB Grandi hf
 Faxaflóahafnir sf
 Finnbjörn Elíasson
 Faxaflóahafnir sf
 Pétur Jónsson ehf
 Útgerðarfélagið Skálar ehf
 Skutull hf
 Faxaflóahafnir sf
 Hraðfrystihúsið Norðurtangi hf
 Landhelgisgæsla Íslands
 Anna O Jónsdóttir
 Sjávarmál ehf
 Björgun ehf
 Pétur Stefánsson
 Sæblóm hf
 Sæblóm hf
 Sæblóm hf
 Sæblóm hf
 Sigurður Ingvarsson
 Reykjaborg ehf
 Lilja Guðríður Ólafsdóttir
 Björgun ehf
 Burðarás hf
 Rammi hf
 Óskar Kristinsson
 Rammi hf
 Soffanías Cecilsson hf
 Ísfélag Vestmannaeyja hf
 Haraldur Jónsson ehf
 FISK-Seafood hf
 Skarðsvík ehf
 Þorbjörn hf
 Auðbjörg ehf
 Rúnar Benjamínsson

Skipnafn

SKEIÐSFOSS
 SKELJUNGUR
 SMÁEY
 SNORRI STURLUSON
 SNÆFUÐL
 SNÆTINDUR
 SÓLBERG
 SÓLBORG
 SÓLEY
 SÓLFELL
 SÓLRÚN
 SÓMI
 STAFNES
 STAKKAVÍK
 STAPAFELL
 STÁLVÍK
 STÍGANDI
 STURLA
 SUNNUBERG
 SÚLAN
 SYLVÍA
 SÆBJÖRG
 SÆFAXI
 SÆLJÓN
 SÆRÚN
 SÆPÓR
 TJALDUR
 TÓMAS ÞORVALDSSON
 TÝR
 VALDIMAR
 VENUS
 VESTMANNAEY
 VESTRI
 VIÐEY
 VIGRI
 VÍXILL
 VÖRÐUR
 ÞERNEY
 ÞINGANES
 ÞINGEY
 ÞORBJÖRN
 ÞORSTEINN
 ÞÓR
 ÞÓRIR
 ÞÓRSNES
 ÞRÓTTUR
 ÆGIR
 ÖGRI
 ÖLDULJÓN
 ÖRFIRISEY
 ÖRN

Fjöldi færslna: 210**Nafn eiganda**

Burðarás hf
 Skeljungur hf
 Smáey ehf
 HB Grandi hf
 SVN eignafélag ehf
 Þröstur Þorsteinsson
 Rafnar Birgisson
 Brim hf
 Björgun ehf
 KEA
 Sólrún ehf
 Bátasmiðja Guðmundar ehf
 Oddur Sæmundsson
 Stakkavík ehf
 Olíufélagið ehf
 Rammi hf
 Stígandi ehf
 Þorbjörn hf
 Tangi hf
 Súlan ehf
 Gentle Giants-Hvalaferðir ehf
 Sæbjörg ehf
 Elfar Þór Tryggvason
 Guðjón Guðjónsson
 Sólrún ehf
 G.Ben útgerðarfélag ehf
 Brim hf
 Þorbjörn hf
 Landhelgisgæsla Íslands
 Þorbjörn hf
 Hvalur hf, Hvalfirði
 Bergur-Huginn ehf
 Vestri ehf
 HB Grandi hf
 Ögurvík hf
 Hraðfrystihús Tálknafjarðar ehf
 Gjögur hf
 HB Grandi hf
 Skinney - Þinganes hf
 Auðun Benediktsson
 Þorbjörn hf
 Nesver ehf
 Stálskip ehf
 Skinney - Þinganes hf
 Þórsnes ehf
 Hafnarfjarðarhöfn
 Landhelgisgæsla Íslands
 Ögurvík hf
 Þórður Rafn Sigurðsson
 HB Grandi hf
 Örn Erlingsson