

ORLOF

2020

Orlofssjóður Félags íslenskra hjúkrunarfræðinga

Kæru sjóðfélagar!

Í annað sinn er Orlofsblað sjóðfélaga Fíh rafrænt og í boði eru 26 orlofskostir ásamt öðrum möguleikum eins og hótelmiðum, útlegekorti og menningarkorti. Síðastliðið haust varð endurnýjun á setu þriggja hjúkrunarfræðinga í stjórn orlofsnefndarinnar og hefur verið töluverð vinna að koma sér inn í störf nefndarinnar en um leið skemmtilegt að sjá hvað búið er að vinna mikið starf á undanförunum árum við að byggja upp sterkan sjóð með eignum sem við getum verið stolt af. Undanfarið hefur orlofsnefnd unnið að skipulagningu vegna komandi orlofsárs og nýtt sér þjónustukönnun sem var framkvæmd síðast liðið haust meðal sjóðfélaga. Í þeirri könnun kom fram ánægja með það orlofshúsnæði sem í boði var í fyrra og flestir geta hugsað sér að nýta sér það aftur. Sjóðfélagar eru líka duglegir að nýta þá orlofskosti sem boðið er upp á allt árið eins og íbúðir í Reykjavík.

Á síðasta ári bauðst sjóðfélögum með minna en 10 ára starfsaldur að taka þátt í úthlutunarhappdrætti þar sem markmiðið er að gefa þessum hópi möguleika á leigu orlofshúsnæðis. Þetta fyrirkomulag mældist vel fyrir á síðasta ári og er því endurtekið í ár með þeirri breytingu að bókun hefst á sama tíma og opnað er fyrir fyrsta forgangshóp punktastýrðar bókunar á orlofshúsnæði fyrir sumarið 2020. Frekari upplýsingar um þetta er að finna í Orlofsblaðinu.

Gjafabréf Icelandair eru mjög vinsæl og eru áfram í boði þó með þeirri breytingu að nú eru þrjú bréf í boði fyrir hvern sjóðfélaga í stað fjögurra og er markmiðið með þessari breytingu að gefa fleiri sjóðfélögum kost á að nýta sér þessi bréf til ferðalaga erlendis. Fjöldi bréfa annarra flugfélaga eins og hjá flugfélaginu Erni og Air Iceland Connect.

Á þessu orlofsári ætlum við að halda uppteknum hætti og bjóða upp á svonefnda „flakkara“, en það er orlofshúsnæði sem hægt er að leigja í stakar nætur, frá einni nótt upp í sjö nætur. Flakkararnir eru víðs vegar um allt land og merktir sérstaklega í Orlofsblaðinu. Þá hefur orlofskostum sem leyfa hunda verið fjölgað um einn með sumarhúsi í Biskupstungum. Í Stykkishólmi hefur bæst við íbúð sem býðst allt næsta ár í vikuleigu en það er í fyrsta skipti sem boðið er upp á gistingu þar. Áfram verður í boði yfir sumarmánuðina íbúð í Torrevieja á Spáni í 10 daga í senn þar sem ánægja var með þennan valkost.

Að lokum langar mig að minna sérstaklega á að sjóðfélögum býðst margs konar ódýrari gisting um allt land gegn framvísun hótelmiða sem kaupa má á vef Orlofssjóðs. Fyrir þá sem vilja gera sér glaðan dag í Reykjavík langar mig að vekja athygli á Menningarkortinu sem gildir sem árskort í Listasöfn Reykjavíkur, Árbæjarsafn og Sjóminjasafnið ásamt fleiru og gildir í eitt ár.

Lovísa Agnes Jónsdóttir, formaður orlofsnefndar

Til félagsmanna

Punktakerfi og punktauppfærsla. Við stofnun Orlofssjóðsins árið 1994 tók gildi punktakerfi sem úthlutað er eftir. Hver sjóðfélagi ávinnur sér 1 punkt fyrir hvern unninn mánuð óháð starfshlutfalli og í samræmi við skilagreinar frá vinnuveitanda fyrir árið á undan. Orlofskerfið vinnur þannig að uppfærsla á orlofspunktum fer fram í lok febrúar ár hvert. Hafi skilagreinar ekki borist frá vinnuveitendum fyrir allt árið á undan koma þeir punktar sem á vantar fram í uppfærslunni í febrúar ári síðar. Punktar hafa bæði verðgildi og stýra forgangi. Þeir sem eiga flesta punkta ganga fyrir þegar kemur að sumarúthlutun orlofshúsnæðis. Hafi sjóðfélagi fullnýtt punktaeign sína þarf hann að ávinna sér punkta á ný til að eiga viðskipti við sjóðinn því ekki er hægt að fara í mínus í orlofskerfinu.

Punktastaða. Hjúkrunarfræðingar, sem eru sjóðfélagar, eru hvattir til að skoða punktastöðu sína á orlofsvefnum. Vinsamlegast hafið samband við skrifstofu félagsins á netfangið hjukrun@hjukrun.is ef þið hafið athugasemdir við orlofspunktaeign ykkar.

Punktastýrð bókun veitir þeim sem eiga ákveðinn fjölda punkta forgang að bókunum orlofshúsnæðis að sumarlagi umfram þá sem eiga færri punkta. Nánari upplýsingar um forgangstímabil er að finna í blaðinu og á vef Orlofssjóðs <https://hjukrun.fritimi.is/>

Úthlutunarhappdrætti. Þeim sjóðfélögum sem hafa minna en 10 ára starfsaldur stendur til boða að taka þátt í úthlutunarhappdrætti um leið og fyrsta forgangsopnun verður á bókunir orlofshúsnæðis 1. apríl. Dregið verður úr innsendum nöfnum með slembiaðferð en allt að 10% af vikuleigu á tímabili sumarþóttu 2020 verður í pottinum. Vinningshafar geta bókað og greitt fyrir orlofshúsnæði um leið og opnað er fyrir fyrsta forgangshóp punktastýrðra bókana. Vinningshafar missa jafnframt rétt til þátttöku næstu 5 árin þar á eftir. Ítarlegri upplýsingar um fyrirkomulagið er að finna í blaðinu.

Bókun orlofshúsnæðis. Orlofshúsnæði á vegum Orlofssjóðs Félags íslenskra hjúkrunarfræðinga er bókað og greitt á orlofsvefnum. Farið er inn á vef Orlofssjóðs með íslykli eða rafrænum skilríkjum í gegnum **Mínar síður** á heimasíðu Fíh www.hjukrun.is.

Leigusamningar. Lesið leigusamninginn vandlega og prentið hann út rétt áður en lagt er af stað í fríið því leigusamningurinn inniheldur áriðandi upplýsingar svo sem síma umsjónaraðila og talnaröð á lyklaboxi sem getur breyst fyrirvaralaust. Leigusamninginn finnurðu undir liðnum „kvittanir“ inni á **Mínar síður**.

Lyklar orlofshúsnæðis eru í flestum tilvikum í lyklaboxi utan á húsinu, talnaröð er gefin upp á leigusamningnum.

ÞAÐ ER MEÐ ÖLLU ÓHEIMILT AÐ FRAMLEIGJA ORLOFSHÚSNÆÐI SJÓÐSINS HVORT HELDUR SEM ER INNAN FJÖLSKYLDU EÐA UTAN.

Biðlistar myndast ekki þegar leigutaki afpantar orlofshúsnæði. Orlofshúsnæðið er strax sett aftur inn á orlofsvefinn og þá gildir reglan fyrstur bókar fyrstur fær.

Afpantanir. Til að afpanta orlofshúsnæði skal hafa samband við skrifstofu Fíh. Sé afpantað með viku fyrirvara eða meira fæst 80% leigufjárhæðar endurgreidd. Endurgreiðslan lækkar síðan um 10% hvern dag og fellur niður þegar aðeins tveir dagar eru fram að leigutíma. Orlofspunktar skerðast ekki við afpöntun.

Sængurfatnaður og lín. Leigutakar þurfa alltaf að hafa með sér sængurfatnað, handklæði, diskapurrkur og borðklúta nema annað sé tekið fram. Leigutakar þurfa jafnframt að útvega sjálfir plastpoka, handsápu o.þ.h.

Grill. Klárast gas fyrir gasgrill þarf leigutaki að kaupa áfyllingu en félagið endurgreiðir gaskaupin gegn kvittun. Þar sem eru kolagrill þarf leigutaki að útvega sjálfur kol og kveikilög.

Umgengni. Orlofshúsnæðið er í sameiginlegri ábyrgð okkar allra og því nauðsynlegt að við sameinumst um að ganga um það með því hugarfari. Afar mikilvægt er að húsnæðið sé vel þrifið fyrir brottför og að við gleymum ekki grillinu og heita pottinum. Munum að þrifa tuskurnar vel að loknum þrifum því þeim er ekki skipt út vikulega alls staðar.

Þrifagjald. Ætlast er til að hver og einn gangi frá húsnæðinu eins og hann vill sjálfur koma að því. Ef sjóðfélagi kemur í húsnæði sem er ekki eins og það á að vera er mjög mikilvægt að hafa strax samband við umsjónarmann og/eða taka myndir svo hægt sé að innheimta staðlað þrifagjald. Séu vanhöld á þrifum að mati umsjónarmanns getur það varðað **áminningu** og að leigutaka verði gert að greiða staðlað 15.000 kr. þrifagjald. Ef um meiri-háttar vanhöld á þrifum er að ræða, sem útheimta meiri útgjöld fyrir Orlofssjóð, getur gjaldið orðið hærra.

Reykingar og veipingar eru stranglega bannaðar í öllu orlofshúsnæði Fíh. Reykingafólk er vinsamlega beðið um að skilja ekki eftir sig stubba á víðavangi. Í bústöðum í eigu Orlofssjóðs hefur verið komið fyrir stubbahúsum til að minnka sóðaskap vegna þessa.

Dýrahald. Leyfilegt er að hafa gæludýr í 5 orlofshúsum þ.e. Bjarteyjarsandi í Hvalfirði, minna hús, Gagganum á Siglufirði, á Hauganesi í Eyjafirði, Tungufljóti í Biskupstungum, húsi nr. 5 og á Lokastíg 1 í Grímsnesi.

Forsíðumynd og aðrar myndir eru birtar með góðfúslegu leyfi Hermanns Þórs Snorrasonar sem við þökkum kærlega fyrir.

Bestu þakkir fyrir veturinn og gleðilegt sumar.

Margrét Rafnsdóttir

Stjórn Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Lovísa Agnes Jónsdóttir formaður

Anna Lís Baldursdóttir

Björg Sigurðardóttir

Helga Harðardóttir

Sigríður Guðjónsdóttir

Aðrir starfsmenn Orlofssjóðs eru:

Margrét Rafnsdóttir er fulltrúi á skrifstofu Fíh

Bjarni Ingvarsson er umsjónarmaður eigna Orlofssjóðs

Orlofssjóður Fíh

Útgefandi: Orlofssjóður Félags íslenskra hjúkrunarfræðinga

Vinnsla efnis: Stjórn Orlofssjóðs og Margrét Rafnsdóttir fulltrúi.

Skrifstofa Félags íslenskra hjúkrunarfræðinga

Suðurlandsbraut 22, 105 Reykjavík

Skrifstofan er opin virka daga frá kl. 10 til 16

Sími: 540 6400 — Netfang: hjukrun@hjukrun.is

ORLOFSHÚSNÆÐI

Húsnæði í eigu Orlofssjóðs Félags íslenskra hjúkrunarfræðinga eru til leigu allt árið og gildir reglan „fyrstur bókar, fyrstur fær“.

- ✓ Íbúð í Sóltúni 9-104, Reykjavík.
- ✓ Íbúð á Klapparstíg 1-102, Reykjavík.
- ✓ Íbúð í Furulundi 8d, Akureyri.

Hægt er að bóka íbúðir frá 1 upp í 7 daga í senn. Fyrir hvern sólarhring dragast 3 punktar fyrir hverja nótt á orlofstímabilinu 5. júní til 28. ágúst en á öðrum tímum dregst frá 1 punktur fyrir hverja nótt um helgar en punktalaus viðskipti eru í miðri viku á veturna.

Tveggja vikna forgangur til að bóka íbúð er fyrir félagsmenn sem búa fyrir utan það svæði sem orlofsíbúðir Fíh eru. Þetta eru íbúðirnar í Sóltúni, Klapparstíg og Boðagrandu í Reykjavík, Þórunnarstræti og Furulundi á Akureyri.

Sjóðfélagar sem eiga lögheimili utan þess sveitarfélags sem orlofshúsnæði er í, hafa tveggja vikna forgang til bóknar í húsnæðið í Sóltúni, Klapparstíg og Furulundi, en Þórunnarstræti aðeins yfir vetrarmánuði. Fyrsta hvers mánaðar opnast bókunarkerfi orlofsvefs fyrir sjóðfélaga á þeim svæðum sem þeir eiga lögheimili.

Eftirfarandi tafla sýnir hvenær bókanir hefjast á orlofsvefnum fyrir leigu á orlofshúsnæð.

1. janúar	hefst skráning fyrir apríl	1. júlí	hefst skráning fyrir október
1. febrúar	hefst skráning fyrir maí	1. ágúst	hefst skráning fyrir nóvember
1. mars	hefst skráning fyrir júní	1. september	hefst skráning fyrir desember
1. apríl	hefst skráning fyrir júlí	1. október	hefst skráning fyrir janúar
1. maí	hefst skráning fyrir ágúst	1. nóvember	hefst skráning fyrir febrúar
1. júní	hefst skráning fyrir september	1. desember	hefst skráning fyrir mars

Hey Iceland (heyrir undir Ferðaþjónustu bænda).

Orlofssjóður Fíh er með samning við Hey Iceland

Sjóðfélegum Orlofssjóðs Fíh gefst kostur á að kaupa gjafabréf frá Hey Iceland (heyrir undir Ferðaþjónustu bænda) sem býður upp á gistingu á yfir 170 gististöðum um allt land auk þess að bjóða upp á veitingar og fjölbreytta afþreyingu. Með samningnum við Hey Iceland vill Orlofssjóður koma til móts við þær óskir sjóðfélaga að bjóða upp á þéttriðið net gististaða víða um landið á hagstæðu verði. Fyrir hvert gjafabréf að upphæð 10.000 kr. greiða sjóðfélagar 5.000 kr. og 2 punkta. <https://hjukrun.fritimi.is/Midar/Index>

Úthlutunarhappdrætti sumarhúsa — fyrir sjóðfélaga sem eru ungir í starfi

Eins og í fyrra þá hefur Stjórn Orlofssjóðs Fíh ákveðið að bjóða sjóðfélögum sem hafa minna en 10 ára starfsaldur að taka þátt í úthlutunarhappdrætti um leið og fyrsta forgangsofnun verður sumarið 2020. Sendur verður tölvupóstur um miðjan mars til þeirra sem uppfylla skilyrði um þátttöku. Mikilvægt er að bregðast skjótt við tölvupóstinum og tilkynna um þátttöku vilji viðkomandi sjóðfélagi vera með í útdrættinum en vinningshafar hverju sinni missa rétt til þátttöku í úthlutunarhappdrættinu næstu 5 ár þar á eftir. Dregið verður úr innsendum nöfnum með slembiaðferð en um 10% af vikuleigu á tímabili sumarúthlutana 2020 verður í pottinum. Vinningshöfum verður boðið að festa sér orlofshúsnæði á orlofsvefnum við bókun orlofshúsnæðis 1. apríl. kl. 9:00 að morgni fyrir sumartímabilið sem er frá 5. júní til 28. ágúst. Hefðbundin þrískipt punktastýrð forgangsöröðun við bókun hefst líka kl. 9:00 að morgni 1. apríl 2020.

ORLOFSHÚSNÆÐI TIL LEIGU

5. júní til 28. ágúst

- Öll viðskipti við Orlofssjóð eru rafræn og fara fram á orlofsvefnum í gegnum **Mínar síður**.
- Munið eftir nauðsynlegum gögnum svo sem leigusamningum og kvittunum.
- Vinsamlegast virðið brottfarartíma. Leigutaki tekur við orlofshúsnæði kl. 16:00 og skilar því á lokaleigudegi kl. 14:00.
- Virðið þann fjölda einstaklinga sem uppgæfið er að orlofshúsnæði rými.
- Það er ósk orlofsnefndar að umgengni orlofshúsnæðis verði ávallt til fyrirmyndar og þið njótið dvalarinnar sem best.

VESTURLAND

Bjarteyjarsandur — stærra húsið

Hvalfjarðarströnd. — Sjá nánar www.bjartey.is

Bústaður sem Orlofssjóður Fíh hefur á leigu. Hann skiptist í 3 svefnherbergi, eitt með 2 kojum (tvíbreiðu rúmi og einföldu rúmi) og tvö með hjónarúmum. Baðherbergi með sturtu. Rúmgott anddyri. Stór og falleg verönd með stólum og borði. Heitur pottur.

Bjarteyjarsandur er frábær staður fyrir börn. Þar má t.d. skoða dýrin á bænum með leyfi og leiðsögn heimamanna eða fara í fjöruferð. Ýmsar skemmtilegar gönguleiðir eru á svæðinu.

Fermetrar	68	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Nei
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	8	Borðbúnaður, fjöldi	12	Heitur pottur	Já
Fjöldi rúma	7	Eldavél með ofni	Já	Skiptidagur	Fös

Óski fólk eftir að kaupa þrif í lok dvalar (kr.6000) skal hafa samband við umsjónarmenn með góðum fyrirvara.

Leiga: 29.000 kr. á viku.

Helgarleiga frá 28. ágúst: 4.500 kr.

Lyklar: Afhentir á Bjarteyjarsandi og skilað þangað aftur.

Umsjónarmenn: Kolbrún og Sigurjón á Bjarteyjarsandi, símar 433 8851 og 862 1751.

Bjarteyjarsandur — minna húsið

Hvalfjarðarströnd. — Sjá nánar www.bjartey.is

Heimilt að hafa gæludyr!

Bústaður sem Orlofssjóður Fíh hefur á leigu. Hann skiptist í 3 svefnherbergi með 2 rúum í hverju herbergi, eldhúsið opið inn í stofu. Baðherbergi með sturtu. Góð verönd með heitum potti.

Fermetrar	48	Barnarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Nei
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	12	Heitur pottur	Já
Fjöldi rúma	6	Eldavél með ofni	Já	Skiptidagur	Fös

Vinsamlega látið umsjónarmann vita ef gæludyr eru með för. Óski fólk eftir að kaupa þrif í lok dvalar (kr.6000) skal hafa samband við umsjónarmenn með góðum fyrirvara.

Leiga: 24.000 kr. á viku.

Helgarleiga frá 28. ágúst: 4.000 kr.

Lyklar: Afhentir á Bjarteyjarsandi og skilað þangað aftur.

Umsjónarmenn: Kolbrún og Sigurjón á Bjarteyjarsandi, símar 433 8851 og 862 1751.

Stykkishólmur, Laufásvegur 23

Íbúð sem Orlofssjóður Fíh hefur á leigu. Íbúðin er á tveimur hæðum og er hringstigi á milli hæða. Á efri hæð er forstofa, stofa, eldhús í samfelldu rými með öllum venjulegum eldhúsbúnaði, ísskáp, örbylgjuofni og uppþvottavél og lítið gestaherbergi með svefnsofa. Út frá efri hæð eru svalir með svalahúsgöngnum. Á neðri hæðinni er baðherbergi með sturtu, 2 svefnherbergi annað með tvíbreiðu rúmi en hitt með einni og hálfri breidd. Frábær sundlaug er hinum megin við götuna.

Fermetrar	65	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Nei
Fjöldi sænga og kotta	5	Borðbúnaður, fjöldi	5	Heitur pottur	Nei
Fjöldi rúma	3	Eldavél með ofni	Já	Skiptidagur	Fös

Í Stykkishólmi má finna veitinga- og kaffihús, söfn og 9 holu golfvöll. Ferjan Baldur siglir yfir Breiðafjörð milli Stykkishólms og Brjánslækjar með viðkomu í Flatey. Daglega eru skoðunarferðir um Breiðafjarðareyjarnar óteljandi þar sem náttúran og fuglalíf er skoðað. Snæfellsnes býður svo upp á fjölbreytt og töfrandi landslag þar sem finna má fjölmarga áhugaverða staði, afþreyingu og gönguleiðir. Svo ekki sé minnst á dulmagnaðan Snæfellsjökulinn.

Leiga: 32.500 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgefna talnaröð á leigusamningnum.

Húsafell

Brekkuskógur 3, Húsafelli.

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga. — Sjá nánar www.husafell.is

Þessi fallegi bústaður félagsins hefur 3 herbergi, 2 með tvíbreiðum rúmum og 1 með kofu en þar er svefnpláss fyrir 3–4, neðsta plássíð er 120×200 og hin tvö fyrir ofan 80×200. Skápar eru í tveimur herbergjum. Baðherbergi með sturtu, útgangur út á verönd. Eldhúsið er með borðkrók, opið inn í stofu. Úr stofu er gengið út á 100 m² verönd með heitum potti og góðum skjólveggjum, garðhúsgöngnum og grilli.

Fermetrar	79	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	8	Borðbúnaður, fjöldi	12	Heitur pottur	Já
Fjöldi rúma	7	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 29.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgefna talnaröð á leigusamningnum.

Leiga sem fellur ekki undir hefðbundna sumarútleigu

Á orlofsvefnum geta félagsmenn kynnt sér hvaða húsnæði er laust sem fellur ekki undir hefðbundna sumarútleigu og gengið frá bókun og greiðslu. Félagsmenn með aukaaðild og þeir sem eiga fáa sem enga punkta geta leigt orlofshúsnæði ef enn er laust með viku fyrirvara.

Félagsmenn prenta sjálfir út sinn leigusamning þegar þeir hafa gengið frá greiðslu en á honum koma fram nauðsynlegar upplýsingar svo sem sími umsjónaraðila og hvar hægt er að nálgast lykla.

Framvísa þarf leigusamningi til að fá lykla afhenta, ef ekki er lyklabox. Ef leigjendur koma seinna en tiltekið er á leigusamningnum verður að láta umsjónaraðila vita.

Flókalundur

Á Barðaströnd — Sjá nánar www.flokalundur.is

Flakkari

Bústaður sem Orlofssjóður Fíh hefur á leigu. Hann skiptist í tvö svefnherbergi, bæði með kojum, tvíbreið neðri kója í öðru herberginu. Stofa og borðstofa með eldhúskróki. Hægt að fá aukadýnu og barnarúm hjá umsjónarmanni. Sundlaug með heitum pottum er í orlofsbygginginni.

Fermetrar	42	Barnarúm	Já	Uppvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Pvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Nei	Ræstiefni	Já
Dýnur	Já	Útvarp	Já	Grill	Kola
Fjöldi sænga og kotta	5	Borðbúnaður, fjöldi	8	Heitur pottur	Nei
Fjöldi rúma	5	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhr.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgæfna talnaröð á leigusamningnum.

Ferðaskrifstofa Íslands • Sumarferðir-Úrval Útsýn

Orlofssjóður Félags íslenskra hjúkrunarfræðinga býður sjóðfélögum sínum að kaupa gjafabréf frá Ferðaskrifstofu Íslands sem gilda munu í pakkaferðir á vegum Sumarferða og Úrvals-Útsýnar.

Hver sjóðfélagi getur fengið allt að tvo afsláttarmiða á ári, en nota má tvo afsláttarmiða í hverja bókun, svo framarlega sem a.m.k. 2 farþegar séu í bókun.

Ath. Afsláttarbréfin gilda ekki í jóla- og páskaferðir eða í áætlunarflug sem tengjast sérferðum.

Aðalfundur Fíh

Aðalfundur Félags íslenskra hjúkrunarfræðinga verður haldinn fimmtudaginn 7. maí 2020 á Grand Hótel, Reykjavík

Allir félagsmenn hafa rétt til setu á aðalfundi. Atkvæðisrétt hafa félagsmenn með fulla aðild og fagaðild sem skrá sig til þátttöku á fundinn fyrir 1. maí. Aðrir fundarmenn hafa þar ekki atkvæðisrétt.

Fundurinn verður nánar auglýstur síðar á vefsvæði félagsins www.hjukrun.is

* Fulla aðild hefur hjúkrunarfræðingur sem sótt hefur um aðild að félaginu, greiðir félagsgjöld samkvæmt ákvörðun aðalfundar af launum sínum og atvinnuveitandi greiðir tilskilin gjöld í sjóði félagsins fyrir hans hönd.

Siglufjörður, Hlíðarvegur 20 (Gagginn)

Heimilt að hafa gæludýr!

Hús sem Orlofssjóður Fíh hefur á leigu. Íbúðin skiptist í tvö svefnherbergi, stóra opna stofa með borðstofu og eldhúsi. Baðherbergi með sturtu, þvottahús og geymsla. Í herbergum eru 2 rúm sem hægt er að hafa sundur eða saman. Svefnsófi í stofu. Góðar svalir með grilli.

Fermetrar	109	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Já	DVD-spilari	Já	Ræstiefni	Já
Dýnur	2	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	8	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 29.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á leigusamningnum.

Ásholt 2a, Hauganesi, Eyjafirði

Heimilt að hafa gæludýr!

Íbúð sem Orlofssjóður Fíh hefur á leigu. Íbúðin skiptist í 2 svefnherbergi, stofu, eldhús, baðherbergi og þvottahús. Í báðum herbergjum eru tvíbreið rúm og svefnsófi er í stofu. Auk þess eru 6 dýnur og ferðabarnarúm. Á baðherbergi er sturta og baðker. Á verönd er kolagrill, garðhúsgögn og heitur pottur. Húsið er 12 km frá Dalvík og 34 km frá Akureyri. Göngufæri er þaðan á Árskógssand um 3,8 km (Hríseyjarferjan gengur frá Árskógssandi).

Fermetrar	80	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Nei
Svefnsófi í stofu	Já	DVD-spilari	Nei	Ræstiefni	Já
Dýnur	6	Útvarp	Já	Grill	Kola
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	12	Heitur pottur	Já
Fjöldi rúma	2	Eldavél með ofni	Hellur	Skiptidagur	Fös

Leiga: 29.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á samningnum.

Syðra-Laugaland í Eyjafjarðarsveit

Silva, bústaður nr. 3

Nýtt

Flakkari

Bústaður sem Orlofssjóður Fíh hefur á leigu. Bústaðurinn skiptist í litla forstofu og stofu þar sem er 90cm rúm, opið eldhús með öllum venjulegum eldhúsbúnaði, ísskáp, örbylgjuofni og uppþvottavél. Borðbúnaður er fyrir 8. Baðherbergi með sturtu. Eitt svefnherbergi með tvíbreiðu rúmi og fataskáp. Í stofu er sjónvarp, útvarp og svefnsófi. Sér verönd með húsgögnum. Innifalið í leigu eru uppábúin rúm. Tvær hleðslustöðvar eru fyrir rafmagnsbíla við bæinn Syðra-Laugaland.

Fermetrar	50	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	1	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp 55"	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Já	Wifi	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	5	Borðbúnaður, fjöldi	8	Heitur pottur	Já
Fjöldi rúma	2	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhring.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á samningnum.

Akureyri, íbúð að Furulundi 8d

Eign Orlofsjóðs Félags íslenskra hjúkrunarfræðinga

Flakkarí

Íbúðin skiptist í stofu, tvö svefnherbergi annað með kofu, hitt með tvíbreiðu rúmi, eldhús og baðherbergi m. sturtu.

Leigutími allt árið. Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofstíma. Einn punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	69	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Já	DVD-spilari	Já	Ræstiefni	Já
Dýnur	2	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	6	Borðbúnaður, fjöldi	12	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhring.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á samningnum.

Flakkarí yfir vetrarmánuðina

Akureyri, íbúð 201 Þórunnarstræti 132

Íbúð sem Orlofsjóður Fíh hefur á leigu. Íbúðin hefur 3 svefnherbergi, eitt með hjónarúmi 180 cm, eitt með 2 stökum rúmum 90 cm og það þriðja er með einu rúmi 140 cm. Svefnpláss fyrir 6 manns. Eldhús opið inn í stofu þar sem er allur venjulegur eldhúsbúnaður. Aðgangur er að neti og Apple TV. Sérstakt þurrkherbergi er í kjallara. Bílastæðið fjærst húsinu fylgir íbúðinni.

Leigutími allt árið. Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofstíma. 1 punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	95	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill (Weber)	Gas
Fjöldi sænga og kotta	6	Borðbúnaður, fjöldi	6	Heitur pottur	Nei
Fjöldi rúma	6	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 32.500 kr. á viku.

Leiga: 4.500 kr. á sólarhring á vetrana.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á samningnum.

Leigusamningar um orlofshúsnaði innihalda áriðandi upplýsingar sem sumar hverjar geta breyst fyrirvaralaust ekki síst talnaraðir að öryggishólfum bæði hliðlássum og lyklaboxum.

- ✓ Þú gætir þurft að framvísa útprentuðum leigusamningi um orlofshúsnaðið.
- ✓ Prentaðu leigusamninginn þinn út rétt áður en þú leggur af stað í fríið.
- ✓ Leigusamninginn finnurðu undir liðnum „kvittanir“ inni á Mínar síður.
- ✓ Skildu við orlofshúsnaðið eins og þú vilt koma að því!

Hrísaskógar 2, Eyjafjarðarsveit

Bústaðurinn er í landi Hrísa við Gnúpufell

Bústaður sem Orlofssjóður Fíh hefur á leigu. Hann er 50 m² auk 20 m² svefnlofts og skiptist í 2 svefnherbergja, annað með hjónarúmi og hitt er með kojum. Svefnpláss er fyrir 4 niðri og á svefnlofti eru 4 dýnur. Eldhús opið inn í stofu. Allur venjulegur eldhús-búnaður. Stofa með kamínu. Baðherbergi með sturtu. Við húsið er heitur rafmagnspottur.

Leiktæki eru sameiginleg með fjórum öðrum sumarhúsum á svæðinu. Bústaðurinn er í brekku þar sem skógrækt hófst 1984 og er mikið af lerki og furutrjám. Góðar gönguleiðir eru í nágrenninu.

Fermetrar	50	Barnarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Já	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	8	Borðbúnaður, fjöldi	8	Heitur pottur	Já
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 24.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgefna talnaröð á samningnum.

Bjóðum í ævintýraferð um miðhálandi Íslands 25.-26. júlí.

Lagt af stað frá Egilsá kl. 08:00 á laugardagsmorgni, 25. júlí, ekið í Laugarfell, farið í laugina. Ekið í Nýjadal, síðan norðan Vatnajökuls - Gæsavatnaleið með viðkomu í Holuhrauni, Öskju og Drekgil þar er gisting. Askja skoðuð. Ekið í Herðubreiðalindir og síðan á Mývatn - Akureyri - Egilsá.

Bókunarsími 892-1852 - Jóhann /Verð 35.000, allt innifalið / Einkaferðir og hópar um allt land. Trússum gönguhópa og hestaferðir. Hóperferðir Ísland.

www.jrjsuperjeep.com :: jeppaferdir@simnet.is

Decubal Face wash

Hreinsifroða sem hreinsar húðina á mildan en jafnframt áhrifaríkan hátt. Froðan hefur léttu og mjúka áferð og þurrkar ekki húðina en skilur hana eftir mjúka og hreina. Hún inniheldur rakagefandi glýserín og allantóín sem hreinsar burtu dauðar húðflögur og hvetur til frumuendurnýjunar.

Decubal Face cream

Dagleg umhirða húðarinnar getur komið í veg fyrir þurrk og haldið húðinni heilli og teygjanlegri. Nærið húðina með þessu milda andlitskremi. Það inniheldur E-vítamín sem mýkir húðina. Kremið smýgur fljótt inn í húðina og er ekki fitukennt – sem gerir það að góðum grunni undir farða.

Fyrir daglega umhirðu húðarinnar

Allar Decubal vörur eru öruggar, mildar og rakagefandi ásamt því að vinna gegn þurri húð. Decubal er alhliða húðvörulína og hentar öllum í fjölskyldunni. Decubal er algjörlega laust við ilmfefni, litarefni og parabena og er eingöngu selt í apótekum.

DECUBAL
EXPERT CARE FOR DRY SKIN

Úlfsstaðaskógur, Fljótsdalshéraði

Hús nr. 25, 11 km frá Egilsstöðum.

Bústaður sem Orlofssjóður Fíh hefur á leigu. Húsið skiptist í stofu, eldhús, baðherbergi með sturtu, tvö svefnherbergi, annað með hjónarúmi og skápum, hitt með 2 kojum. Sjónvarp, útvarp og þökkalega búið eldhús.

Fermetrar	45	Barnarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	3	Útvarp	Já	Grill	Kola
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	8	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 24.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á leigusamningi.

Hrafnabjörg III, Jökulsárhlið

25 km frá Egilsstöðum

Hús sem Orlofssjóður Fíh hefur á leigu er á tveimur hæðum. Neðri hæðin skiptist í stofu, eldhús, baðherbergi með sturtu, þvottavél og þurrkara. Þrjú svefnherbergi, eitt með hjónarúmi, rimlarúmi og fataskáp, annað með 2 rúmum og fataskáp, það þriðja með 2 rúmum. Í eldhúsi eru öll venjuleg eldhúsahöld. Efri hæðin er með opið rými, 2 svefnherbergi með alls 6 rúmum og lítil snyrting.

Fermetrar	150	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	5	Barnastóll	Já	Þvottavél	Já
Svefnloft (efri hæð)	Já	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	12	Borðbúnaður, fjöldi	12	Heitur pottur	Nei
Fjöldi rúma	12	Eldavél með ofni	Já	Skiptidagur	Fös

Í boði er að leigja sængurfatnað gegn vægu gjaldi sé þess óskað.

Leiga: 29.000 kr. á viku.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á leigusamningi.

Breiðdalsvík

Ásvegur 4

Flakkari

Íbúð sem Orlofssjóður Fíh hefur á leigu. Húsið skiptist í tvær íbúðir og hefur félagið aðra þeirra á leigu sem er á tveimur hæðum. Á efri hæð eru tvö svefnherbergi og baðherbergi með sturtu. Á jarðhæð er anddyri, herbergi með tveimur rúmum, eldhús sem er vel tækjum búið og góð stofa en úr henni er hægt að ganga út á sólpall. Stór og vel gróin lóð, gamall trjágróður sem veitir gott skjól við húsið. Gestir mega gæða sér á rabbabara úr garðinum meðan á dvöl stendur.

Fermetrar	100	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	2	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	8	Borðbúnaður, fjöldi	8	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.500 kr. á sólarhring.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgæfna talnaröð á leigusamningi.

Tungufljót í Biskupstungum, hús nr. 1

Bústaður sem Orlofssjóður Fíh hefur á leigu.

Bústaðurinn stendur við Tungufljót í Biskupstungum, rétt ofan við fossinn Faxe. Bústaðurinn er hlýlegur með lítilli forstofu, 2 svefnherbergjum, stofu, borðstofu og eldhúsi með ísskáp auk allra venjulegra eldhúsáhalda. Í öðru herberginu eru 1 kaja og 120 cm rúm þ.e.a.s. svefnpláss fyrir 3–4 ásamt skápi. Í hinu herberginu er hjónarúm og skápur. Lítið baðherberi með sturtuklefa. Í bústaðnum er golfhiti. Á verönd er rafmagnspottur og úti-húsgögn. Góður leikvöllur er á miðju svæðinu.

Fermetrar	55	Barnarúm	Nei	Uppþvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuöfn	Já
Svefnsofi í stofu	Nei	DVD-spilari í sjónv.	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	6	Heitur pottur	Já
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Mism.

Leiga: 4.000 kr. á sólarhring.

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgefna talnaröð á leigusamningi.

Tungufljót í Biskupstungum, hús nr. 5

Bústaður sem Orlofssjóður Fíh hefur á leigu.

Heimilt að hafa gæludýr!

Nýtt

Bústaðurinn stendur við Tungufljót í Biskupstungum, rétt ofan við fossinn Faxe. Bústaðurinn er hlýlegur með lítilli forstofu, 2 svefnherbergjum, stofu, borðstofu og eldhúsi með ísskáp auk allra venjulegra eldhúsáhalda. Í öðru herberginu eru 2 kojur þ.e.a.s. svefnpláss fyrir fjóra ásamt skápi. Í hinu herberginu er hjónarúm og skápur. Lítið baðherberi með sturtuklefa. Á verönd er rafmagnspottur og úti-húsgögn. Góður leikvöllur er á miðju svæðinu.

Fermetrar	55	Barnarúm	Nei	Uppþvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuöfn	Já
Svefnsofi í stofu	Nei	DVD-spilari í sjónv.	Já	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	8	Heitur pottur	Já
Fjöldi rúma	5	Eldavél með ofni	Já	Skiptidagur	Föstud.

Leiga: 24.000 kr. á viku

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgefna talnaröð á leigusamningi.

Tungufljót í Biskupstungum, ekki nema klst. akstur frá Reykjavík

Margir áhugaverðir staðir eru í næsta nágrenni við Biskupstungur t.d. Gullfoss og Geysi (6km), Reykholt (9 km), Laugarvatn (12 km) og Þingvellir (35 km).

Golfvöllir eru á Geysi, Flúðum, Hellu, Laugarvatni, Úthlíð og Selfossi. Sundlaugar eru víða á þessu svæði.

Hægt er að fara í flúðasiglingar, reiðtúra, góðar og fallegar gönguleiðir má finna víða. Ekki nema klst.akstur frá Reykjavík.

Bláskógar við Úlfjótsvatn

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Orlofshúsið skiptist í eldhús sem er opið inn í stofu, þrjú svefnherbergi, tvö þeirra með 2 rúmum, það þriðja með kojum fyrir tvo. Baðherbergi með sturtu, útgangur út á verönd. Á svefnlofti eru 4 dýnur, notalegir stólar og sjónvarp með innbyggðum DVD spilara. Í stofu eru leðurhornsófi og sjónvarp. Afruglari til þess að kaupa frítímaáskrift að Stöð 2. Mjög stór verönd með heitum potti og góðum skjólveggjum, útigrilli, borði og stólum.

Fermetrar	55	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	4	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	6	Borðbúnaður, fjöldi	10	Heitur pottur	Já
Fjöldi rúma	6	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 24.000 kr. á viku

Lyklar: Við útidyr hússins er öryggishólf með lykli að húsinu, orlofgestir fá uppgefna talnaröð á leigusamningi.

Sólhlíð

Sólhlíð í landi Snæfokstaða rétt vestan við Keríð í Grímsnesi

Bústaður sem Orlofssjóður Fíh hefur á leigu. Nýlegt hús á einni hæð með háalofti. Bústaðurinn skiptist í 3 svefnherbergi, á neðri hæð 2 herbergi með hjónarúmi (160x200), 1 herbergi með 2 rúmum (2x90). Baðherbergi með sturtu. Í eldhúsi er ísskápur með klakavél og frysti, ásamt öllum venjulegum eldhúsbúnaði. Á svefnlofti er King Size rúm og 2 dýnur. Mjög góð 90 m² verönd með heitum potti, gasgrilli, tveimur borðum og 8 stólum.

Fermetrar	117+50	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Já
Svefnloft	Já	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Já	DVD-spilari	Já	Ræstiefni	Já
Dýnur	2	Útvarp	Já	Grill	Gas
Fjöldi sænga og kodda	9	Borðbúnaður, fjöldi	10	Heitur pottur	Já
Fjöldi rúma	9	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 32.500 kr. á viku

Lyklar: Talnalás á útihurð. Orlofgestir fá uppgefna talnaröð á leigusamningi.

Heiti potturinn

Leiðbeiningar um notkun á pottinum eru í hverju húsi, vinsamlegast farið eftir þeim.

Aldrei er of varlega farið — prófið hita vatnsins áður en farið er ofan í. Börn eiga aldrei að vera án umsjónar í eða við heita pottinn. Munið að setja lokið yfir pottinn þegar hann er ekki í notkun og tryggið að það sé vel fest.

Lokastígur 1, Grímsnesi

Orlofshús í landi Ásgarðs

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Heimilt að hafa gæludýr!

Orlofshúsið skiptist í stofu, eldhús, 3 svefnherbergi, 2 með hjónarúmi og 1 með 2 kojum. Á svefnlofti er lítill hornsófi og sjónvarp með myndbandsspilara. Baðherbergi með sturtu og dyrum út á mjög góða 70 m² verönd. Þar er heitur pottur, útisturta, grill, borð og stólar. Á veröndinni er líka 19 m² gestahús, 1 herbergi með hjónarúmi, ísskáp og salerni.

Fermetrar	87	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuoefn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	6	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	12	Borðbúnaður, fjöldi	20	Heitur pottur	Já
Fjöldi rúma	6–8	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 32.500 kr. á viku.

Lyklar: Við hliðið og við útidyr hússins eru öryggishólf með talnalásnum. Talnaraðirnar að hliðlásnum og lyklaboxinu eru báðar gefnar upp á leigusamningnum.

Lokastígur 3, Grímsnesi

Orlofshús í landi Ásgarðs

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Orlofshúsið skiptist í stofu, eldhús, 3 svefnherbergi, 2 með hjónarúmi og 1 með 2 kojum. Á svefnlofti eru aukadýnur, hornsófi og sjónvarp með DVD spilara. Í stofu er útvarp með geislaspilara og sjónvarp með DVD spilara. Baðherbergi með sturtu og dyrum út á mjög góða 70 m² verönd. Þar er heitur pottur, útisturta, grill, borð og stólar. Á veröndinni er líka 19 m² gestahús, 1 herbergi með hjónarúmi, ísskáp og salerni.

Fermetrar	90	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuoefn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Já	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	12	Borðbúnaður, fjöldi	20	Heitur pottur	Já
Fjöldi rúma	6–8	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 32.500 kr. á viku.

Lyklar: Við hliðið er öryggishólf með talnalás og við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgefna talnaröð að hliðlásnum og lykilhólfinu á samningnum.

Lokastígur 4, Grímsnesi

Orlofshús í landi Ásgarðs

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Orlofshúsið skiptist í stofu með eldhús- og borðkrók, 3 svefnherbergi, 2 með tvíbreiðum rúnum og 1 með kofu. Í stofu er sjónvarp, DVD tæki og útvarp. Svefnloft með tveimur tveggja manna svefnsofum, tveimur aukadýnum, sjónvarpi og DVD tæki. Sturta við útgang að heitum potti. Garðhúsgögn og grill í geymslu bak við húsið.

Fermetrar	98	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	3	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Já	Sjónvarp	Já	Örbylgjuoefn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	Já	Útvarp	Já	Grill	Gas
Fjöldi sænga og kotta	12	Borðbúnaður, fjöldi	12	Heitur pottur	Já
Fjöldi rúma	6–8	Eldavél með ofni	Já	Skiptidagur	Fös

Leiga: 32.500 kr. á viku.

Lyklar: Við hliðið er öryggishólf með talnalás og við útidyr hússins er öryggishólf með lykli að húsinu, orlofsgestir fá uppgefna talnaröð að hliðlásnum og lykilhólfinu á samningnum.

Reykjavík, íbúð nr. 104 í Sóltúni 9

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Flakkari

Íbúðin sem er á 1. hæð skiptist í anddyri með skáp, 2 svefnherbergi annað með hjónarúmi og hitt með tveimur rúmum. Gengið er beint úr stofu út á verönd á jarðhæð. Allur algengur eldhúsbúnaður til staðar. Baðherbergi með sturtu.

Leigutími allt árið. Sjá upplýsingar um hvenær skráning hefst á orlofsvefnum. Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofs-tíma. 1 punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	86	Barnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Já	Ræstiefni	Já
Dýnur	2	Útvarp	Já	Grill	Nei
Fjöldi sænga og kotta	8	Borðbúnaður, fjöldi	12	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhring.

Reykjavík, íbúð nr. 102 Klapparstíg 1

Eign Orlofssjóðs Félags íslenskra hjúkrunarfræðinga

Flakkari

Íbúðin skiptist í anddyri með skáp, 1 svefnherbergi með hjónarúmi, barnarúmi og fata-skápum. Baðherbergi með sturtu. Eldhúsið er hálfopið inn í stofu með litlum borðkrók. Gengið er beint úr stofu út á verönd á jarðhæð hússins. Svefnpláss og sængur miðast við 3 gesti.

Leigutími allt árið. Sjá upplýsingar um hvenær skráning hefst á orlofsvefnum. Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofs-tíma. 1 punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	61	Barnarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	1	Barnastóll	Já	Þvottavél	Nei
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Já	DVD-spilari	Já	Ræstiefni	Já
Dýnur	1	Útvarp	Já	Grill	Nei
Fjöldi sænga og kotta	4	Borðbúnaður, fjöldi	8	Heitur pottur	Nei
Fjöldi rúma	3	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhring.

Reykjavík, íbúð nr. 202 Klapparstíg 3

Íbúð sem Orlofssjóður Fíh hefur á leigu.

Íbúðin er á annari hæð fullbúin húsgögnum. Íbúðin skiptist í forstofu, eldhús, baðherbergi m/sturtu, hjónaherb. með einu rúmi (160x200) og stofu með útdraganlegum svefn-sófa (160x200). Svalir í suður m/ tveimur stólum og einu borði.

Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofstíma. 1 punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	56	Ferðabarnarúm	Já	Uppþvottavél	Já
Fjöldi svefnherbergja	1	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Já	DVD-spilari	Nei	Ræstiefni	Já
Dýnur	Nei	Útvarp	Já	Grill	Nei
Fjöldi sænga og kodda	4	Borðbúnaður, fjöldi	4	Heitur pottur	Nei
Fjöldi rúma	4	Eldavél með ofni	Já	Skiptidagur	Mism.

Leiga: 4.000 kr. á sólarhring.

Reykjavík, íbúð 7e Boðagranda 7

Íbúð sem Orlofssjóður Fíh leigir.

Íbúðin er á 7. hæð merkt 7e. Lyfta er í húsinu og gengið inn í íbúð af svalagangi. Íbúðin skiptist í anddyri, 1 svefnherbergi með tveimur rúmunum sem hægt er að hafa saman eða sundur. Baðherbergi með sturtu, þvottavél. Eldhúsið er opið inn í stofu, stúkað af með lágum skápum. Borðstofa með borði, fjórum stólum og setbekk. Suðursvalir yfirbyggðar, þar eru borð og þrjár stólar.

Ekki er heimilt að hafa gæludýr í íbúðinni. Punktafrádráttur er 3 punktar fyrir nóttina á orlofstíma. 1 punktur á öðrum tímum og punktalaust í miðri viku gildir aðeins á veturna.

Fermetrar	55	Barnarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	1	Barnastóll	Já	Þvottavél	Já
Svefnloft	Nei	Sjónvarp	Já	Örbylgjuofn	Já
Svefnsofi í stofu	Nei	DVD-spilari	Nei	Ræstiefni	Já
Dýnur	1	Útvarp	Já	Grill	Nei
Fjöldi sænga og kodda	2	Borðbúnaður, fjöldi	4	Heitur pottur	Nei
Fjöldi rúma	2	Eldavél með ofni	Já	Skiptidagur	Mism

Leiga: 4.000 kr. á sólarhring.

SPÁNN — PLAYAMARINA II

Íbúð í Playamarina II, Íbúð nr. 306 Calle Cielo 5, Cabo Roig, 03189 Orihuela, Alicante, Spánn. — Leigutími er 10 dagar.

KOMUTÍMI ER EFTIR KL.14:00 (brottför úr íbúð er fyrir kl. 11:00 að morgni)

(Staðsetningu á korti má sjá [HÉR](#)).

<http://www.sumarhusaspani.is/sumarhus/playamarina306/>

Íbúð sem Orlofssjóður Fíh hefur á leigu. Hún er 64 m² staðsett í Cabo Roig rétt fyrir utan Torrevieja auk 42 m² sér þaksvala sem eru afgirtar. Í íbúðinni eru tvö svefnherbergi, í öðru herberginu er hjónarúm (180×200), loftkæling-AC og frítt WiFi, peningarskápur og ferðabarnarúm með dýnu ásamt líni. Í hinu herberginu er koja neðra rúmið (135×200) og efra rúmið (90×200). Úr hjónaherbergi er hægt að ganga út á litlar svalir. Eldhúsið er opið inn í stofu sem er líka með loftkælingu-AC, þar gengið út á litlar svalir. Baðherbergi er með salerni, vaski og baðkari með góðri sturtuáðstöðu. Sérmerkt bíla-stæði er í bílakjallara nr. 306 sem er undir húsinu, lyftan gengur niður í bílakjallarann (sjá kóða). Frábært útsýni er af þaksvölum, þar er glerborð, 4 stólar, 2 sólbekkir og gas-grill. Sundlaugagarður er í sameign sem gestir hafa aðgang að, þar er sundlaug, barna-laug, sturtur og salerni og aðstaða til að fara í sólbað. Gestamóttan er opin allan sólahringinn en hún er í anddyri byggingarinnar. Íbúðin stendur við göngugötuna í Cabo Roig. Það tekur 10–15 mín. að ganga á ströndina, 20–30 mín. í La Zenia verslunar-miðstöðina og tæpan klukkutíma að keyra frá Alicante flugvelli til Playamarina II.

Fermetrar	64	Barnaferðarúm	Já	Uppþvottavél	Nei
Fjöldi svefnherbergja	2	Barnastóll	Já	Þvottavél	Já
Lín og handklæði	Já	Sjónvarp, 170 stöðvar	Já	Örbylgjuofn	Já
Svefnsófi í stofu	Nei	DVD-spilari	Nei	Ræstiefni	Já
Auka beddi	1	Útvarp	Nei	Grill	Gas
Fjöldi sænga og kotta	5	Borðbúnaður, fjöldi	6	Sundlaug	Já
Fjöldi rúma	5	Eldavél með ofni	Hellur	Skiptidagur 10 daga fresti	

Leiga er 45.000 kr. 10 dagar.

**Lyklar eru afhentir í gestamóttöku Playamarina II.
Í gestamóttökunni þurfa leigjendur að greiða 50 evru þrifagjald.**

Eftirfarandi gildir um allt orlofshúsnæði sjóðsins

- ✓ Leigjendur þurfa að hafa með sér sængurfatnað, handklæði, diskapurrkur og borðtuskur.
- ✓ Gæludýr eru ekki leyfð í orlofshúsnæði sjóðsins nema það sé sérstaklega tekið fram í leigusamningi.
- ✓ Reykingar og veipingar eru stranglega bannaðar í öllum orlofshúsnæðum.
- ✓ Leigjendur sjá sjálfir um þrif við brottför úr orlofshúsnæðum.
- ✓ Vinsamlegast þrífið íbúð vel þó aðeins sé gíst í einn sólahring.
- ✓ Skildu við orlofshúsnæðið eins og þú vilt koma að því.
- ✓ Ef orlofsaðstöðu er ábótavant eru leigutakar beðnir um að taka myndir ef mögulegt er og láta umsjónar-mann, eða skrifstofu Fíh, vita sem allra fyrst.
- ✓ Leiga orlofshúsnæðis er punktalaus í miðri viku á veturna.

Menningarkort Reykjavíkur

Orlofssjóður Fíh býður sjóðfélögum sínum að kaupa Menningarkortið á sérstökum afsláttarkjörum.

Orlofssjóður niðurgreiðir mest tvö Menningarkort árlega fyrir sjóðfélaga sem greiða aðeins **3.000 kr.** og 1 punkt fyrir kortið. Eftir að greitt hefur verið fyrir kortið er það sent í pósti til viðkomandi sjóðfélaga. Kortið er virkjað í fyrstu notkun og gildir frá þeim degi í eitt ár.

Menningarkort Reykjavíkur er hagkvæm og spennandi leið til að njóta menningarlífsins í Reykjavíkurborg á betri kjörum. Menningarkortið er árskort sem gildir í Listasafn Reykjavíkur (Hafnarhús, Kjarvalsstaði og Ásmundarsafn), Borgarsögusafn Reykjavíkur (Árbæjarsafn, Landnámssýningu og Sjóminjasafn).

Gegn framvísun þess fá handhafar einnig bókasafnskort í Borgarbókasafnið. Þar að auki veitir menningarkortið fjölbreytt fríðindi, afslætti og tilboð á fjölmarga viðburði, sýningar og veitingahús.

Börn yngri en 18 ára, eldri borgarar (70+) og öryrkjar fá frítt inn á öll söfn.

Átt þú orlofseign sem þú vilt leigja?

Félag íslenskra hjúkrunarfræðinga óskar eftir að leigja vönduð sumarhús eða orlofsíbúðir fyrir félagsmenn sína. Leitað er eftir húsnæði víðs vegar um landið og erlendis. Eignirnar þurfa að vera snyrtilegar, fullbúnar húsgögnum og öðrum viðeigandi búnaði.

Áhugasamir sendi upplýsingar á hjukrun@hjukrun.is eða hafi samband við skrifstofu í síma 540 6400.

Gjafabréf og kort

Yfirlit yfir aðra kosti Orlofssjóðs, kort, miða og gjafabréf:

Flugmiðar – gjafabréf

- Icelandair – 3 punktar hvert bréf
- Úrval Útsýn – 2 punktar hvert bréf
- Air Iceland connect – 2 punktar hvert bréf
- Heimsferðir – 2 punktar hvert bréf
- Flugfélagið Ernir – 2 punktar hvert bréf

Hótelgisting – gjafabréf

- B&B – Gistiheimilið í Keflavík – 2 punktar hvert bréf
- Fosshótel – Um allt land – 2 punktar hvert bréf
- Hey Iceland – Um allt land – 2 punktar hvert bréf
- Hótel Keflavík – 2 punktar hvert bréf
- Gistiheimilið í Keflavík – 2 punktar hvert bréf
- Hótel Siglunes á Siglufirði – 2 punktar hvert bréf
- Icelandair hótel vetur og Hótel Edda á sumrin – Um allt land – mis margir punktar
- Hótel KEA – Um allt land – 2 punktar hvert bréf
- Silva gisting – Eyjafjarðarsveit Norðurland – 2 punktar hvert bréf
- Gistihúsið Hamar-Vestmannaeyjar – 2 punktar hvert bréf

Önnur kort

- Ferðafélag Íslands – 2 punktar kortið
- Útilegukortið – 2 punktar kortið
- Veiðikortið – 1 punktur kortið
- Menningarkort Reykjavíkur – 1 punktur kortið

<https://hjukrun.fritimi.is/Midar/Index>

Kynnið ykkur úrvalið, verðið og punktafrádráttinn betur á orlofsvefnum: <https://hjukrun.fritimi.is/Midar/Index>

Air Iceland Connect – Gjafabréf

Orlofssjóður Félags íslenskra hjúkrunarfræðinga býður félagsmönnum sínum að kaupa gjafabréf á sérstökum afsláttarkjörum hjá Flugfélagi Íslands. Einungis er hægt að kaupa 4 gjafabréf á ári og dragast 2 punktar frá fyrir hvert bréf. Gjafabréfið kostar 8.900 kr. en gildir sem 15.000 kr. í ferð að eigin vali.

Ath. Það er ekki hægt að greiða með gjafabréfi eftir að ferðin hefur verið bókuð og greidd. — Gjafabréf fást ekki endurgreidd hjá Fíh.

- ✓ Gjafabréf í innanlands flug hjá Air Iceland Connect er handahafabréf og gildir sem greiðsla upp í fargjald í beinu áætlunarflugi til allra áfangastaða AIC flugfélagsins.

Veiðikortið 2020

Veiðikortið veitir eiganda þess nær ótakmarkaðan aðgang að 34 veiðivötnum víðs vegar á landinu. Kortinu fylgir ítarleg handbók sem inniheldur kynningar, leiðbeiningar og reglur sem gilda við hvert **vatnasvæði** ásamt landakorti og myndum.

Orlofsjóður niðurgreiðir mest tvö kort árlega fyrir hvern sjóðfélaga og einn punktur er dregin af fyrir hvert kort sem kostar aðeins 4.000 kr. Eftir að greitt hefur verið fyrir Veiðikortið er það póstsent kaupanda.

Nánari upplýsingar á www.veidikortid.is heimasíðu Veiðikortsins.

VEIÐIKORTIÐ
2020

Kynnið ykkur sértilboð til félagsmanna á vef og skrifstofu

www.veidikortid.is

www.veidikortid.is

Gjafabréf hjá Icelandair

Gjafabréf í flug hjá Icelandair eru til sölu á orlofsvefnum meðan birgðir endast. Miðað er við að hver sjóðfélagi geti keypt 3 gjafabréf á ári. **Gjafabréfin gilda í 5 ár frá útgáfudegi til félagsins, en ekki er hægt að fá þau endurgreidd.**

Gjafabréf frá Icelandair kostar sjóðfélaga 3 punkta og 20.250 kr. en andvirði þess er 30.000 kr. Ef bókuð er ódýrari ferð en andvirði gjafabréfsins verður mismunurinn eftir á gjafabréfsnúmerinu og hægt er að nýta hann síðar. Ef bókuð er dýrari ferð nýtist gjafabréfið sem greiðsla upp í verð ferðarinnar.

Leiðbeiningar — svona á að bóka og greiða fyrir flug hjá Icelandair með gjafabréfi

Gjafabréfakóði (lykillinn kemur upp þegar gjafabréfið er keypt) er færður inn á síðu í bókunarferlinu sem heitir *-greiðsluupplýsingar-*. Reiturinn er neðst á síðunni. Þar er einnig hægt að smella á *-bæta við-* ef nota á fleiri en eitt gjafabréf. Athugið að smella þarf á *-bæta við-* á eftir innslætti hvers gjafabréfalykils.

Í öryggisskyni er beðið um greiðslukortaupplýsingar í ferlinu þrátt fyrir að öll ferðin sé greidd með gjafabréfum. Eftir að bókun lýkur fáið þið sendan rafrænan flugmiða og kvittun í tölvupósti.

Athugið að ekki er hægt að nýta gjafabréfið eftir að bókun er gerð heldur er það notað um leið og bókunin er framkvæmd. Ef bókað er hjá sölumanni gilda reglur Icelandair um þjónustugjöld.

Vinsamlega athugið að ef greiða skal með gjafabréfi Vildarklúbbs, er einungis hægt að nota eitt gjafabréf fyrir hvern farþega í hverri ferð. Allar nánari upplýsingar um skilmála gjafabréfa Vildarklúbbsins er að finna á www.icelandair.is.

Flugfélagið Ernir – Eagle air

Orlofssjóður niðurgreiðir allt að 4 flugmiða á ári með Flugfélaginu Erni. Hver niðurgreiðsla nemur 7.500 krónum og fæst eingöngu gegn framvísun flugmiða á nafni og kennitölu sjóðfélaga. Fyrir hvern flugmiða dragast frá 2 punktar. Sækja þarf um niðurgreiðsluna með tölvupósti í netfangið hjukrun@hjukrun.is og gefa upp bankaupplýsingar svo hægt sé að millifæra upphæðina á reikning sjóðfélaga.

Gjafabréf

Útivist og Ferðafélagi Íslands

Félagsmenn geta keypt gjafabréf að verðmæti 20.000 kr. í ferðir að eigin vali með Útivist og Ferðafélagi Íslands fyrir 2 punkta og 10.000 kr. Kvittun fyrir kaupum gildir sem gjafabréf. Orlofssjóður niðurgreiðir mest tvö gjafabréf fyrir sjóðfélaga á hverju almanaksári.

Gjafabréf á gjafverði

NÝTTU FRÍTÍMANN VEL

Tíminn er á fljúgandi ferð og sumarfríð er ekki langt undan. Þú getur fengið gjafabréf hjá okkur að andvirði 15.000 kr. fyrir aðeins 8.900 kr. inni á orlofsvef Fíh www.hjukrun.is og flogið á vit ævintýrana í orlofinu.

airicelandconnect.is

Air Iceland
Connect

Útilegukortið 2020

Útilegukortið veitir eiganda þess, öðrum fullorðnum einstaklingi og fjórum börnum undir 16 ára aldri fría gistingu á tjaldsvæðum samstarfsaðila Útilegukortsins í allt að 28 gistinætur á hverju almanaksári. Athugið að gistináttaskattur, 333 kr. á gistieiningu fyrir hverja nótt, er ekki innifalinn.

Gildistími kortsins er frá kaupum fram til 15. september ár hvert. Orlofssjóður niðurgreiðir eitt kort árlega fyrir hvern sjóðfélaga en tveir punktar eru í frádrátt. Eftir að greitt hefur verið fyrir kortið, 14.300 kr., pósthættu söluáðili Útilegukortið næsta virka dag til kaupanda.

Nánari upplýsingar um tjaldstæðin er að finna á www.utilegukortid.is.

Spánarfri leigumiðlun veitir félögum í Fih afslátt af sumarverði stjörnumerkttra ** húsa á www.spanarfri.is

Orlof

Í kjarasamningum hjúkrunarfræðinga kemur eftirfarandi fram:

Ávinnsla orlofs á sér stað frá 1. maí til 30. apríl ár hvert. Sumarorlofstímabil er frá 1. maí til 15. september.

Taka orlofs: Yfirmaður ákveður í samráði við starfsmenn hvenær orlof skuli veitt. Hann á að kanna óskir starfsmanna og skal að því loknu tilkynna eins fljótt og unnt er eða í síðasta lagi mánuði fyrir byrjun orlofs, hvenær orlof skuli hefjast (gr. 4.5.1). Starfsmenn eiga rétt á að fá a.m.k. 20 virka daga (160 vinnuskyldustundir) af orlofi sínu á sumarorlofstímabilinu.

Lenging orlofs: Orlof, sem tekið er að loknu sumarorlofstímabili, lengist um fjórðung og sama gildir ef orlof er tekið fyrir sumarorlofstímabil að ósk vinnuveitanda (gr. 4.4.3) að undanskildum þeim sem starfa á kjarasamningum Fih við sveitarfélögin. Þá er lengingin þriðjungur en kemur aðeins til ef hluti orlofs er tekin utan sumarorlofstíma að ósk vinnuveitanda.

Veikindi í orlofi: Ef starfsmaður veikist í orlofi teljast veikindin ekki til orlofs séu þau tilkynnt strax til vinnuveitanda og sönnuð með læknisvottorði eins fljótt og við verður komið (gr. 4.6.1.).

Frestun á töku orlofs: Heimilt er að fresta töku orlofs í allt að eitt ár með samþykki yfirmanns. Ef starfsmaður ákveður að fresta töku orlofs þarf hann að ljúka því fyrir lok síðara orlofstökuárs.

Ef starfsmaður tekur ekki orlof eða hluta af orlofi samkvæmt beiðni yfirmanns síns geymist orlofið til næsta árs, eða þá að honum ber að greiða yfirvinnukaup fyrir starf sitt þann tíma (gr. 4.7.2). Ef starfsmaður vinnur í stað þess að taka orlof skal hann fá staðfestingu þess efnis hjá yfirmanninum. Það er á ábyrgð yfirmanns að tilkynna launadeild þegar hann hefur gefið samþykki sitt fyrir því að starfsmaður vinni í orlofi.

Lengd orlofs: Orlofsréttur er lífaldurstengdur sbr. töfluna hér á eftir og háður aldri starfsmanns á almanaksárinu. Lágmarksorlof er tveir vinnudagar eða 16 vinnuskyldustundir fyrir hvern unnið mánuð í fullu starfi.

Orlofsréttur:

Aldur	Stundir á ári	Stundir á mánuði	Umreiknað í vikudaga á ári
Lægri en 30 ára	192	16	24
30–37 ára aldur	216	18	27
38 ára og eldri	240	20	30

Orlofsstundafjöldi ávinnst hlutfallslega miðað við starfshlutfall en lengd orlofs talið í vinnudögum er hin sama hvort sem unnið er í fullu starfi eða skertu.

Taflan sýnir áunnin orlofsrétt eftir aldri miðað við 100% starf.

Hlutastarf og orlof: Orlofsréttur starfsmanns í hlutastarfi er hlutfallslegur og miðast við starfshlutfall á ávinnslutíma hvers almanaksárs. Dæmi: Ef starfsmaður er 38 ára eða eldri og vinnur 80% starf allt orlofsárið þá er orlofsréttur hans $240 \times 0,8 = 192$ vinnuskyldustundir.

Reglur orlofssjóðs Félags íslenskra hjúkrunarfræðinga eru aðgengilegar á heimasíðu félagsins; hjukrun.is

ÞEKKIR ÞÚ RÉTTINDI ÞÍN?

Eftirlaun ævilangt

Örorkulífeyrir komi til tekjutaps vegna sjúkdóms eða slyss

Maka- og barnalífeyrir

Séreignarsparnaður

Kannaðu réttindi þín á Mínum síðum á vef LSR