
FRJÁLS VERSLUN
4. tbl. 2006

4. TBL. 2006 – VER‹ 899,- M/VSK – ISSN 1017-3544

SVERRIR Í N
EXT

ÁSTRÍÐUFULLUR KAUPSÝSLUMAÐUR:

NEXT
SVERRIRí

E F N I S Y F I R L I T

50 – Bókardómur:

Tímastjórnun í starfi
og einkalífi

6 Leiðari:
 Leiðtogahæfileikar í stjórnmálum.

8 Kynning:
 MasterCard.

10 Fréttir:
 Mannamót.

18 Forsíðugrein:
Stórfróðlegt viðtal við Sverri Berg Steinarsson kaupsýslu-
mann í Next sem á fyrirtækið Árdegi en það rekur sautján
verslanir á Íslandi og kemur að rekstri 48 verslana í
Danmörku.

36 Dagbók viðskiptalífsins:
Fréttir liðinna vikna.

38 Yfirheyrsla:
Páll Magnússon, útvarpsstjóri RÚV, í yfirheyrslu.

6 – Leiðari:

Leiðtogahæfileikar
í stjórnmálum

46 – Álit Norðurlandabúa:

Hvernig eru íslenskir
stjórnendur?

18 – Forsíðuefni:

Sverrir í Next

38 – Útvarpsstjóri í yfirheyrslu:

Fær hann alræðisvald?

50

Tímastjórnun í starfi

í stjórnmálum

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 5

E F N I S Y F I R L I T

Stofnu› 1939
Sérrit um vi›skipta-, efnahags- og atvinnumál – 68. ár
ÚTGEFANDI:
Heimur hf.
RITSTJÓRN, AUGL†SINGAR OG AFGREI‹SLA:
Borgartúni 23, 105 Reykjavík, sími: 512 7575, fax: 561 8646,
netfang: fv@heimur.is
ÁSKRIFTARVER‹:
kr 9.300 á ári, 10% afsláttur ef greitt er me› kreditkorti.
LAUSASÖLUVER‹:
899 kr.
DREIFING:
Heimur hf., sími 512 7575
PRENTVINNSLA:
Gutenberg hf.
LJÓSMYNDIR:

© Heimur hf. – Öll réttindi áskilin var›andi efni og myndir

RITSTJÓRI OG ÁBYRG‹ARMA‹UR: Jón G. Hauksson

AUGL†SINGASTJÓRI:

Sjöfn Sigurgeirsdóttir

LJÓSMYNDARI:

Geir Ólafsson

ÚTLITSHÖNNUN:

Magnús Valur Pálsson

ISSN 1017-3544

42 Kynning:
OpenHand.

44 Viðtal:
Rætt við Jafet Ólafsson.

46 Íslenska útrásin:
Hvernig eru íslenskir stjórnendur í augum Norðurlandabúa?

52 Bókardómur:
Bókin Tímastjórnun í starfi og einkalífi.

55 Stjórnun:
Þegar starfsmenn skipta ört um starf.

58 Kynning:
MS mjólkurvörur.

60 Auglýsingar:
Sagan á bak við herferð Icelandair í Morgunblaðinu.

62 Hugbúnaður:
Ólafur Sigurvinsson lenti í slysi en dreif sig þá í nám og er
núna einn eigenda að tölvufyrirtækinu MerkurPoint.

64 Ráðstefna Economist:
Daufar umræður.

68 Lundúnapistill Sigrúnar:
Kynlífsskandalar breskra stjórnmálamanna.

72 Noregur:
Ríkustu menn Noregs.

77 Sumarið er tíminn:
Stórglæsilegt sumarblað Frjálsrar verslunar.

122 Kvikmyndir:
 Hilmar Karlsson fjallar um nýjustu myndina um Súperman.

124 Úr einu í annað:

128 Fólk

68 – Sagan endalausa:

Kynlífs-
skandalar
breskra
stjórnmála-
manna

77 – Glæsilegt 45 síðna aukablað:

Sumarið er tíminn
77

Sumarið er tíminn

6 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

LEIÐ TOGA-Á SJÓN AN VAR ekki eins á ber andi hjá Birni Inga
Hrafns syni, Ó lafi F. Magn ús syni og Degi B. Egg erts syni. Björn Ingi
 hafði á ber andi já kvæðni og sjálfs traust og „at hafna semi“ var nán-
ast skrif að á enn ið á hon um. Ó laf ur F. hafði á sér yf ir bragð mjög
heið ar legs stjórn mála manns en ó sveigj an legs - sem sviki ekki
kjós end ur sína und ir nein um kring um stæð um með póli tísk um
hrossa kaup um. Dag ur bar af sér góð an þokka sem glæsi leg ur full-
trúi ungs fólks og for ingi stórs flokks. En það sem skemmdi fyr ir
hon um var skrúð mælgi hans og hve ó skilj an lega hann setti hugs-
an ir sín ar fram þannig að flest ir misstu þráð inn.

EFT IR ÚR SLIT KOSN ING ANNA og við brögð odd vit anna í
borg inni skein enn bet ur í gegn hverj ir væru leið tog ar og hverj ir
væru að eins for ingj ar. Þá sást bet ur en oft áður hvað sjálfs traust
og eld móð ur skipta miklu máli hjá leið tog um.

VIL HJÁLM UR Þ. ÖÐL AÐ IST svo mik ið sjálfs traust í þess ari
kosn inga bar áttu að ekki fór á milli mála eft ir kosn ing arn ar að hann
var orð inn leið tog inn sem ætl aði sér - hann ætl aði sér borg ar stjóra-
stól inn, ann að hefði raun ar ver ið rot högg fyr ir hann. Skyndi lega var
hann bú inn að fá mál ið og þorði að vera hann sjálf ur, tala á léttu
nót un um og gera grín að sjálf um sér. Það dró hins veg ar nokk uð af
 Svandísi Svav ars dótt ur eft ir að nýr meiri hluti varð til. Henni virt ist
brugð ið og ekki var laust við að eft ir sjá gætti hjá henni yfir að hafa
ekki nýtt spil in bet ur við mynd un nýs meiri hluta.

MARG IR ERU Á því að Björn Ingi Hrafns son sé að fremja
póli tískt sjálfs morð með því að semja við Vil hjálm Þ. um hinn nýja
meiri hluta. Þeir hin ir sömu halda því fram að þar með eigi Fram-
sókn ar flokk ur inn eft ir að þurrkast end an lega út í borg inni. Það
dylst eng um að vandi Fram sókn ar flokks ins er mik ill og staða Hall-
dórs Ás gríms son ar inn an flokks ins er erf ið. En ég er þess full viss
að Björn Ingi hef ur engu að tapa á þessu sam starfi - held frek ar að
þetta samstarf sé hon um lífs spurs mál.

BJÖRN INGI Á NÚNA kost á að verða á ber andi stjórn mála-
mað ur í borg inni og sýna hvað í hon um býr. Hann er þeg ar bú inn
að sýna að hann er efni í leið toga; hann hef ur eld móð, já kvæðni
og þor. Hann hef ur allt að vinna, al veg eins og í ný af stað inni kosn-
inga bar áttu, þar sem hann mæld ist varla með fylgi í upp hafi. Sem
ó sköp venju leg ur borg ar full trúi í minni hluta, sem ekk ert kvæði að,
hefði Björn Ingi drabb ast nið ur og glutr að nið ur því litla fylgi sem
hann þó hef ur afl að sér.

ÞAÐ ER SITT HVAÐ að vera leið togi eða stjórn andi. Við brögð
for ingj anna eft ir kosn ing arn ar voru sýni kennsla í þessu klass íska
efni stjórn un ar fræð anna.

Jón G. Hauks son

RITSTJÓRNARGREIN

VIÐ BRÖGÐ Ó LAFS F. Magn ús son ar, odd vita frjáls lyndra
í Reykja vík, eft ir að Vil hjálm ur Þ. Vil hjálms son og Björn Ingi
Hrafns son höfðu mynd að meiri hluta í borg ar stjórn á met-
tíma, verða lengi í minn um höfð fyr ir það hvern ig ekki eigi
að bregð ast við í stjórn mál um.

Ó LAF UR F. GERÐI þá kór villu að setja upp leik rit ið fúll
á móti og að hann hefði ver ið svik inn í tryggð um í stað þess

að bera höf uð ið hátt að hætti sannra
leið toga og sig ur veg ara í kosn ing um
og óska nýj um meiri hluta góðs
geng is - þó litla trú hefði hann á
sam starf inu.

Ó LAF UR DATT Í þá gryfju
að fiska eft ir með aumk un en upp-
sk ar þess í stað það álit fólks að
hann vant aði út geisl un, eld móð
og skap gerð leið tog ans. Að hann
væri stjórn andi frem ur en leið togi.
Það var allt að því hlægi legt þeg ar
hann ræddi um að hann hefði beð ið
„ vansvefta og vannærð ur“ eft ir Vil-
hjálmi sem aldrei lét sjá sig og sveik

hann. Leið tog ar bíða aldrei eft ir frum kvæði ann arra held ur
koma þeir hlut un um sjálf ir í verk.

 ÞETTA MEÐ AÐ vera vannærð ur varð enn bros legra
þeg ar oddi viti vinstri grænna, Svan dís Svav ars dótt ir, hélt því
fram að Ó laf ur hefði í við ræð um Sam fylk ing ar, Vinstri grænna,
frjáls lyndra og Fram sókn ar flokks morg un inn eft ir kjör dag lagt
á það mikla á herslu að hann þyrfti að kom ast í mat í há deg inu.
Hann hefði loks drif ið sig um há deg is bil ið og ekki kom ið aft ur.
„Hann hef ur ver ið í mat síð an,“ sagði Svan dís.

Í STJÓRN UN AR FRÆÐ UM er mik ið rætt um mun inn á
leið tog um og stjórn end um. Skil grein ing in er þannig að leið-
tog ar eru sagð ir hafa mikla út geisl un, vera dríf andi og gera
„ réttu hlut ina“ á með an stjórn end ur eru yf ir leitt sagð ir dauf-
gerð ari og upp tekn ir af því að gera „hlut ina rétt“.

Í UPP HAFI KOSN INGA BAR ÁTT UNN AR í Reykja vík
fannst mér eng inn einn for ingj anna skera sig al menni lega
úr sem hinn sanni leið togi. Þannig fannst mér t.d. Vil hjálm ur
Þ. Vil hjálms son vera of dauf gerð ur og lit laus og ég taldi víst
að það myndi há hon um í kosn inga bar átt unni. Þetta átti þó
eft ir að breyt ast og und ir lok in fannst mér hann og Svan dís
Svav ars dótt ir ná því oft ast að vera með á sjónu leið toga í
um ræð um.

Björn Ingi hef ur
allt að vinna.

Sem venju leg ur
borg ar full trúi í

minni hluta hefði
hann drabb ast

nið ur og glutr að
nið ur því litla

 fylgi sem hann þó
hef ur afl að sér.

LEIÐTOGAHÆFILEIKAR Í STJÓRNMÁLUM:

„ Vansvefta og vannærð ur“

KYNNING8 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Kredit kort hf. býð ur fyr ir tækj um upp á fjöl breytt ar lausn ir
í greiðslu miðl un í formi fyr ir tækja korta með mis mun andi
eig in leik um og þjón ustu, allt eft ir þörf um hvers og eins fyr-

ir tæk is.
Al þjóð legu fyr ir tækja kort in sem eru í boði í dag eru Við skipta-

kort, Cor pora te kort og Inn kaupa kort. Kredit kort hf. er einnig í
sam starfi við nokk ur fyr ir tæki um út gáfu og inn heimtu á inn an land-
s kort um og við skipta reikn ing um sem ein göngu er hægt að nota
hjá sam starfs að il an um Þetta eru við skipta reikn ing ar Icelanda ir,
við skipta reikn ing ar Flug fé lags Ís lands, Flug kort Flug fé lag Ís lands,
Atl antsol íu kort, Spari kort Bón uss og 10-11 kort.

Hag ræði og ein föld un með kredit kort um
Með því að nota kredit kort til að greiða fyr ir vöru og þjón ustu má
ein falda bæði inn kaupa ferla og sam þykkt ir reikn inga til muna.
Kredit kort eru ekki síst kjör in fyr ir föst út gjöld og geta leyst af
 hólmi bæði beiðna blokk ir og reikn ings við skipti. Að eins berst einn
reikn ing ur í hverj um mán uði í stað margra og fæst á sama tíma
frá bær yf ir sýn með stöðu út gjalda frá degi til dags á Færslu síðu
 MasterCard.

Með því að setja fast ar greiðsl ur eins og veitu reikn inga og
á skrift ir á kredit kort með boð greiðsl um má losna við nán ast allt
um stang við greiðslu og bók un þeirra; ein ung is þarf að festa bók-
halds lyk il á færsl una þeg ar hún birt ist á Færslu síð unni og færa
hana raf rænt yfir í bók hald.

Yf ir sýn með færslu síðu MasterCard
Á Færslu síðu MasterCard á vefn um er hægt að fylgj ast með
notk un kort anna. Notk un Færslu síð unn ar ein fald ar ferla við inn-
kaup, spar ar bæði tíma og vinnu við bók un og greiðslu reikn inga
og stór bæt ir yf ir sýn yfir út gjöld. Ekki þarf að bíða í allt að 4 vik ur
eft ir reikn ing um, upp lýs ing ar um við skipt in eru kom in á Færslu-
síðu MasterCard dag inn eft ir við skipt in og all ir hlut að eig andi geta
feng ið að gang að henni.

Kort hafi er á byrg ur fyr ir sinni færslu þ.m.t. því að skila frum riti
reikn ings inn til bók halds. Hann get ur bók að færsl una sjálf ur á
Færslu síð unni strax dag inn eft ir við skipt in.

For svars menn fyr ir tækja hafa stund um lát ið í ljósi á hyggj ur af
því að láta starfs menn sína hafa kredit kort en sá ótti hef ur enn sem
kom ið er reynst á stæðu laus. Könn un með al not enda Inn kaupa korts
rík is ins leiddi í ljós að mis notk un hef ur aldrei átt sér stað og töl uðu

Kredit kort hf. býð ur fjöl breytta flóru fyr ir tækja korta:

 Hvaða lausn hent ar þínu fyr ir tæki?

Guðrún Valdimarsdóttir, deildarstjóri á sölusviði Kreditkorta. Innfelld eru tvö vinsæl fyrirtækjakort.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 9

svarendur könnunarinnar sérstaklega um aðhaldið sem fylgir því
að öll notkun kortanna sést strax á færslusíðu MasterCard. Einnig
var kostnaðarvitund korthafa meiri að þeirra mati.

Stöðug þróun og nýjungar hjá MasterCard
Fyrirtækjalausnir MasterCard eru stöðugt að þróa lausnir, þjón-
ustur og kort fyrir fyrirtæki og á teikniborðinu eru mörg spennandi
verkefni sem munu brátt líta dagsins ljós.
Meðal nýjunga í þjónustuúrvali okkar er að nú er hægt að velja um
að gera kortareikningana upp í USD, EUR eða GBP sem minnkar
gengisáhættu hjá fyrirtækjum með tekjur eða uppgjör í erlendri
mynt. Einnig bjóðum við viðskiptavinum upp á að annast inn-
heimtu á virðisaukaskatti af ferða- og ráðstefnukostnaði erlendis í
svokallaðri VAT-þjónustu.

Hvaða lausn hentar þér?
Mismunandi er hvaða lausn hentar hverju fyrirtæki, en sérfræð-
ingar Kreditkorts hf. aðstoða þig við að finna bestu lausnina. Hægt
er að fá kynningu, ráðgjöf eða kennslu á færslusíðuna með því að
hafa samband í síma 550-1556 eða senda okkur tölvupóst á net-
fangið fyrirtaeki@kreditkort.is.

UMMÆLI NOTENDA

HAGRÆÐING: „Aðalhagræðingin er í fyrirfram lyklun sem
skilar sér í fljótvirkari bókun, sparar heilmiklar merkingar
og skráningar. Erum með matarinnkaup, flugmiða, vörur
sem keyptar eru af netinu t.d. námskeið og bækur, og
svo orkureikningana.“

Ólafía G. Kristmundsdóttir, forsætisráðuneytið.

DREIFÐARI INNKAUP: „Til að hafa full not af kortunum
verð ég að láta allar deildir, sem þurfa að kaupa fyrir verk-
lega kennslu, hafa kort. Ein manneskja getur alls ekki
haft yfirsýn yfir hvað þarf til hinna mismunandi greina. Nú
sér hver um sitt og ég veit alltaf hver er að kaupa hvað
þar sem það kemur skráð frá Kreditkortum.“

Magnea K. Sigurðardóttir, fjármálastjóri FB.

BOÐGREIÐSLUR: „Boðgreiðslur eru dásamlegar. Raf-
magnsreikningarnir alltaf á eindaga en ég lenti oft í stríði
við OR því að þeir sendu reikninga með svo stuttum
greiðslufresti en kerfið þeirra bauð ekki upp á rýmri
greiðslufrest. Er líka með símann, RÚV og fleiri aðila. Vil
gjarnan bæta við boðgreiðslum.“

Svava Loftsdóttir, Menntaskólinn við Sund.

Ármúla 28-30 - 108 Reykjavík
Sími: 550 1500 - Fax: 550 1515
Netfang: kreditkort@kreditkort.is
Netsíða: www.kreditkort.is

Innkaupakort er rekstrarkort sem er hluti af heildstæðu
innkaupakerfi MasterCard. Kortið einfaldar ferla við innkaup
og sparar bæði tíma og vinnu um leið og það stórbætir yfirsýn
yfir rekstur og innkaup.

Gyða Gunnarsdóttir, sérfræðingur í fyrirtækjalausnum.

FRÉTTIR

10 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þröstur Olaf Sigurjónsson var
kjörinn nýr formaður Félags við-
skiptafræðinga og hagfræðinga
á aðalfundi félagsins á dögunum.
Nokkrir sem fyrir sátu í stjórn-
inni skiptu um hlutverk. Ný inn
komu þau Guðný Sigurðardóttir
hjá Glitni, sem tók við embætti

gjaldkera, og Ásgeir Jónsson,
hagfræðingur við KB-banka og
kennari við Háskóla Íslands, með-
stjórnandi.

Starfsárið framundan hjá FVH
mun einkennast af áframhald-
andi grósku og vexti félagsins.
Á seinasta ári fjölgaði félags-

mönnum um fjórðung og telja
þeir nú á annað þúsund. Hádeg-
isfundir félagsins hafa heppnast
vel og er skemmst að minnast
seinasta fundar starfsársins
þegar fulltrúar Den Danske Bank
voru fengnir til að halda uppi
vörnum fyrir skýrslu sína um

stöðu íslensks efnahagslífs.
„Í FVH er ákaflega breiður

hópur fólks og á komandi starfs-
ári verður sérstök áhersla lögð á
að búa til fleiri stoðir sem geta
styrkt tengslanet félagsmanna,“
segir Þröstur Olaf sem telur fram-
tíð félagsins bjarta.

Ný stjórn Félags viðskiptafræðinga og hagfræðinga:
Félögum fjölgaði um fjórðung á síðasta ári

Nýkjörin stjórn FVH. Frá vinstri talið, Þröstur Olaf Sigurjónsson, formaður, Guðni Rafn Gunnarsson, formaður kjaranefndar, Sigurður Snævarr,
fulltrúi hagfræðinga, Ásgeir Jónsson, meðstjórnandi, Jóhanna V. Guðmundsdóttir, formaður fræðslunefndar, Auður B. Guðmundsdóttir, vara-
formaður, Guðný Sigurðardóttir, gjaldkeri, og Benedikt Magnússon, formaður ritnefndar. Á myndina vantar Kristínu Sigurðardóttur, fulltrúa
VR, og Helga Gestsson, fulltrúa landsbyggðardeildar.

Fjölmenni var á morgun-
verðarfundi Hagvangs á
dögunum þar sem Baldur
G. Jónsson og Albert
Arnarson, sem báðir
eru sálfræðimenntaðir
og starfa sem ráðgjafar
hjá Hagvangi, kynntu
notkun mats- og þróunar-

stöðva. Sú aðferðafræði
hefur ekki verið notuð
hérlendis hingað til en
er óðum að ryðja sér til
rúms. Tilgangur fundar-
ins var aukinheldur að
kynna nýja ráðgjafadeild
Hagvangs en þangað
geta fyrirtæki leitað og

nýtt sér kosti þessara
stöðva. Kynnt voru
verkfæri, próf og tæki
sem notuð eru við upp-
setningu stöðva sem
þessara.

Hagvangur kynnir matsstöðvar

Fjölmenni var á morgunverðarfundi Hagvangs,
enda var þar fjallað um áhugavert efni.

FRÉTTIR

12 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Félagsmenn VR völdu Daníel
Ólafsson ehf. og Sensa ehf.
fyrirtæki ársins í árlegri könnun
félagsins. Danól sigraði í flokki
stærri fyrirtækja og verkfræði-
stofan Hönnun hf. varð í öðru
sæti. Sensa bar sigur úr býtum
í flokki minni fyrirtækja. Um
10.600 starfsmenn hjá 1.900
fyrirtækjum víða um land tóku
þátt í könnun VR og hafa þátt-
takendur aldrei verið fleiri.

Félagsmenn í SFR, stéttar-
félagi í almannaþjónustu, tóku
nú í fyrsta sinn þátt í valinu,
og völdu Stofnun ársins 2006.
Um 3.000 starfsmenn nær
300 stofnana ríkisins svöruðu

könnuninni. Fjölmargar fleiri
stofnanir fengu viðurkenningu
sem Fyrirmyndarstofnanir SFR,
svo sem Biskupsstofa og Kirkju-
garðar Reykjavíkurprófasts-
dæmis.

Tilgangurinn með vali á fyrir-
tæki ársins er sá að veita bæði
starfsmönnum og stjórnendum
ítarlegar og reglubundnar
upplýsingar um innra starfsum-
hverfi fyrirtækisins. „Þetta er
ekki síst mikilvægt fyrir starfs-
fólkið því að upplýsingarnar
varpa ljósi á starfsskilyrðin.
Kjaramál snúast um meira en
laun,“ segir Gunnar Páll Páls-
son, formaður VR.

VR og SFR völdu fyrirtæki og stofnanir ársins:
Danól, Sensa
og Skatturinn

Skemmtilegt í Skattinum! Árni Stefán Jónsson, formaður SFR, afhenti
Skúla Eggert Þórðarsyni skattrannsóknarstjóra viðurkenningu fyrir
stofnun ársins. Aðrir á myndinni eru Ragnhildur Benediktsdóttir frá
Biskupsstofu og Björn Sveinsson frá Kirkjugörðum Reykjavíkur.

Gunnar Páll Pálsson, formaður VR, afhenti hjónunum í Danól, þeim
Einari Kristinssyni og Ólöfu Októsdóttur, viðurkenningu fyrir starfs-
mannavænt fyrirtæki.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 13

FRÉTTIR

Fjöldi gesta samfagnaði góðum árangri stjórnenda fyrirtækja
og stofnana ársins.

Ánægð. Frá vinstri Valgerður Skúladóttir frá Sensa, sem sigraði í flokki
minni fyrirtækja, og Ólöf Októsdóttir og Einar Kristinsson frá Danól, sem
þótti best stærri fyrirtækja.

Verðlaunahafar
samankomnir á
sviðinu.

FRÉTTIR

14 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Penninn hélt árlega vorhátíð
sína þann 5. maí síðastliðinn
og mætti fjöldi fólks í Hallar-
múlann til að sýna sig og sjá
aðra. Gestum til skemmtunar
sá Jagúar um tónlist, hægt var
að skora á skákmeistara í hrað-
skák, láta teikna af sér andlits-
mynd og skjóta fótbolta í mark
svo fátt eitt sem nefnt.

Þetta var í fimmta skipti
sem hátíðin er haldin og hefur
hún orðið sífellt glæsilegri
með árunum. „Viðskiptavinir
Pennans kunna vel að meta
þessa skemmtun og æ fleiri
taka frá eftirmiðdaginn til að
fagna sumri með okkur,“ segir
Kristinn Vilbergsson, forstjóri
Pennans.

Jafet S. Ólafsson, forstjóri VBS fjárfestingabanka, og Guðni Jóns-
son, framkvæmdastjóri húsgagnasviðs hjá Pennanum.

Penninn fagnar sumri:
Hátíð í Hallarmúla

Tveir að tafli. Hrafn Jökulsson
blaðamaður og Róbert Harðar-
son skákmeistari.

Sólveig Stefánsson, starfsmaður myndlistardeildar Pennans, teiknaði
andlitsmyndir af gestum og gangandi.

Kristinn Vilbergson, forstjóri Pennans, fyrir miðju, og Nanna Kristín
Magnúsdóttir, kona hans, á rabbi við Finn Björgvinsson arkitekt.

Starfsmenn Pennans, sem annast þjónustu við Kyocera ljósritunar-
vélar, brugðu sér í búninga Reading og fóru í boltaleik, en fyrirtækið
er einmitt helsti styrktaraðili þessa kunna knattspyrnuliðs.

FRÉTTIR

16 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Ný og glæsileg verslun
Esso - aðfanga við
Knarrarvog í Reykjavík
var opnuð á dögunum.
Af því tilefni var efnt til
móttöku í versluninni,
þar sem gestir gátu
meðal annars skoðað
sögufrægan McLaren-
bíl úr Formúlu eitt,
sömu gerðar og Mika
Hakkinen ók þegar
hann náði heimsmeist-
aratitlinum. Mætti
Gunnlaugur Rögnvalds-
son, umsjónarmaður
formúlunnar á RÚV,
á svæðið og sagði

gestum frá ökutækinu
og undraheimum for-
múlunnar.

Verslunin í Knarr-
arvogi tekur við af
þeirri sem Olíufélagið
hefur lengi starfrækt
á Gelgjutanga. „Von
okkar er að nýtt og
vandað húsnæði,
meira vöruframboð og
þjónusta reyndra starfs-
manna falli viðskipta-
vinum vel í geð,“ segir
Guðjón Auðunsson,
framkvæmdastjóri fyrir-
tækjasvið Olíufélagsins
Esso.

Esso aðföng flytja:
Skruggukerra í Knarrarvogi

Skruggukerra. McLaren Formúlu 1 bíll var til sýnis.

Ánægðir Esso-menn.
Sigurður Sigfússon í kynningar-

deild og Guðjón Auðunsson,
framkvæmdastjóri kynningar-

deildar Olíufélagsins.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 17

Það eru margar góðar
ástæður fyrir því að gerast
áskrifandi að Frjálsri verslun.
Ein er sú að fá tímaritið Ský í
kaupbæti.

Ský hefur í eitt og hálft ár
verið borið út til áskrifenda
Frjálsrar verslunar þeim að

kostnaðarlausu og verður svo
áfram um sinn.

Ský er innanlandsflugblað
Flugfélags Íslands og kemur
út fimm sinnum á ári. Þetta
er líflegt og skemmtilegt blað
sem kemur víða við og nýtur
mikilla vinsælda.

Áskrifendur Frjálsrar
verslunar fá 11 tölublöð af
Frjálsri verslun á hverju ári
– þar af tekjublaðið og bókina
300 stærstu.

5 blöð af Skýjum eru hins
vegar góð búbót.

Fylgirit Frjálsrar verslunar

Gerist áskrifendur að Frjálsri verslun. Hringið núna. Síminn er 512 7575.

FORSÍÐUEFNI

18 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 19

ÁSTRÍÐUFULLUR KAUPSÝSLUMAÐUR:

Hjónin Sverrir Berg Steinarsson
og Ragnhildur Anna Jónsdóttir
eru umsvifamikið kaupsýslufólk
sem vakið hafa mikla athygli
fyrir dugnað. Þau eiga og reka BT
verslanirnar, Skífuna, Hljóðfæra-
húsið, Sony Center, Next, Noa-Noa
og þá eiga þau 25% hlut í Merlin
raftækjakeðjunni í Danmörku.

FORSÍÐUEFNI

TEXTI: VILMUNDUR HANSEN
MYNDIR: GEIR ÓLAFSSON

Þ
au kynntust í Þórsmerkurferð. Það var
fyrir nítján árum. Fyrstu skref þeirra
á viðskiptabrautinni var rekstur pylsu-
vagns. Núna eiga þau fyrirtækið Árdegi

sem hefur haslað sér völl í íslensku viðskiptalífi
og rekur hér á landi 17 verslanir og kemur að
rekstri 48 raftækjaverslana í Danmörku.

 Árdegi rekur 9 BT-verslanir, 3 Skífu-verslanir,
2 verslanir Hljóðfærahússins, Sony Center og
tískuverslanirnar Next og Noa-Noa. Þá á Árdegi
25% hlut í dönsku raftækjakeðjunni Merlin sem
rekur 48 verslanir í Danmörku. Árdegi er með

um tvö hundruð manns í vinnu á Íslandi og veltir
um 4,5 milljörðum á ári.

Sverrir Berg Steinarsson, kaupsýslumaður
og stjórnarformaður í Árdegi, Merlin og Degi
Group, er fæddur í Reykjavík 5. janúar 1969.
Hann er sonur hjónanna Maríu Árelíusdóttur
og Steinars Berg Björnssonar sem starfaði lengi
sem framkvæmdastjóri friðargæslu Sameinuðu
þjóðanna. Sverrir er yngstur þriggja bræðra og
ólst upp í Vogahverfinu. Hann lauk grunnskóla-
námi í Langholtsskóla. Að loknu stúdentsprófi

NEXT
SVERRIRí

20 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

FORSÍÐUEFNI

Hjón in Sverr ir Berg Stein ars son og Ragn hild ur Anna Jóns dótt ir á samt syni sín um, Andra Berg 9 ára.

Svona lít ur veldi Ár deg is út núna. Má segja að það skipt ist í „ harða pakka og mjúka“.
Sautján versl an ir á Ís landi og að ild að 48 versl un um í Dan mörku.

ÁRDEG I

25% hlutur
í Merlin í Danmörku

MJÚKIR PAKKARHARÐIR PAKKAR

Next Noa NoaBT verslanir HljóðfærahúsiðSkífan Sony Center

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 21

FORSÍÐUEFNI

frá Menntaskólanum við Hamrahlíð fór hann í viðskiptafræði í
Háskóla Íslands og lauk þaðan prófi 1995.

Í einum grænum
Að sögn Sverris fékk hann ungur áhuga á verslun og viðskiptum.
„Fyrsti „bissnesinn“ var þegar ég keypti pylsuvagn og rak vetur-
inn 1989. Vagninn hét Í einum grænum og ég ætlaði að sjálfsögðu
að verða stór á því sviði og fékk leyfi til að reka pylsuvagn á Ing-
ólfstorgi. Bjórinn var leyfður 1. mars 1989 og hugmyndin var að
selja fólki á pöbbarölti pylsur,“ segir Sverrir og hlær. „Ég sá fyrir
mér gríðarleg viðskipti í því. Málin æxluðust þó á annan veg því
að í framhaldi af einhverjum ólátum niðri í bæ ákváðu borgaryf-
irvöld að stemma stigu við látunum með því að afturkalla leyfið
og það áður en mér hafði tekist að opna vagninn.“

Sverrir segir að í staðinn hafi hann fengið bráðabirgðaleyfi til
að selja pylsur við Hlemm. „Veturinn 1989 er einhver kaldasti og
snjóþyngsti vetur í manna minnum og rekst-
urinn gekk í samræmi við það. Ég byrjaði
daginn á því að moka snjó út úr vagninum og
þýða vatnið í pottinum, síðan stóð ég vaktina
í sextán tíma til að reyna að hafa upp í stofn-
kostnað og fæða fjölskylduna.“

Sverrir segist hlæja að þessu í dag, en á
sínum tíma hafi þetta verið dauðans alvara
og langt frá því að vera fyndið. „Blessaður
vertu, ég skráði niður hvað ég seldi margar
pylsur á dag og var búinn að reikna nákvæmlega út hvað færi
mikið sinnep á hverja pylsu,“ segir Sverrir og getur ekki annað
en hlegið að minningunni. „Þetta var skelfilegt.“

Eftir pylsuævintýrið fór Sverrir í viðskiptafræði í Háskóla
Íslands. Á háskólaárunum fluttu Sverrir og Ragnhildur inn alls
kyns smávarning frá Sýrlandi sem þau seldu í Kolaportinu. „For-
eldrar mínir bjuggu um tíma í Damaskus og þegar við fórum að
heimsækja þau sáum við eitt og annað sem okkur langaði að
prófa að selja hér heima. Þetta voru dúkar, styttur, pottar og
annað smádót. Salan gekk ágætlega en það var feikilega flókið
og mikið ferli að fá hlutina tollafgreidda og tók því varla að
standa í því til lengdar.“

Sverrir útskrifaðist sem viðskiptafræðingur 1995 og tók
við sem fjármálastjóri hjá Kögun. Sverrir segir að á þeim tíma
hafi Kögun verið tiltölulega lítið fyrirtæki, lokað og sveipað
dulúð. „Fyrirtækið var nýflutt til Íslands frá Kaliforníu og vann
eingöngu að verkefnum á Keflavíkurflugvelli. Mér fannst þetta
feikilega skemmtilegur tími og ég lærði mikið en árið 1998 flutti
ég mig yfir til Nýherja þar sem ég var titlaður framkvæmdastjóri

alþjóðasviðs sem var stór og virðuleg deild.
Ég var eini starfsmaður deildarinnar.“

Að sögn Sverris var þetta á toppi net-
bólunnar og á þeim tíma þegar allir í tölvu-
bransanum voru að spá í útrás og ætluðu
að gerast stórir á alþjóðavísu. „Starf mitt
hjá Nýherja fólst aðallega í að skoða mögu-
leika og leita að tækifærum til að færa út
kvíarnar.“

Út í verslunarrekstur
Ragnhildur Anna Jónsdóttir, eiginkona Sverris, er fædd og
uppalin í fatabransanum og það blundaði lengi í þeim að fara

Nafn: Sverrir Berg Steinarsson.
Fæddur: 5. janúar 1969.
Maki: Ragnhildur Anna Jónsdóttir.
Börn: Margrét Berg, 17 ára, og
Andri Berg, 9 ára.
Menntun: Viðskiptafræðingur.

 Í HNOTSKURN
• Skífunni breytt í Dag Group í mars 2005
 og Sena verður til.
• Sena var seld til Dagsbrúnar í febrúar
 2006.
• Árdegi kaupir Dag Group í mars 2006.
• Nordex rekur verslunina Next.
• Stefnt er að endanlegri sameiningu
 Árdegis, Nordex og Dags Group núna
 í júní.

 SAGA ÁRDEGIS
• Árdegi var stofnað 1999.
• Eigendur eru Sverrir Berg Steinarsson og
 Ragnhildur Anna Jónsdóttir.
• Megintilgangur félagsins er rekstur
 og fjárfestingar í smásöluverslun.
• Opnaði verslunina Noa Noa í Kringlunni
 1999.
• Opnaði verslunina Next í Kringlunni
 2003.
• Fjárfesti í Skífunni í gegnum Nordex árið
 2004.
• Árdegi leiðir fjárfestingu í dönsku

raftækjakeðjunni Merlin og er með 25%
hlut.

• Merlin rekur 48 verslanir í Danmörku.

ÁRDEGI EFTIR SAMEININGU

• Áhersla á smásölu.
• Velta um 4,5 milljarðar á ári.
• Starfsmenn rúmlega 200.
• Fimmta stærsta smásölufyrirtæki á
 Íslandi.
• Fatnaður, raftæki, tölvur og afþreying.
• 17 verslanir á Íslandi (BT 9, Skífan 3,

Hljóðfærahúsið 2, Sony Center, Next og
Noa Noa).

22 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

FORSÍÐUEFNI

út í verslunarrekstur. „Foreldrar hennar ráku fataverslanirnar
Pophúsið og Buxnaklaufina á sínum tíma og Ragnhildur kynntist
verslunarrekstri hjá þeim. Við vorum alltaf að líta í kringum okkur
og reyna að finna eitthvað sem gæti passað á íslenskan markað,“
segir Sverrir. Ragnhildur og Sverrir höfðu séð verslunina Noa Noa
á ferðalagi í Kaupmannahöfn og merkið vakti áhuga hjá þeim. „Við
sáum strax að vörur Noa Noa myndu passa vel á
íslenskum markaði.“

Í ársbyrjum 1999 tók Sverrir sér sex mánaða
leyfi frá störfum hjá Nýherja til að vinna með Ragn-
hildi að opnun verslunarinnar Noa Noa í Kringl-
unni en málin fóru á annan veg og hann ílentist í
verslunarbransanum.

„Það gerðist allt mjög hratt í sambandi við Noa
Noa. Við unnum heimavinnuna vel áður en við
höfðum samband við fyrirtækið og þeim leist vel
á dæmið. Á fyrsta fundi lýstu þeir áhuga á frekara
samstarfi en það var einn hængur á, við urðum
að ákveða okkur strax ef við ætluðum að opna
verslun á Íslandi sama ár. Við fengum viku til að
ganga frá pöntunum og slógum til. Þrátt fyrir að
vera ekki komin með húsnæði og eiga ekki túskilding með gati
tókum við sénsinn og gerðum pöntun upp á tugi milljóna.“

Að sögn Sverris opnuðu þau fyrstu verslunina í Kringlunni og
hún gekk betur en þau höfðu þorað að vona. Það varð eiginleg allt
vitlaust að gera á fyrsta degi og verslunin gengur enn mjög vel.

Sverrir heillaðist strax af verslunarrekstri og fannst hann mjög
spennandi. „Hann fangaði mig frá upphafi. Það er mikil dínamík í
verslunarrekstri og mikil samskipti við viðskiptavininn. Þetta er
allt annar heimur en tölvubransinn þar sem maður sér sjaldnast
viðskiptavininn og hann hefur í raun mun minna val. Endurgjöfin
frá viðskiptavininum í verslun er mjög hröð og maður finnur um

leið hvort hann er ánægður eða ekki.“
Þrátt fyrir gott gengi fóru Sverrir og Ragnhildur

varlega í rekstrinum og gættu þess að fara ekki út
í óþarfar fjárfestingar. Sverrir var með ódýrt skrif-
borð inni á kaffistofu starfsmanna. Allur krafturinn
var lagður í verslunina en minna í yfirbygginguna.
Velgengni Noa Noa í Kringlunni varð til þess að
hjónin opnuðu aðra verslun á Laugavegi sem þau
ráku til ársins 2003. Sama ár færðu þau enn út kví-
arnar og opnuðu NEXT í Kringlunni.

„Þegar NEXT var í undirbúningi árið 2002 var
erfitt að fá fjármagn í bönkum til verslunarreksturs
eftir erfitt ár 2001 almennt í smásöluverslun. Við
tókum því fjárfesta inn í það dæmi með okkur.“
Sverrir segir að NEXT hafi gengið mjög vel og að

fjárfestingin hafi skilað sér hratt.
Þegar Sverrir er spurður hvað reki hann áfram í viðskiptum

svarar hann því til að það hafi alltaf staðið til að stækka fyrirtækið
og renna frekari stoðum undir reksturinn. „Við vinnum alltaf
heimavinnuna vel og skoðum málin frá mörgum hliðum áður en
við tökum ákvarðanir en því er ekki að neita að það er mikill drif-

Sverrir Berg Steinarsson, kaupsýslumaður og stjórnarformaður í Árdegi, Merlin og Degi Group, er fæddur í Reykjavík 5. janúar 1969.

Mér finnst versl-
unarrekstur mjög

spennandi og
hann fangaði mig
frá upphafi. Það
er mikil dínamík
í verslunarrekstri
og mikil nánd við
viðskiptavininn.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 23

FORSÍÐUEFNI

kraftur í bjartsýninni og því að hafa trú á því sem maður er að gera.
Vinnudagarnir geta oft orðið langir og við getum verið áræðin en
reynum ávallt að lágmarka áhættuna með raunsæi,“ segir Sverrir.
„Besta heilræðið sem ég hef fengið í viðskiptum er að vera ekki fyr-
irsjáanlegur og reyna að gera hlutina öðruvísi en aðrir. Það að vera
ekki fyrirsjáanlegur er gríðarlega sterkt vopn í samkeppni og það
sem meira er, mér finnst fyrirsjáanlegt fólk leiðin-
legt. Annað ráð sem ég hef fengið og er dýrmætt
er að vanda vel val á viðskiptafélögum.“

„Skífan var sett til í sölu 2004. Mér leist vel á
fyrirtækið og hafði mikinn áhuga á smásöluhluta
þess. Í framhaldi af því keyptum við Róbert
Melax Skífuna, útgáfuna, verslanirnar og kvik-
myndahúsin, af Norðurljósum. Eftir kaupin tók ég
við rekstrinum og fór fljótlega út í að aðskilja mis-
munandi einingar og við stofnuðum Dag Group
og Senu. Undir Dag féllu verslanirnar, Skífan, BT, Hljóðfærahúsið
og Sony Center, sem eru í sjálfu sér sjálfstæðar einingar með
eigin markmið og stefnur. Hlutverk Senu var aftur á móti að sjá
um afþreyingarhlutann, kvikmyndahúsin, útgáfuna og dreifingu.
Markmiðið með stofnun fyrirtækjanna var að losa um tengslin milli
ólíkra þátta í starfseminni og í byrjun þessa árs seldum við Dags-

brún Senu. Árdegi keypti í framhaldi af því Róbert út úr Nordex og
Degi Group,“ segir Sverrir.

Mjúkir og harðir pakkar
Við fyrstu sýn mætti ætla að verslanir eins og Noa Noa og NEXT
annars vegar og BT, Skífan, Hljóðfærahúsið og Sony Center hins

vegar væru ólíkar í rekstri. Sverrir segir að svo sé
ekki. „Öll smásala lítur svipuðum lögmálum, vör-
urnar sem verið er að bjóða eru bara mismunandi.
Við höfum stundum gantast með að við séum að
selja bæði mjúka og harða pakka. Noa Noa og
NEXT eru með mjúku pakkana en hinar verslan-
irnar eru að selja harða pakka.

Leynivopnið í fataverslununum er klárlega Ragn-
hildur. Hún er alger snillingur í innkaupum, frábær
stjórnandi og hefur gott auga fyrir því sem hún er að

gera. Munurinn á Skífunni og BT hvað varðar afþreyingarvörur er
sá að Skífan er það sem er kallað katalog-verslun og reynir að vera
með sem mest framboð af titlum, BT er aftur á móti lágvöruverslun
og selur það sem er vinsælast hverju sinni.“

Sverrir segir að þrátt fyrir að BT-verslanirnar séu vinsælar hafi
þær þó ekki skilað nægilegri arðsemi í gegnum tíðina. „Reksturinn
er hins vegar orðinn það stór í dag að við getum haldið áfram að

Ég myndi
örugglega vera
flokkaður sem

vinnualki ef út í
það er farið.

FORSÍÐUEFNI

reka búðirnar á lágu verðlagi vegna hagstæðra innkaupa, góðri
nýtingu á rými og mikilli veltu. Arðsemin hefur verið að aukast
og í dag erum við að ná inn auknum tekjum á magninu og betri
rekstri.“

Það eru gríðarlega spennandi hlutir að gerast á raftækjamarkaði
í dag. Stóru flatskjáirnir eru að seljast mjög vel og vöxturinn í sölu
þeirra milli áranna 2004 og 2005 í BT var fimmtánfaldur. Að mínu
viti verður næsta sprenging í sölu á upptökutækjum með hörðum
diski og ýmissi samþættingu á afþreyingu og tölvutækni. Tækni
af þessu tagi býður fólki möguleika á að stjórna dagskránni mun
meira en í dag og ég efast ekki um að hún eigi eftir að verða vinsæl.
Playstation 3 er líka væntanleg á markað í lok þessa árs og miðað
við vinsældir gömlu Playstation-vélanna þá efast ég ekki um að
hún eigi eftir að seljast vel,“ segir Sverrir.

Helst vel á starfsfólki
Sverrir reynir að heimsækja verslanirnar hér heima eins oft og
kostur er, helst í hverri viku. Hann segist hafa gefið fyrirheit um að
gera slíkt hið sama í Danmörku á meðan hann var þar, en því miður
hafi honum ekki einu sinni tekist að heimsækja allar Merlin-versl-
anirnar enn. Þessar heimsóknir mæltust líka misjafnlega fyrir hjá
verslunum Merlin. Flestir fögnuðu áhuga nýrra eigenda á því sem
var að gerast í verslununum en einstaka verslunarstjórar áttu erfitt

með að venjast þessu. „Verslunarstjórinn í búðinni sem var næst
höfuðstöðvum okkar sagði til dæmis upp störfum tveimur mán-
uðum eftir að nýir eigendur komu að Merlin. Hann gat ekki fellt sig
við það að eigendur væru að koma í búðina í tíma og ótíma án þess
að láta vita af heimsókninni með góðum fyrirvara. Hann hefði bara
ekki taugar í svoleiðis vitleysu,“ segir Sverrir.

„Við höfum alltaf lagt mikið upp úr því að ráða til okkar toppfólk
og reynt að gera vel við það og halda því sem lengst. Brandarinn er
„Nobody Leaves the Firm“. Ég leita eftir fólki sem sýnir sjálfstæði
og frumkvæði en ég spyr ekki um prófgráður áður en ég ræð fólk
til starfa. Það er ekki verra að fólk sé vel menntað en nákvæmlega
hver menntunin er skiptir ekki máli. Ef mér líst vel á viðkomandi
og treysti honum til að leysa það af hendi sem honum er ætlað,
skiptir ekki máli hver hann er. Það eina sem ég get ekki fyrirgefið
fólki er að vera leiðinlegt. Starfsfólkið í búðunum þekkir mig þegar
ég kem í heimsókn og ég held að það taki engin andköf þegar það
sér mig,“ segir Sverrir.

Verslanir Árdegis hafa komið vel út í kosningum VR um fyrir-
tæki ársins undanfarin ár. Fyrirtækið hefur alltaf lent ofarlega á
listanum og stundum verið í toppslagnum.

Hefur gaman af samkeppni
Á tali Sverris má merkja að hann hefur mikla trú á rekstri smásölu-
verslana. En telur hann að slíkum rekstri standi ógn af samkeppni

stórra erlendra verslanakeðja?
„Nei, ég hef engar áhyggjur af því, hér eru margar erlendar

keðjur með verslanir. Noa Noa og NEXT eru til dæmis báðar
tengdar erlendum keðjum. Við erum nú þegar í mikilli sam-

keppni við nágrannalöndin. Íslendingar ferðast mikið og
við verðum einfaldlega að geta boðið upp á sambærilegt
verð og vörur og nágrannarnir ef við ætlum að halda
velli. Ég tel reyndar að mikil breyting hafi átt sér stað á
undanförnum árum. Til að mynda eru verslunarferðirnar

til útlanda, sem þekktust áður fyrr, ekki nema svipur
hjá sjón.

Ég held að íslenskur markaður sé það lítill að hann
freisti ekki stærstu fyrirtækjanna. Að mínu mati væri

það fullkomlega galið fyrir þau flest að eyða mikilli
orku á þessum markaði á meðan þau geta enn vaxið
á milljónamörkuðum annars staðar og samkeppnin
er jafnhörð hér heima og raun ber vitni,“ segir
Sverrir. „Það getur hver sem er farið út í verslun-
arrekstur ef hann hefur áhuga og ég fagna aukinni
samkeppni. Ég er keppnismaður og hef gaman af
djöfulganginum sem fylgir samkeppninni, annars
væri ég ekki í þessu.“

Sverrir kynntist alveg nýrri gerð af verslun þegar
hann tók við rekstri BT. „Samkeppin á lágvöru-
markaði er miklu harðari en í merkjavöru. Menn
vakna á morgnana alveg brjálaðir með blóðbragð í
munninum og fletta blöðunum til þess að sjá hvar

24 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Leynivopnið í fataversl-
ununum er klárlega
Ragnhildur. Hún er

alger snillingur í inn-
kaupum, frábær stjórn-
andi og hefur gott auga
fyrir því sem hún er að

gera, segir Sverrir.
Hún sér um daglegan
rekstur verslananna
Noa Noa og NEXT.

26 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

FORSÍÐUEFNI

næsta orrusta verður háð og hvernig landslagið hefur breyst frá
deginum áður. Á svoleiðis markaði gerast hlutirnir rosalega hratt
og menn verða að vera fljótir að hugsa ef þeir ætla ekki að verða
undir.“

Verslanarekstur í Danmörku
Í framhaldi af orðum Sverris um takmarkaðan áhuga erlendra stór-
verslana á Íslandi sem markaðssvæði segist hann telja að Íslend-
ingar hafi meira að sækja út en þau hingað.

En hver var aðdragandinn að því að Árdegi keypti, ásamt Baugi
og Milestone, dönsku raftækjakeðjuna Merlin?

„Upphaflega var Árdegi að vinna að útrás Next í Danmörku.
Eftir því hafði verið tekið hversu vel gengur með Next á Íslandi.
Bretarnir höfðu áhuga á því að spreyta sig í því og var opnuð Next-
verslun í Danmörku vorið 2004. Nú standa yfir viðræður um að við
komum að rekstri þeirrar verslunar og frekari uppbyggingu á Norð-
urlöndum. Niðurstaðan á eftir að koma í ljós.“ segir Sverrir. „Ég
hafði reyndar verið að líta í kringum mig eftir fleiri möguleikum og
var Merlin eitt af þeim fyrirtækjum sem ég vissi að var til sölu.“

Að sögn Sverris er Merlin rótgróið, áttatíu ára gamalt fyrirtæki,
sem rekur fjörutíu og átta verslanir um alla Danmörk og mjög
spennandi fyrirtæki, en hefur ekki verið að skila hagnaði undan-
farin ár. „Ég sá strax ákveðna möguleika í rekstrinum og var sann-
færður um að það mætti snúa honum á réttan kjöl. Í ágúst 2005 fór
ég í það af fullum krafti að kaupa Merlin og fékk til liðs við mig

Baug og Milestone og við lukum því ferli í lok september í fyrra.“
Sverrir er starfandi stjórnarformaður í Merlin og má segja að hann
hafi verið með annan fótinn í Danmörku síðustu misseri og unnið
að endurreisn fyrirtækisins.

„Merlin var í stórum mínus þegar við keyptum fyrirtækið,“ segir
Sverrir, „en það hefur gengið vonum framar að rétta það við. Við
lögðum upp með ákveðna áætlun sem virðist ætla að ganga upp
í megindráttum. Merlin er eins og risastórt skip og tekur tíma að
snúa rekstrinum við. Fyrst þarf að draga úr ferðinni, laga komp-
ásstefnuna og ná svo stíminu upp aftur. Það fyrsta sem þurfti að
gera var að beina sjónum að undirstöðum fyrirtækisins, búðunum
sjálfum, vörusamsetningu, verðstrúktúr og ímynd. Stundum snérist
málið hreinlega um það að þrífa búðirnar eða skipta um verslunar-
stjóra.

Við höfum skorið yfirstjórnunarkostnað niður um 40% og
fækkað birgjum um helming til þess að ná upp meiri innkaupa-
krafti og einfalda vöruflæðið. Þessum fyrsta áfanga lauk núna í
apríl og þá tóku við verkefni sem lúta m.a. að vörustýringu, vöru-
dreifingu og upplýsingaflæði. Síðasta skrefið er svo að ákveða
hvernig fyrirtækið á að þróast í framtíðinni.“

Sverrir er sannfærður um að Merlin eigi eftir að rétta úr kútnum
og nefnir sem dæmi að veltan í maí 2006 hafi aukist um 20% frá
sama mánuði í fyrra.

Aðspurður segir Sverrir býsna margt hafi komið honum á óvart
þegar hann tók við rekstri Merlin. „Fyrirfram var ég búinn að gefa

Ragnhildur Anna:

FILLET OG FRANSKAR
Ragnhildur Anna Jónsdóttir, eiginkona Sverris, segir að í fyrstu ferð
þeirra saman til útlanda hafi hún verið átján ára en Sverrir nítján. „Við
vorum búin að vera par í tæpt ár og ákváðum að fara í rómantíska
ferð til London í viku og ég held að sú ferð sé enn í dag sú dýrasta og
flottasta utanlandsferð sem við höfum farið í.“

Faðir Ragnhildar, sem var öllum hnútum kunnur í London, útbjó
lista yfir góð veitingahús fyrir unglingana eins og Ragnhildur orðar það.
„Eitt kvöldið fórum við á svakalega fínan franskan restaurant. Matseð-
illinn var allur á frönsku en við skildum þó eitt orð á seðlinum og það
var „fillet“. Það var því ekkert til fyrirstöðu að panta steik og vildum
við fá franskar kartöflur með,“ segir Ragnhildur.

„Eitthvað varð þjónninn kindugur í framan en kom svo með pínulít-
inn gufusoðinn fiskbita og franskar kartöflur á diski og eðalrauðvínið
sem pantað hafði verið með „steikinni“. Skammtarnir voru að sjálf-
sögðu mjög franskir og nettir og þar að auki rándýrir.“ Ragnhildur
segir að þessi fyrsta reynsla þeirra af frönskum mat hafi endað á
MacDonalds til að metta sárasta hungrið.

SAGT UM SVERRI

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 27

FORSÍÐUEFNI

mér að fyrirtæki sem væri svona illa farið og svona illa rekið hlyti
að hafa eintóma vitleysinga í vinnu. Ég gat ekki ímyndað mér að
nokkur maður með fullu viti næði háum starfsaldri miðað við þessar
aðstæður. Ég tók því sem nánast sjálfgefnu að við yrðum að skipta
út heilu blokkunum af stjórnendum í fyrirtækinu. Mér til mikillar
furðu var eins og það kviknaði nýtt líf eftir að við tókum við rekstr-
inum og þarna leyndist fullt af duglegu fólki með
góðar hugmyndir. Það tók okkur opnum örmum,
bauð okkur velkomna og gat ekki beðið eftir því að
byrja að vinna að endurreisn fyrirtækisins.“

Ólst upp í skátunum
Sem barn tók Sverrir virkan þátt í skátastarfi
í Vogahverfinu. Hann segist hafa byrjað sem
ylfingur sjö ára eða um leið og hann hafði aldur til.
„Þetta var mitt líf og yndi og ég var öllum stundum
í skátastússinu,“ segir Sverrir. „Félagið sem ég var í hét Skjöld-
ungar og við vorum mikið í alls kyns fjallaferðum og útilegum.
Skjöldungar áttu skála uppi á Hellisheiði og við fórum þangað
iðulega um helgar.“

Sverrir segist stundum velta því fyrir sér hvað tíðarandinn er
öðruvísi í dag en þegar hann var krakki. „Þegar ég var tólf ára
þótti ekkert tiltökumál að skrifa miða og setja á ísskápinn þar sem
stóð að maður væri farinn upp á Hellisheiði yfir helgina. Síðan tók
maður strætó upp í Lækjarbotna og fór á puttanum upp á heiði. Ég

er hræddur um að þetta þætti lauslátt uppeldi í dag.“ Sverrir var
tengdur skátunum þar til hann fór í menntaskóla en þá breyttust
áherslurnar í lífinu.

Guðmundur Ármann Pétursson, framkvæmdastjóri Sólheima í
Grímsnesi, hefur þekkt Sverri frá tíu ára aldri og þeir léku sér mikið
saman sem krakkar. Þeir kynntust í skátunum og urðu fljótlega

bestu vinir. ,,Á tímabili fórum við nánast um hverja
helgi upp í skála og þar sem Sverrir er geysilega
líflegur og skemmtilegur félagi brölluðum við ýmis-
legt saman, fórum á skíði og gengum á fjöll. Hann
gat líka verið uppátektasamur, það er stutt í hlátur
í honum og hann er mikil húmoristi en Sverrir er
ekki fullkominn frekar en nokkur annar. Hann
átti það til að halda fyrir mér vöku með hrotum í
skálanum, helvítið af honum, og mér skilst að hrot-
urnar hafa versnað með aldrinum.“

Guðmundur segir að þeir hafi farið saman á alheimsmót skáta í
Kanada um fermingu og í nokkurra vikna rútuferð um Bandaríkin
í framhaldi af því. „Ferðin var geysilega skemmtileg og okkur mikil
og dýrmæt reynsla.“

Páll Viggósson, æskufélagi Sverris, segir vin sinni afskaplega
seinþreyttan til leiðinda, en þegar hlaupi í hann rjúki hann upp eins
og raketta. „Sverrir er langt frá því að vera skaplaus og getur orðið
alveg foxillur, en sem betur fer rjátlar fljótt af honum. Hann er líka
mikill prakkari í sér og gerði manni stundum ljóta grikki í gamla

Verkefni næstu
mánaða er að
sameina allar

verslanirnar undir
Árdegi.

Skarphéðinn Berg:

SVAF Í FATASKÁPNUM
Skarphéðinn Berg Steinarsson, bróðir Sverris, segir litla bróður sinn
alltaf hafa verið skemmtilegan og mikið að gerast í kringum hann.
Sverrir var líka mjög útsjónarsamur og uppátektasamur sem krakki
og eftir á að hyggja sýndi hann ungur vísbendingar um viðskiptavit.
„Hann var aldrei að hangsa yfir hlutunum og gekk í málin og var
fljótur að finna lausnir. Eins og gerist með yngri bræður vildi Sverrir
líkjast okkur Ingvari á vissu æviskeiði en við erum báðir eldri en hann.
Á heimili okkar háttaði þannig til að við Ingvar vorum með herbergi
á sömu hæð en vegna plássleysis var ekkert herbergi fyrir Sverri þar.
Hann lét það þó ekki aftra sér og útbjó sér svefnaðstöðu í fataskáp á
hæðinni.“ Að sögn Skarphéðins var skápurinn ekki stærri en svo að
fæturnir á Sverri stóðu út úr skápnum á nóttinni og þar svaf hann á
meðan sú lausn hentaði honum.

Guðmundur Ármann:

HEIMASMÍÐAÐ MÓTORHJÓL
Guðmundur Árnann Pétursson, æskuvinur Sverris og félagi hans úr
skátunum, segir að Sverrir hafi alltaf verið með eindæmum heppinn.
„Sverrir komst á sínum tíma yfir heimasmíðað mótorhjól. Ég veit ekki
hvar hann fékk hjólið en hann hlýtur að hafa keypt það, ég hef aldrei
þekkt Sverri sem nógu laghentan til að smíða það sjálfur. Hjólið var
lágt og skelfilega ljótt en þrátt fyrir það var Sverrir mjög stoltur af
hjólinu og þrusaðist á því fram og aftur við skátaskálann Skæra upp
á Hellisheiði. Einu sinni var hann á leiðinni niður í Litlu kaffistofuna að
kaupa nammi og gos en þá vildi ekki betur til en að hjólið brotnaði í
tvennt undir honum. Sverri tókst með erfiðismunum að drasla hjólinu
upp á þjóðveg en vissi aftur á móti ekki hvernig hann ætti að koma
því heim. Hann stakk því út puttanum til að húkka far og viti menn, í
fyrsta bílnum sem fór fram hjá var maðurinn sem bjó í næsta húsi við
Sverri og foreldra hans. Og málið var leyst.“

28 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

FORSÍÐUEFNI

daga en Sverrir er líka fljótur að sjá spaugilegu hliðina á sjálfum
sér og þolir vel þegar grínið er á hans kostnað.“

Hnýtir flugur
Í dag segist Sverrir hafa gaman af veiði, sérstaklega stangveiði
sem hann stundar þegar tími gefst til. „Ég prófaði mig aðeins
áfram í skotveiði en hún heillaði mig ekki því mér er almennt
illa við byssur. Mér þótti félagsskapurinn skemmtilegur og
veiðin sem slík en kunni aldrei vel við mig innan um byssurnar
þannig að ég sneri mér að stangveiði í staðinn.“

Sverrir hnýtir sínar flugur sjálfur og segir það mjög róandi iðju.
„Ég hreinlega gleymi stað og stund. Heimurinn minnkar og öll
einbeitingin beinist að flugunni sem ég ert að hnýta hverju sinni.
Þetta er hálfgert jóga.“

Aðspurður um önnur áhugamál segist Sverrir lesa töluvert.
„Lesturinn hjá mér er þrískiptur, í fyrsta lagi hef ég gaman af að
lesa mér til um alls kyns fánýtan fróðleik og skrýtna hluti. Í öðru
lagi les ég fagbækur um viðskipti og síðast en ekki síst hef ég mjög
gaman af góðum spennusögum.“

Sverrir segist hafa mikinn áhuga á viðskiptum og vera ástríðu-
maður á því sviði. „Ég helli mér út í það sem ég tek mér fyrir
hendur og hætti ekki fyrr en ég búinn að klára það. Ég myndi
örugglega vera flokkaður sem „workaholic“ ef út í það er farið.“

Vinir Sverris tala um að hann hafi áhuga og talsvert vit á góðum
vínum, en sé alls ekki drykkjumaður. Þess má geta að foreldrar
Ragnhildar bjuggu í Frakklandi og framleiddu léttvín og segist
Sverrir hafa lært mikið um vín af þeim.

Stofnaði snemma fjölskyldu
Sverrir er mikill fjölskyldumaður. Hann kynntist eiginkonu sinni,
Ragnhildi Önnu Jónsdóttur bókmenntafræðingi, í Þórsmörk um
verslunarmannahelgina 1987. Dóttir þeirra fæddist tveimur árum
seinna og þau stofnuðum snemma heimili. Þau giftu sig í sept-
ember 1995. Sverrir segist hafa unnið mikið á námsárunum og
komið víða við á þeim tíma, hann starfaði m.a. sem fangavörður

í Síðumúlafangelsinu og við Skólavörðustíg. Foreldrar Sverris
störfuðu mikið erlendis og bjuggu ungu hjónin á heimili þeirra á
meðan þau voru í burtu. Ragnhildur hefur frá upphafi starfað við
hlið Sverris að viðskiptum og hún sér um daglegan rekstur Noa
Noa og NEXT.

Ragnhildur segist hafa gaman af því að versla og segir Sverri
ótrúlega þolinmóðan að versla með henni. „Það er hreint stór-
kostlegt hvað hann er yndislegur með það og hvað hann sýnir
því mikinn áhuga. Eftir að Sverrir fór sjálfur út í verslunarrekstur
er hann óþreytandi að spá og spekúlera og eyðir stundum mun
meira tíma í að skoða hlutina en ég og þá líður mér eins og karl-
manninum í sambandinu og sest niður og bíð eftir honum. Hann
er kannski að spá í lýsinguna í versluninni eða eitthvert smáatriði
sem ég sé ekki.“

Að sögn Ragnhildar blossar yfirleitt upp í Sverri áhugi á að
eignast hatt þegar þau fara í frí til sólarlanda og það er alls ekki
sama hvernig hatturinn er. „Hann leggur mikið á sig til að finna
rétta hattinn sem vanalega er einhverskonar stráhattur í Ernest
Hemingway stíl. Eftir það getur hann svo setið tímunum saman í
skugganum með hattinn á höfðinu og lesið.“

Þegar Ragnhildur er spurð hvort Sverrir hafi einhvern kæk
svarar hún hlæjandi: „Hann er með eins konar fótriðu og er oft að
hrista á sér fótinn. Ég held að fótriðan sé tengd því að hugur hans
er sívirkur og að hristingurinn fylgi honum.“

Páll Viggósson segir að þrátt fyrir að þeir hafi umgengist mikið
hafi Sverrir verið mjög dulur með allt sem sneri að tilhugalífinu
með Ragnhildi. „Ég er ekki að segja að hann hafi verið að fela
kærustuna en hann gufaði eiginlega upp á þeim tíma og hellti sér
út í ástarlífið af fullum krafti.“

Skarphéðin Berg, bróðir Sverris, tekur í sama streng, segir
bróður sinn mjög rómantískan og rausnarlegan. „Hann bauð til
dæmis konunni í helgarferð til Akureyrar þegar þau höfðu verið
saman í ár, þrátt fyrir að eiga ekki bót fyrir boruna á sér á þeim
tíma, og leigði litla flugvél til fararinnar.“

Árdegi yfirtekur Dag Group
Sverrir segir helsta verkefni sitt næstu mánuðina vera að sameina
allar verslanirnar undir Árdegi. Í dag eru verslanir Noa Noa og
Next reknar undir merki Árdegis en Sverrir segist stefna að því
að Árdegi yfirtaki Dag Group. Þegar því er lokið mun Árdegi vera
með sautján verslanir á sínum snærum hér á landi auk þess að
eiga fjórðungshlut í Merlin.

 „Með því að setja allar verslanirnar undir einn hatt náist fram
töluverð samlegðaráhrif og mjög straumlínulagaður rekstur.“
Aðspurður segir Sverrir engar áætlanir um að setja Árdegi á
markað að svo stöddu en að hann telji að það vanti samt tilfinn-
anlega öflugt smásölufyrirtæki í Kauphöllina. „Ég sé fyrir mér
mikla möguleika í smásölu hér heima en mér þykir Skandínavía
líka spennandi markaðssvæði og við höfum fullan hug á að halda
áfram að byggja upp fyrirtækið næstu árin.“

FORSÍÐUEFNI

Þau Sverrir Berg Steinarsson og
Ragnhildur Anna Jónsdóttir héldu
opnunarhátíð í Next í Kringlunni
um miðjan maí í tilefni þess að
verslun Next var stækkuð.

NEXT SPRINGUR ÚT

Skarphéðinn Berg Steinarsson, framkvæmdastjóri norrænna fjárfestinga hjá Baugi,
heilsar hér upp á bróður sinn, Sverri Berg Steinarsson, í veislu Next í Kringunni í
tilefni af stækkun verslunarinnar.

Hjónin Karl Pétur Jónsson og Tinna Ólafsdóttir ræða hér við Sverri Berg Steinarsson.

Ragnhildur Anna Jónsdóttir og Sverrir Berg
ræða við hjónin Jóhann G. Jóhannsson,
hagfræðing og Sigríði Maríu Jónsdóttur, lög-
fræðing, en þær Ragnhildur og Sigríður eru
æskuvinkonur.

Gunnar Berg Björnsson, flugstjóri, Hörður
Gíslason, aðstoðarframkvæmdastjóri Stætó bs
og Steinar Berg Björnsson, faðir Sverris Bergs.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 29

30 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Ingimundur Sigurpálsson.

25. apríl

Ingimundur varar
við verðbólgunni
Ingimundur Sigurpálsson, for-
maður Samtaka atvinnulífsins,
gerði kostnað og óhagræði
vegna verðbólgunnar að umræðu-
efni á aðalfundi félagsins. En
verðbólga og viðskiptahalli eru
núna helstu efnahagsvandamál
Íslendinga. Ingimundur sagði að
heimili með verðtryggð lán yrðu
enn skuldugri í mikilli verðbólgu

og að dýrmætur tími stjórnenda
færi í auknum mæli í að kljást
við afleiðingar verðbólgunnar á
reksturinn.

26. apríl

FL Group með mikið
fé handa á milli
Hannes Smárason, forstjóri
FL Group, sagði á fundi í við-
skipta- og hagfræðideild Háskóla
Íslands að FL Group hefði úr 600
milljónum evra að spila til að fjár-
festa á árinu. Þetta eru um 56
milljarðar króna. Hannes sagði
á fundinum að félagið myndi
einblína á fjárfestingar á Norður-
löndum og í Bretlandi og horfði
fyrst og fremst til stærri fjárfest-
inga og færri þar sem miðað væri
við að heildarvirði hverrar fjár-
festingar yrði vart undir 20 millj-
örðum króna. Hann sagði mark-
mið félagsins jafnframt að skapa
sér áhrifastöðu í hverju félagi og
vera þar inni í 3 til 5 ár að jafn-
aði. FL Group er núna skilgreint

sem fjárfestingafélag en var áður
flugfélag. Sá angi starfseminnar
er núna hjá Icelandair Group.

25. apríl

Bankarnir stóðust
álagspróf
Fjármálaeftirlitið gerði öðru sinni
á skömmum tíma álagspróf fyrir
viðskiptabankana og stærstu
sparisjóðina. Útkoman var sú
sama og í marsmánuði; bank-
arnir stóðust þetta álagspróf

sem og sex stærstu sparisjóðir
landsins. Fjármálaeftirlitið kom
með viðbótaráföll í þessu prófi,
m.a. nokkra aukningu í töpuðum
útlánum erlendis og innanlands.
Lækkun á eiginfjárhlutfalli, til
viðbótar við niðurstöðuna í mars,
nam hálfu prósentustigi fyrir
bankana og 1,1% fyrir stærstu
sparisjóðina.

26. apríl

Magnús aftur
varaformaður
Eftir talsvert fjölmiðlafár um
aðalfund Straums-Burðaráss
fjárfestingabanka í byrjun mars
og óvænt kjör Eggerts Magn-
ússonar til varaformennsku í
stjórn félagsins ákvað stjórn
félagsins að færa verkaskipting-
una innan stjórnar til fyrra horfs
þannig að Magnús Kristinsson,

útgerðarmaður í Eyjum,
tæki aftur við vara-

formennsku
félagsins.

D A G B Ó K I N
TEXTI: JÓN G. HAUKSSON • MYNDIR: GEIR ÓLAFSSON o.fl.

Ragnhildur
Geirsdóttir,

 forstjóri Promens.

25. apríl

PROMENS KAUPIR
BANDARÍSKT FYRIRTÆKI
Fyrirtækið Promens, sem er
í eigu Atorku Group og Ragn-
hildur Geirsdóttir stýrir sem
forstjóri, er að tvöfalda starf-
semi sína í Bandaríkjunum.
Það hefur keypt öll hlutabréf
í bandaríska félaginu Elkhart
Plastics sem rekur fjórar hverfi-
steypuverksmiðjur í Bandaríkj-
unum.

Kaupin hafa það í för með
sér að umsvif Promens í Banda-
ríkjunum tvöfaldast og er
heildarvelta starfseminnar þar
áætluð um 100 milljónir dollara
á þessu ári. Velta Promens er
núna um 16 milljarðar á ári og
hjá samsteypunni starfa um
1.600 manns í tíu löndum í Evr-
ópu, Bandaríkjunum og Asíu.

Hannes Smárason.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 31

D A G B Ó K I N

Fréttatilkynningin sem gefin
var út samhliða þessu vakti tals-
verða athygli, ekki síst vegna
þess hve stutt hún var. Þar
sagði Björgólfur Thor Björgólfs-
son, stjórnarformaður félagsins,
að vegna „umróts á íslenskum
fjármálamarkaði á undanförnum
vikum og óheppilegrar opinberrar
umræðu um málefni stjórnar
félagsins“ hefði stjórn bankans
ákveðið að Magnús yrði aftur
varaformaður.

28. apríl

Hrein eign
Íslendinga
10 milljónir á mann
Það brá mörgum venjulegum
fjölskyldumanninum í brún þegar
Greiningardeild KB banka gaf
það út að hrein eign heimila í
landinu umfram skuldir næmi
tæplega þrjú þúsund milljörðum
króna og sem hlutfall af lands-
framleiðslu hefði það aldrei verið
hærra. Bankinn bætti því við
að þetta þýddi að hrein eign á
hvern Íslending næmi um tíu
milljónum króna að meðaltali og
var haft orð á því í fréttum að
það kæmi mörgum þriggja til fjög-
urra manna ungum fjölskyldum á
óvart. Greiningardeildin tók inn í
útreikninga sína um hreina eign
Íslendinga allan lífeyrissparnað,
hlutabréfaeign, bíla og húsnæði.
Lífeyrissparnaðurinn einn, nemur
röskum þriðjungi eignanna.

Hrein eign Íslendinga er
10 milljónir á mann.

29. apríl

Jón Þórisson til VBS
Jón Þórisson, sem lét mjög
óvænt af störfum sem aðstoðar-
forstjóri Íslandsbanka fyrir einu
og hálfu ári, hefur hafið störf
hjá VBS fjárfestingarbanka sem
áður hét Verðbréfastofan. Jón hóf
störf hjá Samson sl. haust. Hann
kemur núna til starfa hjá VBS
samhliða því að fjárfestingafélag
undir hans forystu hefur keypt
5,5% eignarhlut í VBS fjárfest-
ingabankanum. Jón mun leiða fyr-
irtækja- og viðskiptaþróunarsvið.

30. apríl

Bakkavör kaupir
stórframleiðanda
í eftirréttum
Bakkavör Group hefur keypt einn
stærsta framleiðanda kældra eft-
irrétta í Bretlandi, Laurens Patis-
series Limited. Bakkavör greiddi
17,6 milljarða króna fyrir félagið.
Það var Barclays sem fjármagn-

Magnús Kristinsson varaformaður Straums-Burðaráss.

Sérfræðingum Danske
Bank er tíðrætt um timbur-
menn og gleðskap þegar
þeir ræða um sveiflur í
efnahagslífinu. Allir vita
um áhyggjur þeirra af
íslenska hagkerfinu en
núna hafa þeir gefið út
skýrslu þar sem þeir segja
hættu á að danska hag-
kerfið sé að ofhitna eftir
mjög kröftugt hagvaxt-

arskeið í Danmörku. Sér-
fræðingar bankans segja
að hækkandi olíuverð og
vextir geti bjargað danska
hagkerfinu frá efnahags-
legum timburmönnum, þ.e.
kælt hagkerfið niður. Og
lækki hagvöxtur á alþjóða-
vettvangi og í Danmörku
lítillega muni hættan á
ofhitnun hverfa af sjálfu
sér.

2. maí

MEÐ TIMBURMENN Á HEILANUM

Lars Cristiansen,
hagfræðingur hjá
Danske Bank.
Hann virðist vera
með timburmenn
á heilanum.

32 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

D A G B Ó K I N

aði kaupin en hluti kaupverðsins
verður greiddur með hlutabréfum
í Bakkavör Group. Ágúst Guð-
mundsson, forstjóri Bakkavarar,
segir að Laurens Patisseries sé
hágæðaframleiðandi á eftirréttum
með sterk viðskiptasambönd, sé
þekktur fyrir framúrskarandi þjón-
ustu og gæði og góðan árangur
fyrirtækisins megi rekja til öfl-
ugrar vöruþróunar.

1. maí

Kaupæði Íslendinga
á fasteignum
í Danmörku
Það er orðað þannig að kaupæði
hafi runnið á Íslendinga varðandi
kaup á fasteignum í Danmörku.
Sagt var frá því að Íslendingar
hefðu fjárfest fyrir um 44 millj-
arða króna á fyrstu fjórum
mánuðum ársins í fasteignum í
Danmörku. Eignarhaldsfélagið
Sadolin & Albæk gerði úttekt á
þessu og kom í ljós að á síðasta
ári hafi Íslendingar staðið á bak
við þriðju hver fasteignakaup í
Danmörku þar sem kaupverðið
var yfir 100 milljónir danskra
króna eða meira.

2. maí

Bankarnir fjórir
högnuðust um
61,3 milljarða
Kaupþing banki, Landsbanki,
Íslandsbanki og Straumur-Burða-
rás fjárfestingarbanki högnuðust
um 61,3 milljarða króna á fyrstu
þremur mánuðum ársins. Sömu
þrjá mánuði í fyrra högnuðust
bankarnir um 25 milljarða og
þótti sá hagnaður þá undrum
sæta og vera með hreinum
ólíkindum. Þessi mikli hagn-
aður bankanna var gott vopn
í höndum þeirra við að slá á

þá gagnrýni, sem á þeim hefur
dunið á þessu ári, um að staða
íslenska bankakerfisins sé ekki
öll þar sem hún sýnist og fyrir
vikið verði erfitt fyrir þá að endur-
fjármagna sig á erlendum mörk-
uðum á næstu misserum.

2. maí

Jóhanna á Bergi
Jóhanna á Bergi hefur verið ráðin
forstjóri Faroe Ship frá og með
22. maí. Jóhanna tekur við af
Árna Joensen, sem fer á eftirlaun
eftir tæplega 30 ára starf sem
forstjóri fyrirtækisins. Árni tekur
við stjórnarformennsku hjá Faroe
Ship. Faroe Ship er dótturfélag
Eimskips.

2. maí

Glitnir selur hlut
sinn í Sjóvá
Tilkynnt var
þennan dag
að Glitnir
hefði selt
33,4% hlut
sinn í Sjóvá
til Milestone.
Milestone átti
fyrir 66,6% í
Sjóvá þannig að eftir kaupin er
Sjóvá að fullu í eigu Milestone.
Karl Wernersson og systkini eru
eigendur Milestone. Með sölunni
innleysir bankinn á yfirstandandi
ársfjórðungi rúmlega 2,4 millj-
arða króna í söluhagnað.

3. maí

Þórólfur Árnason
forstjóri Skýrr
Þórólfur Árnason, fyrrverandi borg-
arstjóri, hefur verið ráðinn í starf
forstjóra Skýrr hf., dótturfélags
Kögunar, en Kögun er í meiri-
hlutaeigu Dagsbrúnar hf. Þórólfur
tekur við af Hreini Jakobssyni
sem hætti í kjölfar eigendaskipta
á Skýrr.

Þórólfur var framkvæmdastjóri
sölu- og markaðssviðs hjá Marel
í sex ár og sama starfi gegndi
hann síðar hjá Olíufélaginu hf.
Þórólfur varð fyrsti forstjóri síma-
fyrirtækisins Tals, síðar borgar-
stjóri í Reykjavík og svo forstjóri
Icelandic Group um tíma árið
2005.

Karl Werners-
son.

3. maí

SIGURÐUR OG HREIÐAR MÁR NÝTA KAUPRÉTT
Sagt var frá því þennan dag að Sig-
urður Einarsson, starfandi stjórn-
arformaður Kaupþings banka, og
Hreiðar Már Sigurðsson, forstjóri
bankans, hafi hvor um sig nýtt
kauprétt að 1.624.000 hlutum í
bankanum á genginu 303 kr. á
hlut í samræmi við kaupréttará-
ætlun sem samþykkt var á aðal-
fundi bankans 27. mars 2004.
Þá hafi þeir hvor um sig keypt 1
milljón hluti í bankanum í byrjun
maí á genginu 740 kr. á hlut.

Sigurður Einarsson á
6.368.423 hluti í bankanum eftir
viðskiptin. Sigurður á nú kauprétt
að 1.624.000 hlutum í bank-
anum. Hreiðar Már Sigurðsson
á 5.423.239 hluti í bankanum
eftir viðskiptin. Hreiðar Már á nú
kauprétt að 1.624.000 hlutum í
bankanum.

Hlutir Sigurðar og Hreiðars Más í bankanum eru samtals um 8,7 milljarðar á markaðsvirði.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 33

D A G B Ó K I N

5. maí

Eigið fé RÚV
neikvætt um
186 milljónir
Eigið fé RÚV var neikvætt um
186 milljónir króna í lok síðasta
árs en hafði verði 10,2 milljónir
í upphafi ársins. Tap á rekstri
RÚV var 196,2 milljónir á síð-
asta ári. Rekstrartekjur RÚV
voru tæpir 3,6 milljarðar króna.

Fyrir Alþingi
liggur frum-
varp um að
breyta RÚV
í hlutafélag
og að sú
formbreyting
taki gildi 1.
júlí. Ætlunin
er að eigin-

fjárhlutfall RÚV hf. verði 10% í
upphafi eða sem nemur um 500
milljónum.

Skýrslan um
efnahags-
ástandið hér
á landi eftir
þá Tryggva
Þór Herberts-
son, pró-
fessor og for-
stöðumann
Hagfræðistofnunar Háskólans,
og Frederic S. Mishkin, pró-
fessor við Columbia háskóla í
New York, hefur vakið mikla
athygli. Hún var fyrst kynnt í
New York. Viðskiptaráð Íslands
stóð að gerð skýrslunnar sem
ber yfirskriftina „Financial
Stability in Iceland“.

Þeir Tryggvi og Mishkin
nefna í skýrslunni fjögur atriði
sem gætu haft áhrif til hins
betra á stöðugleika í íslensku
efnahagslífi í framtíðinni. Fyrir
það fyrsta nefna þeir að Fjár-
málaeftirlitið verði fært inn í
Seðlabanka Íslands, þannig
verði það skilvirkara. Þeir
leggja til að viðskiptabankarnir
veiti meiri og betri upplýs-
ingar um starfsemi sína. Þá
nefna þeir að dregið verði úr
áhrifum húsnæðis á vísitölu

neysluverðs
sem mælir
verðbólg-
una. Loks
hvetja þeir
til þess að
ríkisstjórnin
búi til fjár-
málareglu

sem dragi úr áhrifum hagsveifl-
unnar í íslensku viðskiptalífi.
Í skýrslunni segir að grunn-
stoðir íslensks efnahags séu
traustar.

Á fundi í New York þar
sem skýrslan var kynnt sagði
Mishkin að íslenska hagkerfið
væri verulega sveigjanlegt
og hann varaði við að líta á
viðskiptahallann sem mikið
hættumerki. Ef litið væri til
þess hvað lægi að baki honum
þá væri viðskiptahalli vegna
lántöku til arðbærra fjárfesting-
arverkefna ekki slæmur þar
sem þær fjárfestingar myndu í
framtíðinni standa undir endur-
greiðslu á lánum. Hann hafði
orð á því að staða ríkissjóðs á
Íslandi væri sterk vegna mikilla
niðurgreiðslna skulda á undan-
förnum árum.

3. maí

TRYGGVI ÞÓR OG MISHKIN

Tryggvi Þór
Herbertsson

Frederic S.
Mishkin.

8. maí

Til hvers að
taka upp evru?
Hervé Carré, forstjóri Hagstofu
ESB, sagði á fundi um hlutverk
evrunnar, að Íslendingar gætu
tekið upp evruna án aðildar að
Evrópusambandinu. En hann
spurði á móti: Hver er tilgang-
urinn með því? Hann sagði að
ekki væri nóg að taka upp ein-
hvern gjaldmiðil án þess að taka
þátt í gjaldeyrissamstarfi. Benti
hann á að einhver lönd noti
Bandaríkjadal sem gjaldmiðil,
m.a. Panama, en land á borð við
Ísland glími ekki við sömu vanda-
mál og þau lönd.

16. maí

Starfsmenn Singer
& Friedlander
eftirsóttir
Það verður ekki annað séð en
að starfsmenn Singer & Fried-
lander séu eftirsóttir. Fréttavefur
Financial Times sagði frá því
þennan dag að fjárfestingafé-
lagið Ingenious Media, sem er
í eigu Patrick McKenna, fyrrum
forstjóra leikhúsfélags Lloyd
Webber, hefði ráðið til sín fimm
starfsmenn frá Singer & Fried-
lander. Þess má geta að fyrr á
árinu missti Singer & Friedlander
11 starfsmenn til samkeppnisað-
ilans Close Brothers.

17. maí

FL Group með
yfir 20% í Glitni
FL Group er núna komið með yfir
20% eignarhlut í Glitni eftir að
félagið hefur verið að bæta þar
við hlut sinn jafnt og þétt undan-
farna mánuði. FL Group keypti

80 milljón hluti á nafnverði í
Glitni hinn 16. maí á genginu
17,1 króna á hlut eða fyrir um
1,4 milljarða. Eftir þau kaup átti
FL Group um 20% af hlutafé í
Glitni. Áður, eða 5. maí, hafði
FL Group keypt um 2,7% hlut í
Glitni fyrir rúma 6 milljarða. Þá
keypti félagið um miðjan apríl sl.
hlut í Glitni fyrir um 1,3
milljarða.

18. maí

Bræðurnir
hafa vistaskipti
Bræðurnir í Bakkavör, Ágúst og
Lýður Guðmundssynir, hafa haft
vistaskipti hjá fyrirtækinu. Ágúst
er orðinn forstjóri (tók formlega
við 26. maí) og Lýður stjórnar-
formaður. Áður hefur komið
fram að Lýður verður starfandi
stjórnarformaður Exista og mun
einbeita sér að fjárfestingum
félagsins meira en áður.

Bræðurnir í Bakkavör. Þeir hafa
haft vistaskipti.

18. maí

Seðlabanki hækkar
og hækkar vexti
Seðlabankinn tilkynnti þennan
dag að hann ætlaði að hækka
stýrivexti um 0,75 prósentustig
hinn 23. maí eða í 12,25%.
Þetta var fjórtánda vaxta-
hækkun Seðlabankans á tveimur

Páll Magnússon,
útvarpsstjóri
RÚV.

34 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

D A G B Ó K I N

Allt í röð
og reglu!

árum, eða
frá því í maí
2004. Ein-
ungis frá því
í september
sl. hefur
bankinn
hækkað
vextina um
2,75 prósentustig. Seðlabankinn
hækkar stýrivextina í viðleitni
sinni til að slá á verðbólguna
en ýmsir eru orðnir efins um að
vaxtahækkanir bankans hamli
gegn verðbólgu svo nokkru nemi
þar sem vextir séu mjög háir fyrir
og þrátt fyrir mjög háa vexti hafi
gengi krónunnar lækkað og verð-
bólga aukist.

18. maí

FL Group í London
FL Group hefur hafið starfsemi
í London og hefur ráðið Adam
Shaw sem framkvæmdastjóra
starfseminnar í Bretlandi. Adam
starfaði áður hjá Kaupþingi í
London. Þar áður starfaði hann
hjá Enskilda Securities í svip-
uðum verkefnum.

Þá hefur Kristín Hrönn Guð-
mundsdóttir verið ráðin til starfa
hjá FL Group í Bretlandi. Kristín
starfaði áður á fjárfestinga- og

alþjóðasviði Glitnis og hefur verið
með aðsetur í London um nokk-
urt skeið.

18. maí

Eimskip kaupir meiri-
hlutann í Innovate
Eimskip hefur gengið frá kaupum
á 55% hlut í breska fyrirtækinu
Innovate Ltd, en fyrirtækið sér-
hæfir sig í geymslu og dreifingu
á kældum og frystum afurðum.
Með kaupum á 55% hlutafjár er
Innovate orðið dótturfélag Eim-
skips og komið inn í efnahag og
rekstur Eimskips sem þessu hlut-
falli nemur.

19. maí

Dagvöruverslun
jókst um 10% í apríl
Kaupmenn geta varla kvartað
yfir sölunni apríl. Veltan í dagvöru-
versluninni var 10% meiri í apríl
síðastliðnum en í sama mánuði
í fyrra.

Þess má geta að sala á
áfengi var 7,8% meiri í apríl en í
sama mánuði í fyrra.

19. maí

7,8% verðbólga í júní
Greiningardeild KB banka spáir
0,8% hækkun á vísitölu neyslu-
verðs í júní sem samsvarar 7,8%
verðbólgu á ársgrundvelli. Bank-
inn telur að það muni einkum
stafa af hækkun á innfluttum
varningi og hækkandi húsnæðis-
verði. Þess má geta að fasteigna-
verð hækkaði um 1,1% í apríl
og hefur fasteignaverð hækkað
um 1,6% að jafnaði síðustu 3
mánuði.

19. maí

Spölur
tapar 81 milljón
Tap Spalar ehf., sem rekur
Hvalfjarðargöngin, á tímabilinu
1. október 2005 til 31. mars
2006 nam 81 milljón króna, en
tap á sama tíma árið áður nam
188 milljónum króna. Tap Spalar
eftir skatta á öðrum ársfjórðungi
félagsins 2006, nam 63 millj-
ónum króna. Á sama tíma í fyrra
nam tapið 326 milljónum króna.

Davíð Oddsson.

18. maí

ORKUVEITAN TAPAR 3 MILLJÖRÐUM

Guðmundur Þóroddsson,
 forstjóri Orkuveitunnar.

Tap Orkuveitu Reykjavíkur nam
tæpum 3 milljörðum króna á fyrsta
ársfjórðungi þessa árs borið saman
við um 2 milljarða króna hagnað
á sama tíma árið áður. Þetta ger-
ist á sama tíma og hagnaður fyrir
afskriftir og fjármagnsliði, EBITDA,
var 2,1 milljarður í stað 1,8 millj-
arða á sama tíma í fyrra. Munurinn
liggur fyrst og fremst í fjármagnslið-
unum vegna mikilla framkvæmda.
Þeir voru neikvæðir um 4,6 millj-
arða fyrstu þrjá mánuði ársins, en
voru jákvæðir um 1,0 milljarð á
sama tímabili árið áður.

36 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

D A G B Ó K I N

Almar Örn Hilmarsson,
 forstjóri Sterling.

22. maí

Sterling hættir
flugi frá Finnlandi
Lággjaldaflugfélagið Sterling,
dótturfélag FL Group, hefur
ákveðið að hætta flugi frá
Helsinki í Finnlandi, en félagið
hóf áætlunarferðir þaðan í mars.
Sterling hefur flogið frá Helsinki
til átta evrópskra borga og
verður flugi til Malaga á Spáni
haldið áfram fram í október en
öðru áætlunarflugi verður hætt
í ágúst. Það hefur vakið mikla
athygli í Finnlandi hve starfsemi
Sterling reyndist stutt.

23. maí

OECD vill
hækka vexti frekar
Efnahags- og framfarastofnunin,
OECD, segir að mikill hagvöxtur

á Íslandi undanfarin tvö ár hafi
leitt til alvarlegrar ofhitnunar í
hagkerfinu eins og mikil verð-
bólga og gríðarlegur viðskipta-
halli séu til marks um. Telur
OECD að Seðlabankinn verði að
hækka stýrivexti enn frekar, en
vextir bankans eru nú 12,25%.
Þá verði stjórnvöld að draga úr
útgjöldum.

23. maí

Magasin kært fyrir
villandi auglýsingu
Umboðsmaður neytenda í
Danmörku hefur kært verslunar-
miðstöðina Magasin, sem er í
eigu Íslendinga, til lögreglunnar
fyrir að birta villandi auglýs-
ingar um páskana. Magasin
birti auglýsingar í sjónvarpi,
blöðum, auglýsingaspjöldum og
á póstkortum þar sem sagt var
að 25% afsláttur yrði veittur af
öllum vörum í þrjá daga fyrir
páskana. Þessi setning var þó
merkt með stjörnu og á öðrum
stað í auglýsingunum var lóð-
réttur texti með smáu letri þar
sem stóð að afslátturinn gilti
ekki fyrir valdar vörur og vöru-
merki.

Magasin sagði við umboðs-
mann neytenda, að um það bil
75% af öllum vörum í versluninni

hefðu verið lækkuð um 25%
þessa daga. Umboðsmaður telur
hins vegar, að þegar notuð séu
orðin „allar vörur“, eigi tilboðið
að gilda um allar vörur í verslun-
inni.

24. maí

Fríblaðastríð í
Danmörku í haust
Danska útgáfufyrirtækið Det
Berlingske Officin, sem gefur
m.a. út fríblaðið Urban á Sjá-
landi, ætlar að taka virkan þátt í
væntanlegu stríði fríblaðaútgáfu
í Danmörku haust og bera blaðið
í hús. 365 Media Scandinavia,
dótturfélag Dagsbrúnar, er að
undirbúa útgáfu nýs dagblaðs í
haust, Nyhedsavisen, og boðar
að það verði borið í hús að fyrir-
mynd Fréttablaðsins hér á landi.
Þá ætlar útgáfufélagið JP/Politi-
kens Hus að koma með fríblað
í haust. Søndagsavisen, sem
kemur út um allt landið og er
ókeypis, áformar að auka útgáf-
una og koma einnig út á miðviku-
dögum.

24. maí

Halldór hættir
eftir 25 ár
Halldór Vilhjálmsson, fyrrum fjár-
málastjóri Flugleiða, sem stýrt
hefur Icelease ehf. frá stofnun
þess fyrir rúmu ári, lætur af
störfum að eigin ósk eftir 25
ára starf hjá Flugleiðum og
síðan FL Group. Icelease ehf.
er sérhæft fyrirtæki í flugvéla-
viðskiptum á alþjóðlegum mark-
aði, sem leitar fjárfestingatæki-
færa í tengslum við kaup, sölu
og langtímaútleigu flugvéla til
erlendra flugfélaga og fjárfest-
ingarsjóða.

Kári Kárason hefur verið ráð-

inn framkvæmdastjóri Icelease
frá og með 15. júní nk.

24. maí

Excel stofnar
flugfélag á Írlandi
Excel Airways, dótturfyrirtæki
Avion Group, hefur stofnað flug-
félag á Írlandi. Flugfélagið verður
alþjóðlegt leiguflugfélag með
höfuðstöðvar í Dublin á Írlandi
og kemur til með að fljúga undir
merki Excel Airways. Bill Smith
er forstjóri nýs félags og Carol
Anne O’Neill, framkvæmdastjóri.

24. maí

Hagnaður Haga
undir væntingum
Hagnaður
Haga var
langt undir
væntingum
á síðasta
rekstrarári,
samkvæmt
tilkynningu frá
félaginu. Hagn-
aðurinn var um 1 milljarður króna
borið saman við 1,3 milljarða árið
áður. Hagar reka m.a. Bónus,
Hagkaup, 10-11, Debenhams og
fleiri verslanir. Rekstrarhagnaður
fyrir afskriftir og fjármagnsliði var
1,6 milljarðar króna.

25. maí

Icelandair í 4. sæti
yfir stundvísi
Icelandair lendir í 4. sæti á lista
yfir stundvísustu flugfélög í Evr-
ópu á fyrsta ársfjórðungi þessa
árs, samkvæmt frétt á vefnum
takeoff.dk. Þar segir að félagið
hafi sýnt stundvísi í 75% af áætl-

Finnur Árnason.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 37

D A G B Ó K I N

Önnur stærstu hlutabréfavið-
skipti hérlendis, eða frá einka-
væðingu Símans, voru í höfn
þennan dag. Þetta voru kaup
Exista á 80% hlutafjár í VÍS og
þar með yfirtöku á félaginu, en
til stendur að sameina félögin.
Exista átti fyrir um 20% hluta-
fjár í VÍS. Kaupverðið á 80%
hlutnum í VÍS var 53,2 milljarðar
og verður sú fjárhæð greidd með
nýju hlutafé í Exista. Heildarverð-
mæti VÍS í kaupunum var metið
á 65,8 milljarða króna.

Hið sameinaða félag Exista
og VÍS er metið á 288 milljarða
króna og verður það annað
verðmætasta félagið í Kauphöll
Íslands. Þessi kaup eru liður í
frekari breytingu á Exista í sept-
ember næstkomandi en hún
gengur út á að skera að fullu
á krosstengslin milli Exista og
Kaupþings banka.

Exista á um 25% í Kaupþingi
banka og bankinn hefur átt um
19% hlutafjár í Exista á móti.
Til að leysa þessi krosstengsl
upp, sem mjög hafa farið fyrir
brjóstið á erlendum greiningarfyr-
irtækjum, mun stjórn Kaupþings
banka leggja það til við hlut-
hafafund að um helmingur eign-
arhlutar bankans í Exista verði

greiddur til hluthafa bankans
sem auka arðgreiðsla. Þar með
munu um 33 þúsund hluthafar
í KB banka eignast hlutabréf í
Exista. Þá mun bankinn selja
hluti í Exista til fagfjárfesta í
tengslum við skráninguna. Er
markmið bankans að eignarhald
bankans í Exista verði óverulegt.

Finnur Ingólfsson, sem hefur

verið forstjóri eignarhaldsfé-
lags VÍS, lætur af því starfi og
verður starfandi stjórnarformaður
vátryggingafélagsins VÍS.

Lýður Guðmundsson, starf-
andi stjórnarformaður Exista,
verður það áfram eftir samein-
inguna en hann er jafnframt
starfandi stjórnarformaður Bakka-
varar Group.

31. maí

EXISTA VERÐUR ANNAÐ STÆRSTA FÉLAGIÐ Í KAUPHÖLLINNI
- krosstengsl við KB banka leyst upp

Lýður Guðmundsson,
starfandi stjórnarfor-
maður Exista.

 Erlendur Hjaltason,
forstjóri Exista.

Finnur Ingólfsson, starf-
andi stjórnarformaður VÍS
vátryggingafélags.

unarflugi sínu á tímabilinu.
Í fyrsta sæti lendir KLM með
80,7% stundvísi.

27. maí

Björgólfsfeðgar
styrkja sig í Straumi
Félög á vegum feðganna
Björgólfs Guðmundssonar og
Björgólfs Thors Björgólfssonar
hafa styrkt sig í sessi í Straumi-
Burðarási fjárfestingabanka og
eiga þar núna um 38% hlut og
ráða þar örugglega ferðinni.
Innan viðskiptalífsins hefur því
verið haldið fram að þetta sé
angi af máli Magnúsar Kristins-

sonar, útgerðarmanns í Eyjum,
en hann náði ekki kjöri sem
varaformaður stjórnar í kringum

aðalfund félagsins í mars, en
í byrjun þessa mánaðar kom
hann inn aftur sem varafor-
maður stjórnar.

Helstu eigendur Straums-
Burðaráss hafa verið Lands-
bankinn í Lúxemborg 16%,
Fjárfestingafélagið Grettir 16%,
Landsbankinn eignarhaldsfélag
6%, Magnús Kristinsson 15%,
Kristinn Björnsson og tengdir
aðilar 10% og lífeyrissjóðirnir
12%.

Flestir hafa talið að Björgólfs-
feðgar réðu ferðinni að fullu í
Fjárfestingafélaginu Gretti, sem
er stærsti hluthafinn í Straumi-
Burðarási og er í eigu Lands-
bankans, TM og Sunds - þótt

Landsbankinn væri ekki þar
með meirihluta.

Eftir viðskiptin hinn 26. maí
sl. þar sem Ópera fjárfestingar,
félag þeirra Björgólfsfeðga,
keypti um 16% hlut af Sundi
í Gretti, liggur fyrir að félög
tengd þeim feðgum eru komin
með 51% hlut í Gretti og meiri-
hluta þar.

Þá má geta þess að þennan
sama dag var tilkynnt til Kaup-
hallarinnar að Samson, eignar-
haldsfélag þeirra feðga, hefði
aukið hlut sinn í Landsbank-
anum og væri hluturinn orðinn
41,2% eftir viðskiptin. Fari eign-
arhald eins aðila í 45% myndast
yfirtökuskylda.

Björgólfur Thor Björgólfsson,
stjórnarformaður Straums-Burða-
ráss fjárfestingafélags.

38 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

1. Færð þú alræðisvald á RÚV þegar
félagið verður gert að hlutafélagi?
„Nei, fjarri því. Í félaginu verður auðvitað
stjórn eins og í öðrum hlutafélögum.“

2. Færð þú vald til að skera niður þann
kostnað og þær skuldbindingar sem sliga
fjárhag RÚV núna?
„Framkvæmdastjóri félags hefur auðvitað
slíkt vald í umboði stjórnar þess.“

3. Hverjir verða helstu tekjupóstar RÚV
eftir hlutafélagsvæðinguna og hvernig
mun hlutfallið á milli auglýsingatekna og
skatttekna skiptast?
„Tekjur RÚV skiptast nú gróflega þannig
að 2/3 koma frá afnotagjöldum sem munu
breytast í nefskatt með nýjum lögum og
1/3 frá auglýsingum og kostun. Ég sé engar
stórar breytingar verða á þessu vegna
nýrra laga.“

4. Útvarpsráð verður lagt niður, en mun
ný stjórn RÚV ekkert koma að mannaráðn-
ingum í stjórnunarstöður hjá fyrirtækinu?
„Ný stjórn mun ekki koma að slíkum
málum nema hvað varðar útvarpsstjór-
ann sjálfan.“

5. Verður klippt á öll afskipti stjórnmála-
manna af fyrirtækinu með hlutafélagsform-
inu? Sækir þú vald þitt áfram til mennta-
málaráðherra?
„Sjálf tilvist Ríkisútvarpsins verður auð-
vitað áfram í höndum stjórnmálamanna,
en afskiptum þeirra af dagskrármálum og
mannahaldi lýkur. Útvarpsstjórinn mun
sækja vald sitt til stjórnar félagsins, en
ekki til menntamálaráðherra.“

6. Hverjir eru helstu kostir þess að RÚV
verði hlutafélag?
„Það verður hægt að reka það með hag-
kvæmari og skilvirkari hætti og gera það

þannig betur í stakk búið til að gegna hlut-
verki sínu.“

7. Hverjir eru helstu gallar þess að RÚV
verði hlutafélag?
„Engir.“

8. Telur þú að hlutafélagsvæðingin sé
fyrsta skrefið að því að selja RÚV?
„Nei. Ef einhvern tíma myndast pólitískur
meirihluti fyrir því að selja RÚV yrði það
gert án tillits til þess hvaða rekstrarform
væri við lýði á þeirri stundu.“

Y F I R H E I R S L A – P Á L L M A G N Ú S S O N

TEXTI: ERLA GUNNARSDÓTTIR • MYNDIR: GEIR ÓLAFSSON

Útvarpsstjóri í yfirheyrslu:

Margir velta því fyrir sér hvort Páll Magnússon útvarps-
stjóri fái alræðisvald eftir að RÚV verður gert að hlutafé-
lagi en frumvarp þess efnis liggur núna fyrir. Sjálfur segir
hann að það sé fjarri öllu lagi. Með nýju lögunum verður
útvarpsráð lagt niður og menntamálaráðherra mun ekki
ráða útvarpsstjóra heldur stjórn hlutafélagsins.

RÚV háeff

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 39

9. Mun ráðningarsamningur þinn breyt-
ast þegar RÚV verður hlutafélag? Til hve
langs tíma ert þú skipaður núna?
„Útvarpsstjóri er núna skipaður til fimm
ára í senn. Ég þarf eins og aðrir starfs-
menn að gera nýjan samning við hið nýja
félag, svo fremi að stjórn þess vilji hafa
mig hér áfram.“

10. Þú varst forstjóri Íslenska útvarpsfé-
lagsins um árabil. Hver er helsti munurinn
á því að reka félag í eigu ríkisins eða ein-
staklinga?

„Í daglegu amstri er það lítill munur.
Maður ræður sig til einhverra starfa og
reynir svo af alefli að gera eins vel og
maður getur, burtséð frá því hver eigand-
inn er.“

11. Hvernig sérð þú þig sjálfan sem
stjórnanda? Skiptir þú þér mikið af ein-
staka deildum eða deilir þú valdi mikið?
„Mér finnst ég vera mildur stjórnandi! Og
skipti mér aðallega af því sem ég þykist
hafa vit á, minna af öðru.“

12. Hvaða breytingum hefur þú komið
á innan RÚV eftir að þú varst skipaður
útvarpsstjóri?
„Það er nú ekkert sérstaklega mikið enn
sem komið er - en samt er það of langt
mál að telja upp í smáatriðum. Fram
að þessu hefur þetta verið sambland af
svolitlum uppfrískunaraðgerðum og svo
undirbúningi þess sem koma skal.“

13. Hvaða markmið verða um arðsemi/
hagnað RÚV eftir að það verður að hluta-
félagi?

40 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

„Fyrsta markmiðið er að hætta að reka
RÚV með tapi og þegar því er náð munu
eigendurnir, almenningur, fá arðinn
greiddan út í formi bættrar dagskrár.“

14. Hvaða kostnaður er það helst hjá
RÚV sem skorinn yrði í burtu með hlutafé-
lagsvæðingunni?
„Það er erfitt að taka einstaka þætti út úr
heildarmyndinni. Reksturinn allur verður
skilvirkari.“

15. En gengur fjárhagsdæmið upp hjá
hlutafélaginu RÚV ?
„Það er beinlínis gert ráð fyrir að RÚV
verði ekki betur sett fjárhagslega með
nýjum lögum en þeim gömlu - en heldur
ekki verr sett. Sömuleiðis liggur fyrir sú
yfirlýsing stjórnvalda að eiginfjárhlutfall
hins nýja félags verði 10 prósent. Þetta er
ákvörðun stjórnvalda og henni verður að

una þótt ég hefði auðvitað kosið sterkari
upphafsstöðu.“

16. Finnst þér ekki
skiljanlegt að helsta
keppinaut RÚV, 365
miðlum, þyki súrt í
broti að keppa við
ríkisfyrirtæki eins og
RÚV sem getur sótt fé
í greipar ríkisins þegar
reksturinn stendur
ekki undir sér?
„RÚV hefur verið rekið
með nánast krónísku
tapi undangengin
allmörg ár. Þetta er þó ekki þannig að
ríkið hafi komið og borgað þetta tap rétt
sisona heldur hefur verið gengið á eigið fé
RÚV sem nú er orðið neikvætt. Auk þess
hefur safnast upp skuld við ríkissjóð sem

RÚV verður að greiða með einhverjum
hætti. Keppinautarnir þurfa sem sé ekki
að kvarta yfir því að tapið hafi verið

„ókeypis“.“

17. Hvaða erlenda rík-
issjónvarpsstöð tekur
þú þér til fyrirmyndar
og hvers vegna?
„BBC. Bestir í heim-
inum, enda með stjarn-
fræðilega fjármuni til
ráðstöfunar.“

18. Hyggur þú á
miklar mannabreyt-

ingar innan RÚV eftir að það verður að
hlutafélagi?
„Of snemmt að ræða það.“

Y F I R H E I R S L A – P Á L L M A G N Ú S S O N

„Ég treysti mér vel til
að reka fjölmiðlafyrir-
tæki í samkeppni á
jafnréttisgrundvelli við
365 og hafa betur. Ríkis-
útvarpinu er hins vegar
ekki ætlað það hlutverk.
Þar er eðlismunur á.“

-Hvert er álit þitt á því að gera RÚV að
hlutafélagi?
„Það er alveg sama hvaða form er
notað ef skerða á réttindi starfsmanna
eins og Sigurður Kári Kristjánsson,
formaður menntamálanefndar, Sjálfstæð-
isflokkurinn og Framsóknarflokkurinn
stefna að. Ríkisstarfsmenn virðast vera
vandræðafólk í augum sjálfstæðis- og
framsóknarmanna. Þeir vilja ekki gera
neinar breytingar á frumvarpinu til að
mæta óskum starfsmanna. Við sendum
inn umsögn um frumvarpið og mættum
á fund nefndarinnar en stjórnarflokkarnir
vilja ekki gera neitt. Aðeins Samfylk-
ingin og Vinstri grænir styðja óskir
okkar.“

-Hefur þetta einhverjar breytingar í för
með sér?
„Já, það verða breytingar á réttindum
okkar sem við höfum áunnið okkur í
gegnum tíðina og við verðum á lægri
launum í kjölfarið. Við höfum enga trygg-
ingu fyrir því að við höldum til dæmis
stéttarfélagi okkar, aðild að Lífeyrissjóði
ríkisstarfsmanna og BSRB (þar sem
við erum með sumarhús og önnur rétt-
indi).“

Formaður Starfsmannafélags RÚV:

Réttindi starfsmanna skerðast

Gunnar Magnússon, formaður
starfsmannafélags Ríkisútvarpsins.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 41

Ég tel að með því að gera Ríkisútvarpið að
hlutafélagi verði hlutverki þess sem þjóðar-
útvarps ógnað. Ríkisútvarpið hefur hingað
til haft skyldum að gegna umfram það sem
markaðsfyrirtæki sinna, svo sem mikilvægu
öryggishlutverki og framleiðslu á íslensku
menningarefni fyrir útvarp og sjónvarp.
Vegna eðlis hlutafélaga er ljóst að með því
að gera Ríkisútvarpið að hlutafélagi rofna
þau tengsl sem það hefur haft sem þjóðarút-
varp með menningarlega og samfélagslega
ábyrgð.

Þegar RÚV verður gert að hlutafélagi
er fyrirsjáanlegt að það verði losað undan
ýmsum lögum og reglum sem gilda sérstak-
lega um ríkisrekstur, svo sem varðandi fjár-
reiður, upplýsingagjöf, starfsmannahald og
lántökuheimildir. Það er mjög mikilvægt að
eigandi Ríkisútvarpsins, þjóðin, eigi aðgang
að öllum upplýsingum um þau atriði sem hér
voru nefnd og öll stjórnsýsla sé gagnsæ.

Mikilvægasta hlutverk Ríkisútvarpsins er
í þágu lýðræðisins, enda ber Ríkisútvarpinu
samkvæmt lögum að gæta óhlutdrægni,
vernda skoðanafrelsi og halda uppi fjöl-
breyttum skoðunum. Ríkisútvarpið er eina
útvarpsstöðin sem hefur þetta lögbundna
hlutverk og því er brýnt að standa vörð
um það. Fjölmiðlar í einkaeigu hafa engum
slíkum skyldum að gegna og geta því
hunsað lýðræðislega umræðu.

Á Alþingi hafa heyrst háværar raddir um
að rétt sé að einkavæða Ríkisútvarpið og
meirihlutavilji þingsins gæti breyst fyrr en
varir. Það þarf ekki að vera breið samstaða
um að selja RÚV en öllum lögum má breyta
sé fyrir því meirihluti á Alþingi. Og það má
segja að sporin hræði vegna þess að hingað
til hafa opinber fyrirtæki, sem breytt hefur
verið í einkafyrirtæki, nær undantekningar-
laust verið seld.

19. Hvernig sérð þú stöðu RÚV á fjölmiðla-
markaðnum eftir fimm ár?
„Hún verður sterk. RÚV mun sinna hlut-
verki sínu enn betur en hægt er núna og
sérstaða RÚV verður enn meiri.“

20. Hvernig sérð þú fjárhagsstöðu RÚV
líta út eftir fimm ár?
„Mun betri en í dag. Og bættur hagur skilar
sér beint í betri dagskrá.“

21. Ert þú sammála þeirri fullyrðingu
að mikill meirihluti landsmanna vilji hafa
RÚV áfram einfaldlega vegna þess hve
staða 365 er orðin sterk á markaðnum
og því vilji fólk að ríkið tryggi jafnvægi á
þessum markaði ljósvaka?
„Nei. Allur þorri landsmanna vill hafa RÚV
vegna þess að RÚV býður upp á þjónustu
sem aðrir gera ekki.“

22. Er ekki erfitt fyrir þig að berjast fyrir
sterku ríkissjónvarpi eftir að hafa barist
svo lengi gegn Ríkisútvarpinu sem for-
stjóri Íslenska útvarpsfélagsins og einn
æðsti stjórnandi þar á bæ til tuttugu ára?
„Nei, enda hef ég aldrei barist gegn til-
vist Ríkisútvarpsins. Þvert á móti hef ég
alltaf verið hlynntur henni. Á sínum tíma
fannst mér fyrirferð Ríkisútvarpsins á
markaðnum vera of mikil, en það hefur
margt breyst á þessum markaði síðan þá
og einkafyrirtækjunum vaxið mjög fiskur
um hrygg.“

23. Telur þú að RÚV sé svo sterkt fyrir-
tæki að það stæðist samkeppnina við
365 miðla á jafnréttisgrundvelli, þ.e., þar
sem ríkið kæmi hvergi nálægt tekjuöflun
og lögbundnum útgjöldum hjá fyrirtækinu?
„Ég treysti mér vel til að reka fjölmiðlafyrir-
tæki í samkeppni á jafnréttisgrundvelli við

365 og hafa betur. Ríkisútvarpinu er hins
vegar ekki ætlað það hlutverk. Þar er eðlis-
munur á.“

24. Keppni tveggja keppinauta á markaði
snýst oftast um vöruþróun og fólk. Verður
mikil þróun í dagskrárgerð hjá RÚV í kjöl-
far þess að það verður að hlutafélagi?
„Dagskrá Ríkisútvarpsins er og verður í
stöðugri endurskoðun og þróun. En hún er
vegin og metin á annan mælikvarða en dag-
skrá annarra og þannig á það líka að vera.“

25. Verður nokkurn tíma breið samstaða
á meðal stjórnmálamanna um að selja
RÚV?
„Ég býst ekki við því. Ég held að um fyrir-
sjáanlega framtíð komist menn að sömu
niðurstöðu hér og annars staðar í Evrópu
- að það beri að reka öflugt útvarp og sjón-
varp í almannaþágu.“

Y F I R H E I R S L A – P Á L L M A G N Ú S S O N

Formaður Hollvinafélags RÚV:

Hlutverki þjóðarútvarps ógnað

Margrét Sverrisdóttir, framkvæmda-
stjóri Frjálslynda flokksins og formaður
Hollvinafélags RÚV.

KYNNING42 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

O pen Hand er skil greint sem sam skipta lausn. Er um að ræða
hug bún að sem sett ur er upp í öll um betri gerð um far síma,
en yfir tvö hund ruð sím tækja styðja notk un lausn ar inn ar

í dag. Á hverju ári bæt ast tug ir nýrra sím tækja við þenn an fjölda
sem eyk ur sveigj an leika lausn ar inn ar m.t.t. ó líkra þarfa við skipta-
vina. Með Open Hand er hægt að kom ast í þau gögn sem not ast er
við á hverj um degi. Segja má að Open Hand lausnin sé smækk uð
skrif stofa. Með sím ann í hend inni er hægt að vera jafn vel sett ur og
þeg ar set ið er við tölv una á skrif stof unni.

Open Hand er sér snið in lausn fyr ir kyn slóð við skipta fólks sem
ger ir meiri kröf ur til að geta ver ið á ferð inni og samt sem áður haft
að gang að verð mæt um upp lýs ing um. Ekki er að eins um að ræða
að gang að tölvu pósti held ur einnig að dag bók, síma skrá, verk efna-
lista og öðr um skjöl um á innra neti fyr ir tæk is ins.

Dav íð Stef án Guð munds son er sölu- og mark aðs stjóri Open-
Hand og seg ir hann Open Hand ó líkt öðr um lausn um á mark að in um
að því leyt inu til að sím not and inn vel ur tæk ið í stað þess að tæk ið
 velji not and ann: „Open Hand er eink um ætl að öll um þeim sem

 þurfa að gang að upp lýs ing um á ferð inni. Stærð fyr ir tæk is skipt ir
þá engu máli. Stór fyr ir tæki á borð við banka nota Open Hand og
 einnig fyr ir tæki þar sem að eins tveir menn koma að, en það lýs ir
 einmitt sveigj an leika og lág um rekstr ar kostn aði lausn ar inn ar.“

Öfl ug þró un ar vinna skil ar ár angri
Open Hand er ís lenskt hug vit, en al þjóð leg lausn. Bak land ið er
Ís land og öll þró un ar vinna fer fram hér á landi. Móð ur fé lag ið er
hér á landi og er lend is eru sölu skrif stof ur með sjálf stætt starf andi
sölu full trú um sem komn ir eru eitt hvað á þriðja hund rað. Í dag eru
Open Hand með rekst ur í Bret landi, Þýska landi og Suð ur-Afr íku.
 Fleiri lönd í Evr ópu eru að koma inn á næst unni sem efl ir enn
frek ar að gang að lausn inni. Sölu skrif stof ur er lend is af henda vör-
una og veita stuðn ing við sölu rás ir í hverju landi.

Dav íð seg ir sér lega öfl uga starf semi vera í Bret landi: „Bret land
hef ur hing að til ver ið okk ar kjarna mark að ur. Ann ars eru lausn ir

okk ar alltaf að vekja meiri og meiri
at hygli og er lend ráð gjafa fyr ir tæki

Open Hand:

Ís lenskt hug vit – Al þjóð leg lausn

KYNNING42 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Nýlega gerði OpenHand
samning við Rekstrarfélag
Stjórnarráðsbygginga og
var þessi mynd tekin við
það tækifæri.

Frá vinstri: Davíð S. Guðmundsson
(OpenHand), Tómas Ragnarsson (Rekstrarfélagi
Stjórnarráðsbygginga), Sævar Freyr (OpenHand),
Jens Buch (Rekstarfélagi Stjórnarráðsbygginga)
og Guðmundur H. Kjærnested (framkvæmdastjóri
Rekstrarfélagi Stjórnarráðsbygginga).

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 43

eru farin að taka eftir okkur og setja lausnina á blað hjá sér sem
öflugan valkost í samkeppninni. Þróunin hefur verið mjög hröð
hjá okkur og við erum í sífelldri framför. Grundvöllur þróunar-
vinnunnar er auðvelt aðgengi að gögnum sem unnið er með í
einföldu viðskiptaumhverfi og við erum engan veginn hættir,
þróunarvinnan heldur áfram. Þar treystum við mikið á endurgjöf
frá viðskiptavinum okkar, en úr öllum ábendingum er unnið á
markvissan hátt. Hér á Íslandi eru fyrirtæki af öllum stærðum að
uppgötva lausnina í kjölfar aukinnar sóknar á heimamarkaði og
jákvæðra undirtekta viðskiptavina. Lausnin er hagkvæmari, ódýr-
ari í rekstri, sveigjanlegri og hún mun ekki aðeins fylgja rekstri fyr-
irtækisins heldur mun hún einnig fylgja þróun í símamálum. Komi
fram ný tækni í farsímum þá fylgjum við henni eftir.“

Öryggið er mikið
OpenHand leggur mikið upp úr öryggi kerfisins. Öll samskipti sím-
ans við miðlarann eru dulkóðuð og gögnin eru ekki geymd í sím-
anum sjálfum, heldur er unnið í rauntíma yfir netið. Viðkvæm gögn
eru því ekki í hættu þó að tæki týnist eða því sé stolið. Það er mik-
ilvægt öryggisatriði, því að hér á landi gleymist til dæmis farsími
í leigubíl að meðaltali einu sinni á dag. Ef notandi vill vista gögn
beint á tækið sitt, eru gögn dulkóðuð til að tryggja hámarksöryggi.
Þetta hefur fjármálafyrirtækjum þótt mikill kostur og Seðlabanki
Íslands, Landsbankinn og tryggingarfélögin VÍS og TM eru dæmi
um viðskiptavini sem setja öryggi gagna í fyrsta sæti.

Nú er sumarið fram undan með tilheyrandi ferðalögum og sum-
arfríum. Fyrir þá sem þurfa að geta gripið í póstinn en vilja ekki
taka fartölvuna með kemur OpenHand að góðum notum. Með
OpenHand er komin framlenging á skrifstofunni og hægt að huga
að málum sem þola ekki bið.

Auðvelt í uppsetningu, einfalt í rekstri
Davíð er spurður hvað það taki langan tíma að koma sér upp
OpenHand: „Að öllu jöfnu tekur það innan við dag að setja upp
OpenHand þar sem er uppsetning ekki viðamikil. Lausnin er ekki
háð ákveðnu símafyrirtæki, ef fyrirtæki skiptir um þjónustuaðila
er nóg að setja nýtt kort í farsímann og OpenHand virkar.“

Þegar lausn sem þessi er skoðuð kemur ávallt upp spurning
um flutningskostnað gagna: „OpenHand er án efa hagkvæmasta
lausnin þegar kemur að þessum þætti. Við hefðbundin verkefni,
t.d. að skoða póst, samþykkja fundarboð og skoða dagatal, er nóg
fyrir viðskiptavin að vera með ódýrari gagnaáskrift en almennt er
krafist með sambærilegum lausnum. Í mörgum tilfellum eru fyrir-
tæki að greiða fyrir þá áskrift í dag, því er ekki um viðbótarkostnað
að ræða með tilliti til gagnamagns.“

Davíð tekur að lokum fram að í áskrift sé aðeins um eitt mán-
aðargjald að ræða: „ Í áskriftinni er innifalinn allur uppfærslukostn-
aður þannig að ef ný útgáfa kemur af OpenHand er hún innfalin í
mánaðargjaldinu. Þetta teljum við stórt atriði þar sem í mörgum
samningum sem gerðir eru í hugbúnaðarmálum er verið að kaupa
vöru þar sem margir bakreikningar fylgja, meðal annars fyrir þjón-
ustu og uppfærslu. Viðskiptavinir okkar þurfa ekki að óttast slíkt,
enginn bakreikningur fylgir þjónustu frá OpenHand.“

AÐGENGI AÐ LAUSNINNI
Hægt er að nálgast frekari upplýsingar hjá
flestum stærri hýsingaraðilum og á heimasíðu
okkar, www.openhand.is

ÁVINNINGUR
• Sveigjanleg lausn
• Hagkvæm í rekstri
• Aðgangur að gögnum á innra neti
• Vinnur með helstu póstþjónum
• Fullkomin stjórn á öryggi
• Vinnur í rauntíma

Davíð Stefán Guðmundsson, sölu- og markaðsstjóri OpenHand.

Hafnarstræti 19, 101 Reykjavík
Sími: 5115440. Fax: 5115444.
Heimasíða: www.openhand.is
Netfang: info@openhand.is

44 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

J
afet Ólafsson þekkja allir í viðskipta-
lífinu. Nafn hans kemur þó sjaldnast
upp þegar rætt er um bankastjóra.
Hann er hins vegar forstjóri VSB fjár-
festingarbankans. Þegar rætt er um

banka á Íslandi er yfirleitt átt við viðskipta-
bankana þrjá; KB, Landsbanka og Glitni.
Þó er oft talað um „bankana fjóra“, en þá er
Straumi-Burðarási fjárfestingarbanka bætt
við í hópinn.

Verðbréfastofan, sem tók til starfa árið
1996, breyttist í banka í nóvember sl. og
tók upp nafnið VBS fjárfestingarbanki. Af
öðrum bönkum fyrir utan risana fjóra má
nefna Frjálsa fjárfestingarbankann, MP fjár-
festingabanka og Sparisjóðabankann.

Jafet segir að bankinn sé eðlilegt fram-
hald af Verðbréfastofunni og ekki hafi verið
þeyttir lúðrar vegna breytinganna heldur
hafi verið leitað eftir viðskiptavinum.
Ástæða breytinganna sé fyrst og fremst sú
að auka svigrúmið í sambandi við lánamál
og þátttöku í fjárfestingum.

„Við höfum verið að hjálpa mönnum að
fjármagna verkefni erlendis og þau verk-
efni eru í vinnslu núna. Það verður greint
frá þeim þegar þeim er lokið, líklega í
haust,“ segir Jafet.

„Við erum með stóra eignastýringu fyrir
fyrirtæki og einstaklinga og miðlun hluta-
bréfa, bæði innanlands og erlendis, og við
höfum t.d. selt mikið Carnegie-sjóðina sem
hafa staðið sig frábærlega í ávöxtun en
VBS er umboðsaðili Carnegie á Íslandi þótt
Landsbankinn hafi verið stór eigandi þar.“

Jafet segir að bankinn hafi ennfremur
einbeitt sér að verkefnafjármögnun. „Við
höfum verið mjög stórir í því að fjármagna
byggingu íbúðarhúsnæðis fyrir verktaka
hér innanlands, en það er skammtíma-
fjármögnun. Við höfum sérhæft okkur í
þessum viðskiptum og náð góðum tökum
á þeim markaði. Við sáum fljótlega að það
var þörf fyrir okkur á þeim markaði fyrir
verktaka.

Byggingatími er orðinn miklu styttri en
áður og því mikilvægt að hafa fjármögnun-
ina í lagi. Síðan hafa íbúðalán bankanna og
Íbúðalánasjóður komið til skjalanna þegar
kemur að því að ljúka framkvæmdum og
selja eignirnar. Stundum höfum við verið
að fjármagna íbúðarhúsnæði úti á landi þar
sem fyrir hefur legið lánsloforð Íbúðalána-
sjóðs vegna félagslegra íbúða, en einhver
þarf að fjármagna framkvæmdirnar þar til
þeim lýkur og kemur að sölu.“

Að sögn Jafets er VBS fjárfestingabank-
inn í samkeppni við allar fjármálastofn-
anir á þessum markaði, þ.e. fjármögnun
byggingaframkvæmda á byggingatíma. Þó
aðeins að takmörkuðu leyti í samkeppni
við stóru bankana. En samkeppnin sé mikil
við Frjálsa fjárfestingabankann sem hafi
sinnt þessum markaði mest til þessa, en
ekki stóru bankarnir.

„Íbúðalánasjóður á rétt á sér“
En hvað með Íbúðalánasjóð. Telur Jafet
að hann sé tákn liðins tíma? „Ég er þeirrar
skoðunar að Íbúðalánasjóður eigi rétt á
sér, ekki síst hvað varðar byggingu íbúða
á landsbyggðinni. Ég tel að bankarnir
og Íbúðalánasjóður geti starfað saman á
þessum markaði. En það er mjög jákvæð
þróun að breyta Íbúðalánasjóði að hluta til
í heildsölubanka sem menn geta leitað til
með sölu á fasteignaskuldabréfum.

Bæði við og stóru bankarnir geta þá
gengið að því vísu að það séu sömu kjör
fyrir alla. Mér finnst ekkert óeðlilegt að
Íbúðalánasjóður láni til bygginga á stöðum
þar sem uppgangur er lítill sem enginn ef
húsbyggjendurnir geta sýnt fram fjárhags-
lega getu til að kljúfa dæmið. Íbúðalána-

Þegar rætt er um banka á Íslandi er yfirleitt rætt um viðskiptabankana þrjá en þó
einnig oft um „bankana fjóra“, þ.e. Straumi-Burðarási fjárfestingarbanka er þá bætt
við. En það eru fleiri bankar á markaðnum. Einn þeirra er VBS fjárfestingarbankinn
sem Jafet Ólafsson stýrir.

F J Á R M Á L

TEXTI: GEIR A. GUÐSTEINSSON • MYND: GEIR ÓLAFSSON

TIL ERU FLEIRI BANKAR
EN „BANKARNIR FJÓRIR“

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 45

sjóður er með lægstu afskriftarprósentu
á þessum markaði, eða 0,1%, þannig að
útlánatap hans eru nánast ekkert.“

- Er ekki að hægjast um á byggingamark-
aðnum?

„Það er ljóst að
hægja mun á íbúða-
byggingum en þetta
verðbólguskot eykur
mjög mikið greiðslu-
byrði einstaklinga. Á
móti kemur að verð-
tryggðir vextir hafa
farið lækkandi á mark-
aðnum þó að það hafi
ekki sýnt sig enn þá
hjá Íbúðalánasjóði eða
bönkunum. Það er því svigrúm til raun-
vaxtalækkunar. Ég spái því hins vegar að
innan eins til tveggja ára munu vextir fara
aftur lækkandi hér til samræmis við það
sem er í nágrannalöndunum.“

- Umræða um að taka upp evru í stað
krónu er öðru hverju í gangi. Er rétt að
skoða það?

„Það þarf að kanna það til hlítar. Það
er eitt sem maður
hræðist nokkuð á
markaðnum og það
eru áhrif útlendinga
á íslensku krónuna.
Þessi mikla útgáfa á
krónubréfum getur
sveiflað okkar litlu
krónu mjög mikið til
og við ráðum ekki
neitt við það. Það
þarf því að skoða
það mjög vel hvort

ekki eigi að taka upp evruna. Það bíður
vissum hættum heim að vera með svona
„örkrónu“ sem erlendir skuldabréfasjóðir
geta spilað á. Seðlabankinn stýrir heldur
ekki gengisþróun íslensku krónunnar,
það gera aðrir,“ segir Jafet Ólafsson.

F J Á R M Á L

„Það þarf því að skoða
það mjög vel hvort ekki
eigi að taka upp evruna.
Það bíður vissum hætt-
um heim að vera með
svona „örkrónu“ sem

erlendir skuldabréfasjóð-
ir geta spilað á.“

Jafet Ólafsson, forstjóri VBS fjárfestingabankans - sem er einn litlu bankanna.

46 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þ
egar ég spurði íslenska stjórnendur hvort hægt væri
að tala um íslenskan stjórnunarstíl ypptu flestir
öxlum, þeir væru ekkert séríslenskir, hefðu lært
erlendis, starfað með útlendingum - þeir gerðu bara
eins og aðrir.

Sumum fannst það bara „íslenskt stærilæti“ að halda að
íslenskir stjórnendur skæru sig úr, aðrir bentu á að smæð íslensku
fyrirtækjanna mótaði stjórnunarstílinn. Þegar ég spurði útlendinga
var svarið einróma: „Já, það er til íslenskur stjórnunarstíll!“

Einn mesti munurinn á Íslendingum almennt og svo til dæmis
Norðurlandabúum er hvað við erum fámálug og þeir málglaðir.
Kannski hægt að tala hlutina í kaf - en það er
samt ekki alveg út í hött að ræða málin.

Ólíkur skilningur Íslendinga og útlendinga
á íslenskum stjórnunarstíl er vísbending um
að íslenskir stjórnendur eru ekki átakanlega
meðvitaðir um hvernig aðrir sjá þá. Þessi skiln-
ingsskortur er einnig vottur um grundvallar-
veikleika íslenskra fyrirtækja: tjáskipti - bæði
innan fyrirtækjanna og út á við.

Hvað einkennir íslenska stjórnendur?
En hvað er það þá sem útlendingum finnst ein-
kenna íslenska stjórnendur? Nánast allir nefna
fyrst af öllu hraða ákvarðanatöku. Síðan koma
atriði eins og ungur aldur stjórnenda, vilji til að

leysa málin, áhersla á frumkvæði og ábyrgð, óformleg framkoma
og umgengnisvenjur, góð og alþjóðleg menntun stjórnenda, flatt
skipulag fyrirtækja og að stjórnendur leituðu til þeirra sem best
væru að sér um viðkomandi atriði án tillits til hvar í virðingarstig-
anum þeir væru.

Í augum útlendinga er frumkvöðlayfirbragð á íslensku fyrirtækj-
unum, ekki yfirbragð þroskaðra fyrirtækja. Ýmsum fannst Íslend-
ingar hafa á sér bandarískt yfirbragð. Aðrir nefndu að þeir líktust
Finnum í því hve fámálir og einbeittir þeir væru.

Viðtöl við erlenda stjórnendur og starfsmenn íslenskra fyrir-
tækja sýna glöggt að þeir kunna almennt að meta íslenska andann,

kunna að meta snerpuna og hressileikann, þó
að þeim þyki eitt og annað umhugsunarvert í
stjórnun íslenskra fyrirtækja. Stærsti aðdáenda-
klúbbur íslensku fyrirtækjanna erlendis eru
útlendu starfsmennirnir þeirra!

Hröð ákvarðanataka: kostir og gallar
Af hverju eru íslenskir stjórnendur svona fljótir
að taka ákvarðanir? Eru Íslendingar kannski
bara miklu klárari en annað fólk? Þó að íslenskir
stjórnendur hafi stundum látið í veðri vaka í
erlendum fjölmiðlum að þeir kynnu einfaldlega
meira en aðrir og þeim gengi þess vegna svona
ofurvel, þá eru íslenskar sérgáfur tæplega rétta
skýringin hér.

Íslenska útrásin:

NOTA ÍSLENDINGAR
„SPAGHETTI“-STÍLINN?

Hvernig eru íslenskir stjórnendur í augum Norðurlandabúa?
Hverju taka Norðurlandabúar helst eftir í fari íslenskra
stjórnenda? Sigrún Davíðsdóttir blaðamaður hefur gert ítar-
lega úttekt á málinu og rætt við 26 íslenska og erlenda
stjórnendur, starfsmenn 9 íslenskra fyrirtækja á Norður-
löndum og blaðamenn þriggja norrænna dagblaða.

TEXTI: SIGRÚN DAVÍÐSDÓTTIR
MYNDIR: GEIR ÓLAFSSON

Í S L E N S K I R S T J Ó R N E N D U R Í A U G U M N O R Ð U R L A N D A B Ú A

Greinin er byggð á skýrslu sem
Sigrún Davíðsdóttir vann fyrir
Útflutningsráð á vegum IMG ráð-
gjafar, „Íslensk fyrirtæki á Norð-
urlöndum: Aðferðir og orðspor.“
Skýrslan byggist á viðtölum við
26 íslenska og erlenda stjórn-
endur og starfsmenn 9 íslenskra
fyrirtækja og blaðamenn þriggja
norrænna dagblaða. Skýrslan
er bæði á íslensku og ensku
og hana má nálgast á vefsíðu
Útflutningsráðs og IMG.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 47

Almennt er það álitin dyggð á Íslandi að vera fljótur að gera hlut-
ina - og þá líka fljótur að taka ákvarðanir. Ein skýringin, sem útlend-
ingar sjá á því hvað íslenskir stjórnendur eru fljótir að ákveða sig,
er að þeir eru ekkert að eyða tíma í umræður og málamiðlanir.
Miðað við vinnuferli í erlendum fyrirtækjum þá sparast heilmikill
tími ef umræðum er að mestu sleppt og ekki er verið að liggja yfir
að leita málamiðlana - heldur bara fylgt íslensku aðferðinni um að
„kýla á það“.

„Mér finnst“-nálgunin
Annar liður í snöggri ákvarðanatöku er það sem mætti kalla „mér
finnst“-nálgunina. Íslendingar treysta fremur á tilfinningu og brjóst-

vit en nákvæman undirbúning. Meðan erlendur stjórnandi leggur
tíma og fyrirhöfn í að kynna sér málið spáir íslenskur stjórnandi í
hvað honum finnist - og er ekki lengi að því.

Þó erlendir starfsmenn kunni almennt að meta hraðann mátti
heyra á ýmsum að þeim fyndist að íslensku stjórnendunum væri
óhætt að gefa meiri gaum að öðru en eigin skoðunum. Almennt
taka útlendingar eftir að Íslendingar hlusti gjarnan á aðra - en eru
eigi að síður fljótir að grípa til „mér finnst“-nálgunarinnar.

Ein klisjan um íslenskt lundarfar er að við höfum skapgerð sauð-
kindarinnar, séum sauðþrá. Það er þó ekki sú mynd sem birtist í
samtölum við útlendinga: þeim finnst Íslendingar viljugir að skipta
um skoðun ef tilefni er til - þeir eru ekkert að bíta sig í vitleysuna.

Sigrún Davíðsdóttir blaðamaður flytur erindi sitt um stjórnunarstíl Íslendinga á aðalfundi Útflutningsráðs.

48 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þetta sjá útlendingar sem hæfileika til að bregðast fljótt við og
leysa vandann. Þess vegna álíta ýmsir að hröð ákvarðanataka sé
hluti af þeim sveigjanleika sem íslenskir stjórnendur sýna yfirleitt.
Þessir eiginleikar séu styrkur fremur en veikleiki því þeir gagnist
hvort sem gangi vel eða illa og geri íslensk fyrirtæki betur fær um
að bregðast við skakkaföllum.

Hröð ákvarðanataka er oft álitin veikleikamerki - en það má
einmitt einnig líta á hana sem styrk. Einn norskur stjórnandi benti
á að „ef menn eru skjótir að taka ákvarðanir og auk þess afkasta-
miklir þá eru þessir eiginleikar ekki aðeins gagnlegir... til að ýta
undir velgengni heldur einnig þegar á móti blæs!“

Að gera fremur en hugsa
Útlendingar taka eftir hvað íslenskir stjórnendur eru fram-
kvæmdaglaðir. Þetta fannst sænskum stjórnanda mjög bandarísk
afstaða, „í anda Nike-slagorðsins Just do it!“ Í samanburði við
erlend fyrirtæki taka útlendingar eftir því hvað íslensk fyrirtæki
eru athafnastýrð - laus við umræðumenningu og málamiðlanir eins
og áður er nefnt. Það er erfitt að segja hvort hröð ákvarðanataka
skapi einbeitingu á framkvæmdir fremur en athugulan undirbúning
eða hvort framkvæmdagleðin ýti undir áherslu á hraðar ákvarðanir
- staðreyndin er að íslensk fyrirtæki sýnast athafnastýrð.

Með erlendum augum eru framkvæmdagleði og hröð ákvarð-
anataka tvær hliðar á íslenskum stjórnunarstíl og tengist því þá
um leið að íslenskir stjórnendur virðast ekki mjög strategískir í
hugsun. Með orðum dansks stjórnanda eru nákvæmnisatriði „ekki
þeirra sterkasta hlið“ og þeir eru „heldur mikið í því að prófa sig
áfram frekar en að leggja áætlanir“.

Þegar kemur að undirbúningi framkvæmda virðist vera allur
annar gangur á í íslenskum fyrirtækjum en gerist í nágrannalönd-
unum. Danskur stjórnandi nefndi að danska framkvæmdamódelið
væri 80% undirbúningur 20% framkvæmd. Hjá Íslendingum virtist
það 10% undirbúningur, 80% framkvæmd og 10% leiðréttingar.

Þessi nálgun útheimtir að menn séu tilbúnir til að samþykkja
frekar há skekkjumörk og tilbúnir til að leggja í kostnað við að
leiðrétta mistökin. Liður í þessu framkvæmdamódeli íslenskra
fyrirtækja er þá að ekki þýðir að leita að þeim sem gerðu mistökin
heldur leggja áherslu á að leiðrétta kerfið - og það sýnist ýmsum
erlendum stjórnendum einnig vera hluti af íslenska framkvæmda-
módelinu.

Þeir sem meta hraða sem kost kunna vel að meta þessa athafna-
stýrðu stjórnun. Danskur stjórnandi fyrirtækis í íslenskri eigu
sagðist ánægður með íslensku eigendurna, ánægður að vera laus
við „aðgerðalamaða danska stjórn sem uppgötvar vandamálin of
seint!“

Þær raddir heyrðust meðal útlendinganna að íslenskir stjórn-
endur ættu það til að hugsa um eitt í dag og annað á morgun; með
öðrum orðum að þá skorti úthald til að fylgja hlutum eftir. Menn
veltu fyrir sér hvort þetta væri hluti af hröðum vexti og frumkvöðla-
anda - en þess konar sveigjanleiki væri ekki með öllu heppilegur
til lengdar.

Frumkvæði og ábyrgð
Krafa um að starfsfólk sýni frumkvæði er eitt það fyrsta sem
erlendir starfsmenn íslenskra fyrirtækja taka eftir: það kemur þeim
mjög framandlega fyrir sjónir hvað Íslendingar búast við miklu
frumkvæði af starfsmönnum. Þetta er oft einn helsti munurinn sem
þeir finna þegar Íslendingar kaupa fyrirtæki. Veigamikil áskorun
fyrir íslenska stjórnendur sem ætla að koma íslenskum strúktúr
(eða strúktúrleysi!) inn í erlent fyrirtæki er að átta sig á þessari
afstöðu erlendu starfsmannanna og ná tökum á að fá þá til að sýna
frumkvæði.

Íslenskur stjórnandi sagði mér nýlega að vissulega væru til skil-
greind vinnuferli í fyrirtækinu en þau væru nú bara í möppum inni
í skáp. Þegar íslensk fyrirtæki eru skoðuð með erlendum augum

Í S L E N S K I R S T J Ó R N E N D U R Í A U G U M N O R Ð U R L A N D A B Ú A

1. NORÐURLANDABÚAR kunna almennt að meta íslenska
andann, kunna að meta snerpuna og hressileikann. Stærsti
aðdáendaklúbbur íslensku fyrirtækjanna erlendis eru útlendu
starfsmennirnir þeirra!

2. ANNAR LIÐUR Í SNÖGGRI ákvarðanatöku er það sem mætti
kalla „mér finnst“-nálgunina. Íslendingar treysta fremur á tilfinn-
ingu og brjóstvit en nákvæman undirbúning.

3. Í SAMANBURÐI VIÐ ERLEND fyrirtæki taka útlendingar eftir
því hvað íslensk fyrirtæki eru athafnastýrð - laus við umræðu-
menningu og málamiðlanir eins og áður er nefnt.

4. MEÐ ORÐUM DANSKS stjórnanda eru nákvæmnisatriði
„ekki sterkasta hlið Íslendinga“ og þeir eru „heldur mikið í því
að prófa sig áfram frekar en að leggja til áætlanir“.

5. DANSKUR STJÓRNANDI nefndi að danska framkvæmdamód-
elið væri 80% undirbúningur 20% framkvæmd. Hjá Íslendingum
virtist það 10% undirbúningur, 80% framkvæmd og 10% leiðrétt-
ingar.

6. ÞAÐ KEMUR ERLENDUM starfsmönnum íslenskra fyrirtækja
mjög framandlega fyrir sjónir hvað Íslendingar búast við miklu
frumkvæði af starfsfólki.

7. ÚTLENDINGAR ERU EINMITT oft hræddir við að taka frum-
kvæði og axla þá ábyrgð sem því fylgir. Þeir hugsa sem svo að
það sé betra að gera ekki neitt í stað þess að gera einhverja
vitleysu.

8. NOKKRIR ERLENDU STJÓRNENDANNA nefndu að íslensku
eigendurnir væru góðir í að deila ábyrgð og væru þolinmóðir,

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 49

eru þau „strúktúrlaus“. Mikilvægur liður í því að starfsfólkið haldi
yfirleitt út og fyrirtækin lifi af, er án efa frumkvæði allra: í kerfi þar
sem vinnuferli er ekki fastmótað, er mikilvægt að allir grípi inn í
þar sem þess þarf en bíði ekki eftir fyrirmælum hvað gera skuli.

Ábyrgð er nátengd frumkvæði - og einmitt fylgni frumkvæðis
og ábyrgðar er áberandi þáttur í íslenskum stjórnunarstíl. Fyrir
erlenda starfsmenn íslenskra fyrirtækja getur krafan um frum-
kvæði og ábyrgð iðulega falið í sér algjöra eðlisbreytingu starfsins:
Útlendingar eru einmitt oft hræddir við að taka frumkvæði og axla
þá ábyrgð sem því fylgir - það er betra að gera ekki neitt í stað þess
að gera einhverja vitleysu. Það er íslenskum stjórnanda hvatning
að takast á við þessa afstöðu og fá fólk til að taka upp íslensku
nálgunina.

Þó að ábyrgð og frumkvæði séu hefðbundnir þættir stjórn-
unar finnst erlendum stjórnendum samt að þeir íslensku geri
enn meiri kröfur í þessum efnum, því að íslenskir eigendur
erlendra dótturfyrirtækja láta erlendum stjórnendum þeirra yfir-
leitt reksturinn eftir án mikilla afskipta. Nokkrir þeirra útlendu
nefndu að íslensku eigendurnir væru góðir í að deila ábyrgð,
þolinmóðir, en um leið væri ljóst að stjórnendur sem stæðu sig
ekki væru annaðhvort reknir eða færðir í önnur störf - engin
miskunn!

Þó að ávallt sé ætlast til ákveðins frumkvæðis af stjórnendum
kemur það jafnvel reyndum erlendum stjórnendum á óvart hvað
íslenskir eigendur eru tilbúnir að veita mikið svigrúm - undir
íslenskri stjórn væri „mjög hátt til lofts“. Sú rödd heyrðist þó
einnig að hugsanlega væri þetta um of ef innra eftirlit fyrirtækj-
anna væri ekki öflugt. Einmitt þessi „víðátta“ getur verið áhuga-
verð fyrir þá sem selja Íslendingum fyrirtæki - danskur stjórn-
andi hafði á orði að það væri kostur að Íslendingarnir væru „ríkir
og langt í burtu!“

Ýmsir útlendinganna nefna þann eiginleika Íslendinga að vilja
leysa málin, sem er nátengt frumkvæðinu: Þeir liggi ekki yfir hlut-
unum heldur gangi að því vísu að hægt sé að finna lausn á öllum
vanda - þetta sé bjartsýn og hressileg afstaða og smiti út frá sér.

Stjórnendur og starfsfólkið
„Almennt er auðvelt að umgangast Íslendinga og allt umhverfið í
fyrirtækinu miðast við það að allir séu með og fái að vera með,“
sagði norskur stjórnandi. Annar landi hans hafði á orði að Íslend-
ingar stæðu við orð sín - það væri „dyggð sem við skiljum“. Dani
hafði á orði að íslenskir stjórnendur væru „góðir í að gleðja starfs-
fólkið, fylgjast vel með og láta sig ekki muna um að taka til hend-
inni“ þegar þess þyrfti.

Erlenda starfsfólkið sér margt jákvætt við íslenska stjórnendur.
Þeir fá einkunn fyrir að vera hreinir og beinir, áreiðanlegir, vin-
samlegir, þægilegir og blátt áfram í umgengni, snöggir að leysa úr
málum og jákvæðir. Þeir taka fyrirspurnum vel og eru til í að ræða
hvað sem er. Danskur stjórnandi hafði á orði að íslensku eigend-
urnir birtust ekki sveiflandi sverðum og bítandi í skjaldarrendurnar
en kæmu hugsun sinni skýrt á framfæri og sjaldan nokkur misskiln-
ingur í samskiptum við þá.

Flatur strúktúr einkennir íslensk fyrirtæki. Hann endurspegl-
ast einnig í samskiptum innan fyrirtækjanna þar sem erlendir
starfsmenn og stjórnendur hafa gjarnan á orði hvað Íslendingar
séu dæmalaust óformlegir. Athyglisverður fylgifiskur þessa er
ekki aðeins að undirmenn eru óþvingaðir í samskiptum við yfir-
menn heldur að yfirmenn hafa samband beint við þá sem þeir
álíta skipta máli í hvert skipti, reiða sig ekki á milliliði. Norskur
stjórnandi benti á að þar með væri minni hætta á að stjórnendur
einangruðust frá raunveruleikanum en ella gæti auðveldlega
gerst. Styrkurinn í þessu er einnig að starfsmenn, hvar sem þeir
eru í virðingarstiganum, skynja betur hlutverk sitt og gildi.

Í S L E N S K I R S T J Ó R N E N D U R Í A U G U M N O R Ð U R L A N D A B Ú A

en um leið væri ljóst að stjórnendur sem stæðu sig ekki væru
annaðhvort reknir eða færðir í önnur störf - það væri engin mis-
kunn!

9. „ALMENN ER AUÐVELT að umgangast Íslendinga og allt
umhverfið í fyrirtækinu miðast að því að allir séu með og fái að
vera með,“ sagði norskur stjórnandi.

10. ÍSLENDINGAR FÁ EINKUNN fyrir að vera hreinir og beinir,
áreiðanlegir, vinsamlegir, þægilegir og blátt áfram í umgengni,
snöggir að leysa úr málum og jákvæðir. Þeir taka fyrirspurnum
vel og eru til í að ræða hvað sem er.

11. „ÉG HELD AÐ VIÐ séum að renna okkar skeið í þessari
útrás sem íslensk fyrirtæki,“ sagði íslenskur stjórnandi. „Útrásin
er ekki lengur leidd af lokuðum hópi Íslendinga.“

12. „MEÐAN FYRIRTÆKIN eru svona íslensk þá verða þau alltaf
stimpluð sem íslensk, sama hvað mikill hluti starfseminnar er
erlendis,“ sagði norskur stjórnandi.

13. ÍSLENSKUR STJÓRNANDI sagði: „Kaup eru eitt, annað að
ná árangri í rekstri. Það er ekkert sjálfgefið að Íslendingar nái
árangri í rekstri því að við eigum engar gamlar stjórnarhefðir.
Við Íslendingar eru engir súperstjórnendur!“

14. „ÞAÐ GETUR VEL VERIÐ að það dugi vel á Íslandi að
sparka bara til þeirra sem gagnrýna, en það dugir ekki að svara
gagnrýni hér á þann hátt. Að þessu leyti hafa Íslendingar verið
einfeldningslegir,“ nefndi sænskur stjórnandi.

15. DANSKI STJÓRNANDINN Lars Kolind varð víðfrægur fyrir
hugmyndir sínar um „spaghetti“ stílinn. Kannski má segja að
íslenskir stjórnendur hafi aldrei þekkt aðrar aðferðir þó þeirra
stíll beri ekkert viðurkennt heiti.

50 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Í S L E N S K I R S T J Ó R N E N D U R Í A U G U M N O R Ð U R L A N D A B Ú A

Íslendingar eru almennt vanir lengri vinnudegi en tíðkast á
Norðurlöndum og íslenskir stjórnendur óvanir sterkum ítökum
verkalýðsfélaga. Því ber við að afstaðan gagnvart starfsfólkinu
stangist á við það sem þeir þekkja að heiman. Sænskur stjórnandi
hafði á orði að íslenskir stjórnendur væru „mjög kröfuharðir á
starfsfólkið og gleyma því gjarnan að við hér getum ekki pressað
starfsfólkið á sama hátt og virðist hægt á Íslandi“.

Hversu íslensk eru íslensk fyrirtæki?
Íslenskum stjórnendum finnst almennt ekki að fyrirtækin sem
hafa haslað sér völl erlendis séu sérlega íslensk lengur. „Ég held
við séum að renna okkar skeið í þessari útrás sem íslensk fyrir-
tæki,“ sagði íslenskur stjórnandi. „Útrásin er ekki lengur leidd af
lokuðum hópi Íslendinga.“ Miðað við viðhorf útlendinga er þetta
þó óskhyggja fremur en lýsing á raunveruleikanum.

Erlendum stjórnendum finnst þvert á móti að fyrirtækin séu
mjög íslensk og mjög lokuð. „Allir í innsta hringnum eru íslenskir
og það er skiljanlegt. En það má auðveldlega gagnrýna svona
þrönga hópa. Hingað til hefur þetta auðvitað gengið vel, en
fyrr eða síðar verður að opna hópinn, taka útlendinga inn í yfir-
stjórnina, því að nauðsynlegt er að hrista upp í svona einsleitum
hópi.“ Sænskur stjórnandi hafði á orði að það yrði að hleypa inn

alþjóðlegum vindum, „hvort sem það er gert með því að færa höf-
uðstöðvarnar, taka inn útlendinga í stjórnunarteymið eða hvort
tveggja.“

Flestir útlendinganna nefna að íslensku eigendurnir virðist,
þrátt fyrir að vera lærdómsfúsir, hrærast í lokuðum hópi landa
sinna. Að hluta til sé skýringin sú að fyrirtækin séu enn á útþenslu-
og hraðvaxtarskeiði sem mótist af íslenskum frumkvöðlaanda.
Önnur sjónarmið og fjölbreyttari þurfa þó að komast að - og þá
er það skýr skoðun flestra erlendu viðmælendanna að slíkt þurfi
að koma annars staðar að en frá Íslandi. „Meðan fyrirtækin eru
svona alíslensk þá verða þau alltaf stimpluð sem íslensk og hætta
á að þau verði ekki nógu alþjóðlega sinnuð,“ benti norskur stjórn-
andi á.

Ör vöxtur er iðulega nefndur sem áhættuþáttur í íslenskum
fyrirtækjum - af því menn sjá þar vaxtartölur sem eru nokkuð ein-
stakar í norrænu (og reyndar víðara!) samhengi. Hættan í hröðum
vexti er einnig þekkingarlegs eðlis: „Hættan er að fyrirtækið vaxi
hraðar en hæfileikarnir. Þó stjórnendurnir séu góðir á Íslandi þá
eru þeir kannski ekki með réttu hæfnina til að starfa í alþjóðlegu
fyrirtæki,“ sagði norskur stjórnandi.

Margir íslensku stjórnendanna eru sér meðvitaðir um að hæfi-
leikar íslenskra fyrirtækja liggi fremur í að vaxa og þenjast út og

Frá aðalfundi Útflutningsráðs.

að stjórnunarhæfileikar séu akkilesarhæll íslenskra fyrirtækja.
Einmitt í ljósi þessa virðist liggja beint við að vera opnari fyrir að
taka inn fleiri stjórnendur með alþjóðlega reynslu. Það er aðeins
komin reynsla á hæfileika íslensku fyrirtækjanna til að stækka við
sig en lítil reynsla á hvernig takast muni að reka stórar samstæður.
Eins og íslenskur stjórnandi sagði: „Kaup eru eitt, annað að ná
árangri í rekstri. Það er ekkert sjálfgefið að Íslendingar nái árangri
því við eigum engar gamlar stjórnarhefðir... Íslendingar eru engir
súperstjórnendur!“

Gagnstæður skilningur íslenskra og erlendra stjórnenda á eðli
fyrirtækjanna sýnir að þó íslensku stjórnend-
urnir hafi vísast prívat og persónulega skýra
sýn á markmið og leiðir þá hefur þeim ekki
tekist að gegnsýra fyrirtækin þessum anda. Hér
vantar greinilega eitthvað upp á tjáskipti innan
fyrirtækisins - það er kannski ekki hægt að
leggja heiminn orðalaust undir sig!

Íslenskir stjórnendur: heimsborgarar eða
sveitamenn?
„Ef 80% fólks álítur að það sé vandi á ferðum [í
íslensku viðskiptalífi] þá er vandi á ferðum - því
þessi afstaða er vandinn! Það er nóg af góðum
sögum úr íslensku viðskiptalífi. Íslendingar þurfa bara að verða
betri í að segja þær!“ sagði danskur stjórnandi.

Einmitt af því að erlendu starfsmönnunum finnst svo margar
sigursögur að segja gremst mörgum þeirra hvað illa hefur tekist að
segja þær. „Það hefur greinilega ekki tekist að segja söguna nógu
vel,“ er viðkvæðið - í raun er óhætt að tala um íslenskt almanna-
tengslagjaldþrot.

Þegar fyrirtæki kynnir sig er alltaf spurning hvers konar ímynd
eigi að skapa - og um leið er líka spurning hvaða hlutverk stjórn-
endur eigi að leika. Eiga þeir að vera töff og svalir, skrýtnir og með
stæla til að skera sig úr? Orðháksháttur og ruddaskapur Philip
Greens var einu sinni afhjúpaður með því að dagblaðið Guardian
birti á forsíðu orðrétt viðtal við Green sem jós úr skálum reiði
sinnar yfir blaðamanninn, blaðið og allt og alla - ekkert sunnudaga-
skólamál þar! Það var kannski aldrei ætlunin - en íslenskir stjórn-
endur skera sig iðulega úr í erlendum fjölmiðlum. Sumir kunna að
meta það - norskur blaðamaður hafði á orði að það væri hressandi
að þeir töluðu beint frá hjartanu, ekki þörf á neinni túlkunarfræði
til að skilja þá.

Frá sjónarhóli fjölmiðla er margt framandlegt við íslensku
fyrirtækin. Sjónarmiðið þar er að íslensku fyrirtækin hafi annars
vegar ekki áttað sig á hvað þau eru oft ólík því sem gerist á Norð-
urlöndum og þá hins vegar ekki haft neinn skilning á nauðsyn þess
að kynna sig.

Ástæðan fyrir þessum skilningsskorti liggur örugglega í
því sem ég vil kalla „spillandi áhrif smæðar og persónulegra
tengsla“. Sænskur blaðamaður nefndi að íslensku fyrirtækin
einkenndust af því að „í íslensku viðskiptalífi þekkja greinilega

allir alla... Stjórnendurnir gætu verið betri í að útskýra hvað
þeir hafa í huga.“

Smæðin hefur þau áhrif að maður þarf ekki að hafa mjög mikið
fyrir að útskýra hlutina - og það er eins og stjórnendur hafi almennt
ekki áttað sig á þessu. Jú, þeir hafa almannatengla, ýmist erlenda
eða íslenska - en þrátt fyrir það vantar eitthvað upp á skilning á
hvernig fyrirtækin ættu að kynna sig.

Íslenskur stjórnandi hafði á orði að í lífi fyrirtækis mætti líkja
útrás við kynþroskaskeiðið - hún orsakaði grundvallarbreytingar
sem væri erfitt að sjá hverju breytti og hvernig.

Hið skondna er að sænskur stjórnandi
líkti hegðun íslenskra stjórnenda við táninga:
Þegar á móti blæs festast íslenskir stjórnendur
„í að endurtaka það sama aftur og aftur svona
rétt eins og þverúðarfullir táningar. Já, rétt
eins og táningar sem segja hikstalaust: „Við
vitum þetta, við getum þetta - það eru bara
hinir sem skilja okkur ekki!““

Þetta ber ekki aðeins vitni um takmarkaðan
skilning íslenskra stjórnenda á þörf tjáskipta,
bæði innan fyrirtækjanna og út á við, heldur
um almennan skort á íslenskri umræðumenn-
ingu.

Einn mesti munurinn á samfélagsbragnum á Íslandi og í
nágrannalöndunum er hvað íslensk umræðumenning er vanþróuð.
Í skólum í nágrannalöndum er lögð áhersla á munnlega tjáningu,
á heimilunum eru málin rædd við matarborðið og í fjölmiðlum er
umræðan yfirleitt vitsmunaleg.

Sýn útlendinga á framkomu íslenskra stjórnenda í fjölmiðlum er
athyglisverð því hún afhjúpar framkomu sem er tekin góð og gild
á Íslandi en stingur vægast sagt í stúf við það sem tíðkast erlendis:
„Það getur vel verið að það dugi vel á Íslandi að sparka bara til
þeirra sem gagnrýna, en það dugir ekki að svara gagnrýni hér á
þann hátt. Að þessu leyti hafa Íslendingar verið einfeldningslegir,“
nefndi sænskur stjórnandi.

„Íslenskir stjórnendur, frekar en Íslendingar almennt, eru
kannski heldur ekki vanir fjölmiðlum sem taka ekki á efninu með
neinum flauelshönskum,“ sagði norskur stjórnandi sem fannst
skorta fagleg tök Íslendinga á almannatengslum.

Smæðin á íslenskum fjölmiðlamarkaði þar sem allir þekkja
alla líkt og í viðskiptalífinu, þar sem hægt er að svara gagnrýni
með skætingi eða með því að væna gagnrýnandann um öfund er
ekki góður undirbúningur til að sinna almannatengslum á Norður-
löndum og öðrum nágrannalöndum.

Á síðasta áratug komu upp stjórnunarkenningar kenndar við
óreiðu, samanber „Thriving on Chaos“ eftir stjórnunargoðið Tom
Peters.

Danski stjórnandinn Lars Kolind varð víðfrægur fyrir hug-
myndir sínar um „spaghetti“-stílinn. Kannski má segja að íslenskir
stjórnendur hafi aldrei þekkt aðrar aðferðir þó að þeirra stíll beri
ekkert viðurkennt heiti.

Í S L E N S K I R S T J Ó R N E N D U R Í A U G U M N O R Ð U R L A N D A B Ú A

Í samanburði við erlend
fyrirtæki taka útlend-
ingar eftir því hvað

íslensk fyrirtæki eru
athafnastýrð - laus við
umræðumenningu og
málamiðlanir eins og

áður er nefnt.

52 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þ
að er fyllsta ástæða til að hæla bókinni Tíma-
stjórnun í starfi og einkalífi eftir Ingrid Kuhl-
man. Einhver myndi segja að þetta væri lítið
kver, aðeins upp á 63 síður. Gott og vel, það er

satt. En á þessum 63 síðum er að finna svo mörg góð
ráð um tímastjórnun og markmiðssetningu einstak-
linga að undrun sætir. Vel gert, Ingrid. Ég hvet alla til
að lesa bókina. Það er langt síðan að ég hef séð þetta
klassíska efni, sem Ingrid tekur fyrir, þjappað saman
í svo stuttan og snarpan texta. Við flettum bókinni og
grípum niður hér og þar með leyfi útgáfunnar.

„Margir fara heim í lok vinnudagsins með þá til-
finningu að tíminn hafi verið allt of fljótur að líða.
Allan daginn voru gerðar kröfur. Fólk kom með

TEXTI: JÓN G. HAUKSSON
MYND: GEIR ÓLAFSSON

Bókin Tímastjórnun í starfi og einkalífi eftir Ingrid
Kuhlman er stutt, snörp og skemmtileg lesning
- en þó umfram allt gagnleg. Eitt af mörgu góðu
við þessa bók er að hún kennir markmiðssetningu
ekkert síður en tímastjórnun.

Gagnleg bók um tímastjórnun:

ERFIÐUR VINNUDAGUR
EN „ÉG GERÐI SAMT EKKERT“

Höfundurinn, Ingrid Kuhlman, er fædd í Amsterdam í Hollandi árið 1968. Hún hefur búið á Íslandi frá árinu 1999 og er framkvæmdastjóri
Þekkingarmiðlunar. Hún hefur skrifað ótal greinar í erlend og íslensk tímarit um starfsmannamál.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 53

spurningar, síminn hætti ekki að hringja,
óvæntir gestir duttu inn og á skjánum birt-
ist stöðugt: „Þú hefur fengið póst.“ Enda-
laus viðhengi sem þurfti að lesa og svara.
Tíminn flaug frá þeim og þeir spyrja sig:
Hvað gerði ég í dag? Hvert fór allur þessi
tími?“

Með þessum orðum hefst 1. kafli bók-
arinnar og ber hann heitið Að handsama
tímaþjófana. Það kannast auðvitað allir við
þessa tilfinningu, að koma heim eftir erf-
iðan vinnudag en „hafa samt ekki gert neitt“
yfir daginn í vinnunni. Að verða ekkert úr
verki.

Ingrid fer yfir helstu tímaþjófana í starfi
og hvetur fólk til að fara ofan í það hvernig
það verji tíma sínum í vinnunni, m.a. með
eftirfarandi spurningum:

HVERNIG VERÐ ÞÚ TÍMA ÞÍNUM?
(Spyrðu þig þessara spurninga:)
• Hversu mikill tími fór í að bregðast við
 óvæntum uppákomum?
• Hversu mikill tími fór í samtöl, símtöl,
 fundi, tölvupóstinn?
• Hve mikill tími fór í pappírsvinnu?
• Á hvaða tíma dagsins kom ég mestu í
 verk?
• Hversu stórum hluta dagsins var varið
 í virkilega mikilvæg atriði?
• Á hvaða tímum dagsins sinnti ég
 verkefnum sem vega þungt?
• Náði ég markmiðum mínum?

Ingrid fjallar síðan um „afköst og hugarfar“
og hún leggur mikið upp úr hugarfarinu
sem við temjum okkur gagnvart viðfangs-
efnum okkar. Að vera jákvæð gagnvart
því sem við erum að gera. Þessu tengt má
oft sjá í lýsingum íþróttafréttamanna undir
heitinu leikgleði.

Ég hnaut um eftirfarandi setningu sem
mér fannst mjög góð: „Það er ekki aðeins
orkan sem hefur áhrif á afköst okkar heldur
einnig hugsanir okkar. Áhyggjur af tíma, og
þá sérstaklega af því „að koma of seint“,
„hafa of mikið að gera“ eða „að ná ekki að
ljúka við verkefni“, valda óróa og flýti.“

En hvað stelur helst tímanum hjá okkur
í vinnunni? Ingrid segir að nauðsynlegt
sé að færa nákvæma dagbók til að finna

tímaþjófana. En almennt talað hafa flestir
komist að því tímaþjófarnir skiptast í ytri
tímaþjófa og innri tímaþjófa.

YTRI TÍMAÞJÓFAR
• Truflanir af ýmsum toga (símtöl,
 tölvupóstur, samstarfsmenn).
• Að bíða eftir upplýsingum eða svörum.
• Óljós hlutverkaskipting.
• Ómarkvissir fundir.
• Síbreytileg forgangsröðun.
• Bilanir.
• Óskipulagður yfirmaður.
• Lélegur mórall á vinnustað.
• Illa þjálfað starfsfólk.
• Kröfur annarra.
• Pappírsvinna.
• Ferðir á milli staða.
• Óvæntir atburðir.
• Mistök annarra.
• Skipulagsleysi annarra.

INNRI TÍMAÞJÓFAR
(Á þinni hendi)
• Frestun.
• Léleg valddreifing.
• Neikvætt hugfar.
• Skortur á forgangsröðun.
• Einbeitingarleysi.
• Að hlusta ekki eða illa
 (óskýr samskipti).
• Óákveðni.
• Ótímabært spjall.
• Þreyta.
• Skortur á sjálfsaga.
• Að ljúka ekki við verkefni.
• Áhugaleysi.
• Óskýr markmið.
• Skipulagsleysi.
• Fullkomnunarárátta.
• Að taka of mikið að sér.
• Að geta ekki sagt „nei“.

Eftirfarandi setning segir ansi mikið:
„Stærstu tímaþjófarnir eru ekki í umhverf-
inu heldur innra með okkur. Ef við viljum
ná betri stjórn á tímanum þá þurfum við að
stjórna sjálfum okkur betur.“

Það er afar athyglisvert hvernig fjallað
er um einstaka innri tímaþjófa og þeir skil-
greindir. Frestunarárátta fólks fær mesta

rýmið hjá höfundi. Enda segir Ingrid í
upphafi kaflans: „Frestun er einn stórtæk-
asti tímaþjófurinn...Í flestum tilfellum gerir
frestun verkefnið aðeins erfiðara. Óttinn
við að framkvæma kostar oft mun meiri
orku en framkvæmdin sjálf...Ekkert er eins
þreytandi og að velkjast yfir óloknum verk-
efnum.“

Ingrid segir síðan frá nokkrum afar gagn-
legum aðferðum til að takast á við frestun.
Eitt ráðið hljómar svona: „Hætta að hugsa
um verkefnið og einfaldlega byrja á því, það
er oftast erfiðast að byrja.“ Þetta minnir
auðvitað á gamla spakmælið að hálfnað sé
verk þá hafið er. Hver þekkir ekki líka „illu
er best aflokið“?

Kaflinn Að móta sér leiðarljós í lífinu
er auðvitað í ætt við það sem oft má lesa
í bókum, eins og eftir Brian Tracy og aðra
hans líka. „Að móta sér leiðarljós er að
skapa í huganum áður en maður skapar í
raunveruleikanum.“ Þetta er mjög gagn-
legur kafli og nefnir Ingrid góð dæmi um
þekkt leiðarljós fólks sem hefur komið sér
upp markmiðum og gildum í lífinu.

Þriðji kaflinn í bókinn heitir Forgangs-
röðun - að gera réttu hlutina. Ég veit ekki
hversu oft er eiginlega búið að skrifa um
þetta efni í stjórnunarbókum en Ingrid
þjappar því vel saman og kemur því frá
sér á óvenjulega skilmerkilegan hátt. En
út á hvað gengur góð forgangsröðun? Hún
gengur út á að tryggt sé að fólk sinni ávallt
því sem mestu máli skiptir. Það er auðvitað
besta tímaskipulagning sem hægt er að
hugsa sér.

SAGAN UM STÓRU STEINANA
Ingrid segir mjög skemmtilega og gagnlega
sögu um STÓRU STEINANA til að útskýra
mál sitt betur. Sagan er svona:

„Sérfræðingur í tímaskipulagningu var
með fyrirlestur fyrir hóp viðskiptafræði-
nema og til að undirstrika mikilvægi for-
gangsröðunar notaði hann sýnikennslu. Þar
sem hann stóð fyrir framan þennan hóp af
metnaðarfullu fólki sagði hann: „Jæja, þá
skulum við hafa smá próf.“

Hann tók upp stóra krukku og setti
hana á borðið fyrir framan sig. Svo tók
hann upp nokkra hnefastóra steina og kom

T Í M A S T J Ó R N U N

54 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

þeim fyrir í krukkunni. Þegar
krukkan var orðin full og ekki
hægt að koma fleiri steinum í
hana spurði hann: „Er krukkan
full?“ Nemendurnir svöruðu:
„Já.“

„Jæja?“ sagði hann. Hann
teygði sig undir borðið og tók
upp fötu með möl. Síðan sturt-
aði hann dálitlu af möl í krukk-
una og hristi hana um leið, sem
orsakaði það að mölin komst
niður í holrýmin á milli stóru
steinanna. Svo spurði hann
hópinn aftur: „Er krukkan full?“
Í þetta sinn grunaði nemendur
hvað hann var að fara. „Senni-
lega ekki,“ sagði einn þeirra.

„Gott,“ svaraði sérfræðing-
urinn. Hann teygði sig aftur
undur borðið og tók upp fötu
af sandi. Hann hellti úr henni í
krukkuna og sandurinn rann í öll holrýmin
sem eftir voru milli malarinnar og stóru
steinanna. Enn spurði hann: „Er krukkan
full?“ „NEI!“ sögðu nemendurnir. Aftur
svaraði hann: „Gott!“ Því næst tók hann
könnu af vatni og hellti í krukkuna þar til
hún var alveg full.

Svo leit hann á bekkinn og spurði: „Hver
er tilgangur þessarar sýnikennslu?“ Einn
uppveðraður nemandi rétti upp hönd og
sagði: „Þú ert að reyna að sýna fram á að
það er sama hversu full dagskráin hjá þér
er, það er alltaf hægt að bæta fleiri verk-
efnum við ef þú virkilega reynir!“

„Nei,“ sagði sérfræðingurinn. „Það er
ekki það sem þetta snýst um. Ég er að
reyna að sýna fram á það að ef þú setur
ekki stóru steinana í krukkuna fyrst, þá
kemur þú þeim aldrei fyrir.“

Síðan segir Ingrid: „Hverjir eru „stóru
steinarnir“ í lífi þínu? Börnin? Ástvinir
þínir? Námið? Áhugamálin? Verðugt mál-
efni? Að gera það sem þér þykir skemmt-
ilegt? Tími fyrir sjálfan þig? Heilsan? Mak-
inn? Ef þú setur þessa STÓRU STEINA
ekki í krukkuna fyrst þá muntu aldrei
koma þeim fyrir. Ef þú veltir þér upp úr
litlu hlutunum fyllirðu líf þitt með atriðum
sem skipta í raun ekki máli.

Um Parkinsons-lögmálið í tímastjórnun
segir Ingrid: „Flestir eru á því að það sé
erfiðara að stjórna tímanum þegar lítið
er að gera.“ Síðan segir hún frá lögmáli
Parkisons sem gengur út á „að við eyðum í
verkefni þeim tíma sem við höfum, en ekki
þeim tíma sem verkefnið tekur. Verkefni
fylla upp í tímann. Ef það er bara eitt verk-
efni sem á að ljúka við í dag þá erum við
allan daginn að því.“

Næsti kafli í bókinni er um markmiðs-
setningu og áætlanagerð og er ég mjög
hrifinn af þessum kafla. Hann er sérlega
gagnlegur. Ég ætla samt ekki að fara mikið
frekar út í hann hérna, heldur leyfa ykkur
að eiga hann algerlega inni þegar þið lesið
bókina.

Þó kemst ég ekki hjá að vísa í nokkrar
línur í þessum kafla um fólk sem setur sér
ekki markmið, en það eru jú flestir, og segj-
ast „bíða eftir morgundeginum“. Þessi saga
snýr auðvitað líka að því hvort við séum
hamingjusöm.

„Í einni rannsókn spurði sálfræðingur
þrjú þúsund einstaklinga hvað þeir lifðu
fyrir. Flestir sögðust bara njóta dagsins
í dag og bíða eftir einhverju - því að fara
á eftirlaun, verða rík, vinna í lottóinu, að
börnin færu að heiman. Flestir voru að

bíða eftir morgundeginum, en gleymdu
því að allt sem við höfum er dagurinn í dag
því að gærdagurinn er farinn og morgun-
dagurinn kemur kannski aldrei.“

Það er fróðleg lesning og mikilvæg þegar
Ingrid sýnir okkur með dæmum hvernig við
eigum að setja okkur markmið. Hún setur
þetta í nokkur þrep og er langt síðan ég hef
séð þetta gert eins vel og skilmerkilega - og
í jafn stuttu máli.

Í kaflanum Að takast á við ytri tíma-
þjófa er af mörgum gagnlegum ráðum að
taka. Hún fjallar nokkuð um símavenjur
og hvað við getum gert þegar hringt er í
okkur og eins hvað við getum gert þegar
við hringjum - sem og hvernig við eigum að
bregðast við þegar við fáum óvæntan gest
til okkar.

SÍMAVENJUR SEM
GETA SÓAÐ TÍMA OKKAR:
• Of mikið spjall um daginn og veginn.
• Undirbúningnum er ábótavant.
• Óskýr samskipti.
• Að svara símtölum þegar verið er að
 einbeita sér að mikilvægu verkefni.
• Að beita ekki virkri hlustun.

Þá er Ingrid með stórskemmtilegar
pælingar um opið vinnurými sem núna er
mjög í tísku. Hún ræðir þar á mjög skipu-
lagðan hátt um galla opins vinnurýmis og
hvað sé til ráða til að draga úr truflunum
vegna opins rýmis á vinnustöðum.

Lokakaflinn í bókinni leynir mjög á sér
en þar leggur Ingrid æfingu fyrir lesendur
og kallast hún „Óskastundin“. Fróðleg
æfing og eins konar próf sem knýr lesand-
ann til að byrja að nýta sér bókina.

Ég hvet alla - hvort sem þeir eru í við-
skiptalífinu eða ekki - til að lesa bókina.

Við fólk, sem er um tvítugt, vil ég segja
þetta: Hvað sjáið þið ykkur vera að gera
um fertugt? Við fólk um fertugt spyr ég:
Hvar sjáið þið ykkur stödd í lífinu um
sextugt? Og ef þið hefðuð hæfileika til að
gegna öllum störfum í heimi - hvaða starf
mynduð þið velja ykkur?

Einfaldar spurningar en svörin eru
flóknari en margur heldur. Lesið bók-
ina.

Bókin Tímastjórnun í starfi og einkalífi er í bókaflokknum
Starfskraftur sem Edda gefur út og er ætlað að stuðla að
aukinni þekkingu og færni starfsfólks.

T Í M A S T J Ó R N U N

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 55

S T A R F S M A N N A M Á L

Stjórnun - starfsmannavelta:

ÞEGAR STARFSMENN
SKIPTA ÖRT UM STARF

Þ
að er af sem áður var. Starfsmenn eru núna víð-
ast hvar ekki í sama starfinu fyrir lífstíð heldur
skipta þeir örar um störf og jafnvel starfsgreinar.
Sumir telja þetta æskilegt og telja að þannig haldi
fólk fremur „verðgildi“ sínu á vinnumarkaði.

Starfsmannavelta er stundum skilgreind þannig að um sé
að ræða hlutfall starfsmanna sem fara frá fyrirtæki á ákveðnu
tímabili. Of mikil starfsmannavelta er talin slæm en „eðlileg“
starfsmannavelta þykir góð. Það sem telst hins vegar eðlileg
starfsmannavelta í einni atvinnugrein getur talist óeðlileg
starfsmannavelta í annarri grein.

Ef miklu hefur verið kostað til menntunar starfsmanna
getur það haft mjög neikvæð áhrif ef þeir fara síðan með þekk-
ingu sína til samkeppnisaðila. Hins vegar getur verið gott fyrir
fyrirtæki að losna við „slæma“ starfsmenn, þá starfsmenn
sem ekki skila fyrirtækjum arðsemi og að þeir hætti sjálfvilj-
ugir, því það getur einnig haft góð áhrif á starfsemina sem og
starfsanda í fyrirtækjum. Starfsmannavelta getur því verið
góð eða slæm eftir því hvers konar starfsemi er um að ræða.

Mikill kostnaður samfara mikilli starfsmannaveltu
Of mikil starfsmannavelta getur hins vegar verið mjög kostn-
aðarsöm og því er oft reynt að finna upp á ýmsum meðulum
til að halda í það fólk sem æskilegt er að halda í. Það er kostn-
aðarsamt að finna nýtt fólk, ráðningarferlið sjálft getur verið
dýrt og það getur tekið starfsmenn langan tíma að komast inn
í nýtt starf. Mistök í ráðningum geta því verið dýr.

TEXTI: SIGRÚN HILDUR
 KRISTJÁNSDÓTTIR
MYND: GEIR ÓLAFSSON

Hvernig geta stjórnendur komið í veg fyrir of mikla starfs-
mannaveltu? Það er mikilvægt því að það er kostnaðarsamt
fyrir fyrirtæki ef starfsfólk tollir ekki lengi í starfi.

Greinarhöfundur, Sigrún Hildur Kristjánsdóttir, er MA í mannauðsstjórnun.

56 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Starfsánægja og ábyrgð í starfi hafa mikil áhrif á
starfsmannaveltu og því leita fyrirtæki oft ýmissa leiða
til að ýta undir meiri ánægju og ábyrgð. Flutningur í
starfi og tækifæri til þess að fást við ný störf innan sama
fyrirtækis getur haft talsverð áhrif á það að minnka starfs-
mannaveltu.

Ýmsar rannsóknir hafa bent til þess að kostnaður
fyrirtækis vegna starfsmannaveltu geti numið á bilinu
30-100% af árslaunum viðkomandi starfsmanns. Þessi
kostnaður er einkum fólginn í minnkandi framleiðni,
tíma sem fer í að leita að nýjum umsækjendum og þjálf-
unarkostnaði. Vanda þarf því val á starfsfólki ef fyrirtæki
ætla að ná árangri.

Kostnaður felst einnig í því að gera upp atriði eins
og ótekið sumarfrí eða kaupaukagreiðslur, þá er minnk-
andi arðsemi fjárfestingar vegna námskeiða og þjálfunar
starfsmanna sem hætta eða vinna undir getu.

Einnig getur verið talsverður kostnaður vegna tap-
aðrar reynslu og aukakostnaður vegna mönnunar í þau
verkefni sem sá sem hættir hafði með höndum, þar til
búið er að ráða í hans stað. Þá skiptir ekki máli hvort um
er að ræða tímabundna utanaðkomandi lausn eða aukna
yfirvinnu þeirra sem fyrir eru. Við þetta getur síðan bæst
stjórnunarkostnaður.

Aðferðir til að takast á við of mikla starfsmannaveltu
Stjórndur hafa um nokkrar leiðir að velja til að takast á
við of mikla starfsmannaveltu. Grafast þarf fyrir um af
hverju fólk hættir í starfi og finna þarf út hvað hægt sé
að gera til að halda í hæft fólk. Nokkur atriði virðast hafa
þar áhrif:

LAUN
Fyrirtæki og stofnanir verða að geta boðið markaðshæf
laun. Laun virðast vera stór áhrifaþáttur um það hvort
fólk hafi áhuga á að halda í starf sitt og hafa rannsóknir
sýnt fram á að vinnuveitendur sem bjóða góð hlunnindi
og laun virðast hafa lægri starfsmannaveltu heldur en
vinnuveitendur sem þekktir eru fyrir að borga verr. Hins
vegar sýna aðrar rannsóknir fram á að laun eru ekki endi-
lega stærsti áhrifaþátturinn þegar fólk skiptir um starf.
Laun geta verið áhrifaþáttur en hafa ekki endilega áhrif
þegar aðrir þættir hvetja fólk til uppsagna. Hærri laun
geta aukið starfsánægju ef fólk er þegar ánægt í starfi en
hærri laun munu ekki letja fólk til að skipta um starf ef
það er búið að taka þá ákvörðun. Starfsfólk getur viljað
fara frá vinnuveitenda sem ekki borgar sanngjörn laun að
þeirra mati, en ef þeir eru þegar ánægðir með laun sín,
hefur hækkun á launum ekki áhrif á það hvort fólk hættir
í starfi. Einnig má segja að eitt af því auðveldasta fyrir
samkeppnisaðila, sem vill ná til sín starfsfólki og koma
til móts við það, sé að bjóða sömu laun eða betri laun en
viðkomandi var með áður.

RAUNHÆFAR VÆNTINGAR
Lykilatriði er að starfsmenn fái við ráðningu raunhæfar
væntingar um starfið. Mikilvægt er að starfsmenn fái
góða kynningu á starfinu og að jafnvel sé boðið upp á
„fóstrakerfi“, þar sem eldri starfsmenn leiðbeina nýjum
starfsmönnum, því það getur tekið nýja starfsmenn allt
að eitt ár að ná góðum tökum á starfi sínu. Nýir starfs-
menn vinna oft hægar en reyndir starfsmenn, þeir geta
gert fleiri mistök og þurfa því meiri leiðsögn.

FJÖLSKYLDUVÆN STARFSMANNASTEFNA
Einn þáttur í því að halda í gott fólk nú til dags er að bjóða
upp á fjölskylduvæna starfsmannastefnu. Ef starfsmenn
geta til að mynda ekki samræmt einkalíf og starf svo vel
sé er líklegt að starfsmannavelta sé mikil og starfsandi
jafnvel lélegur sem getur haft áhrif á frammistöðu í starfi.
Ef viðhorf starfsmanna til fyrirtækis bíður hnekki þá
tekur langan tíma að byggja starfsandann upp aftur.

ÞJÁLFUN, STARFSÞRÓUN, STJÓRNUNARHÆFILEIKAR
Þjálfun og starfsþróun hefur áhrif á það hvernig starfs-
mannavelta þróast. Einnig getur verið nauðsynlegt að
bæta stjórnunarhæfileika yfirmanna, því að skortur í því
efnin getur verið ein helsta ástæða þess að starfsmenn
hætta. Óánægja með næsta yfirmann veldur því að
starfsmenn fara annað. Millistjórnendur eru því afar mik-
ilvægur hlekkur í starfsferli starfsmanna.

S T A R F S M A N N A M Á L

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 57

S T A R F S M A N N A M Á L

Nokkrar fleiri erlendar sem innlendar rannsóknir hafa
sýnt fram á að fleiri atriði geta skipt máli fyrir starfs-
mannaveltu. Til að mynda stuðningur næsta yfirmanns,
fyrirtækjabragur, þ.e. að starfsmenn finni sig ekki í fyrir-
tækjaumhverfinu, og starfsleiði. Leiði getur komið fram í
því að starfsmenn séu ekki meðvitaðir um eigin hvata og
setji þar af leiðandi ekki fram kröfur um það hvernig þeir
vilji þróast í starfi. Einnig getur fólk verið hrætt við að taka
þátt í þeirri fyrirtækjapólitík sem viðgengst. Þá getur það
haft talsverð áhrif hvort starfsmenn fái að vera þátttak-
endur í ákvörðunum stjórnenda og að upplýsingamiðlun
til þeirra sé nægileg.

Sjö ástæður fyrir brotthvarfi starfsmanna
Bandaríski fræðimaðurinn og ráðgjafinn Leigh Branham
gerði rannsókn ásamt Saratoga háskólanum í Kaliforníu á
því af hverju starfsmenn hætta í fyrirtækjum. Rannsóknin
var gerð á árunum 1999-2003 og niðurstaðan úr þessari
rannsókn var sú að það væru sjö ástæður fyrir því af
hverju starfsmenn hætta og að yfirmenn væru sjaldnast
meðvitaðir um þessar ástæður.

Rannsóknin leiddi einnig í ljós að í 88% tilfella væru
laun eða það að starfsmenn teldu að grasið væri grænna
hinum megin ekki ástæða þess að starfsmenn hætta.
Frekar væri um að ræða neikvæða þætti innan þess fyrir-
tækis sem starfsmenn starfa hjá og að í 95% tilfella mætti
koma í veg fyrir ónauðsynlega starfsmannaveltu. Þessar
sjö ástæður væru hins vegar mismunandi eftir einstak-
lingum og menningu.

Árið 2004 gaf Branham út bókina „The 7 Hidden Rea-
sons Employees Leave: How to Recognize the Subtle
Signs and Act Before It’s Too Late“ þar sem tilgreindar
voru þessar sjö ástæður.

SJÖ ÁSTÆÐUR FYRIR BROTTHVARFI STARFSMANNA
1. Í fyrsta lagi hætta starfsmenn af því að starfið og vinnu-
staðurinn var ekki eins og ætlað var í upphafi. Hinn „sál-
fræðilegi samningur“ er ekki að virka, ráðning hafi annað-
hvort verið gerð í flýti eða starfið verið kynnt öðruvísi en
það er í raun. Þá er næsti yfirmaður annar en látið var að
liggja í upphafi og ekki möguleikar á starfsframa.
2. Í öðru lagi er ekki rétt fólk í réttu starfi. Stundum halda
stjórnendur að hægt sé að þjálfa fólk upp í starf sem
hentar ekki en slíkt gefur ekki góða raun. Mestu skiptir að
velja í upphafi rétt fólk í hvert starf.
3. Í þriðja lagi er of lítil endurgjöf og þjálfun af stjórnenda
hálfu og þetta veldur frammistöðuvandamálum. Frammi-
stöðusamtöl einu sinni á ári eru ekki nægjanleg, endurgjöf
þarf að vera með reglubundnum hætti og stjórnendur eiga
ekki að óttast að gefa heiðarlega endurgjöf. Of margir

stjórnendur fá sjálfir litla endurgjöf og litla þjálfun sem
veldur því að þeir „kunna“ ekki að gera þetta vel.
4. Í fjórða lagi eru of fá tækifæri í fyrirtækjum fyrir starfs-
frama. Stjórnendur eru ekki nægjanlega duglegir að leyfa
starfsmönnum sínum að vaxa og þroskast í starfi því þeir
eru sjálfir hræddir um að missa þá frá sér.
5. Í fimmta lagi finnst starfsmönnum oft að það sé ekki
tekið eftir þeim og að þeir séu ekki metnir að verðleikum
eða þá að þeir séu teknir sem sjálfsagðir. Sumum finnst
yfirmenn koma fram við þá af óvirðingu og bjóði þeim upp
á lélegt starfsumhverfi. Starfsmenn álíta að stjórnendur
ættu að vera sýnilegri, geta þekkt sig með nafni og hlustað
á hugmyndir þeirra.
6. Í sjötta lagi þjást starfsmenn af streitu vegna of mikillar
vinnu og ójafnvægis á milli starfs og fjölskyldulífs. Í dag
verða starfsmenn að vinna meira á styttri tíma en áður og
einnig vildu þeir gjarnan eiga meiri tíma fyrir sín áhuga-
mál og fjölskyldu. Afleiðingin getur því verið svokölluð
„kulnun í starfi“.
7. Í sjöunda lagi bera starfsmenn ekki nægjanlegt traust til
yfirmanna sinna af ýmsum ástæðum. Meðal annars vegna
þess að laun stjórnenda hafa hækkað langt umfram hinn
almenna starfsmann. Sömuleiðis fá starfsmenn ekki að
njóta góðs árangurs skipulagsheilda með hlunnindum eða
kaupréttarsamningum eins og stjórnendur fá. Starfmenn
líta því stundum á yfirmenn sína þannig að þeir hugsi ein-
göngu um eigin hagsmuni, horfi of mikið til skamms tíma
og séu drifnir áfram af græðgi fyrir sjálfa sig.

Það getur verið gott fyrir fyrirtæki
að losna við „slæma“ starfsmenn,
þá starfsmenn sem ekki skila fyrir-
tækjum arðsemi, og að þeir hætti
sjálfviljugir, því það getur einnig
haft góð áhrif á starfsemina sem
og starfsanda í fyrirtækjum.

KYNNING58 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

MS er fyr ir tæki sem býð ur neyt end um holl ar og fjöl breyti leg ar
mjólk ur vör ur. Höf uð á hersla er lögð á fram leiðslu mat væla

úr ís lenskri kúa mjólk með það fyr ir aug um að skila arð söm um
 rekstri sem ein kenn ist af skil virkri dreif ingu og stíg anda í sölu.

Góð í mynd MS bygg ist að mikl um hluta á langri og far sælli við-
skipta sögu þar sem gæði, traust og festa hafa ver ið lyk il þætt irn ir.
Fyr ir tæk ið dreif ir vör um sín um til neyt enda í gegn um fjöl marga
end ur selj end ur og þjón ustu að ila, stór ar versl an ir og smá ar, sem
og veit inga hús, stofn an ir og skóla. Það er vilji MS að skiln ing ur
þess ara við skipta vina á gæð um og holl ustu vöru fram boðs ins fari
sam an við ósk ir neyt enda á hverj um tíma um leið og þeir hafi hag
af sam starf inu. Við skipta vin ir MS eru inn byrð is ó lík ir og hafa því
mis mun andi þarf ir sem MS reyn ir á vallt að koma til móts við með
sem best um hætti.

Sam ein ing fyr ir tækja
Guð brand ur Sig urðs son er for stjóri MS og seg ir hann síð ustu mán-
uði hafa ver ið við burða ríka og þar ber hæst sam ein ingu Mjólk ur bús
Flóa manna og Mjólk ur sam söl unn ar und ir nafn inu MS: „Fyr ir tæk in
 höfðu haft nána sam vinnu á þann hátt að Mjólk ur sam sal an sá um
sölu af urða Mjólk ur bús ins á höf uð borg ar svæð inu. Með sam ein ing-
unni jókst styrk ur þeirra til muna. Þeg ar þessu tak marki var náð
var far ið í nafla skoð un til að ná meiri hag ræð ingu og voru menn
með á kveðn ar hug mynd ir í þeim efn um sem marg ar hverj ar eru að
líta dags ins ljós, með al ann ars sú á kvörð un að leggja nið ur mjólk ur-
pökk un í Reykja vík og flytja hana al far ið á Sel foss.

Með þess um breyt ing um erum við að byggja upp kerfi með einu
 stóru mjólk ur búi á Sel fossi, sem mun taka við helm ingn um af allri
 þeirri mjólk sem fell ur til á Ís landi. Einnig erum við með mjólk ur bú
í Búð ar dal sem mætti kalla hand verks bú, sem hef ur ver ið í fram-
leiðslu sér osta. Þarna ætl um við að byggja upp sér osta fram leiðslu
fé lags ins þar sem ost ar af öll um gerð um eru fram leidd ir, ost ar á
borð við Camembert, Brie og Höfð ingja svo ein hverj ir séu nefnd ir.
Við erum einnig með tvö önn ur lít il mjólk ur bú sem eru á Blöndu ósi
og Eg ils stöð um.“

Guð brand ur seg ir að ó hjá kvæmi lega verði mikl ar breyt ing ar á
starf sem inni í Reykja vík þeg ar öll pökk un flyst á Sel foss. „Til gang ur
þess ara breyt inga á fram leiðslu og dreif ingu er að ná fram meiri
fram legð í rekstr in um til þess að bæta af kom una og skila bæði
fram leið end um og neyt end um á vinn ingi. Í Reykja vík verð ur fyrst
og fremst sölu- og mark aðs starf semi og dreif ing, auk þess sem yf ir-
stjórn fyr ir tæk is ins verð ur þar. Fram leiðsl an verð ur að öllu leyti í
mjólk ur bú un um.“

Holl ar og góð ar vör ur
Mjólk ur vör ur skipa veiga mik inn sess í fæðu vali lands manna. MS
vör urn ar eru fjöl breytt ar og vöru nýj ung ar líta stöðugt dags ins ljós
og fyr ir tæk ið kapp kost ar að færa ís lensk um neyt end um fjöl breytta
 fyrsta flokks vöru þar sem gæði eru jöfn og af drátt ar laus, fersk leiki
og geymslu þol í há marki:

„Mjólk in er mjög holl af urð enda hönn uð af nátt úr unni til að
 sinna þörf um okk ar í frum bernsku. Mjólk in hef ur ver ið í mik illi

MS í sókn

Mjólk ur vör ur í sér flokki

TEXTI: HILMAR KARLSSON
MYNDIR: GEIR ÓLAFSSON

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 59

sókn und an far ið á Ís landi og má segja að það hef ur ver ið okk ur
gæfa að höfða til neyt enda með vör ur sem eru holl ar og nær ing ar-
rík ar og þægi legt og fljót legt að neyta þeirra í amstri dags ins. Þarna
get ég nefnt skyr ið og skyr drykk ina sem hafa sleg ið í gegn, ekki
að eins hér á landi held ur einnig í út lönd um. Ann ars hef ur vöru þró-
un in hjá okk ur bæði ver ið þannig að við erum að bæta eldri vör ur
og koma með nýj ar á mark að inn. Und an far ið höf um við lagt mikla
á herslu á að koma til móts við þarf ir neyt enda sem vilja fá meira
af létt um vör um, syk ur skert um eða vör um án við bætts syk urs. Á
síð asta ári upp fylltu tveir þriðju okk ar vara þessi skil yrði.

Ný legt dæmi um slíka vöru er syk ur skert kókó mjólk. Hefð-
bund in kókó mjólk er mjög vin sæll drykk ur sem marg ir þekkja. Syk-
ur skerta kókó mjólk in inni held ur ekki ein ung is minni syk ur held ur
 einnig minni fitu og kom um við þannig til móts við þá neyt end ur
sem vilja tak marka neyslu á sykri og orku.“

Tæki fær in eru fyr ir hendi
MS legg ur á herslu á fram sækni, fjöl breytni og fram úr skar andi
þjón ustu: „Það sem vak ir fyr ir okk ur er að geta boð ið holl ar, góð ar
og sam keppn is hæf ar vör ur. Með þeim breyt ing um sem þeg ar hafa
orð ið og verða á næst unni er mark mið ið að lækka all an til kostn að
sem kem ur síð an neyt end um til góða. Við horf um til þess að vöru-
verð er hátt á Ís landi og krafa neyt enda og stjórn valda er að finna
leið ir til lækk un ar og það ger um við með al ann ars með þess ari
hag ræð ingu.

Ég tel að MS hafi stað ið sig bet ur en marg ir aðr ir að þessu leyti.
Vör ur hækk uðu ekki hjá okk ur frá 1. jan ú ar 2003 til síð ustu ára-
móta eða í heil þrjú ár, þeg ar hækk un varð upp á 1,35%. Það þyk ir
ekki mik il hækk un í því um hverfi sem við búum við.“

Guð brand ur seg ir að tæki fær in séu fyr ir hendi í mjólkur iðn-
að in um þar sem sam vinna er tölu verð. „Mjólk ur vör ur hafa ver ið
í auk inni sölu á und an förn um árum og síð ast lið in þrjú ár hef ur
vöxt ur inn ver ið þetta um 3% á ári. Ég á ekki von að við get um
far ið mik ið ofar og það er gott ef við get um hald ið þess um vexti,
en varð andi fram leiðsl una á holl um og góð um mjólk ur vör um þá
höld um við á fram á sömu braut og mörg spenn andi verk efni eru
framund an hjá okk ur.“

Blöndu ósi • Búð ar dal • Eg ils stöð um,
Reykja vík • Vopna firði • Sel fossi
Sími að al skrif stofu: 569 2200.
Net fang: ms@ms.is
Heima síða: www.ms.is

MS er ekki skamm stöf un eða stytt ing, það er ein fald lega merki sem hef ur gíf ur lega sterka
 stöðu, merki sem er sam heiti yfir mjólk ur af urð ir alls stað ar að af land inu sem eru í sér-

flokki. MS legg ur á herslu á fram sækni, fjöl breytni og fram úr skar andi þjón ustu.

Guð brand ur Sig urðs son, for stjóri MS,
seg ir stefn una hjá fyr ir tæk inu að bjóða
holl ar, góð ar og sam keppn is hæf ar vör ur.

60 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Icelanda ir Group valdi ó venju lega leið á
aug lýs inga mark aðn um í end að an mars.
Fyr ir tæk ið keypti nær allt aug lýs inga-

rými í Morg un blað inu til að þau fyr ir tæki
sem eru inn an sam stæð unn ar og lét dreifa
blað inu inn á hvert heim ili í land inu. Upp-

lag blaðs ins var tvö fald að þenn an dag.
Og blað síðu eft ir blað síðu voru ein göngu
aug lýs ing ar frá Icelanda ir Group, að smá-
og raðaug lýs ing um und an skild um. Um fang
aug lýs inga sem birt ust þjóð inni þenn an
dag frá Icelanda ir Group er eins dæmi og
lík leg ast heims met. Í und ir bún ingi er að
 setja Icelanda ir Group á hluta bréf mark að
og því má segja að þess ar aug lýs ing ar hafi
ekki síð ur höfð að til fjár festa en flug far-
þega og ann arra við skipta vina. En hvers
 vegna þessa að ferð?

 „Það er erfitt að standa upp úr á aug-
lýs inga mark aði,“ seg ir Hall dór Harð ar son,
for stöðu mað ur mark aðs sviðs Icelanda ir
 Group. „Fram boð ið á aug lýs ing um og
á reit ið á fólk er mik ið og stöðugt, svo
á hrif in af aug lýs ing un um geta ver ið mjög
tak mörk uð. Það er því alltaf ver ið að leita
að sniðugri hug mynd, hærri rödd sem heyr-
ist bet ur.“

Hall dór seg ir að Icelanda ir Group sé
í sam starfi við al þjóð lega birt inga þjón-
ustu OMD og móð ur skrif stofa fé lags ins
sé í Dan mörku. „Við fáum sér þjón ustu hjá
 Challanger Brand sem sér um fyr ir tæki
eins og okk ur, lít inn aug lýsanda sem er
 alltaf að reyna að verða stór. Besta leið in

TEXTI: JÓHANNA HARÐARDÓTTIR
MYNDIR: GEIR ÓLAFSSON o.fl.

Icelanda ir Group keypti upp nán ast allt aug lýs inga rými í
Morg un blað inu mið viku dag inn 29. mars og lét dreifa blað-
inu inn á hvert heim ili í land inu. En hvers vegna að velja
 þessa ó venju legu að ferð?

Einn aug lýsandi
og tvö falt upp lag:

HVERS VEGNA?
 Svona litu forsíðan og fyrsta opn an í Morg un blað inu út hinn sögu lega dag, 29. mars sl.

Mar grét Kr. Sig urð ar dótt ir, for stöðu mað ur sölu- og mark aðs sviðs Morg un blaðs ins.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 61

fyrir okkur er að nýta óhefðbundna miðla
eða nýta miðlana á óhefðbundinn hátt.“

Halldór segir ferska vinda blása um
Icelandair Group, þar séu nýir stjórnendur
og gríðarlegar breytingar hafi orðið á fyrir-
tækinu. Herferðinni í Morgunblaðinu hafi
meðal annars verið ætlað að kynna fyr-
irtækið aftur fyrir Íslendingum; fyrirtæki
sem allir telja sig þekkja og taka sem sjálf-
sögðum hlut í viðskiptum á Íslandi.

„Gegnum tíðina hefur þjóðin elskað að
hata Icelandair,“ segir Halldór og hlær
við. „Fólk hefur litið á það sem stórt og
traust fyrirtæki - en kannski ekki sér-
lega skemmtilegt. Þessi hugsunarháttur er
arfur frá tíma einokunarstimpilsins þótt
gífurleg samkeppni sé á þessum markaði
í dag. Icelandair er lítið fyrirtæki sem býr
við mjög breytt viðskiptaumhverfi og við
viljum koma raunverulegri mynd af fyrir-
tækinu til fólksins.“

 Halldór telur að þessi aðferð, að kaupa
upp auglýsingarými heils fjölmiðils, hafi
sannað sig. Fyrst var að velja miðilinn og
síðan að laga efnið að honum. Kynningar-
efnið hefði verið létt og einfalt og átt greiða
leið að lesandanum og segir Halldór að
ekki hafi veitt af því rými sem í boði var.
Blaðið hefði þess vegna mátt vera stærra.

Félagið keypti ekki upp rými í smáaug-
lýsingum. Þó auglýsti félagið þar - á vegum

þess var auglýsing í einkamáladálkinum
þar sem minnt var á rómantískar ferðir til
Parísar.

Í kjölfar herferðarinnar lét fyrirtækið
kanna viðbrögð fólks við henni og þar var
ekki um að villast að hún hafði skilað mjög
góðum árangri. Yfir helmingur allra, sem
spurðir voru, hafði orðið var við þessa her-
ferð og gerði sér grein fyrir aðferðinni.

Að sögn Halldórs eru neytendur venju-
lega ekki mjög jákvæðir í garð auglýsinga
sem þeir verða varir við, en 50% af þeim
sem sáu hana fannst þetta hafa heppnast
vel eða mjög vel. Fólk hefði almennt með-
tekið boðskap efnisins eins og það var lagt
upp.

Uppkaup auglýsingarýmis Moggans
markar nýja byrjun í markaðsmálum
Icelandair Group og e.t.v. fleiri fyrirtækja á
Íslandi. Halldór telur ekki ólíklegt að þjóðin
eigi eftir að sjá eitthvað svipað af þeirra
hálfu aftur. Að minnsta kosti væri stefna
fyrirtækisins að innleiða nýja notkun á fjöl-
miðlum til auglýsinga í framtíðinni.

Íslenska auglýsingastofan
Íslenska auglýsingastofan hafði umsjón
með efninu og að sögn Sigurðar Hjaltalín
markaðsráðgjafa voru uppkaupin á aug-
lýsingarými Morgunblaðsins hugsuð sem
hluti af stærri áætlun. Hann segir að farið
hafi verið með lesandann í ferðalag um
Icelandair Group til að kynna starfsemina
og auglýsingunum hafi verið valinn staður
eftir efni blaðsins, t.d. var Icelandair Cargo
inni í Verinu og efni sem ætlað var yngra
fólki var aftast í blaðinu.

Morgunblaðið alltaf til
í að skoða nýjar hugmyndir
„Bæði lesendur og auglýsendur tóku þess-
ari nýjung vel,“ segir Margrét Kr. Sigurð-
ardóttir, forstöðumaður sölu- og markaðs-
sviðs Morgunblaðsins. „Okkur leist strax
vel á það þegar Icelandair Group leitaði til
okkar með þá hugmynd að kaupa upp allt
auglýsingapláss í blaðinu. Við erum alltaf
til í að skoða nýjar hugmyndir og í þessu
tilfelli var þetta vel framkvæmanlegt og
þess vegna slógum við til. Það var ágætur
aðdragandi að þessari herferð og við fórum

strax að vinna í málinu. Þeir auglýsendur
sem áttu pantað rými þennan dag tóku
þessu vel og voru reiðubúnir að færa sig
til svo það urðu engir árekstrar við aðra
viðskiptavini.“

Margrét segir að þetta hafi verið allt
mjög úthugsað og vel unnið hjá fyrirtæk-
inu. Auglýsingarnar hafi verið hannaðar
með tilliti til þess hvar í blaðinu þær ættu
að vera. „Þær féllu vel að umhverfinu og
þetta var allt til mikils sóma. Við fengum
góð viðbrögð við blaðinu og urðum vör við
áhuga hjá fleirum í kjölfarið. Þessi tilraun
tókst í alla staði vel og það er aldrei að vita
nema það verði framhald seinna.“

A U G L Ý S I N G A M Á L - H E R F E R Ð I C E L A N D A I R G R O U P

Sigurður Hjaltalín og Einar Geir Ingvarsson
á Íslensku auglýsingastofunni.

Halldór Harðarson, forstöðumaður markaðs-
sviðs Icelandair Group.

62 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

H
ann er frumkvöðull og baráttumaður.
Þannig verður Ólafi Sigurvinssyni best
lýst. Hann lenti í alvarlegu slysi þegar
hann var nítján ára og lét ekki deigan
síga heldur ákvað upp úr því að drífa sig

í tölvunarfræði. Tölvur voru eitthvað fyrir hann. Núna
er hann einn þriggja eigenda hugbúnaðarfyrirtækisins
MerkurPoint, sem sérhæfir sig í verslunar- og afgreiðslu-
kerfum, og er með sextán starfsmenn í vinnu, þar af átta
í Svíþjóð.

Ólafur hefur síðastliðin fimmtán ár unnið á Íslandi, í
Noregi, Danmörku, Bretlandi, Bandaríkjunum, Svíþjóð
og Luxemburg. Hann segist hafa fært sig núna eingöngu
yfir í að þróa verslunarkerfi fyrir smásölu og þjónustu-
fyrirtæki. Áhugi hans á verslunarkerfum kviknaði þegar
hann vann stórt verkefni fyrir Baug Group í Svíþjóð
fyrir nokkrum árum.

Eigendur MerkurPoint
Meðeigendur Ólafs að MerkurPoint eru þeir Magnús
Antonsson og Yngvi Þór Jóhannsson. Fyrirtækið fram-
leiðir verslunarkerfið MerkurPos sem Yngvi bjó til frá
grunni fyrir um sex árum síðan ásamt eiginkonu sinni,
Ingu Dögg Ólafsdóttur.

„Upphaflega kviknaði hugmyndin að kerfinu þegar
faðir Yngva var að leita að verslunarkerfi fyrir verslun
sína en fann enga heildarlausn fyrir reksturinn. Þá
hófst þróunin á kerfinu sem síðan virkaði svo vel að
þau hjónin ákváðu að selja fleirum afnot af því,“ segir
Ólafur.

„Magnús og ég komum inn í þetta fyrirtæki í mars síð-
astliðnum með aukið fjármagn til að geta farið með fyr-
irtækið í útrás, en ég kynntist kerfinu upphaflega þegar

ég starfaði hjá Tæknivali á síðasta ári. Ég sá að Merkur-
Pos virkaði best af þeim kerfum sem í boði voru og setti
mig því í samband við Yngva með samstarf í huga.“

Þegar er fyrirtækið komið með skrifstofu í Stokk-
hólmi, hún mun annast þjónustu við Norðurlönd, og
ætlunin er að opna skrifstofur víðar í Evrópu í náinni
framtíð. Starfsmenn MerkurPoint eru nú sextán, átta í
Skeifunni 7 og aðrir átta í Stokkhólmi.

Ólafur er 42 ára, fæddist í Hafnarfirði árið 1964 og
bjó þar til sex ára aldurs. „Þá skildu foreldrar mínir og
ég flutti til ömmu minnar á Stað í Reykhólasveit. Þar bjó
ég í þrjú ár og flutti þaðan til föður míns á Stokkseyri.“

Að sögn Ólafs þótti hann fremur óstýrilátur og illvið-
ráðanlegur sem barn enda afskaplega „hugmyndaríkur
og uppátækjasamur“ að mati venslamanna hans. Þeir
eiginleikar hafa fylgt honum að vissu marki síðan, en
hann lærði að beisla þá og beina þeim í annan farveg en
áður og þeir nýtast honum án efa í því frumkvöðlastarfi
sem hann hefur unnið að í gegnum tíðina.

Ólafur stofnaði Islandia Internet árið 1995, meðal
annars ásamt Magnúsi Antonssyni, sem er einnig eig-
andi að MerkurPoint, og Pétri Péturssyni sem er fram-
kvæmdastjóri MerkurPoint í Svíþjóð í dag. Þá má einnig
nefna að Ólafur starfaði fyrir hugbúnaðarfyrirtækið OZ
bæði í Boston og Stokkhólmi.

Hugbúnaðurinn MerkurPos
En við hvað er MerkurPoint að fást? „Það býður upp á
heildarlausnir fyrir fyrirtæki í verslun og þjónustu í sam-
starfi við Tæknival sem leggur til vélbúnaðinn. Hugbún-
aðurinn MerkurPos byggir á einu grunnkerfi en hefur
fjöldann allan af viðbótarkerfum sem eru sérsniðin
fyrir mismunandi svið, t.d. veitingastaði, efnalaugar,

Ólafur Sigurvinsson lenti í alvarlegu slysi á sjó þegar hann var nítján ára.
Þá ákvað hann að fara í tölvunarfræði. Núna er hann einn þriggja eig-
enda hugbúnaðarhússins MerkurPoint sem sérhæfir sig í verslunar- og
afgreiðslukerfum.

FER SÍNAR EIGIN LEIÐIR
MYND: GEIR ÓLAFSSON

H U G B Ú N A Ð U R

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 63

smávöruverslanir, leigusölur hvers konar,
heildsölur, vildarklúbba og einnig vefversl-
unareiningu. MerkurPoint tengist algengum
bókhaldskerfum eins og Stólpa, DK, Navision
og fleirum.“ Því má svo bæta við að kerfið
getur tengst eftirlitsmyndavélakerfum en þess
er í síauknum mæli krafist í verslunum með
smávörur.

Þráðlausar merkingar eru framtíðin
Í nánustu framtíð sér Ólafur fram á að komnar
verði þráðlausar merkingar á allar vörur í
verslunum, svo kallað Rfid. Rafrænar merk-
ingar verði þá settar á vörurnar við framleiðslu
þeirra og þannig geti verslunareigandinn fylgst
með vörunni alveg frá því hún er framleidd og
þangað til hún er seld út úr versluninni.

 „Þannig að þegar varan er á leiðinni frá
Kína til Íslands á verslunareigandinn að geta
fylgst með því hvar varan er staðsett hverju
sinni og hvort hún er yfir höfuð á leiðinni.“

Að sögn Ólafs munu sjálfsafgreiðslustöðvar
á vörum verða settar upp í verslunum á næst-
unni en MerkurPoint er með fyrsta þróunar-
umhverfið fyrir þráðlausar merkingar. „Þar
sem þessar sjálfsafgreiðslustöðvar verða mun
viðskiptavinurinn geta gengið inn í verslun og
tínt hluti í körfu eða jafnvel í vasana. Í stað
þess að þurfa síðan að skanna hverja vöru
fyrir sig mun viðskiptavinurinn geta gengið í
gegnum lesara sem skannar allar vörurnar í
einu um leið og hann gengur hjá,“ segir Ólafur
Sigurvinsson.

Það er allt hægt. Ólafur Sigurvinsson, 42 ára, lenti í alvarlegu slysi á sjó þegar hann var 19
ára og dreif sig upp úr því í tölvunarfræði. Núna er hann einn þriggja eigenda MerkurPoint.

FER SÍNAR EIGIN LEIÐIR
Ólafur var einn stofnenda
Islandia Internets árið 1995
og þá starfaði hann fyrir hug-
búnaðarfyrirtækið OZ bæði í
Boston og Stokkhólmi.

H U G B Ú N A Ð U R

64 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

É
g vona að erlend fyrirtæki sjái að það er bæði
gott að starfa og fjárfesta á Íslandi. Íslenskir fjár-
festar hafa náð góðum árangri erlendis og við
myndum gjarnan vilja sjá fleiri erlenda banka og

fjármálastofnanir starfa hér og fjárfesta.“
Þetta sagði Halldór Ásgrímsson forsætisráðherra í

svari sínu til Nenad Pacek, forstöðumanns greiningar-
deildar tímaritsins The Economist og ráðstefnustjóra, á
ráðstefnunni sem þetta virta tímarit hélt á Hótel Nordica
15. maí sl. í samvinnu við Viðskiptaráð Íslands.

Yfirskrift ráðstefnunnar var ,,Alvöruóveður eða
stormur í vatnsglasi?“ Fluttir voru fjórir fyrirlestrar og
í kjölfar hvers og eins voru opnar umræður með ráð-
stefnugestum. Aðeins fyrirlestur Halldórs Ásgrímssonar
forsætisráðherra og umræðurnar í kjölfarið var þó opinn
fjölmiðlum.

Ástæða þess að ráðstefnan var að mestu lokuð fyrir
fjölmiðlum var að sögn ráðstefnuhaldara sú að þá gætu
þátttakendur rætt málin óhikað.

Kostendur ráðstefnunnar buðu á hana öllum helstu
ráðamönnum þjóðarinnar sem og vel þekktum inn-
lendum og erlendum athafna- og stjórnmálamönnum.

Auk forsætisráðherra héldu þar erindi eða tóku
þátt í pallborðsumræðum Ingibjörg Sólrún Gísladóttir,
formaður Samfylkingarinnar, Jón Ásgeir Jóhannesson,
forstjóri Baugs, Hannes Smárason, forstóri FL Group,
Svafa Grönfeldt, aðstoðarforstjóri Actavis, Halldór
Kristjánsson, bankastjóri Landsbankans, Bernt Reitan,
aðstoðarforstjóri Alcoa, Thomas Pickering, aðstoðar-
forstjóri alþjóðatengsla The Boeing Company, og Swen
Estwall, aðstoðarforstjóri Visa í Norður-Evrópu og í
Eystrasaltsríkjunum.

Hvort sem ástæðan var nærvera fjölmiðla eða ekki
var sá hluti hennar, sem var opinn fjölmiðlum, býsna
bragðdaufur. Það kom á óvart því flestir áttu von á
fjörmiklum umræðum - og jafnvel átökum, enda hafa
efnahagsmálin á Íslandi verið í brennidepli hérlendis
sem erlendis undanfarnar vikur og hver skýrslan af
annarri verið gefin út af erlendum bönkum og greining-
ardeildum.

R Á Ð S T E F N A T H E E C O N O M I S T

DAUFAR
UMRÆÐUR

Unnur H. Jóhannsdóttir blaðamaður sat þann hluta ráðstefnu
The Economist sem var opinn fjölmiðlum. Hún varð fyrir
vonbrigðum og fannst umræðurnar með dauflegasta móti.
En heyrum frekari lýsingar hennar á þessari umtöluðu ráðstefnu.

TEXTI: UNNUR H. JÓHANNSDÓTTIR
MYNDIR: GEIR ÓLAFSSON

Halldór Ásgrímsson forsætisráðherra í ræðustól.
Alvöruóveður eða stormur í vatnsglasi?

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 65

 Hversu mikið ójafnvægi er í efnahagsmálum á Íslandi?
Hvernig getur Ísland freistað fleiri erlendra fjárfesta? Er
aðild að ESB vænleg fyrir íslenskt viðskiptalíf? Allt til-
komumiklar spurningar og á meðal þeirra sem lágu fyrir
fundinum.

Ekki stormur heldur moldviðri
Halldór Ásgrímsson forsætisráðherra ræddi um efna-
hagslífið á Íslandi. Það var svo sem ekki við því að búast
að forsætisráðherra landsins myndi lýsa því yfir að hag-
kerfið hér væri í kalda kolum en ræða hans sem hann
flutti á ensku hljómaði þó miklu fremur sem ímyndar-
áróður, sem ætti sér pólitískar og þjóðlegar rætur, heldur
en greining á efnahagslífinu.

Það var heldur ef til vill ekki tilgangurinn hjá honum
að greina efnahagslífið þar sem áðurnefndir fjölmiðlar,
og þar á meðal nokkrir erlendir, voru á meðal áheyrenda,
heldur að sannfæra þá og forráðamenn erlendra banka
og stórfyrirtækja um að hérlendis væri allt í himnalagi.

Halldór fór hratt yfir sögu síðustu ára, meintan óró-
leika í efnahagslífinu og umfjöllun erlendra fjölmiðla.
,,Ísland hefur vissulega fengið sinn skammt af raunveru-
legum, náttúrulegum óveðrum í gegnum aldirnar, en ég
spyr hvers vegna hagkerfi sem vex mjög hratt og er eitt
af þeim ríkustu og samkeppnishæfustu, lendir í umróti og
umfjöllun eins og raun ber vitni að undanförnu?“ spurði
Halldór.

Skýringanna taldi hann meðal annars að leita í víð-
feðmu þekkingarleysi á íslenska hagkerfinu erlendis.
,,Það er sú lexía sem þessi óróleiki hefur kennt okkur og

það er lexía sem við tökum alvarlega. Nú þegar höfum
við tekið mikilvæg skref til þess að auk upplýsingaflæði
um íslenskt efnahagslíf erlendis. Þetta á við um íslensk
fyrirtæki sem starfa á alþjóðamarkaði - en sérstaklega
um bankana og stjórnvöld.“

Halldór sagðist hafa misst tölu á öllum þeim viðtölum
sem hann hefði veitt erlendum fjölmiðlum undanfarnar
vikur, þar sem hann útskýrði undirstöður og einkenni
íslensks efnahagslífs.

,,Ég hef útskýrt hvers vegna við séum sannfærð um,
þegar rykið fellur aftur til jarðar eftir það moldviðri sem
þyrlað hefur verið upp, að íslenska efnahagskerfið verði
áfram eitt af þeim ríkustu, samkeppnishæfustu og þeim
sem vaxa örast í heiminum.“

Sjálfstraust er líka hugarfar
En hvers vegna var forsætisráðherra svona fullur sjálfs-
trausts? Hann sagði að hið trausta efnahagslíf hér á landi
birtust m.a. í miklum lífsgæðum og litlu atvinnuleysi.

EES-samningurinn; kvótakerfi í sjávarútvegi sem
stuðlaði að sjálfbærri þróun meginauðlindar þjóðar-
innar; einkavæðing ríkisfyrirtækja; hröð niðurgreiðsla
erlendra skulda ríkisins á undanförnum árum; sterkir
lífeyrissjóðir; breytingar á skattakerfinu og lækkun
skatta á fyrirtæki væru á meðal atriða sem hefðu rennt
styrkum stoðum undir íslenskt efnahagslíf undanfarin
tíu til fimmtán ár.

,,Vitaskuld höfum við okkar vandamál, en sem þjóð
getum við ekki kvartað þegar við berum okkur saman við
mörg önnur lönd.“

R Á Ð S T E F N A T H E E C O N O M I S T

TEXTI: UNNUR H. JÓHANNSDÓTTIR
MYNDIR: GEIR ÓLAFSSON

Frá rástefnu The Economists á Nordica hóteli. Þór Sigfússon, forstjóri Sjóvár, Nenad Pacek, forstöðumaður greiningar-
deildar tímaritsins The Economist og ráðstefnustjóri, sitja við pallborðið.

66 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þór Sigfússon, framkvæmdastjóri Sjóvár, stjórnaði hring-
borðsumræðum með forsætisráðherra. Hann taldi framlag
íslenskra frumkvöðla í viðskipta- og fjármálageiranum hafa
skipt miklu máli í þeirri uppbyggingu sem átt hefði sér stað
undanfarin ár.

Þór sagði það einnig mikilvægt að koma erlendum fjár-
festum og fjölmiðlum í skilning um hvers
vegna Íslendingar hefðu svo mikið sjálfs-
traust, verandi aðeins 300 þúsund á eyju í
Norðurhöfum.

,,Ég man þegar við fórum mörg úr við-
skipta- og fjármálageiranum ásamt forseta
Íslands til Kína á mjög stóra viðskiptaráð-
stefnu og Kínverjarnir fóru að spyrja okkur
út í mannfjöldann á Íslandi, þá svöruðum
við yfirleitt: ,,Eitthvað undir milljón.“ Það
hljómaði einfaldlega aðeins betur. Stað-
reyndin er þó sú að mannfjöldinn skiptir
ekki öllu máli heldur hugarfarið,“ bætti
hann við.

Þór benti líka á að Íslendingar væru að koma sterkir inn
í mörgum Evrópulöndum þar sem t.d.skortur væri á frum-
kvöðlum. ,,Íslenskir fjárfestar uppgötvuðu að víða í Evrópu
væri samkeppnin ekki eins mikil og þeir hugðu og þeir fundu
sér leið.“

Þór, Halldór og fleiri ráðstefnugestir lögðu áherslu á mik-
ilvægi þess að leggja rækt við og efla atvinnugreinar eins og
banka- og ferðaþjónustu, orku- og lyfjaframleiðslu, líftækni-
og hugbúnaðargeirann, sem auka fjölbreytnina í íslensku
atvinnulífi - og þar með líkurnar á jafnvægi í hagkerfinu.

Atkvæðagreiðsla um ESB
Vilhjálmur Egilsson, framkvæmdastjóri Samtaka atvinnulífs-
ins, spurði forsætisráðherra út í fjölbreytileika atvinnulífsins
með þessum orðum:

,Hugtakið þekkingarþjóðfélag er oft notað eins og það sé
eins og andstæða við uppbyggingu í ál- og orkuiðnaði. Ég
undrast oft þessa orðræðu þar sem tækni- og verkfræðikunn-
átta er nauðsynleg í iðnaði, en af umræðunni mætti reyndar
stundum ráða að í fyrirtækjunum í þeim geira starfi eintómir
fábjánar. Ég tel að þessar mótsagnir væru ekki eins gegnum-
gangandi ef dregið yrði úr pólitískum afskiptum og ákvörð-
unum um fjárfestingar í orkuiðnaði og hann einkavæddur.
Ertu sammála þessari greiningu?“

Halldór svaraði því til að í framtíðinni sæi hann fyrir sér
að sjóðir fjárfestu frekar í orkuiðnaði, en að ekki væru uppi
neinar áætlanir um að ríkið seldi sinn hlut í Landsvirkjun nú.

,,Það hefur verið opnað fyrir það í lögum landsins að ný
fyrirtæki komi inn í orkuiðnaðinn og að samkeppni verði
aukin, sem er gott mál,“ sagði Halldór.

Forsætisráðherra var einnig jákvæður í svari til Þórs
Sigfússonar sem spurði hvort til greina kæmi að opna fyrir

fjárfestingar útlendinga í sjávarútvegi. ,,Ef þú hefðir spurt
mig fyrir tíu árum hefði ég verið annarrar skoðunar og talið
það áhættusamt fyrir Íslendinga. En núna tel ég rétt að endur-
skoða lög sem koma í veg fyrir slíkar fjárfestingar.“

Í kjölfar fyrirspurnar frá erlendum gesti um Ísland og Evr-
ópusambandið bað Pacek ráðstefnustjóri þá fundargesti sem

fylgjandi væru inngöngu í Evrópu-
sambandið um að lyfta upp hendi.

Þessi óformlega atkvæðagreiðsla
virtist koma flatt upp á gesti og sáust
ekki margar hendur á lofti, ef til vill
um fimmtungur. Það sama gilti um
atkvæðagreiðsluna sem fylgdi í kjöl-
farið þegar hann spurði um upptöku
evrunnar, en svo virtist sem hún ætti
heldur ekki miklu fylgi að fagna hjá
fundargestum.

Hvort niðurstaða þessarara
óvæntu skoðanakannana á fundinum
um aðild að Evrópusambandinu og

um upptöku evrunnar sé lýsandi fyrir afstöðu forkólfa við-
skipta- og stjórnmálalífsins til þessara mála skal ósagt látið.
En niðurstaðan kom mér vissulega á óvart þar ég hefði búist
við að fleiri væru fylgjandi.

Sjálfsagt hafa margir gesta kosið að sitja hjá í atkvæða-
greiðslunni og því ekki rétt upp hönd. Forsætisráðherra
þræddi líka milliveginn og sagði að aðild hefði bæði kosti
og galla. Hann gæti á þessari stundu ekki gefið einfalt svar
við spurningunni um aðild að Evrópusambandinu. Það væri
spurning sem svara þyrfti í framtíðinni og ekkert væri úti-
lokað í þeim efnum.

Glíman við verðbólgudrauginn
Þórður Friðjónsson, forstjóri Kauphallar Íslands, sagði að ef
við værum raunsæ þá væri ljóst að Íslendingar myndu alltaf
þurfa að glíma við meiri verðbólgu upp að vissu marki en
önnur lönd vegna smæðar hagkerfisins, sjálfstæðs gjaldmið-
ils og stórra framkvæmda.

Þórður beindi þeirri spurningu til Halldórs hvernig hins
vegar hægt væri að hafa betri stjórn á verðbólgunni án þess
að stjórnunin kæmi niður á vexti viðskiptalífsins.

,,Það er alltaf hætta á verðbólgu þegar vöxtur er mikill og
hraður og það er það sem við höfum verið að upplifa. Það er
ekkert einfalt svar til um hvernig best sé að leysa þetta mál,
en jafn og stígandi vöxtur er vissulega það sem við sækjumst
eftir,“ sagði Halldór og bætti við. „Í framtíðinni myndi ég vilja
sjá 2-4% hagvöxt á hverju ári.“

Pacek spurði forsætisráðherra í kjölfarið hvað honum
fyndist um þá tillögu Frederic S. Mishkin og Tryggva Þórs
Herbertssonar, sem kom fram í skýrslu þeirra fyrir Viðskipta-
ráð Íslands, að taka húsnæðiskostnað út úr neysluvísitölunni
og mæla hann frekar með sérstökum aðferðum sem t.d.

R Á Ð S T E F N A T H E E C O N O M I S T

 ,,Ef þú hefðir spurt mig fyrir
tíu árum hefði ég talið það
áhættusamt fyrir Íslendinga að
opna fyrir fjárfestingar útlend-
inga í sjávarútvegi. En núna tel
ég rétt að endurskoða lög sem
koma í veg fyrir slíkar fjárfest-
ingar,“ sagði Halldór Ásgríms-
son forsætisráðherra.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 67

teknar hefðu verið upp í Bandaríkjunum og hefðu ekki eins
sveiflukennd áhrif á verðbólguna. Halldór taldi óráðlegt
að taka húsnæðiskostnaðinn algjörlega út úr neysluvísitöl-
unni.

,,Það þurfa allir húsaskjól og ekki væri hægt að færa
fyrir því rök að taka þennan mikilvæga lið út frekar en aðra
þótt hækkun á húsnæðisverði síðustu tvö árin hafi verið ein
af orsökum þess að verðbólgan fór af stað. Það væri hins
vegar betra ef sömu mælistikur væru notaðar í sem flestum
löndum.“

Eins og fyrr kom fram börðust ráðstefnugestir ekki
beinlínis um hljóðnemann. Pacek reyndi tvívegis að hvetja
þá til þess að bera upp spurningar þegar nær dró lokum
umræðnanna. ,,Enn eru nokkrar mínútur eftir,“ sagði hann,
en viðbrögðin voru lítil.

Í seinna skipti gerði erlendur blaðamaður sig líklegan til
þess að spyrja, en þegar í ljós kom að hann var frá pressunni
var beiðni hans hafnað og settist hann hvumsa aftur í stól-
inn sinn. Reglunar voru á hreinu: Blaðamenn voru einungis
áheyrnargestir.

Að lokinni þessari fyrstu alþjóðlegu fjármálaráðstefnu
og hringborðsumræðum Economist Conference á Íslandi
fannst íslensku blaðamönnunum á fundinum sem þeir sætu
uppi með gömul tíðindi og gamlar fréttir - sem iðulega væru
engar fréttir. Vonandi urðu erlendu fréttamennirnir þó ein-
hverju nær eftir ráðstefnuna, jafnvel þótt einn hafi sagt und-
irritaðri að hann hefði alveg verið að því kominn að dotta á
fundinum.

Ef eitthvað má lesa út úr lítilli málgleði ráðstefnugesta og
fáum handauppréttingum þá er ekki að sjá að alvöruóveður
geisi í íslensku efnahagslífi. Og þau eru ekki mörg vindstigin
ef þetta er stormur í vatnsglasi.

Ætli besta veður- og vettvangslýsingin á fundinum á
Hótel Nordica sé ekki einfaldlega: ,,Það lék vindhviða um
vatnsglasið.“ Nema auðvitað að þetta sé lognið á undan
storminum.

R Á Ð S T E F N A T H E E C O N O M I S T

Þór Sigfússon, forstjóri Sjóvár, Nenad Pacek, forstöðumaður
greiningardeildar tímaritsins The Economist og ráðstefnu-
stjóri, og Halldór Ásgrímsson forsætisráðherra við háborðið.

Gagnrýni á ráðstefnuna
Margir furðuðu sig á ýmsu í fyrir-
komulagi ráðstefnu The Economist.
Í fyrsta lagi var hún vel auglýst í
fjölmiðlum líkt og um opna ráðstefnu
væri að ræða en reyndist þó raunar
lokuð almenningi. Í öðru lagi var
þátttökugjaldið með því hæsta sem
heyrst hefur hérlendis. Í þriðja lagi
var aðgangur fjölmiðla að ráðstefn-
unni takmarkaður. Fannst mörgum
sem tilgangur og markmið ráðstefn-
unnar væru óljós.

Jón Hákon Magnússon, fram-
kvæmdastjóri KOM, sem aðstoðaði
ráðstefnudeild The Economist við
framkvæmdina hérlendis, segir að
þetta sé það fyrirkomulag sem
deildin hefur og gildir hvar sem þeir
halda ráðstefnur í heiminum.
Hvers vegna var svona dýrt á ráðstefnuna? ,,Þetta er ekki dýrt.
Ráðstefnan var ætluð stjórnendum stórfyrirtækja og sniðin að þeim.
Það var mikið í boði og kostendur gátu einnig boðið nokkrum
gestum. Þetta verð kann að vera óvanalegt á Íslandi en þetta er
gangverð á sambærilegum ráðstefnum út í heimi. Það er einnig þak
á fjölda þátttakenda sem eykur gæði ráðstefnunnar en fjöldinn fer
ekki yfir 150 hvort sem það er í Reykjavík eða New York.“
Hvað voru margir á ráðstefnunni í Reykjavík? ,,Um 120 manns.“
Hversu stórt hlutfall af þeim voru erlendis frá? ,,Ætli það hafi ekki
verið nær helmingur.“
Hvers vegna var ráðstefnan meira og minna lokuð blaðamönnum?
,,Það eru reglur ráðstefnudeildar The Economist og við fórum eftir
þeim. Þeir telja að menn séu tregari til að tjá sig um innri mál fyr-
irtækja sinna og greina ef allir fundirnir eru opnir. Blaðamenn gátu
hins vegar fengið einkaviðtöl við fyrirlesara í samráði við KOM og
heyrt í ráðstefnugestum í kaffi- og hádegishléi. Forstöðumenn ráð-
stefnudeildarinnar voru mjög ánægður með ráðstefnuna og lýstu yfir
áhuga sínum á að koma hingað aftur. Þeir komu hingað að eigin
frumkvæði og það sýnir að Ísland er farið að skipta máli á alþjóða-
vettvangi.“

Á þessu ári einu hefur ráðstefnudeild The Economist haldið nær
30 ráðstefnur víðs vegar um heiminn með svipuðu sniði og var hér
um viðfangsefni jafnt viðskipta sem stjórnmála. Sem dæmi um
ráðstefnur á þeirra vegum á næstunni má nefna Global Leadership
Series: Driving business innovation sem haldin verður í London 7.
júní nk. Third Business Roundtable with Bosnia and Herzegovina.
Unlocking Bosnia´s business potential í Sarajevo 21. júní og For-
esight 2020: Understanding the long-term business landscape í
Hong Kong þann 23. júní.

Jón Hákon Magnússon,
framkvæmdastjóri KOM,
aðstoðaði ráðstefnudeild
The Economist við fram-
kvæmdina hérlendis.

68 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 69

A
llir sem komnir voru til vits og ára á 7. áratugnum kannast
við nöfnin Profumo og Keeler - varnarmálaráðherrann í
íhaldsstjórn Harold Macmillans sem neyddist til að segja
af sér vegna sambandsins við Christine Keeler sem svaf

líka hjá varnarfulltrúa sovéska sendiráðsins.
Birtingarmynd þessa máls - og „swinging“ London 7. áratugarins

- var nektarmyndin af Keeler, sitjandi á stól danska hönnuðarins
Arne Jacobsen.

JOHN MAJOR - BACK TO THE BASICS Þegar John
Major reyndi að endurnýja hugmyndafræði Íhalds-
flokksins 1993 með frægri herferð um endurvakn-
ingu fjölskyldugildanna undir slagorðinu „back to
the basics“, fylgdi í kjölfarið runa mis-sóðalegra kyn-

lífshneyksla sem á engan hátt samræmdust fjölskyldugildum. Fyrir
skömmu kom svo í ljós að jafnvel Major sjálfur var ekki barnanna
bestur, átti í ástarsambandi við þingmanninn Edwinu Currie.

Nú er svo röðin komin að Verkamannaflokknum - síðast John
Prescott varaforsætisráðherra sem var gripinn með buxurnar á
hælunum, eða svo gott sem.

Hinum megin við sundið kemur í ljós við útför Francois Mitt-
erand forseta franska lýðveldisins að hann á uppkomna dóttur
utan hjónabands sem fjölmiðlar höfðu lengi vitað af en aldrei séð
ástæðu til að fjalla um.

Það er reyndar einföldun að segja að Bretar séu helteknir af
kynlífsmálum meðan Frakkar og aðrar meginlandsþjóðir séu
afslappaðri - oft má rekja bresku afsagnirnar til tilrauna til að ljúga
sig út úr málunum og málin eru ólíks eðlis þó kynlífsþátturinn tengi
þau. En hvernig stendur á þessum mun á því hvað er hægt og hvað
ekki? Það er tæplega neitt einhlítt svar en ýmsir þættir hafa áhrif.

Profumomálið var klárlega annað og meira en bara ástarævin-
týri - Keeler skrifaði síðar bók þar sem hún sagði sögu sína þar sem
ýmsir háttsettir menn komu við sögu og njósnir á báða bóga, bæði
Bretar og Rússar viðriðnir þá iðju. Málin, sem hafa komið síðan,
hafa verið öllu einfaldari.

DAVID MELLOR Íhaldsþingmaðurinn David Mellor
lenti í leitarljósi fjölmiðlanna 1992 þegar ung leik-
kona, Antonia de Sancha, steig fram á sjónarsviðið
og sagði frá ástarævintýrum sínum og Mellors sem
var harðgiftur. Þetta var eitt af fyrstu dæmunum

um það sem Bretar kalla „kiss and tell“ - að eiga í ástarævintýri og
segja svo frá öllu, fyrir þóknun. Leikkonan ku hafa fengið 30 þús-
und pund, ærinn peningur á þeim tíma.

Mellor gerði sömu mistökin og margir í hans sporum - harðneit-
aði öllu en varð síðan að éta það ofan í sig með skömm og fara frá.
Hann hefur ekki sést í stjórnmálum síðar en hefur stundað skrif og
annað tilfallandi.

L U N D Ú N A P I S T I L L S I G R Ú N A R

BRESKIR STJÓRNMÁLAMENN:

MEÐ BUXURNAR
Á HÆLUNUM
Kynlífsskandalar koma reglulega upp í breskri pólitík.
Þetta er orðin nokkuð skrautleg saga. Nýjasta uppákoman
er vegna John Prescotts varaforsætisráðherra sem missti
allt nema titilinn og kaupið vegna framhjáhalds.

TEXTI: SIGRÚN DAVÍÐSDÓTTIR
MYNDIR: GEIR ÓLAFSSON o. fl.

70 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

TIM YEO Svona til að herða nú á hvað „back to
basics“ stefnan væri hættuleg komst það upp 1993
að upprennandi stjórnmálastjarna, Tim Yeo, hefði
átti barn utan hjónabands. Slík börn kallast svo
skemmtilega „love child“ á ensku. Yeo hrökklaðist

út úr stjórnmálum um tíma en hið sérstaka við sögu Yeos er að
honum hefur tekist að komast aftur inn í stjórnmál, er nú áberandi
í Íhaldsflokknum og líklegt ráðherraefni ef og þegar flokkurinn
kemst í stjórn.

STEPHEN MILLIGAN Árið 1994 var það aftur kyn-
hvötin sem kom Íhaldsflokknum á forsíðurnar: þing-
maðurinn Stephen Milligan fannst látinn, dánaror-
sökin virtist vera sjálfsmorð. Samt ekki sjálfsmorð
af einfaldari gerðinni - maðurinn fannst í sokkabanda-

belti, hafði kafnað, virtist hafa kyrkt sig sjálfur. Það er ekki alveg
auðvelt að útskýra hvað hér er á ferðinni án þess að lesendum
kunni að svelgjast á kaffinu, en dauðsfallið var að öllum líkindum
slys vegna hættulegs kynferðislegs athæfis.

HARTLEY BOOTH OG PIERS MERCHANT
Á næstu árum, 1995 og 1997, komust
tveir íhaldsþingmenn, Hartley Booth
og Piers Merchant, á forsíðurnar fyrir
að gerast fjölþreifnir til kvenna sem

störfuðu í námunda við þá. Málin, sem bæði má flokka sem kyn-
ferðislega áreitni, kostuðu mennina þingsætin.
Áðurnefnd mál snertu öll Íhaldsflokkinn.

DAVID BLUNKETT Á fyrstu stjórnarárum Verka-
mannaflokksins virtist siðprýðin ráða. David
Blunkett, blindi innanríkisráðherrann, breytti því
rækilega þegar hann varð að segja af sér sökum ást-
arsambands við gifta konu, Kimberley Quinn, sem

fæddi honum barn.
Eins og oft er í svona málum þá var það ekki málið sjálft sem

felldi hann heldur að hann sagði ósatt um afskipti sín af vegabréfs-
áritun fyrir barnfóstru ástkonunnar auk þess sem hann ákvað að
fara í mál við konuna til að sanna faðerni sitt. Hann höfðaði líka
mál vegna annars barns sem konan átti, en það barn reyndist ekki
hans. Hvort það var barn eiginmannsins hefur ekki verið gefið upp
- kvæntur blaðamaður við Guardian viðurkenndi að hafa líka átt í
ástarsambandi við konuna, alla vega um hríð, svo það komu hugs-
anlega ýmsir til greina.

JOHN PRESCOTT Nýupplýst framhjáhald John
Prescotts kostaði hann ekki embættið, hann laug
aldrei um það heldur viðurkenndi sökina um leið
og málið varð lýðum ljóst. Sambýlismaður ástkon-
unnar heyrði konuna tala upp úr svefni um bólfimi

Prescotts, kíkti þá á skilaboðin í farsímanum hennar, sá ýmis boð

þar sem glögglega áttu ekki við
embættið - eða þannig var sagan
sögð í síðdegisblöðunum. Ást-
konan var ritari Prescotts, sá
um að halda dagbókina hans,
um 25 árum yngri en hinn 67 ára
ráðherra.

Málið kom upp rétt fyrir
nýafstaðnar sveitarstjórnar-
kosningar þar sem Verkamanna-
flokkurinn hlaut verstu útreið
í rúma tvo áratugi, vísast að
hluta af því að mál Prescotts fór
ekki vel í kjósendur. Prescott
hefur í hyggju að kæra fyrir
siðanefnd fjölmiðla blöðin sem
birtu lýsingar konunnar, þær
séu ósannar. Spurning hvort
hann láti verða af því þegar
honum rennur reiðin því að þá
þarf hann að sýna fram á lygar

og hver er þá sannleikurinn? Það gæti reynst hættuleg upprifjun,
því að þá dynur málið aftur yfir.

Þegar rýnt er í ofangreind mál kemur í ljós að mál Blunketts er
algjör undantekning í framhjáhaldssögunum að því leyti að hinn
fráskildi ráðherra sótti sér ástkonu, Kimberley Quinn, sem er ekki
í þjónustuhlutverki heldur er hún útgefandi tímaritsins „The Spect-
ator“, gift auðmanni og því engin undirtylla.

VALDAMIKLIR MENN OG UNDIRKONUR Annars snúast svona mál
undantekningarlaust um erkiklisjur: Valdamiklir menn, undirkonur
eða hreinlega vændiskonur - snúast um karlkyns valdbeitingu í
grófri mynd: Í raun bæði dapurlegt og ósmekklegt.

Svona mál velta gjarnan upp þeirri spurningu hvort Englend-
ingar séu eitthvað bældari kynferðislega en nágrannaþjóðirnar.
Erfitt að segja, en rétt eins og sumir halda því fram að samkyn-
hneigð sé algengari í Englandi en víða í nágrannalöndunum vegna
þess hvað mikið er um kyngreinda skóla, ekki síst heimavistar-
skóla, þá má velta því fyrir sér hvort þessi aðgreining kynjanna ýti
undir kynferðislega bælingu.

STJÓRNMÁL PERSÓNULEG OG HARÐSNÚIN Þegar athugað er
hvaða mál koma upp á yfirborðið varða þau nánast eingöngu stjórn-
arþingmenn og ráðherra. Stjórnarandstaðan fær yfirleitt að vera í
fríi nema málið sé því æsilegra. Það má því álykta að mál af þessu
tagi séu soralegt innlegg í stjórnmálaumræðuna - dæmi um hvað
stjórnmál eru að hluta til persónuleg og harðsnúin.

Það er þó tæplega aðeins kynferðisleg bæling, öfund og
harðsvíruð stjórnmál sem ýta undir mál af þessu tagi. Fjölmiðlar,
einkum blöðin, eru meira en fús til að borga ógnarupphæðir fyrir
góðar „kiss and tell“ sögur.

L U N D Ú N A P I S T I L L S I G R Ú N A R

Nokkur nýleg dæmi:

1. David Mellor
árið 1992

2. Tim Yeo
árið 1993.

3. Stephen Milligan
árið 1994.

4. Hartley Booth
árið 1995.

5. Piers Merchant
árið 1997.

6. David Blunkett
árið 2004.

7. John Prescott
árið 2006.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 71

Ástkona Mellors sagði síðar frá því að hún hefði eingöngu
gert þetta fyrir peningana - en átti reyndar eftir að iðrast þess
biturlega því málið rústaði leikferli hennar og hefur skyggt
á allt líf hennar síðan. Peningarnir urðu því
skammgóður vermir.

Lítill hópur manna, kallaðir „publicists“ á
ensku, sérhæfir sig í að vera umbar þeirra sem
hafa sögu að segja gagnvart fjölmiðlum. Þeir
veita skjólstæðingum sínum ráð um hvernig
þeir eigi að koma fram, hvernig þeir eigi að
hegða sér - og setja upp verð sem þeir taka svo
auðvitað hlut af.

MAX CLIFFORD Sá harðsnúnasti
er Max Clifford, 63 ára og
núorðið jafnfrægur og margir þeirra sem hann
er fulltrúi fyrir. Þeir sem hafa góða sögu að
segja snúa sér fyrst til hans. Það gerði til dæmis

Tracey Temple, ritari Prescotts.
Þegar Clifford var spurður í útvarpsviðtali hvort það væri

rétt að Temple hefði fengið 100 þúsund pund, um 13,5 millj-
ónir íslenskra króna fyrir sögu sína, hnussaði fyrirlitlega í Clif-
ford, talan væri fjarri lagi. „Nei, ekki svo mikið?“ spurði frétta-
maðurinn og honum virtist létt. „Jú, býsna miklu meira,“ var

svarið. Sambýlismaður Temple, sem kom sögunni í fjölmiðla,
virðist hins vegar ekki hafa haft vit á að sækja sér svona þjón-
ustu enda ekkert frést um greiðslur til hans.

Það var áhugavert að sjá að Clifford tók
þarna þátt í að koma höggi á stjórn Verka-
mannaflokksins því hann var stuðningsmaður
þess flokks á síðasta áratug. Clifford lýsti yfir
persónulegu stríði gegn Íhaldsflokknum og
Major því Clifford átti fatlað barn og áleit að
flokkurinn vanrækti slík börn.

Núna getur þó Verkamannaflokkurinn
farið að kvíða því að Clifford lýsti því nýlega
yfir að hann ætlaði að hafa augun á stjórn-
málamönnum, án tillits til flokka, og koma
upp um þá sem ekki hegða sér í samræmi

við opinberar siðareglur. Eins gott fyrir stjórnmálamenn að
passa sig því hjá Clifford starfar hópur fólks sem vinnur við
að rannsaka mál og ábendingar sem þeim berast.

Við nánari athugun er ljóst að það er til eitt nærri óbrigðult
ráð fyrir stjórnmálaflokka til að sleppa við soraleg mál: Í ljósi
þess að stjórnmálakonur lenda næstum undantekningarlaust
aldrei í svona er bara að láta konur fylla öll sæti, jafnt á þingi
sem í ríkisstjórninni! Ekki satt?

L U N D Ú N A P I S T I L L S I G R Ú N A R

Frétt Morgunblaðsins frá 2. maí um vanda Tony Blair vegna hneykslismála.

John Prescott,
varaforsætisráð-
herra Bretlands,
missti allt nema
titilinn og kaupið
vegna framhjá-

halds.

72 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

E
nginn er lengur ríkasti maður Nor-
egs. Sætið er autt og óskipað. Núna
er bara til annar ríkasti maður
landsins. Maðurinn, sem var rík-
astur, er nú orðinn norska vegabréf-

inu sínu fátækari. Hann skilaði því inn í vor
og hefur fengið ríkisfang og kosningarétt
á Kýpur.

John Fredriksen heitir hann og ku vera á
flótta undan skattinum. Eða var hann ef til
vill bara einmana? Það er skortur á ríkum
mönnum í Noregi. Fredriksen er útgerðar-
maður olíuskipa, risastórra tankskipa, sem
hann gerir út í nafni fyrirtækisins Frontline
en annars á hann ítök víða og marga pen-
inga.

Fredriksen hefur lengi átt lögheimili í
Lundúnum og borgað skatt þar en verið
norskur ríkisborgari. Hann hefur haft skrif-
stofu bæði í Ósló og Lundúnum og hann
mátti til skamms tíma vera allt að helm-
ingi hvers árs í Noregi án þess að teljast
búsettur þar og skattskyldur heima.

Nú er búið að herða þessar reglur og
Norðmaður með erlent lögheimili má ekki
vera í Noregi meira en 90 daga á ári án þess
að flytja lögheimili sitt heim og gera norska
skattaskýrslu.

,,Níutíu dagar er of lítið,“ sagði vinur
Fredriksen að hann hefði sagt. Fredrik-
sen skilaði vegabréfinu og fékk nafn sitt
strikað úr út norsku þjóðskránni. Hann er
þó löngum stundum heima í Noregi. Sem
löggiltur útlendingur getur hann dvalið í
landinu að vild. Sjálfur hefur Fredriksen
ekkert sagt um vistaskiptin. Hann talar
aldrei opinberlega.

Og þegar Fredriksen skilaði inn vega-
bréfi sínu komust til dæmis stærstu lax-
eldisfyrirtæki Noregs - Pan Fish og Fjord
Seafood - í eigu útlendings. Fredriksen er
fiskframleiðandi, sem slær sjálfum Kjell
Inge Rökke við.

Ljóti kapítalistinn
Og vorin eru tími landsfunda stjórnmála-
flokkanna. Flokkarnir sendu frá sér álykt-
anir sínar um leið og auðmaðurinn Fredrik-
sen sendi inn vegabréfið. Formaður flokks
maóista, Thorstein Myhre, talaði örugglega
fyrir munn mikils meirihluta norsku þjóðar-
innar þegar kallaði Fredriksen sníkjudýr.
Sagði að hann nyti góðs af samfélagsþjón-
ustu í Noregi en borgaði ekki krónu heim
í skatt. Þó eru eignir mannsins metnar á
jafnvirði um 400 milljarða íslenskra króna.
Hann er þrefalt ríkari en Rökke.

En það er hlutverk maóista að skamma
kapítalista. Hvað segja hægrimenn? Hvernig
vilja þeir búa að kapítalistum landsins.
Skatturinn er þar eitt atriði en það verður
líka að vera pláss heima fyrir ríka menn,
pláss vegna þess að í Noregi á ríkið mikið
og vill ekkert selja.

Þótt John Fredriksen skipti um ríkisfang
hverfur hann ekki úr norsku fjármálalífi
með því einu að skila inn vegabréfinu.
Hann verður eftir sem áður umtalsverður
kapítalisti og stór kall með mikla peninga í
kauphöllinni í Ósló.

Bara litlir karlar
En Fredriksen og aðrir stórir kallar í kaup-
höllinni eru allir til samans bara smákallar
við hliðina á stóra, stóra kapítalistanum í
kauphöllinni. Einn fjármagnseigandi í Nor-
egi á meira en helminginn af hlutafénu
sem er á markaði í landinu. Þetta er norska
ríkið. Menn eins og John Fredriksen, Kjell
Inge Rökke, Stein Erik Hagen, Odd Reitan
og Olaf Thon kroppa bara til sín molana,
sem falla af borði ríkisins

Og þá segja menn: Nú það er ekki
skrýtið; norska ríkið á olíusjóðinn upp á
meira en eina billjón íslenskra króna.

R Í K U S T U M E N N N O R E G S

Hvernig er að vera ríkur maður í landi
eins og Noregi þar sem ríkið á allt?

RÍKUSTU NOR ÐMENNIRNIR
TEXTI: GÍSLI KRISTJÁNSSON
MYNDIR: ÝMSIR

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 73

En olíupeningar norska ríkisins eru ekki
í Kauphöllinni í Ósló. Þeir eru í erlendum
kauphöllum. Peningar ríkisins í kauphöll-
inni eru gamlir peningar. Að vísu er það
ekki alveg rétt því ríkisfyrirtæki, sem að
nokkru eða öllu leyti vinna og selja olíu, eru
í Kauphöllinni. Þetta eru til dæmis Statoil
og Hydro, sem bæði eru hlutafélög undir
stjórn ríkisins, en olíusjóðurinn er geymdur
í útlöndum.

Nú þætti sennilega Íslendingum, að
afloknum róttækum breytingum á rúmlega
13 ára löngum valdaferli Davíðs Oddssonar,
eðlilegt að einkavæðing væri mikið hitamál
í norskum stjórnmálum. Á ekki að selja rík-
isfyrirtækin?

Frjálshyggja gegn einkavæðingu
Einkavæðingin sést stundum þvælast bak-
sviðs í umræðunni en ekki meir. Þó gnæfir
ríkið yfir alla aðra atvinnurekendur í landinu
og þá eru ekki bara talin störf í heilbrigðis-
og skólakerfi heldur einnig við framleiðslu-
störf. Fjármálaráðherra Noregs fer með fast
að 60 prósent hlutafjár í landinu.

Þetta hlýtur að vera tröllaukið verkefni
fyrir ungar frjálshyggjuspírur. En svo er
ekki.

Tveir norsk ir
stjórnmálaflokkar
lúta stjórn yfirlýstra
frjálshyggjukvenna.
Þetta eru Hægriflokk-
urinn, hinn gamli
flokkur atvinnurek-
enda og góðborgara.
Hins vegar Fram-
faraflokkurinn, sem
stofnaður var fyrir
meira en þrjátíu
árum undir slagorð-
inu: Við erum búin
að fá nóg af skattpín-
ingu og ríkisrekstri.

Þessir tveir frjáls-
hyggjuflokkar hafa
saman tæpan helm-
ing atkvæða sam-
kvæmt skoðanakönnunum það sem af er
þessa árs. Það ætti að gefa þeim allþokka-
lega viðspyrnu til að kynna helsta baráttu-
mál allra frjálshyggjuflokka og sjálfan kjarn-
ann í hugmyndum allra frjálshyggjupostula
- einkavæðinguna.

Báðir frjálshyggjuflokkarnir hafa haldið
landsfundi sína í vor án þess að nefna
sölu ríkisfyrirtækja. Hægriflokkurinn end-

urkaus Ernu Solberg, yfirlýsta
frjálshyggjukonu, sem for-
mann. Hún er kölluð Járn-Erna
í höfuðið á sjálfri Járnfrúnni,
Margréti Thatcher. Munurinn
á þeim er þó sá að Járn-Erna
styður ríkisrekstur en Járnfrúin
varð fræg fyrir allt annað.

Skortur á kapítalistum
Framfaraflokkurinn kaus sér
Siv Jensen sem formann eftir
Carl I. Hagen. Einnig hún lýsir
sér sem frjálshyggjukonu. Helg-
ina fyrir formannskjörið átti
undirritaður viðtali við hana
fyrir RÚV og spurði hvort hún
hygðist beita sér fyrir sölu rík-
isfyrirtækja þegar og ef hún
kæmist til valda.

NEI!
Svarið var einfalt nei: Frjálshyggjukonan

Siv Jensen ætlar ekki að beita sér fyrir sölu
ríkisfyrirtækja. Málið er ekki á dagskrá.

Og skýringuna á þessu fráviki frá hefð-
bundinni frjálshyggju skýrði hún með því
að það vantaði kapítalista í Noregi til að
kaupa öll þau ríkisfyrirtæki sem frjálshyggju-
mönnum í öllum löndum þykir eðlilegt að

RÍKUSTU NOR ÐMENNIRNIR
Skipakóngurinn John Fredriksen hefur á aldarfjórðungi
skapað sér verðmæti upp á jafnvirði um 400 milljarða
íslenskra króna.

Erna Sólberg er formaður norska
Hægriflokksins. Hún beitti sér
ekki fyrir einkavæðingu þau
fjögur ár sem hún sat í ríkisstjórn
og hefur ekki sölu ríkiseigna á
stefnuskránni

Siv Jensen er arftaki hins
umdeilda Carls I. Hagen
í Framfaraflokknum. Hún
lýsir sér sem frjálshyggju-
konu en telur sölu ríkis-
eigna ótímabæra.

selja. Formaður vill selja en enginn er til að
kaupa.

Og þá hljótum við að beina sjónunum
okkar aftur að John Fredriksen, mann-
inum sem ekki er ríkasti maður Noregs.
Frjálshyggjukonan Siv Jensen segir að
það vanti fleiri norska kapítalista með svo
mikla peninga að þeir geti keypt það sem
ríkið hefur að selja. Að öðrum kosti eign-
ist útlendingar bróðurpartinn af því sem
ríkið á nú og þá sé betra að láta ríkiseign-
irnar standa óseldar.

Hér skiptir engu máli hvar vegabréf
Johns Fredriksen og annarra ríkra manna
er gefið út. Norskir fjárfestar í hans stærð-
arflokki eru einfaldlega of fáir hvort sem
þeir hafa kosningarétt á Kýpur eða ekki.
Fáliðun í hópi kapítalista er ekki vegna
þessa að þeir séu á flótta undan sköttum
heldur vegna þess að það er ekki pláss
fyrir þá í Noregi vegna yfirburðastöðu

ríkisins í atvinnulífinu. Þeir hafa aldrei
komist á legg og orðið ríkir.

Frá sjónarhóli frjálshyggjumanns er
þetta eins konar vítahringur: Það er ekki
hægt að einkavæða vegna þess að ríkis-
eign gnæfir yfir allri einkaeign og einka-
eignin er svo lítil vegna yfirburða ríkisins.

Draumar um þjóðnýtingu
En hafa þá frjálshyggjuflokkarnir ekki
uppi pólitík til að rjúfa þennan vítahring?
Aftur er svarið nei. Þegar Siv Jensen segir
að skortur á kapítalistum standi í vegi
fyrir einkavæðingunni er hún í raun og
veru að segja: Ég vil einkavæða en kjós-
endur mínir ekki. Hún er aðeins að lýsa
þeim pólitíska veruleika að yfirgnæfandi
meirihluti kjósenda Framfaraflokksins er
á móti einkavæðingu hvort sem innlendir
kapítalistar eru fáir eða margir.

Þetta er hinn þungi arfur frá norska
Verkamannaflokknum. Kjósendur Fram-

faraflokksins er margir gamlir kratar og
þeirra draumur er þjóðnýting en ekki
einkavæðing.

Núna eru vinstriflokkarnir undir for-
ystu Jens Stoltenberg við stjórn í Noregi
og þeir eru að sjálfsögðu á móti einkavæð-
ingu. Fjármálaráðherrann, sósíalistinn
Kristín Halvorsen, hefur lýst áhuga á að
ríkið kaupi aftur það litla sem hefur verið
selt af hlutbréfum. Áhrifamenn í stjórnar-
flokkunum tala um að stofna ríkisfjárfest-
ingafélag, sem hefði það að markmiði að
auka hlut ríkisins í atvinnulífinu. Þetta eru
sósíalistar og þeir fylgja auðvitað stefnu
sósíalista. En hvar eru frjálshyggjumenn-
irnir og andsvör þeirra?

Skuggalegt fólk
Að vísu er ekki alveg rétt að engin umræða
sé um einkavæðingu í Noregi. Það er deilt
um málið og í þeirri deilu hallar á frjáls-
hyggjufólkið. Nýverið kom til dæmis út

R Í K U S T U M E N N N O R E G S

bók undir nafninu ,,Myrkraöfl markaðar-
ins“ eftir Bent Sofus Tranøy við háskól-
ann í Ósló. Þar er rakið hvernig svokall-
aðir ,,huldumenn markaðsaflanna“ sitja
á svikráðum við þjóðina og hvernig þeir
hafa á síðustu árum undirbúið að sleppa
,,markaðsöflunum lausum“ í landinu.
Síðan er nafngreint skuggalegt fólk sem
bak við tjöldin vinni að einkavæðingu og
sölu ríkisfyrirtækja. Ja, ljótt er ef satt er!

Helsta sönnunin fyrir samsærinu er
að á síðustu árum hefur ríkisfyrirtækj-
unum verið breytt í hlutafélög og þau
skráð í kauphöllinni. Þetta er stundum
kallað einkavæðing þótt ríkið eigi eftir
sem áður nær allt hlutaféð. Sett hafa verið
sérstök lög um hlutafélög í opinberri eigu.
Á Íslandi hefur Valgerður Sverrisdóttir,
iðnaðar- og viðskiptaráðherra, beitt sér
fyrir sams konar lögum.

Almenningi hefur verið gefinn kostur á að
kaupa bréf og í sumum tilvikum hefur allt að

15 prósent af hlutafénu verið sett á markað.
Kaupendurnir hafa einkum verið eftirlauna-
þegar og hlutabréfasjóðir. Hugmyndin er
að þessir ,,smásparendur“ komi í staðinn
fyrir raunverulegan hlutafjármarkað. Hlutur
þeirra er lítill en þeim er ætlað að veita
stjórnum fyrirtækjanna aðhald eins og um
raunverulegt hlutafélag væri að ræða.

Veikleikar ríkisrekstrar yfirunnir?
Veikleiki ríkisrekstrar er hættan á spill-
ingu og hættan á að pólitísk sjónarmið
ráði fremur en fagleg. Þetta einkenndi lengi
norsk ríkisfyrirtæki ekki síður en íslensk.
Ríkisfyrirtækjunum var - og er - stjórnað af
stjórnmálamönnum. Ríkishlutafélögin eru
stofnuð til að skilja á milli stjórnmála og
viðskipta. Félögin skráð í kauphöll, nokkur
hlutabréf seld og hlutahafafundir haldnir
þar sem rödd hins almenna fjárfestis fær að
hljóma. Ríkið hefur hin raunverulegu völd
eftir sem áður, oft með nær 90 prósent hlut.

Þetta er tilraun sem kemur í stað einka-
væðingar og hefur skilað nokkrum árangri.
Og það væri hægt að selja allt hlutaféð ef
áhugi og kaupendur væru fyrir hendi. Sam-
krullið, sem lengi hefur verið á milli stjórn-
mála, embættiskerfis og atvinnulífs, er enn
áberandi, en samt - ríkisforstjórarnir verða
að standa fyrir máli sínu á hluthafafundum
og hafa verið látnir taka pokann sinn. En
þetta er ekki einkavæðing heldur tilraun til
að gera ríkisrekstur samkeppnishæfan.

Og við hliðina á þessum stóra ríkisgeira
er svo tiltölulega lítill einkageiri þar sem
Kýpurbúar eins og John Fredriksen og þjóð-
hollir kapítalistar á borð við Kjell Inge
Rökke starfa. Oft eru þeir í samkeppni við
ríkið og þeir verða að sætta sig við strangar
reglur sem ríkið, helsti keppinautur þeirra,
setur. Það er eiginlega mesta furða að
nokkur skuli hafa orðið svo ríkur í Nor-
egi að hann sæi ástæðu til að flýja undan
sköttunum til Kýpur!

R Í K U S T U M E N N N O R E G S

76 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

R Í K U S T U M E N N N O R E G S

John Fredriksen er ekki ríkasti
maður Noregs. Hann skipti um
ríkisfang í vor en hann er samt
ríkasti Norðmaðurinn samkvæmt

lista norska viðskiptaritsins Kapítal. Eignir
hans eru metnar á jafnvirði um 400 millj-
arða íslenskra króna. Það þýðir að hann er
tvöfalt ríkari en til dæmis Björgólfur Thor
Björgólfsson. Fredriksen er í 10. sæti á
listanum yfir auðugustu menn búsetta í
Englandi. Hús hans í Lundúnum er metið á
jafnvirði fimm milljarða íslenskra króna.

Fredriksen er ómenntaður vinnuþjarkur
og að sögn kunnugra með ótrúlegt fjármála-
vit. Þegar Fredriksen kaupir hlutabréf stíga
bréfin ört í verði vegna þess að margir minni
spámenn ætla að verða ríkir á að gera
alveg eins og hann. Þetta eru svokallaðir
bjöllusauðir og þeir hafa leitt til þess að
gengi bréfa í fyrirtækjum Fredriksens hefur
náð ótrúlegum hæðum í vetur. Fallið hefur
líka verið mikið í vor eftir að bjöllusauðirnir
tóku að óttast hrun í kauphöllinni í Ósló.

Fredriksen veitir aldrei viðtöl og er hálf-
gerður huldumaður - kafbátur. Hann á konu
og tvær dætur en þær mæðgur sjást aldrei
opinberlega. Hann er fæddur árið 1944,
sonur logsuðumanns og alinn upp í Austur-
bænum í Ósló, fjarri hverfum hinna ríku og
fínu í Vesturbænum.

Fredriksen byrjaði fyrir 1980 að nurla
saman fé í útgerð sem hann kallaði
Ettestad Line. Fyrir Norðmenn er nafnið
hlægilegt því við Etterstad í Ósló eru bara
sóðalegustu bílabúðir og partasölur lands-
ins. Nafnið undirstrikar að Fredriksen er
lágstéttarmaður.

Síðar kallaði hann félag sitt Frontline
og það er nú stærsta útgerð olíuskipa í
heiminum með um 70 tankskip. Frontline
var í framlínunni í stríði Íraka og Írana allan
níunda áratug síðustu aldar. Fredriksen tók
þá mikla áhættu og flutti olíu fyrir klerka-
stjórnina í Teheran. Hann fékk viðurnefnið,,-
líftaug klerkanna“ og varð mjög ríkur. Af
siðferðinu fór færri sögum.

Eftir þetta hefur ríkidæmi hans aukist
jafnt og þétt. Auk skipanna á hann miklar

eignir í olíuborpöllum og í laxeldi. Undir lok
síðasta árs var norsku laxeldi að blæða
út. Áður en nokkurn varði hafði Fredriksen
tryggt sér yfirráðin í tveimur stærstu laxeld-
isfyrirtækjunum, Pan Fish og Fjord Seafood,
og með þeim yfirráð yfir fjórðungi af heims-
markaði fyrir eldislax.

Skömmu eftir að Fredriksen keypti rétti
laxeldið út kútnum og nú græðir Fredriksen
á laxinum eins og öllu öðru. Hann langar í
þriðja stóra eldisfyrirtækið, Chermac, en fær
ekki. Ríkið á það og sala ríkisfyrirtækja er
ekki á dagskrá í Noregi.

Olav Thon er nú ríkasti maður
Noregs eftir að John Fredrik-
sen varð Kýpurbúi. Hann
er fæddur árið 1923, yngsti

sonur búenda á bæ nokkrum í Hallingdal
á Upplöndum Noregs. Hann hefur tvö refa-
skinn í skjaldarmerki sínu. Það eru skinnin
sem hann seldi í kreppunni miklu fyrir 600
krónur hvort og myndaði arðurinn startkapít-
alið í því sem nú heitir Olav Thon Gruppen.
Bóndasonurinn Olav Thon á nú jafnvirði
um 170 milljarða íslenskra króna að mati
norska viðskiptaritsins Kapítal.

Thon er enn bóndasonurinn. Hann lifir
spart og er alþýðlegur í framkomu. Á stjórn-
arfundum í fyrirtækinu mega menn þakka
fyrir að fá vínarbrauð. Meiru er ekki hægt
að eyða í óþarfa. En hann er enginn huldu-
maður, öðru nær. Olav Thon brosir við öllum
og heilsar öllum, háum sem lágum, kump-
ánlega.

Eignir Thons eru allar í húsnæði. Hann á
keðju hótela, sem hann kennir við sjálfan
sig, og fjölda verslanamiðstöðva í Noregi og
Svíþjóð. Hann á líka skemmtistaði og skrif-
stofuhúsnæði. Að sögn Kapítal er erfitt að
meta eigur hans því engin veit raunverulegt
söluverðmæti fasteignanna.

Stein Erik Hagen er upphaflega
kaupmaður en hefur selt búðir
sínar og er nú fjárfestir með
mörg járn í eldinum. Hann er

talinn eiga jafnvirði 150 milljarða íslenskra

króna. Mest verðmæti er í stórum eignar-
hlut í fjárfestingarfyrirtækinu Orkla, sem oft
er í fréttum. Orkla á meðal annars Orkla
Media sem er til sölu og rætt hefur verið
um að Dagsbrún á Íslandi gæti keypt. Orkla
á líka meirihluta í Elkem sem á Járnblendi-
verksmiðjuna á Grundartanga.

Stein Erik er harðsnúinn fjáraflamaður.
Viðskiptaritið Kapital segir að hann neyti
jafnan aflsmunar fái hann færi á því. Hann
á fyrir vikið marga óvini, líka meðal meðeig-
enda sinna í Orkla. En hann á líka vini og
þar á meðal Harald Noregskonung.

Odd Reitan er kaupmaður og
bara kaupmaður. Hann erfði
upphaflega litla matvöruverslun
í Þrándheimi og á nú yfir þúsund

búðir, flestar undir nafninu Rema 1000.
Hann er talinn eiga jafnvirði 120 milljarða
íslenskra króna. Ólíkt Stein Erik Hagen er
Odd Reitan vinsæll maður. Hann iðkar alþýð-
legar listir eins og gömlu dansana og hefur
gaman af lúðrasveitartónlist. Honum þykir
vænt um þessa ímynd sína en hins vegar
hefur veldi hans lítið vaxið síðustu ár.

Kjell Inge Rökke kemur á eftir
þessum mönnum í röð auð-
manna. Hann er nú talinn eiga
minnst jafnvirði 100 milljarða

íslenskra króna. Verðmæti eignanna er þó
breytilegt vegna óstöðugleika á gengi hluta-
bréfa í fyrirtækjum hans. Fall hlutabréfa í
kauphöllinni í Ósló í vor hefur komið illa við
Rökke. Hann var mun ríkari í vetur.

Fyrr á öldinni leit út fyrir að Rökke yrði
gjaldþrota en hann hefur náð sér á strik
eftir mikla hagræðingu í rekstri. Núna eru
umsvif Rökkes mest í skipasmíðum. Hann
á skipasmiðjur í Finnlandi, Þýskalandi, Nor-
egi og Bandaríkjunum og hann er stærsti
togaraeigandi í Noregi með 16 skip á sjó að
jafnaði í norskri landhelgi en mörg frystihús
í landi.

Ríkustu menn Noregs

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 77

SUMARIÐ
ER TÍMINN...
45 síðna aukablað

Frjálsrar verslunar
um stemmningu sumarsins

Texti: Fríða Björnsdóttir og Svava Jónsdóttir
Myndir: Geir Ólafsson o. fl.

78 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

SUMARIÐ ER TÍMINN

Davíð Oddsson seðlabankastjóri
og eiginkona hans eiga sumar-
bústað í Rangárvallasýslu. Þau
hafa verið iðin við trjáræktina við
bústaðinn „en allt þó í smáum
stíl“. Árið 1995 var gerður samn-
ingur við Skógræktarfélag Rangæ-
inga hvað varðar gróðursetningu
í landi Móeiðarhvols en félagið
hefur gróðursett um 200.000
plöntur í landi hjónanna. „Þarna
er vindgangur og mikill blástur,“
segir Davíð en trén eru bæði til
skrauts og skjóls. Hann segir
bústaðinn vera á fallegum stað og
er fjallahringurinn tilkomumikill.

Davíð segir að þessi tómstunda-
iðja kenni sér mikla þolinmæði en
hjónin huga vel að hverri plöntu

sem þau gróðursetja. „Við gröfum
djúpar holur, setjum skít í þær og
vöndum okkur. Þessu fylgir líka
ákveðin slökun og ég kemst í
tengsl við náttúrulega tilveru; ég
fylgist meðal annars með fuglum
og skráset ýmislegt í tengslum
við þá. Það er heilmikil kúnst að
læra að vera með sjálfum sér í
þúfunum.“

Íslensk náttúra er einstök í
huga Davíðs. „Hún tekur við sér
með tregari hætti en víða annars
staðar og er lengi að nugga stír-
urnar úr augunum á vorin. Það er
gaman að fylgjast með þessari
tregu framþróun náttúrunnar sem
er lágreist og kyrrlát.“

Eiginmaður Ástu Möller alþing-
ismanns var forfallinn hesta-
maður þegar þau kynntust árið
1979 og hún ákvað að taka
fullan þátt í þessu áhugamáli
hans. Í dag eiga hjónin og
börn þeirra nokkra hesta og
ríður alþingismaðurinn mest
út á sumrin. „Hápunkturinn er
þegar við förum með félögum
okkar í hestaferðir sem taka
um viku. Þessar ferðir eru stór-
kostlegar.“ Í sumar er ætlunin
að ríða frá Þingvöllum og í
kringum Langjökul.

Aðspurð hvað einkennir
góðan hest segir Ásta: „Hann
þarf að vera skapgóður, það
þarf að vera traust á milli hests
og manns þannig að hesturinn
geri ekki einhverjar kúnstir og
taki ekki óvænt á sprett. Hann

þarf að hafa mjúkt og gott tölt
og vera þolgóður.“

Hestur Ástu heitir Lávarður
og segir hún hann einmitt
vera traustan, góðan töltara,
góðan í langferðum, fótvissan
og almennt góðan hest. �Þetta
er hestur sem allir geta unað
við. Það er eins og að sitja í
sófa þegar ég ríð honum. Ég vil
meðfærilega hesta.“

Alþingismaðurinn segir að
hestamennskan gefi fjölskyld-
unni góðar stundir saman.
„Þetta er fjölskyldusport. Það
myndast góður félagsskapur
í kringum hestamennskuna
og svo vil ég nefna útiveru og
góða hvíld. Það kemst ekkert
annað að þegar ég er í hesta-
mennskunni. Áhyggjurnar rjúka
í burtu.“

Til skrauts og skjóls

Útivera og góð hvíld

Davíð Oddsson:

Ásta Möller:

Davíð Oddsson.

Ásta Möller.

F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6 79

Erna Bryndís Halldórsdóttir er
endurskoðandi og rekur þjón-
ustufyrirtæki fyrir erlend félög.
Hún og fyrrverandi skólasystur
hennar úr Verslunarskóla
Íslands hafa hist reglulega í
gegnum árin. Þær voru um
tíma í bridgeklúbbi en sumar
vildu breyta til og úr varð
gönguklúbbur. Hópurinn hitt-
ist heima hjá einni í hópnum
á mánudagskvöldum og sú
skipuleggur gönguleiðina í
það skiptið. Eftir göngutúrinn
er haldið á kaffihús.

„Við höldum kunnings-
skapnum með þessum hætti.
Við klæðum okkur eftir veðri,
fáum okkur frískt loft og kynn-

umst Reykjavík. Við erum
alltaf að finna nýjar leiðir og
skoðum borgina og nágrenni
hennar.“

Erna Bryndís er líka í
Rotary-klúbbi og er þar í
ferðanefnd. Hún fer á hverju
sumri með þeim hópi í þriggja
daga gönguferð úti á landi. Í
ár verður farið til Húsavíkur.
,,Hópurinn fer í langa göngu-
túra á daginn en á kvöldin
verða veisluhátíðir. Í þessum
ferðum reynir maður á sig
og félagsskapurinn er góður,
það er frábært fólk í Rotary.
Þessar ferðir eru ótrúlega
skemmtilegar.“

Að kynnast Reykjavík
Erna Bryndís Halldórsdóttir:

„Ég veiddi mikið silung sem
krakki og byrjaði í laxveiðinni
í kringum 1988,“ segir Björn
Leifsson, framkvæmdastjóri
World Class. „Veiði hefur
alltaf heillað mig. Þegar
fiskurinn tekur á fylgir þessu
spenna og ákveðið kikk. Lax-
veiðinni fylgir líka ákveðið
frelsi. Maður er úti í náttúr-
unni, ekki í símasambandi
og þessu fylgir slökun. Þegar
ég kemst í samband við lax-
inn þá kemst ekkert annað
að.“

Björn veiðir oftast í
Blöndu og í Miðfirði. Hann
hefur farið út fyrir landstein-
ana til að sinna þessari

ástríðu; hann fór í sjóbirt-
ingsveiði í Argentínu fyrir
einu ári og í sumar ætlar
hann að munda stöngina
við Yokanga-fljót í Rússlandi
sem að hans sögn er ein af
bestu stórlaxveiðiám í heimi.
„Við erum um tíu forfallnir
laxveiðimenn sem förum.“

Björn segist hirða megnið
af laxinum fyrri part sumars
en hann sleppir honum oft
síðsumars. „Laxinn er þá
orðinn lélegri. Hann er nær
óætur á haustin; orðin leginn
og horaður.“ Björn grillar oft-
ast laxinn sem hann hirðir og
hefur þá oftast ferskt salat
með.

Spenna, frelsi og slökun

Björn Leifsson:

Björn Leifsson.

Erna Bryndís Halldórsdóttir (í miðjunni).

80 F R J Á L S V E R S L U N • 4 . T B L . 2 0 0 6

Þeir eru áreiðanlega ekki margir
sem hafa komið á jafnmarga
staði á Íslandi og fréttamaður-
inn og flugmaðurinn Ómar Þ.
Ragnarsson. Þegar hann er beð-
inn um að nefna uppáhaldsstað-
ina sína á hálendinu raðar hann
nokkrum stöðum í röð eftir vægi
þeirra í sínum huga. „Þá ber að
taka tillit til heildaráhrifa þeirra
á þá sem þangað koma því feg-
urðin og tignin eru ekki aðeins
fólgin í útliti staðanna heldur
samhengi við land og sögu.“

Ómar nefnir í fyrsta lagi
Kverkfjöll. „Þetta er einstæðasti
staður á Íslandi og á engan
keppinaut í heiminum nema ef
vera skyldi Grímsvötn fyrsta árið
eftir að þar gýs. Þarna er hægt
að baða sig í volgri á í íshelli
undir Kverkjökli, síga niður 37
stiga heitan foss austan megin í

fjöllunum eða ganga í fjöruborði
lóns á toppnum.“

Ómar nefnir síðan Öskju og
bendir á að þar sé landslag lík-
ast því sem er á tunglinu. „Stað-
urinn minnir á það hvernig jörðin
varð til og þar þykir enn reimt
eftir að þýsku vísindamennirnir
Knebel og Rudloff hurfu þar spor-
laust árið 1907.“

Loks nefnir fréttamaðurinn
Jökulgil í Landmannalaugum og
Langasjó. „Jökulgil er ótrúlegt
völundarhús marglitra gilja og
Langisjór er fegursta fjallavatn
á Íslandi.“

Fallegustu staðirnir
á hálendi Íslands

Ómar Þ. Ragnarsson:

SUMARIÐ ER TÍMINN

Katrín Pétursdóttir:

Katrín Pétursdóttir, fram-
kvæmastjóri Lýsis, og fjöl-
skylda hennar eiga um 300
hektara jörð fyrir austan fjall.
Eiginmaður Katrínar er Jón
Guðlaugsson og eiga þau
eina dóttur. Hjónin fara austur
ásamt dóttur sinni yfirleitt um
hverja helgi á sumrin.

„Við erum með skóg-
rækt í kringum íbúðarhúsið
auk þess sem við stundum
heyskap til að heyja ofan í
hrossin okkar,“ segir Katrín,
en stórfjölskyldan á um 40
hross. „Hrossin eru næmar
skepnur og það er gaman
að fara í útreiðar í fallegu
umhverfi. Við ríðum stundum
meðfram Eystri-Rangá sem er
þarna rétt hjá og við stundum
laxveiði á sumrin.“ Þess má

geta að fjölskyldan fer þó
ekki á hestbaki til að veiða.
Katrín er vön að sjóða laxinn
og meðlætið er yfirleitt soðnar
kartöflur, ferskar agúrkur og
sítrónur.

„Íslensk náttúra er mjög
fjölbreytt og mismunandi eftir
veðri. Það er gaman að skoða
fuglalífið og gróðurinn. Þetta
er gott fyrir innipúka.“

Gott fyrir innipúka

Ómar Þ. Ragnarsson.

M
Y

N
D

:
F

R
IÐ

Þ
JÓ

F
U

R
 H

E
L

G
A

S
O

N

