

KJÖLFESTA

KJÖLUR STÉTTARFÉLAG STARFSMANNA Í ALMANNAÞJÓNUSTU | 1. TÖLUBLAÐ 2025 | 21. ÁRGANGUR

ORLOFSBLAÐ | 2025

Opnað fyrir umsóknir 3. mars og 1. apríl

FYRSTUR KEMUR – FYRSTUR FÆR

Þann 3. mars verður opnað fyrir umsóknir félagsfólks fyrir júní og þann 1. apríl verður opnað fyrir umsóknir fyrir júlí, ágúst og september. Sú regla gildir við útlutun að fyrstur kemur – fyrstur fær.

Úthlutunarkerfið fyrstur kemur – fyrstur fær gildir utan sumarorlofstímabilsins með sama hætti og áður. Opíð er fyrir yfirstandandi mánuð og þrjú mánuði fram í tímann til bókana. Þannig opnast þann

1. júní fyrir bókanir fyrir septembermánuð, þann 1. júlí fyrir októbermánuð og þannig koll af kolli.

Stakir dagar og gæludýr

Vakin er athygli á að eftirtaldar orlofs-eignir eru leigðar út staka daga í sumar:

- Ásheimar, Reykjavík
- Sóltún 28, Reykjavík
- Sóltún 30, Reykjavík
- Lækjasmári, Kópavogi

- Geirprúðarhagi 1, Akureyri
- Vörðuás 20, Munaðarnesi
- Eyrarhlíð 37, Munaðarnesi

Yfir vetrarmánuðina eru öll orlofshúsin í dagleigu.

Gæludýr eru leyfð í Lyngási í Biskups-tungum og Ásenda 6 í Húsafelli.

Fjölbreytt úrval orlofsvalkosta að sumri sem vetri

Sem fyrr býður orlofssjóður Kjalar félagsfólki orlofseignir um allt land. Alls verða þær 24 í ár en líkt og síðustu ár hefur félagið leiguskiptasamning um tvö hús í Munaðarnesi í Borgarfirði yfir sumartímann og fær í staðinn tvö hús á Illugastöðum í Fnjóskadal til útleigu. Þetta fyrirkomulag hefur mælst vel fyrir.

Nýjar eignir bætast við

Á síðasta ári seldi sjóðurinn orlofshús sitt í Úlfsstaðaskógi á Fljótsdalshéraði og sömuleiðis hefur íbúð við Hólmatún á Akureyri verið seld en hana hafði sjóðurinn á leigu. Í stað þessara eigna hefur orlofssjóður fest kaup á íbúð í fjölbýlishúsinu við Sóltún 28 í Reykjavík og annarri í fjölbýlishúsi við Geirprúðarhaga 1 á Akureyri. Báðar

koma þessar eignir inn í orlofskerfi Kjalar á næstu vikum og nánar er gerð grein fyrir búnaði þeirra hér í orlofsblaðinu.

Framkvæmdir á Eiðum og í Reykjavík

Kjölur leggur mikinn metnað í að búa orlofseignir félagsins vel út og sinna viðhaldi jafnt og þétt. Eitt stærsta framkvæmdaverkefni síðasta árs var við orlofshúsin þrjú á Eiðum á Fljótsdalshéraði en þau voru tengd hitaveitu í fyrsta sinn og eru nú komnir heitir pottar við húsin.

Orlofseign félagsins í Sóltúni 30 í Reykjavík var tekin í gegn síðastliðið haust. Baðherbergi var endurnýjað, nýtt

parket sett á gólf, nýr forstofuskápur, ný borðplata sett á eldhúsinnréttingu, eldavél endurnýjuð sem og hjónarúm. Loks var öll íbúðin máluð og er nú hin glæsilegasta.

Hófleg hækkun leigu

Líkt og félagsfólk Kjalar þekkir er mjög hagstætt að leigja orlofshús hjá félaginu. Verð hefur ekki hækkað síðustu tvö ár og er hækkun verðskrár í ár mjög hófleg. Til að mynda hækkar vikuleiga orlofshúss aðeins um 1000 krónur. Félagið stendur því fyllilega við sitt þegar kemur að því að halda aftur af verðhækkunum og styðja þannig baráttuna við verðbólgu.

Útgefandi:
KJÖLUR stéttarfélag starfsmanna í
almannþjónustu
Skipagötu 14, þriðju hæð | 600 Akureyri
Sími 525 8383
kjolur@kjolur.is | www.kjolur.is

Orlofsnefnd:
Arna Jakobína Björnsdóttir
Berglind Eva Ólafsdóttir
Gunnar Björn Rögnvaldsson
Helga Ingibjörg Jóhannsdóttir
Ingunn Jóhannsdóttir
Ómar Örn Jónsson

Ábyrgðarmaður:
Arna Jakobína Björnsdóttir

Umsjón og uppsetning:
Ritform ehf., Akureyri

Forsíðumynd:
Á toppi Rauðukúlu á Snæfellsnesi/Þóra Sonja Helgadóttir

Fljúgðu á lægra verði

Félögum standa til boða hagstæð gjafabréf sem hægt er að nota sem greiðslu upp í fargjald, hvort heldur er í innanlandsflugi eða millilandaflugi með Icelandair.

Gjafabréfin er hægt að kaupa hvenær sem er á orlofsvef Kjalara.

ICELANDAIR

Gildistími	Allt að fimm ár
Punktur	12
Verðgildi	50.000 kr.
Verð	35.000 kr.

Kaupa

„Orlof að eigin vali“

Í ár mun félagið verja allt að 4.500.000 kr. í „Orlof að eigin vali.“ Til úthlutunar verða 150 slíkir styrkir, hver að upphæð kr. 30.000, og er styrkloforðum úthlutað í kjölfar umsókna. Við úthlutun verður tekið tillit til félagsaldurs og hvort félagsmaður hafi áður fengið úthlutað orlofi að eigin vali. **Einungis er hægt að sækja um rafrænt á orlofsvef félagsins á tímabilinu 1.-13. apríl.**

Þeir sem ekki hafa aðgang að tölvu eða eru í vandræðum með að sækja um í gegnum orlofsvefinn geta fengið aðstoð á skrifstofum félagsins.

Eftirfarandi reglur gilda um fyrirkomulag „Orlofs að eigin vali“:

- Greitt er fyrir gistingu, t.d. hótél, gistihús og tjaldstæði.
- Greitt er vegna leigu á hjólhýsi, fellihýsi eða tjaldvagni.
- Greitt er vegna hvala- og fuglaskoðunar, skipulagðra hópferða, hestaferða og siglinga.
- Greitt er vegna fargjalda í flugi, ferða með rútu eða ferju.
- Greitt er vegna kostnaðar við skipulagðar gönguferðir með viðurkenndum ferðaþjónustuaðilum.

Ekki er greitt vegna:

- Ekkert greitt fyrir orlofshús sem leigð eru af orlofsvef Kjalara stéttarfélags eða annarra stéttarféлага.
- Ekki er greitt fyrir flugávísanir eða flugggjafabréf.
- Ekki er hægt að framvísa kvittunum fyrir matarútgjöldum, bensíni og/eða almennum ferðakostnaði.

„Orlof að eigin vali“ gildir til 16. desember á úthlutunarári. Það þýðir að þeir sem fá úthlutað þurfa að framvísa reikningum fyrir þann tíma til að fá endurgreitt. Orlofsávísun gildir eingöngu fyrir orlofsdvöl á almanaksárinu 2025.

Dregin verða 18 punktar af félagsmönnum við úthlutun. Styrkur er greiddur eftir að ferðalagi lýkur en félagsmenn þurfa að framvísa reikningi fyrir dvöl eða ferð.

Senda skal reikninga vegna „Orlofs að eigin vali“ á kjolur(hjá) kjolur.is og er mikilvægt að skrá inn réttar upplýsingar á Mína síður; bankareikning og tengiliðaupplýsingar.

Gistu á góðu hóteli

Á orlofsvef Kjalara geta félagar keypt gjafabréf á góðu verði hjá tíu Keahótelum um allt land.

Gildistími	Allt að fimm ár
Punktur	3
Verðgildi	20.000 kr.
Verð	14.500 kr.

Kaupa

Framleiga óheimil

Félagsfólki er almennt óheimilt að framselja leigurétt sinn eða framleigja orlofshúsnæði félagsins án samþykkis félagsins og það sama gildir um fjölskyldumeðlimi.

Verði leigutaki uppvís að slíku eða broti á reglum sem um húsin gilda, og birtar eru á orlofsvef Kjalara, getur það kostað sektir eða útilokun á aðgengi að orlofsvefnum.

Góð umgengni – hrein skemmtun!

Göngum vel um húsin og skiljum við þau eins og við viljum koma að þeim.

REYKJAVÍK

ÁSHEIMAR

Ásheimar er þriggja herbergja íbúð á tíundu hæð í Sólheimum 25. Í henni eru rúmstæði fyrir sex manns, hjónarúm (180x200), eitt hjónarúm sem hægt er að taka í sundur (180x200) og fullorðins kofa (90x200), ferðabarnarúm 90x120 (ekki rúmföt) og tvær lausar dýnur. Sex sængur og koddar fylgja. Rúmfatnaður fyrir sex er innifalinn í leiguverði.

Íbúðin er með öllum nauðsynlegum húsbúnaði. Rúmföt, diskapurrkur og borðklútar fylgja.

Íbúðirnar í Sólheimum eru vel staðsettar í höfuðborginni, stutt er í Fjölskyldu- og húsdýragarðinn, Laugardalslaug, Grasagarðinn, verslanir, þjónustufyrirtæki og veitingastaði, t.d. í miðborginni, í Skeifunni eða verslunarmiðstöðinni í Glæsibæ.

HÚS OG BÚNAÐUR

	Stærð í m ²	Herbergi	Svefnstæði/dýnur*	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Baðkar	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar
Ásheimar	102	2	6/2d	6	já	já	já/já	já	já	já/já	nei	já	Stakir d.
Jötunheimar	102	3	6/2d	6	já	já	já/já	já	já	já/já	nei	já	fimmtud.
Hulduheimar	79	2	4/2d	4	já	já	já/já	nei	já	já/já	nei	já	fimmtud.
Pétursheimar	79	2	4/2d	8	já	já	já/já	nei	já	já/já	nei	já	fimmtud.
Sóltún 28	81,5	2	4	4	já	já	já/já	nei	já	já/nei	nei	já	Stakir d.
Sóltún 30	85	2	4	4	já	já	já/já	nei	já	já/já	nei	já	Stakir d.

*2d, 3d, 4d = tvær, þrjár eða fjórar dýnur til að leggja á gólf.

Allur venjulegur húsbúnaður fylgir öllum íbúðum.

Gestir þurfa að þrifa og ganga frá íbúðum að dvöl lokinni. Leiðbeiningar um frágang eru í þeim.

HULDUHEIMAR, PÉTURSHEIMAR OG JÖTUNHEIMAR

Hulduheimar

Pétursheimar

Jötunheimar

Í fjölbýlishúsinu við **Sólheima 27** á orlofssjóður Kjalar þrjár íbúðir. Á níundu hæð eru tvær þriggja herbergja íbúðir, **Hulduheimar** og **Pétursheimar**, og í hvorri eru rúmstæði fyrir fjóra (tvö rúm: 140x200 og 180x200), barnarúm og tvær dýnur til að hafa á gólfi. Íbúðirnar eru með öllum nauðsynlegum húsbúnaði og fylgja rúmföt, diskapurrkur og borðklútar

við útleigu. Báðar hafa íbúðirnar verið endurbættar síðustu ár, bæði hvað varðar innréttingar og húsgögn.

Á fjórðu hæð er fjögurra herbergja íbúð, **Jötunheimar**, með rúmstæðum fyrir átta manns. Tvíbreitt rúm er í hjónaherbergi og kojur í tveimur herbergjum, þ.e. 120x200 neðri kojur og 90x200 efri kojur.

SUMARLEIGA 2025

Ásheimar: Fyrsti sólarhringur kr. 13.000, annar sólarhringur kr. 9.000, þriðji til sjöundi sólarhringur: kr. 2.000.

Hulduheimar, vika: kr. 32.000

Pétursheimar, vika: kr. 32.000

Jötunheimar, vika: kr. 32.000

Sóltún 28 og 30: Fyrsti sólarhringur kr. 13.000, annar sólarhringur kr. 9.000, þriðji til sjöundi sólarhringur kr. 2.000.

SÓLTÚN 28 OG 30

Íbúðum orlofsjóðs Kjalar fjölgar nú um eina í Reykjavík en sjóðurinn keypti fyrir skömmu 75 fermetra íbúð á fjórðu hæð í lyftuhúsi við Sóltún 28. Tvö svefnherbergi eru í íbúðinni og svefnrými fyrir fjóra. Íbúðin verður til útleigu í orlofskerfi Kjalar frá 1. maí.

Fyrir á orlofssjóður rúmgóða íbúð á fjórðu hæð í lyftuhúsi við Sóltún 30. Í henni eru tvö svefnherbergi, annað með hjónarúmi (180x200) og hitt með hjónarúmi (160x200) ásamt ferðabarnarúmi (90x120).

Frábær staðsetning og stutt í miðborgina!

KÓPAVOGUR

LÆKJASMÁRI 4

SUMARLEIGA 2025

Lækjasmári 4: Fyrsti sólarhringur kr. 13.000, annar sólarhringur kr. 9.000, þriðji til sjöundi sólarhringur: kr. 2.000.

Vel búin íbúð með þremur herbergjum á annarri hæð fjölbýlishússins. Frábær staðsetning, örstutt í Smáratorg, verslunarmiðstöðina Smáralind, veitingastaði og aðra þjónustu í hverfinu.

HÚS OG BÚNAÐUR

	Stærð í m ²	Herbergi	Svefnstæði	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar
Lækjasmári 4	95	3	6	8	f. 6	já	já/já	já	já/já	nei	já	Stakir d.

Allur venjulegur húsbúnaður fylgir íbúðinni.

Gestir þurfa að þrifa og ganga frá íbúðinni að dvöl lokinni. Leiðbeiningar um frágang eru í henni.

HÚSAFELL

ÁSENDI 6

Húsafell er veðursæll og vinsæll sumar- og vetrardvalarstaður þar sem eru sundlaug, verslun og veitingasala, golfvöllur og ýmis önnur þjónusta og afþreying. Margt skemmtilegt að skoða og njóta á svæðinu og í næsta nágrenni. Bústaðurinn er hinn vandaðasti og í honum eru þrjú herbergi með svefnrýmum, auk svefnsófa í stofu. Gæludýr eru leyfð.

SUMARLEIGA 2025
 Ásendi 6, vika: kr. 32.000

HÚS OG BÚNAÐUR

	Stærð í m²	Herbergi	Svefnstæði	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Ásendi 6	55	3	8 / s.sófi	8	nei	já	já/já	já	nei	Já	já	fimmtud.	já

Allur venjulegur húsbúnaður fylgir húsinu. Gestir þurfa að þrifa og ganga frá húsinu að dvöl lokinni. Leiðbeiningar um frágang eru í því.

MUNAÐARNES

Sumarið 2025 hafa félagsmenn aðgang að sex orlofshúsum í Munaðarnesi. Orlofssjóður Kjalar á að auki tvö hús, Eyrarhlíð 36 og Eyrarhlíð 53, sem ekki verða í útleigu í sumar en í stað þeirra fær félagsfólk aðgang að tveimur húsum á Illugastöðum í Fnjóskadal. Húsin tvö við Eyrarhlíð verða hins vegar í vetrarleigu.

Í Munaðarnesi er eitt best búna orlofshúsasvæði landsins. Þar eru þjónustumiðstöð, leikvöllur fyrir börn, gervigrasvöllur til knattspyrnuíðkunar, minígolf, hægt er að velja um fjölda

fallegra gönguleiða í nágrenninu og stutt er í verslun og þjónustu, m.a. sundlaug á Varmalandi, golfvelli og veiði. Heitir pottar eru við öll húsin.

Með öllum húsum Kjalar í Munaðarnesi fylgir aðgangur fyrir tvo á golfvöllinn Glanna. Aðrir gestir húsanna fá að spila á 50% afslætti.

Gott netsamband er í húsunum.

EYRARHLÍÐ 37

Húsið stendur nyrst í Eyrarhlíð. Í því eru rúmstæði fyrir 6 manns í þremur herbergjum, þar af eru tvö tvöföld rúm. Borðbúnaður og áhöld eru fyrir 8 manns. Húsið hefur verið endurnýjuð að innan bæði hvað varðar innréttingar, rúm og stofuhúsgögn.

SUMARLEIGA 2025

Eyrarhlíð 37, vika: kr. 32.000

HÚS OG BÚNAÐUR

	Stærð í m ²	Herbergi	Svefnstæði/svefnsofi	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Eyrarhlíð 53**	48,4	2	5	5	nei	já	já/já	já	nei	Já	já	fimmtud.	já
Reynihlíð	132,8	4	8	8	nei	já	já/já	já	já/já	Já	já	fimmtud.	já
Stekkjjarhóll 63*	52	2	5	6	nei	já	já/já	já	nei	Já	já	Stakir d.	já
Stekkjjarhóll 64	52	2	5/s.sófi	7	nei	já	já/já	já	nei	Já	já	fimmtud.	já
Vörðuás 20	48,4	2	5	6	nei	já	já/já	já	nei	Já	já	Stakir d.	já
Vörðuás 21	48,4	2	5	5	nei	já	já/já	já	nei	Já	já	fimmtud.	já
Eyrarhlíð 36**	51,7	3	7	7	nei	já	já/já	já	nei	Já	já	Stakir d.	já
Eyrarhlíð 37	51,7	3	7	7	nei	já	já/já	já	nei	Já	já	Stakir d.	já

* Gestahús

** Húsið er eingöngu í vetrarleigu

Allur venjulegur húsbúnaður fylgir öllum húsunum.

Gestir þurfa að þrifa og ganga frá húsunum að dvöl lokinni. Leiðbeiningar um frágang eru í þeim.

STEKKJARHÓLL 63

Húsið er gestahús og staðsett við Stekkjarhól. Í því eru samliggjandi eldhús og stofa og tvö svefnherbergi með tvíbreiðum rúmum, auk koju í öðru þeirra. Að auki eru ferðadýna, 5 sængur og koddar. Borðbúnaður og áhöld eru í húsinu fyrir átta manns. Búið er að endurnýja eldhús og bað en að öðru leyti er húsið upprunalegt.

SUMARLEIGA 2025
Stekkarhóll 63/gestahús: Fyrsti sólarhringur kr. 5.000,
annar sólarhringur kr.4.500,
þriðji til sjöundi sólarhringur kr. 1.500.
Stekkarhóll 64, vika: kr. 32.000

STEKKJARHÓLL 64

Húsið er staðsett við Stekkjarhól. Í því eru samliggjandi eldhús og stofa og tvö svefnherbergi með tvíbreiðum rúmum, auk koju í öðru þeirra. Barnarúm er í húsinu og stór svefnsofi í stofu. Borðbúnaður og áhöld eru í húsinu fyrir 8 manns.

REYNIHLÍÐ

Reynihlíð er flaggskip orlofssjóðs Kjalar stéttarfélags í Munaðarnesi og jafnframt stærsta hús félagsins á svæðinu. Miklar endurbætur hafa verið gerðar á húsinu á síðustu árum, bæði á innréttingum og húsbúnaði.

Í húsinu eru samliggjandi eldhús og borðstofa sem rúmar 16 manns í sæti. Stofan er einnig rúmgóð með setustofu og sjónvarpsrými. Fjögur svefnherbergi eru á herbergjagangi, þrjú með tvíbreiðum rúmum og eitt með 100x200 rúmi. Sjónvarp er í öllum herbergjum. Tvö baðherbergi eru í húsinu, annars vegar lítil gestasnyrting en í hinu eru þvottavél og þurrkari auk snyrtingar og sturtu. Gengið er út úr baðherberginu að potti. Borðbúnaður og áhöld eru í húsinu fyrir 16 manns.

SUMARLEIGA 2025

Reynihlíð, vika: kr. 51.000

VÖRÐUÁS 20

Húsið er staðsett við Vörðuás nálægt þjónustumiðstöðinni. Í húsinu eru samliggjandi stofa og eldhús, tvö herbergi með tvíbreiðum rúmum og barnaköja í öðru þeirra. Borðbúnaður og áhöld eru í húsinu fyrir sex manns.

VÖRÐUÁS 21

Húsið er staðsett við Vörðuás, nálægt þjónustumiðstöðinni. Húsið hefur nýlega verið endurnýjað að innan. Í því eru samliggjandi stofa og eldhús, tvö herbergi með tvíbreiðum rúmum og barnaköja í öðru þeirra. Borðbúnaður og áhöld eru í húsinu fyrir sex manns.

BLÁSKÓGABYGGÐ

LYNGÁS

Húsið stendur við Skógarbraut 5 í orlofshúsabyggðinni í Reykjaskógi, Efri-Reykjum í Biskupstungum, mitt á milli Geysis og Laugarvatns. Akstursfjarlægð frá Reykjavík er um 95 km. Hús í byggðinni eru bæði í eigu félagasamtaka og einkaaðila. Sameiginlegur barnaleikvöllur er í hverfinu. Þjónustumiðstöð er ekki í orlofshúsabyggðinni en verslun, sundlaug og önnur þjónusta er á Laugarvatni.

Í húsinu eru þrjú svefnherbergi með rúmstæðum fyrir samtals níu (möguleiki á tveimur tvöföldum rúmum) og allur nauðsynlegur húsbúnaður. Tvær auka dýnur eru í húsinu, sængur og koddar. Hafa þarf meðferðis sængurfatnað (lín), handklæði, diskapurkur, borðklúta, salernispappír og þess háttar. Pottur er við húsið. Gæludýr eru leyfð.

SUMARLEIGA 2025

Lyngás, vika: kr. 32.000

HÚS OG BÚNAÐUR

	Stærð í m²	Herbergi	Svefnstæði/dýnur	Sængur/koddar	Sængurfatnaður	Eldvél með öfni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Lyngás	68	3	9	9	nei	já	já/já	já	Já/nei	Já	já	fimmtud.	já

Allur venjulegur húsbúnaður fylgir húsinu. Gestir þurfa að þrifa og ganga frá húsinu að dvöl lokinni. Leiðbeiningar um frágang eru í því.

VARM AHLÍÐ

SUMARLEIGA 2025

Reykjarhólsvegur 8, vika: kr. 32.000

Húsið er við Reykjarhólsveg 8 í orlofshúsakjarna fyrir ofan byggðina í Varmahlíð í Skagafirði. Verslun, sundlaug, veitingasala og önnur þjónusta er því í næsta nágrenni og fjölbreyttir möguleikar í lengri sem styttri ferðum á svæðinu. Næsti golfvöllur er við Sauðárkrók.

Í húsinu eru þrjú svefnherbergi og auk þess svefnloft. Rúmstæði eru fyrir 6-7 manns (tvö tvöföld rúm: 160x200, 120x200 + tvær efri kojur) og auk þess fjórar rúmdýnur á svefnlofti. Við húsið er stór verönd með heitum potti. Húsbúnaður er fyrir 12 manns.

HÚS OG BÚNAÐUR

	Stærð í m²	Herbergi	Svefnstæði	Sængur/koddar	Sængurfatnaður	Eldvél með öfni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Reykjarhólsv. 8	69,2	3/svefnl. 8/4 á lofti	8	nei	já	já/já	já	já	Já	já	fimmtud.	já	

Allur venjulegur húsbúnaður fylgir húsinu. Gestir þurfa að þrifa og ganga frá húsinu að dvöl lokinni. Leiðbeiningar um frágang eru í því.

AKUREYRI, KJARNASKÓGUR OG VAÐLABORGIR

GEIRÞRÚÐARHAGI 1

Félagsfólki Kjalar stendur nú til boða nýr orlofsvalkostur á Akureyri en í stað íbúðar við Hólmatún hefur orlofssjóður fjárfest í rúmgóðri íbúð með þremur svefnherbergjum á jarðhæð við Geirþrúðarhaga 1. Sannarlega góður kostur fyrir stórfjölskylduna enda eru í íbúðinni rúmstæði fyrir átta manns. Íbúðin er í Hagahverfi, einu af nýjustu íbúðahverfum bæjarins og þaðan er stutt í alla helstu þjónustu sem og Kjarnaskóg sem er sannkölluð útivistarparadís að sumri sem vetri.

Orlofssjóður Kjalar fær íbúðina við Geirþrúðarhaga afhenta í apríl og er áformað að hún verði til útleigu í orlofskerfi félagsins frá 1. maí næstkomandi.

HÚS OG BÚNAÐUR

	Stærð í m ²	Herbergi	Svefnstæði	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Geirþrúðarhagi 1	97,7	4	8	8	nei	já	já/já	já	já	nei	já	Stakir d.	nei
Kjarni Gata mán. 7	72	3	7	7	nei	já	já/já	já	já	já	já	fimmtud.	já
Vaðlaborgir	85,4	3	8	8	nei	já	já/já	já	já	já	já	fimmtud.	já

Allur venjulegur húsbúnaður fylgir íbúðinni / húsunum.

Gestir þurfa að þrifa og ganga frá íbúðinni / húsunum að dvöl lokinni. Leiðbeiningar um frágang eru í þeim.

KJARNI, KJARNASKÓGI

Húsið er í sumarhúsabyggð í Kjarnaskógi í jaðri Akureyrar. Snyrtilegt og vel búið hús með samliggjandi eldhúsi og stofu. Í

húsinu eru þrjú herbergi, eitt tvíbreitt rúm, tvö einbreið og kojur. Ferðarúm er í húsinu.

SUMARLEIGA 2025
Kjarni, Gata mánans 7, vika: kr. 32.000
Vaðlaborgir, vika: kr. 32.000
Geirprúðarhagi 1: Fyrsti sólarhringur kr. 13.000, annar sólarhringur kr. 9.000, þriðji til sjöundi sólarhringur kr. 2.000.

VAÐLABORGIR

Sumarhúsabyggðin Vaðlaborgir er í Vaðlaheiði gegnt Akureyri. Víðsýnt er þaðan um Eyjafjörð og örstutt til Akureyrar þar sem eru fjölbreytt þjónusta, verslanir, veitingastaðir og afþreying. Á Eyjafjarðarsvæðinu er fjöldi safna, sundlaugar, golfvöllir, merktar gönguleiðir og margt fleira fyrir ferðafólk.

Húsið er á einni hæð og eru í því þrjú herbergi og allur nauðsynlegur húsbúnaður. Rúmstæði eru fyrir átta (tvö tvöföld rúm: 180x200 og 140x200 + tvær efri kojur) og eru í húsinu átta sængur og koddar. Hafa þarf meðferðis sængurfatnað (lín), handklæði, diskapurkur, borðklúta, salernispappír og þess háttar. Vönduð 76 fm verönd á tveimur pöllum er við húsið og heitur pottur.

ILLUGASTAÐIR

Orlofshúsabyggðin Illugastöðum í Fnjóskadal hefur lengi notið vinsælda og þar bjóðast tvö hús sumarið 2025.

Orlofshúsabyggðin á Illugastöðum á sér áratuga sögu. Þjónustumiðstöð er á Illugastöðum og leikvöllur með skemmtilegum leiktækjum fyrir börnin, m.a. ærslabelg. Stutt er í Vaglaskóg þar sem miklir möguleikar eru til gönguferða. Stutt

er til Akureyrar í gegnum Vaðlaheiðargöng og margt að skoða í næsta nágrenni.

Húsin eru nr. 1 og 15 í orlofshúsabyggðinni, 45 fermetrar að stærð á einni hæð. Í þeim eru tvö herbergi og svefnrými fyrir 6 í báðum húsum. Húsbúnaður miðast við þennan fjölda. Góð verönd er við húsin og heitur pottur við þau bæði.

HÚS OG BÚNAÐUR

	Stærð í m ²	Herbergi	Svefnstæði	Sængur/koddar	Sængurfatnaður	Eldvél með öfni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Illaugastaðir 1 *	45	2	6	6	nei	já	já	já	Já í þjón.hús	Já	já	fimmtud.	já
Illaugastaðir 15 *	45	2	6	6	nei	já	já	já	Já í þjón.hús	Já	já	fimmtud.	já

* Húsin eru eingöngu í sumarleigu 2025

Allur venjulegur húsbúnaður fylgir húsunum.

Gestir þurfa að þrifa og ganga frá húsunum að dvöl lokinni. Leiðbeiningar um frágang eru í þeim.

SUMARLEIGA: 6. JÚNÍ-22. ÁGÚST
Illugastaðir 1, vika: kr. 32.000
Illugastaðir 15, vika: kr. 32.000

EIÐAR

Félagsmönnum Kjalar standa þrjú hús til boða á orlofshúsasvæðinu að Eiðum á Fljótsdalshéraði. Um er að ræða hús nr. 3, 7 og 8 í hverfi þar sem eru í heild 17 orlofshús. Húsin eru staðsett á einstaklega skemmtilegu kjarri vöxnu landi við Eiðavatn og þeim fylgir aðgangur að árabát og björgunarvestum fyrir börn og fullorðna. Nettenging er opin eftir að lagður var ljósleiðari.

Húsin hafa nú verið tengd hitaveitu og eru heitir pottar við þau.

NÝTT – heitir pottar

Átta holu frísbíggjullur er á svæðinu og púttkarfa en einnig hafa verið lagðar skemmtilegar gönguleiðir um svæðið.

Ekki þarf að fjölyrða um náttúruvegurð Fljótsdalshéraðs. Um 14 km eru í verslun og fjölbreytta þjónustu á Egilsstöðum, fjöldi áhugaverðra staða er í næsta nágrenni, merktar gönguleiðir og golfvöllur í Fellabæ.

HÚS NR. 3

Í húsinu eru tvö svefnherbergi og rúmstæði fyrir 5 manns (tvö tvöföld rúm + efri kaja). Allur venjulegur húsbúnaður fylgir húsinu. Sængur og koddar eru í húsinu en hafa þarf meðferðis sængurfatnað (lín), handklæði, diskapurkur, borðklúta, salernispappír og þess háttar.

SUMARLEIGA 2025

Eiðar 3, vika: kr. 32.000

Eiðar 8, vika: kr. 32.000

Eiðar 7 gestahús Fyrsti sólarhringur kr. 5.000,
annar sólarhringur kr. 4.500,
þriðji til sjöundi sólarhringur kr. 1.500.

HÚS OG BÚNAÐUR

	Stærð í m²	Herbergi	Svefnstæði/dýnur	Sængur/koddar	Sængurfatnaður	Eldvél með ofni	Sjónvarp/net	Sturta	Þvottavél/þurrkari	Gasgrill	Uppþvottavél	Skiptidagar	Pottur
Eiðar 3	54	2	5	5	nei	já	já/já	já	nei	Já	já	fimmtud.	já
Eiðar 7/gestah.	54	3	6	6	nei	nei	já/já	já	nei	Já	nei	Stakir d.	já
Eiðar 8	54	2	5	5	nei	já	já/já	já	nei	Já	ja	fimmtud.	já

HÚS NR. 8

Í húsinu eru tvö svefnherbergi og rúmstæði fyrir 5 manns (tvö tvöföld rúm + efri kaja). Allur venjulegur húsbúnaður fylgir húsinu. Sængur og koddar eru í húsinu en hafa þarf meðferðis sængurfatnað (lín), handklæði, diskapurkur, borðklúta, salernispappír og þess háttar.

HÚS NR. 7

Í húsinu eru rúmstæði fyrir 6 manns (eitt tvöfalt rúm + kujur). Tvær auka rúmdýnur, sængur og koddar eru í húsinu en hafa þarf meðferðis sængurfatnað (lín), handklæði, diskapurkur, borðklúta, salernispappír, og þess háttar. Allur nauðsynlegur húsbúnaður og stór verönd.

ÚTILEGUR OG VEIÐI

ÚTILEGUKORTIÐ

Útilegukortið gefur félagsfólki kost á að ferðast um Ísland á ódýran og hagkvæman hátt. Útilegukortið 2025 kostar kr. 17.000 og er eingöngu hægt að kaupa það á orlofsvef Kjalar. Kortið gildir fyrir tvo fullorðna og fjögur börn undir 16 ára aldri í 28 nætur yfir tímabilið. Gildir um tjöld, tjaldvagna, fellihýsi og húsbíla. Kortið veitir einnig afslátt af vörum og þjónustu hjá stöðvum Olís og ÓB. Kortið er sent rafrænt til félagsfólks innan viku frá kaupum. Upplýsingar um tjaldsvæðin er hægt að nálgast á heimasíðu Útilegukortsins.

Kaupa/5 punktar

VEIÐIKORTIÐ

Veiðikortið er góður valkostur sem hentar jafnt veiðimönnum sem fjölskyldufólki. Það stendur félagsfólki Kjalar til boða á kr. 5.000 á orlofsvef Kjalar. Með Veiðikortinu er hægt að veiða ótakmarkað í 37 veiðivötnum víðsvegar á landinu. Kortið gildir fyrir einn fullorðinn og börn yngri en 14 ára í fylgd með korthafa. Kortið, ásamt bæklingi, er sent til félagsmanna í pósti innan viku frá kaupum. Gildistími kortsins er árið 2025.

Kaupa/3 punktar

Réttindi tengd orlofi

Sumarorlofstími

Tímabil sumarorlofs er frá 1. maí til 15. september ár hvert. Starfsmaður á rétt á að fá á því tímabili allt að 30 daga orlof, þar af 15 daga samfellda, enda verði því komið við vegna starfa stofnunar.

Orlofsárið og orlofslaun

Orlofsárið er frá 1. maí til 30. apríl og ávinnur starfsmaður sér orlof á launum fyrir næsta orlofsár á því tímabili. Til viðbótar skal starfsmaður fá 13,04% orlofsfé á yfirvinnu og álagsgreiðslur.

Ef breytingar verða á starfshlutfalli á orlofsárinu þarf að taka tillit til þess í launaútreikningi við töku orlofs.

Hætti starfsmaður störfum á tímabilinu skal við lok ráðningar greiða starfsmanni öll áunnin orlofslaun, þ.e. ótekið orlof (gjaldfallið orlof) sem og áunnið en ógjaldfallið orlof.

Lengd orlofs

Þann 1. nóvember síðastliðinn var leitt í samninga sveitarfélaga og ríkis að vinnuvikan skuli vera 36 virkar vinnustundir. Í kjölfar þess breyttist ákvæði samninga um orlofsstundir sem nú eru 216 vinnuskyldustundir eða 30 dagar. Ávinnsla orlofs er hlutfallsleg miðað við starfshlutfall og starfstíma starfsmanns.

Ákvörðun um orlof

Yfirmaður ákveður, í samráði við starfsmann, hvenær orlof skuli veitt. Yfirmanni er skylt að verða við óskum starfsmanns um hvenær orlof skuli veitt á sumarorlofstíma ef því verður við komið vegna starfsemi stofnunar.

Ákvörðun um sumarorlof skal liggja fyrir svo fljótt sem verða má og eigi síðar en 31. mars. Tilkynna þarf starfsmanni með sannarlegum um þá ákvörðun svo sem í tímaskráningarkerfi, nema sérstakar ástæður hamli því að ekki sé hægt að skipuleggja sumarorlof innan fyrrgreindra tímamarka.

Orlof á uppsagnarfresti

Orlof á ekki að fella inn í uppsagnarfrest. Í því felst að afla samþykkis starfsmanns ef ætlunin er að fella orlofstöku hans inn í uppsagnarfrestinn. Samþykki starfsmaður ekki slíka tilhögun á hann rétt á að fá orlofið gert upp við starfslok.

Orlof og veikindi

Sé starfsmaður í veikindaleyfi og getur ekki farið í orlof á þeim tíma sem vinnuveitandi ákveður skal hann sanna forföll sín með læknisvottorði nema að slíkt liggja þegar fyrir. Í þeim tilfellum getur starfsmaður krafist orlofs á öðrum tíma og skal orlofið ákveðið í samráði atvinnurekanda við starfsmanninn en þó eins fljótt og unnt er eftir að veikindunum lýkur.

Veikindi í orlofi

Veikist starfsmaður í orlofi skal sá tími sem veikindum nemur ekki teljast til orlofs, enda sanni starfsmaður með læknisvottorði að hann geti ekki notið orlofs. Slíkt er háð sannarlegri tilkynningu til yfirmanns og án tafar og þau síðan staðfest með læknisvottorði. Hafi starfsmaður ekki komist í orlof vegna veikinda á hann rétt á að taka orlofið síðar, eftir atvikum utan sumarorlofstímabils, en þó eins fljótt og unnt er eftir að veikindunum lýkur.

Samkomulag ef orlof er ekki tekið á orlofstíma

Sé ekki ráðin afleysing og viðkomandi kemst ekki í orlof á sumarorlofstíma þá er nauðsynlegt að ganga frá samkomulagi. Sé orlof eða hluti orlofs tekið utan sumarorlofstímabils, að skriflegri beiðni yfirmanns, skal sá hluti orlofsins lengjast um 25%.

Vinna í orlofi

Ef starfsmaður er kallaður til vinnu úr orlofi skal greitt yfirvinnukaup fyrir að minnsta kosti 4 klst. fyrir útkall í orlofi eða að orlof starfsmanns lengist sem nemur útkalli. Starfsmaður fær hefðbundin laun fyrir vinnu sína á orlofstímanum og orlofið lengist sem unnum tíma í orlofi nemur.

Það sem báðar leiðir eru færar er best að ganga frá því fyrirfram hvernig vinna á orlofstíma er gerð upp.

Lokun vinnustaða í orlofi

Sé vinnustað lokað á orlofstímabili þarf að tilkynna slíkt með fyrirvara líkt og ákvörðun um orlof og eigi síðar en 31. mars.