
1

Ársskýrsla 2012

2

Horft á hafið

Við stöndum á ströndinni
í stjörnuskininu,
höldumst í hendur
og horfum á hafið,
brún skerin,
bláar öldurnar,
hvítt brimið
og stefnulaust flug fuglanna
yfir fjörunni.
Við höldumst í hendur,
horfumst í augu
og skynjum hafið,
hafið óþrotlega,
sem milli okkar ólgandi dynur.

Þorvaldur Sæmundsson
(1918–2007)

Sandkorn við sæ, 1988

Reykjavík

Grundartangi

Akranes

Borgarnes

3

Höfnin hundrað ára
Sautjánda apríl árið 1913 fór
eimreiðin Minör í sína fyrstu
ferð frá Grandanum upp í
Öskjuhlíð að ná í grjót. Þá
var hafin hafnargerð í Reykja­
vík. Á næstu fjórum árum
voru garðarnir tveir lagðir,
Ingólfsgarður og Norðurgarður,
sem mynda mynni gömlu
hafnarinnar með gulum vitum á

sitt hvorum enda.

Forsaga hafnargerðarinnar er nokkuð löng. Árið 1855 tóku lög
um fullkomið verslunarfrelsi gildi og nokkru síðar var ákveðinn
hafnartaxti fyrir Reykjavík og stofnuð hafnarnefnd. Svo liðu heil
58 ár þar til hafist var handa við hafnargerðina eftir stöðuga
áeggjan kaupmanna og verslunarstjóra í Kvosinni. Þeir vildu fá
örugga höfn sem næst verslunarhúsum sínum og skemmum.

Gamla höfnin var alhliða fiski- og flutningahöfn allt til ársins
1968. Þá færðust vöruflutningar inn í Sundahöfn. Undanfarin ár
hefur öll fiskvinnsla verið flutt frá austurhluta hafnarinnar yfir í
Vesturhöfnina. Þar landa nokkur helstu útvegsfyrirtæki landsins
afla sínum: HB Grandi, Brim og Ögurvík. Ekki má gleyma að
nefna minni fyrirtæki eins og Fiskkaup,Toppfisk, Aðalbjörgu og
Sindrafisk. Sum þeirra eru fjölskyldufyrirtæki þar sem reynsla
og þekking hefur safnast í gegnum ættliði.	

HB Grandi byggir nú kæligeymslu á landfyllingu við Norðurgarð.
Þar verður geymslurými fyrir um það bil 6000 tonn af fiski.
Sá fiskur verður fluttur beint þaðan með svokölluðum bretta­
skipum til áfangastaða erlendis í stað þess að keyra hann í
gámum í gegnum miðbæinn inn í Sundahöfn. Það mun létta
á þungaumferð á Mýrargötu og Geirsgötu. Fyrirtækið hefur
í samráði við Faxaflóahafnir og Samband Íslenskra Mynd­
listarmanna efnt til samkeppni meðal myndlistarmanna um

myndlistarverk sem eiga að prýða austurgafl geymslunnar.
Lögð verður sérstök áhersla á svæðið á landfyllingunni austur
af kæligeymslunni verði aðlaðandi almenningsrými.

Af tæplega 170 fyrirtækjum sem starfrækt eru á Grandanum
og í Örfirisey tengjast 60 sjávarútvegi beint eða óbeint. Í
september á síðasta ári opnuðu Íslenski sjávarklasinn og Faxa­
flóahafnir „Hús Sjávarklasans“ í Bakkaskemmu við Granda­
garð 16. Tilgangurinn er að efla samvinnu tækni- og þjónustu­
fyrirtækja sem tengjast sjávarútvegi. Þar eru nú þegar 11
fyrirtæki. Stefnt er að tvöföldun á þessu rými í Bakkaskemmu
þannig að í húsinu verði rösklega 20 fyrirtæki. Að loknum
framkvæmdum verður Hús Sjávarklasans mjög öflug tækni-
og þjónustumiðstöð í sjávarútvegi, líklega sú stærsta sinnar
tegundar í Norður Atlantshafi.

Faxaflóahafnir sf vilja og eiga að sýna frumkvæði í umhverfis­
málum. Stjórn fyrirtækisins samþykkti fyrir tveimur árum að
setja sér metnaðarfulla, heildstæða umhverfisstefnu. Í góðu
samræmi við það ákvað stjórnin í nóvember á síðasta ári að
fela starfshópi þriggja sérfræðinga á sviðum efnafræði, loft­
dreifingar og lífríkis að fara yfir stöðu umhverfisvöktunar við
iðnrekstrarsvæðið á Grundartanga. Niðurstaðan liggur nú fyrir í
skýrslu um fjölþætta úttekt á umhverfisáhrifum.

Mörg dæmi eru um úttekt á umhverfisáhrifum hér á landi en
eftir því sem næst verður komist hafa áhrif heils iðnaðarsvæðis
á umhverfi sitt ekki verið tekin út, líkt og hér er gert.
Faxaflóahafnir sf hljóta að afla eins áreiðanlegra upplýsinga
um umhverfismál á athafnasvæðum fyrirtækisins og kostur
er. Það er forsenda málefnalegrar umræðu í samfélaginu og
gerir fyrirtækinu um leið kleift að taka umhverfislega ábyrgar
ákvarðanir um þróun athafnasvæða.	

Að lokum skal þess getið að stjórn fyrirtækisins telur að
áhugaverð tækifæri felist í því að sveitarstjórnir Reykjavíkur og
Akranes efli samvinnu sína í hafnsækinni ferðaþjónustu.

Hjálmar Sveinsson, stjórnarformaður Faxaflóahafna sf.

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

4

Ávarp hafnarstjóra
Uppbygging hafna Faxaflóa­
hafna sf. átti sér langan
aðdraganda. Hafnarsjóður
var stofnaður í Reykjavík
árið 1856 en 57 ár liðu þar til
hafist var handa um byggingu
hafnarmannvirkja Gömlu
hafnarinnar. Á Akranesi og í
Borgarnesi voru hafnarmál
mönnum einnig hugleikin og

ófullkomin aðstaða kallaði á framkvæmdir sem hófust um
1930. Á þessum stöðum voru traust hafnarmannvirki forsenda
útgerðar, innflutnings, þjónustu og verslunar og þó svo að
þróun þessara hafna hafi verið ólík þá dylst engum mikilvægi
þeirra. Í Reykjavík varð miðstöð togaraútgerðar, verslunar og
þjónustu, sem með sínum hætti skapaði trausta undirstöðu
höfuðborgarinnar. Á Akranesi þróaðist öflug útgerð og í
Borgarnesi voru flutningar á sjó mikilvægir Borgfirðingum allt
þar til Borgarfjarðarbrúin leysti höfnina af hólmi. Síðar komu
til hafnarmannvirki í Sundahöfn og á Grundartanga, en báðar
hafnirnar hafa haft mikil áhrif á atvinnu- og efnahagslíf við
Faxaflóa. Þannig verða traustir innviðir í höfnum aldrei skildir
frá gróskumiklu efnahags- og athafnalífi á landi.

Miðað við nágranna okkar erlendis er hafnarsaga á Íslandi
stutt. Hins vegar hafa margar hafnir á Íslandi þróast um flest
með sama hætti og stærri hafnir erlendis og margt breyst á
tiltölulega stuttum tíma. Hjá Faxaflóahöfnum sf. hefur sífelld
þróun átt sér stað í Gömlu höfninni, ekki síst á síðustu árum
með tilkomu haftengdrar ferðaþjónustu og Hörpunni og á
öllum hafnarsvæðum fyrirtækisins eru umhverfis- og öryggis­
mál sífellt mikilvægari. Þannig bera nýir tímar með sér ný
viðfangsefni, sjónarmið og áskoranir þó svo að grunnverkefnið

sé sífellt það sama: Að skapa hafnaraðstæður í þágu athafna-
og atvinnulífs.

Árið 2012 var Faxaflóahöfnum sf. prýðilegt um margt.
Afkoma fyrirtækisins var sem fyrr vel viðunandi, efnahagur
þess sterkur og umsvifin ívið batnandi. Aukning varð í afla
og almennum flutningum á milli ára og veruleg aukning
í umsvifum vegna skemmtiferðaskipa, en þeim auknu
umsvifum skiluðu stærri skip sem nú koma til hafnar. Lóða­
eftirspurn var hins óveruleg svipað og síðustu ár, en eykst
vonandi á komandi tíð og helst þannig að áhugaverðir kostir
skili uppbygginu og framleiðslu.

Til framtíðar litið búa Faxaflóahafnir sf. að sterkum efnahag
og á grundvelli langtímaáætlunar í framkvæmdum getur
fyrirtækið búið í haginn fyrir jákvæða þróun atvinnu- og
efnahagslífs. Fyrirtækið getur einnig á grundvelli skilvirkrar
stefnu eigenda sinna stuðlað að eflingu þeirrar starfsemi á
hafnarsvæðunum sem miklu skiptir að efla. Þar má sem dæmi
nefna aukna fullvinnslu sjávarafurða, en á sviði útgerðar og
fiskvinnslu eru enn mörg tækifæri sem þjóðin getur nýtt á
þessu svið. Íslenski sjávarklasinn, sem tekið hefur til starfa
í Bakkaskemmu er gott dæmi um hvernig Faxaflóahafnir sf.
geta tekið þátt í að ýta úr vör mikilvægri þróunarstarfsemi,
sem leiða mun til aukinnar verðmætasköpunar og fullnýtingar
úrvals hráefnis úr hafinu. Fiskur og sjávarafurðir eru og verða
sú sérgrein þar sem íslendingar kunna til verka. Umhverfisvæn
framþróun á því svið með þátttöku Faxaflóahafna sf. er til
þess fallin að styrkja starfsemina við hafnirnar og skapa þau
störf sem til lengri tíma verða eftirsóknarverð. Hafnsækin
starfsemi hefur breyst og mun breytast. Því er mikilvægt að
Faxaflóahafnir sf. taki þátt í breytingum og þróun á hafnar­
svæðunum með það leiðarljós að öflug hafnarstarfsemi styrki
samfélagið.

Gísli Gíslason, hafnarstjóri

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

5

Skýrsla stjórnar Faxaflóahafna sf. og hafnarstjóra
á ársfundi Faxaflóahafna sf. 17. maí 2013

Inngangur
Umsvif Faxaflóahafna sf. og afkoma fyrirtækisins voru á
árinu 2012 í meginatriðum samkvæmt því sem lagt var upp
með samkvæmt áætlunum um rekstur og framkvæmdir.
Rekstrarafkoma var reyndar heldur betri en gert var ráð fyrir
og góðir áfangar að baki í verklegum framkvæmdum. Afli
sem landað var hjá Faxaflóahöfnum sf. var sambærilegur
því sem var árið 2011, en góð veiði á uppsjávarfiski skilaði
nokkurri aukningu á milli ára. Útflutningur á vörum jókst
nokkuð en innflutningur dróst lítilsháttar saman. Sú þróun er
í sjálfu sér hagfelld og nokkur óvissa er þó áfram um þróun
innflutnings. Nokkrum lóðum var úthlutað á árinu í Gömlu
höfninni og á Grundartanga, en lóðaeftirspurn er þó enn í
lágmarki. Skipakomum fjölgaði lítilsháttar og í brúttótonnum
varð veruleg aukning með stækkandi skemmtiferðaskipum.
Sú þróun kallar á ákveðna aðgæslu í öryggismálum og er
unnið að viðbragðsáætlun á vegum almannavarnadeildar
ríkislögreglustjóra.

Almennt var árið 2012 hagfellt Faxaflóahöfnum sf. þar sem
sú óvissa sem verið hefur í efnahagsmálum fer minnkandi án
þess þó að búast megi við verulegum breytingum til hins betra
á næstu misserum. Sígandi lukka er eflaust best í þeim efnum,
en án nokkurs vafa eru ýmis góð tækifæri fyrir hendi sem máli
skiptir að spila vel úr. Faxaflóahafnir sf. hafa með styrkum
fjárhag slagkraft til þess að leggja sitt að mörkum í endurreisn
og vexti efnahagslífsins. Samkvæmt samgönguáætlun
Alþingis fyrir árin 2012 – 2022 eru Faxaflóahafnir sf. og einkum
Sundahöfn, megingátt flutninga til og frá Íslandi. Sú staða
setur fyrirtækinu á herðar þær skyldur að hafnir fyrirtækisins
og bakland þeirra séu vel í stakk búin til að sinna því
mikilvæga hlutverki.

Eignaraðilar Faxaflóahafna sf. og eignarhlutir þeirra voru í

lok desember 2012 eftirfarandi:

Reykjavíkurborg . 	 75,55%
Akraneskaupstaður . 	 10,78%
Hvalfjarðarsveit . 	 9,31%
Borgarbyggð . 	 4,13%
Skorradalshreppur . 	 0,22%

Í byrjun árs 2012 var gengið frá sölu Borgarbyggðar á
0,7044% hlut sveitarfélagsins til sameigenda og var sameignar­
samningi breytt til samræmis við það.

Stjórn fyrirtækisins
Á aðalfundi Faxaflóahafna sf. þann 11. maí 2012 voru eftirtaldir
aðilar skipaðir í stjórn fyrirtækisins:

Frá Reykjavíkurborg:

Aðalmenn:	 Hjálmar Sveinsson, formaður
	 Páll Hjalti Hjaltason, varaformaður
	 Júlíus Vífill Ingvarsson
	 Björk Vilhelmsdóttir
	 Hanna Birna Kristjánsdóttir
Varamenn:	 S. Björn Blöndal
	 Arna Garðarsdóttir
	 Gísli Marteinn Baldursson
	 Dagur B. Eggertsson
	 Kjartan Magnússon
Þorbjörg Helga Vigfúsdóttir var í janúar 2013 tilnefnd í stað
Kjartans Magnússonar.

Frá Akraneskaupstað:
Aðalmaður:	 Sveinn Kristinsson
Varamaður:	 Einar Benediktsson
Áheyrnarfulltrúi:	 Gunnar Sigurðsson
Vara áheyrnarfltr.	 Einar Brandsson

Frá Hvalfjarðarsveit:
Aðalmaður:	 Sigurður Sverrir Jónsson
Varamaður:	 Ása Helgadóttir

Frá Borgarbyggð og Skorradalshreppi:
Aðalmaður:	 Páll Brynjarsson
Varamaður:	 Geirlaug Jóhannsdóttir

Áheyrnarfulltrúi starfsmanna kosinn af starfsfólki:
Aðalmaður:	 Kristjana Óladóttir
Varamaður:	 Ingi Halldór Árnason

6

Afkoma ársins 2012
Afkoma ársins 2012 var viðunandi og reyndar betri en fjár­
hagsáætlun ársins gerði ráð fyrir. Tekjur voru 247,1 mkr.
umfram áætlun en rekstrarútgjöld nærri áætlun en þó
47,0 mkr. umfram áætluð útgjöld. Þá voru fjármagnsliðir
nokkuð umfram þær forsendur sem gengið var út frá í fjár­
hagsáætlun. Rekstrarhagnaður varð meiri en áætlað hafði
verið eða sem nemur 161,8 mkr.

Rekstrartekjur Faxaflóahafna sf. árið 2012 voru
kr. 2.731.097.122 sem er 11,4% hækkun tekna á milli
áranna 2011 og 2012. Ef frá eru teknar óreglulegar tekjur er
breytingin á milli ára um 6,75%. Aflagjöld voru í samræmi
við fjárhagsáætlun ársins, en 47,0 mkr. lægri en árið 2011.
Landaður afli var nokkurn veginn sambærilegur á milli ára
og staða íslensku krónunnar einnig, þannig að lækkunin
skýrist að stærstum hluta af lækkandi verðum á erlendum
mörkuðum. Vörugjöld voru 36,0 mkr. yfir áætlun og skýrist af
eilítið meiri vöruflutningum milli ára. Þá voru tekjur af skipum
(skipagjöld) 60,0 mkr. hærri en áætlun gerði ráð fyrir, en sú
aukning skýrist m.a. af aukinni stærð þeirra skemmtiferða­
skipa sem koma til hafnar í Reykjavík. Í brúttó rúmlestum er
aukningin á milli ára um 1,5 milljón tonna, sem er aukning um
21%.

Rekstrargjöld Faxaflóahafna sf. árið 2012 voru
kr. 2.226.634.427 og hækka að krónutölu á milli ára um
128,4 mkr. eða um 6,1%. Rekstrargjöld voru hins vegar
47,3 mkr. hærri en fjárhagsáætlun gerði ráð fyrir eða sem
nemur 2,17%.

Að teknu tilliti til fjármunaliða var rekstrarhagnaður ársins 2012
alls 367,4 mkr. sem er 118,7 mkr. betri niðurstaða en árið 2011.
Niðurstaða ársins varð því betri sem nemur 161,8 mkr.
ef miðað er við fjárhagsáætlun.

Eignir voru í árslok samtals 12,9 Ma.kr. og lækka um
84,0 mkr. á milli ára. Langtímaskuldir Faxaflóahafna sf. voru í
árslok 1.660,9 mkr. og lækka um 186,7 mkr. eða um 10,1%.
Meginskýring þess er að á árinu greiddu Faxaflóahafnir sf.
upp lán hjá Íslandsbanka upp á 175,0 mkr. og að auki voru
greiddar upp lífeyrisskuldbindingar við Lífeyrissjóð Akraness
upp á 75,4 mkr. Þá var gengið frá endurskoðun og lækkun
vaxta á láni hjá Landsbankanum.

Skammtímaskuldir eru nánast óbreyttar á milli ára. Handbært
fé frá rekstri var 51,6 mkr. hærra en fjárhagsáætlun gerði ráð
fyrir. Að teknu tilliti til fjárfestingahreyfinga lækkaði handbært
fé um 70,0 mkr. og var í árslok 678.2 mkr.

Fjárfestingar og 	
framkvæmdir á árinu 2012
Skipting fjárfestinga eftir hafnarsvæðum er eftirfarandi:

Fjárhæð Skipting

Gamla höfnin 134,3 12,6%

Sundahöfn 750,9 70,3%

Grundartangi 168,0 15,7%

Akranes 14,5 1,4%

Tæki og búnaður 12,3 1,2%

Alls 1.080,0 100%

Millj.kr.

Í Gömlu höfninni í Reykjavík var unnið að endurnýjun efri
hæðar Bakkaskemmu en þar var á haustdögum opnaður
Íslenski sjávarklasinn ehf., sem er klasi fyrirtækja tengd sjávar­
útvegi. Á efri hæð Bakkaskemmu eru nú í tæplega 1000
fermetra húsnæði ein 10 fyrirtæki auk frumkvöðlaseturs í
sjávarútvegi. Unnið er að undirbúningi á stækkun þessarar
aðstöðu enda samdóma álit að vel hafi tekist til í að laða að
áhugaverð fyrirtæki í Bakkaskemmu undir merkjum sjávar­
klasans. Starfsemin er afar góð og þörf viðbót við annars
fjölbreytta fyrirtækjaflóru í Örfirisey og sóknarfæri fyrir hendi
til að fá fleiri fyrirtæki til að hasla sér völl í framleiðslu og
nýsköpun á svæðinu. Þá var unnið að gerð jarðvegsmanar í
samræmi við deiliskipulag á Hólmaslóð, en mönin skilur að
atvinnulóðir og olíubirgðastöðina í Örfirisey. Á jarðvegsmöninni
er göngu- og hjólastígur sem tengist göngustíg við ströndina.
Þá stóðu Faxaflóahafnir sf. fyrir verulegum endurbótum á
lóðum og svæðum við Ægisgarð og svonefnt Slippfélagshús,
en þar opnaði Marina Hótel á vordögum 2012.

Í Sundahöfn var unnið að lengingu Skarfabakka sem verður
meginverkefni í Sundahöfn árin 2012–2014. Verkefnið var
boðið út í lok árs 2011 og um mitt ár 2012 fór verkið af stað.
Eftir nokkra byrjunarörðugleika við niðurrekstur á stálþili er
verkið í meginatriðum samkvæmt áætlun. Þá var unnið að
endurbótum á Kleppsbakka, sem er orðinn aldurhniginn og

H
au

ku
r

S
no

rr
as

o
n

Akranes.

7

þarfnaðist lagfæringar þannig að bakkinn geti þjónað hlutverki
sínu í nokkur ár í viðbót eða þar til nýr bakki utan Klepps leysir
hann af hólmi.

Af hálfu Reykjavíkurborgar, í samvinnu við Faxaflóahafnir sf.,
hefur verið skoðað hvernig megi standa að færslu á starfsemi
Björgunar ehf. á nýtt athafnasvæði og í framhaldi önnur fyrir­
tæki við Ártúnshöfða sem falla ekki að framtíðar landnotkun
og þróa land á svæðinu í samræmi við aðalskipulag. Til
skoðunar er sá valkostur að færa Björgun ehf. tímabundið á
hafnarsvæðið utan Klepps og stendur sú athugun yfir.

Á Grundartanga var unnið áfram að undirbúningi lengingar
Tangabakka. Sá undirbúningur er langt kominn og unnið
hefur verið að nauðsynlegri jarðvegsvinnu. Sá verkhluti sem
lýtur að kaupum á stálþili og bakkagerðinni sjálfri bíður
ársins 2013. Þá var unnið að gatna- og lóðagerð auk ýmissa
umhverfisverkefna.

Á Akranesi var unnið að dýpkun við Faxabryggju vegna inn­
flutnings á sementi og í Borgarnesi var unnið að minniháttar
umhverfisverkefnum á hafnarsvæðinu og gerð skábrautar til
sjósetningar smábáta.

H
au

ku
r

S
no

rr
as

o
n

H
ar

al
d

ur
 B

ja
rn

as
o

n

H
au

ku
r

S
no

rr
as

o
n

Sundahöfn. Grundartangi.

8

Skipulags- og lóðamál
Í aprílmánuði 2011 skipaði borgarráð Reykjavíkur starfshóp
sem fékk það verkefni að vinna rammaskipulag svæðisins frá
Sjóminjasafni að Hörpu. Starfshópurinn lauk störfum á árinu
2012 og skilaði tillögum sínum til borgarráðs Reykjavíkur. Í
framhaldi var gengið til viðræðna við Reykjavíkurborg um sölu
á nærri 20.000 fermetrum lands norðan Mýrargötu og lauk
viðræðum með gerð kaupsamnings. Reykjavíkurborg vinnur
nú að endurgerð deiliskipulags á svæðinu í samræmi við þá
rammaskipulagstillögu sem starfshópurinn gerði.

Á Grundartanga var unnið að deiliskipulagi á vestursvæði og á
austursvæði vegna framkvæmda Landsnets ehf. við styrkingu
á spennivirkjum fyrirtækisins.

Gengið var frá samkomulagi milli Vatnsveitufélags Hval­
fjarðar sf. og Elkem Island ehf. um vatnsöflun en vatnsveitu­
félagið er að hálfu í eigu Faxaflóahafna sf. á móti Hvalfjarðar­
sveit. Framkvæmdir við öflun aukins vatns á Grundartanga
eru því hafnar og þó svo að samningur aðila sé tímabundinn
er aðgerðin veruleg bót bæði fyrir Faxaflóahafnir sf. og
Hvalfjarðarsveit. Eftir sem áður er mikilvægt að huga áfram
að varanlegri og nægjanlegri vatnsöflun fyrir Grundartanga­
svæðið.

Í Gömlu höfninni var lóð við Norðurgarð úthlutað til HB-Granda
hf. en fyrirtækið byggir nú nýja frystigeymslu vegna starfsemi
sinnar. Í tengslum við úthlutun lóðarinnar var gert samkomulag
um að HB-Grandi hf. stæði fyrir samkeppni um útlit og/eða
listskreytingu á ytra byrði geymslunnar og hefur verið unnið

að því verkefni. Í samkomulaginu var einnig kveðið á um útlit
og frágang annarra fasteigna á lóðum HB Granda hf. Þá
var gengið frá samkomulagi við Brim hf. um að fyrirtækið
leggi fram tillögur um og vinni að endurnýjun fasteignarinnar
Geirsgata 11, en lítil starfsemi hefur verið í húsinu um nokkurt
skeið.

Í Sundahöfn lauk fyrirtækið Iceland Excursions ehf. við
byggingarframkvæmdir og lóðar-frágang og af hálfu
Faxaflóahafna sf. voru úr sér gengnar húseignir við Kjalarvog
rifnar, en á þeirri lóð er nú rými til uppbyggingar fyrir hafn­
sækna starfsemi.

Umhverfismál
Á grundvelli umhverfisstefnu Faxaflóahafna sf. ákvað stjórn
Faxaflóahafna sf. að láta gera umhverfisúttekt á iðnaðar­
svæðinu á Grundartanga. Upphaflega voru áætlanir uppi um
víðtækari úttekt, en niðurstaðan varð að marka úttektinni
ramma innan lands í eigu Faxaflóahafna sf. Til verkefnisins
voru fengnir Guðjón Jónsson, efnaverkfræðingur, Jón
Guðmundsson, líffræðingur og sérfræðingur varðandi loft­
dreifingu, Sigurður M. Garðarsson, forseti verkfræðideildar
Háskóla Íslands en hann er umhverfisverkfræðingur. Allt frá
upphafi rekstrar járnblendiverksmiðjunnar hefur umhverfi
Grundartanga verið vaktað samkvæmt samþykktri áætlun
umhverfisyfirvalda. Með óháðri úttekt er leitast við að fá stað­
festingu á þeim mælingum sem gerðar hafa verið á svæðinu
enda er það í þágu fyrirtækjanna sem þar eru og Faxa­
flóahafna sf. að mælingar og rannsóknir séu yfir allan vafa
hafnar. Samhliða því er afar áhugavert að kanna hvort unnt sé

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

9

að nýta hluta þeirrar orku sem streymir ónýtt frá iðjuverunum
á Grundartanga og finna leiðir hvernig að því megi standa.
Ætla má að endurnýting orku á Grundartanga geti orðið afar
eftirtektarverð og mikilvæg endurvinnsla og í raun sjálfsögð
miðað við það orkumagn sem hingað til hefur borist ónýtt frá
verksmiðjunum.

Unnið var að úrlausn á flæði- og kerbrotagryfjuaðstöðu á
Grundartanga fyrir stóriðju-fyrirtækin, en í starfsleyfum þeirra
er gert ráð fyrir að farga megi ákveðnum úrgangsefnum í
slíkar gryfjur. Af hálfu Faxaflóahafna sf. hefur áhersla verið lögð
á að efni sem kemur til förgunar sé nothæft landfyllingarefni.
Ljóst er hins vegar að Skipulagsstofnun og Umhverfisstofnun
gera nú strangari kröfur til staðsetningar og rekstur flæði-
og kerbrotagryfja og hefur verið tekið tillit til þess af hálfu
Faxaflóahafna sf. m.a. með því að afmarka slíkar gryfjur á
deiliskipulagi. Rekstur og frágangur gryfjanna er hins vegar á
ábyrgð stóriðjufyrirtækjanna.

Brýnt er að framtíðaruppbygging á Grundartanga taki mið af
því að ný starfsemi valdi sem minnstum umhverfisáhrifum,
styðjist við græna orku og skapi sem flest störf í framleiðslu
og flutningum. Innviðir svæðisins eru mjög sterkir með öflugu
afhendingarkerfi á raforku, ákjósanlegu landi til þróunar og
góðri hafnaraðstöðu.

Á árinu 2012 var samþykkt í stjórn Faxaflóahafna sf. ramma­
samningur við Landbúnaðarháskólann á Hvanneyri um
samstarf í umhverfismálum og eru þegar farin af stað tvö
verkefni samkvæmt þeim samningi, annars vegar meistara­

ritgerð nemanda um Katanessvæðið og hins vegar verkefni
við sjávargæðamælingar. Sjávargæðamælingarnar eru gerðar
á grundvelli tillögu Heilbrigðiseftirlits Reykjavíkur, en sýni og
mælingar sem heilbrigðiseftirlitið gerði á völdum stöðum á
hafnarsvæðunum í október 2012 bera með sér gott ástand þó
svo að skoða þurfi 2–3 staði betur m.a. með áframhaldandi
mælingum.

Á grundvelli skýrslu frá Verkís hf. var fráveituskurðum Katanes­
tjarnar lokað með það fyrir augum að endurheimta votlendi
tjarnarinnar. Árangur þess mun þó ekki sjást til skemmri tíma,
en ætlunin er að fylgjast með hækkun vatnsyfirborðs og þróun
fuglalífs og gróðurfars við tjörnina eftir því sem fram vindur.
Verkefnið er því hugsað til þess að auka fjölbreytni á iðnaðar-
og athafnasvæðinu, varðveita þekktan sögustað, bæta
aðgengi almennings og sem mótvægisaðgerð þar sem hærri
vatnsstaða Katanestjarnar eykur bindingu kolefnis sem numið
getur allt að 200–300 tonnum á ári.

Tölfræði
Flutningar um hafnarsvæði Faxaflóahafna sf. og sjávarafli
jókst lítillega eftir kyrrstöðu árin 2009–2011. Í vöruflutningum
er aukningin á milli ára um 2,3% en nokkuð misjöfn hreyfing
á milli einstakra vöruflokka. Ánægjulegast er að sjá aukningu
í útflutningi, en innflutningur dróst lítillega saman. Aflamagn
jókst á milli ára um 4,8% en aðallega vegna aukins uppsjávar­
afla á meðan eilítill samdráttur var í bolfiski. Hér að neðan má
sjá þróun áranna 2005–2012:

Þróun landaðs afla hjá Faxaflóahöfnum frá 2006 til 2012
er eftirfarandi:

Sjávarafli 2006 2007 2008 2009 2010 2011 2012

Akranes 44.319 65.632 25.071 24.833 34.708 34.201 46.351

Reykjavík 95.690 110.377 107.803 105.044 108.968 113.961 108.957

Alls 140.009 176.009 132.874 129.877 143.676 148.162 155.308

Innflutningur Útflutningur Annað

Vöruflutningar um hafnir Faxaflóahafna sf. (tonn)

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

Vöru�utningar

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

2012201120102009200820072006

10

0

20.000

40.000

60.000

80.000

100.000

Fjöldi far_ega

Farþegar - skipakomur

0

10

20

30

40

50

60

70

80

90 Fjöldi skipa

20122011201020092008200720062005

Á árinu 2011 komu alls 1.471 skip yfir 100 brt. til Faxaflóahafna
sf. og er það örlítil aukning á milli ára. Veruleg aukning er hins
vegar í fjölda brúttótonna þar sem sífellt stærri skemmtiferða­
skip leggja leið sína til Reykjavíkur. Brúttótonnafjöldi skipa á
árinu 2012 var 8,4 milljónir tonna og jókst um 1,5 milljón tonna
á milli ára.

Sem fyrr segir fara skemmtiferðaskip sem koma til hafnar í
Reykjavík stækkandi og farþegum þar með fjölgandi. Á árinu
2013 er ljóst að sú þróun mun halda áfram auk þess sem fleiri
skip munu koma til hafnar en árið 2012.

Í lok árs 2012 voru 63 fastráðnir starfsmenn hjá Faxaflóa­
höfnum sf. Að teknu tilliti til sumarafleysinga og sumarstarfa í
Bækistöð eru ársstörf innan fyrirtækisins um 66.

Störf 2010 2011 2012
Hafnarþjónusta 31 31 32
Bækistöð 14 14 13
Tæknideild 3 3 3
Skrifstofa 12 12 12
Fasteignir 1 1 2
Siglingavernd – Umhverfismál 1 1 1
Alls 62 62 63

Að auki eru um 15 sumarstarfsmenn í Bækistöð og 1–2 til í
afleysingum í hafnarþjónustu yfir sumarmánuði.

Ástæða er til að færa starfsfólki Faxaflóahafna sf. þakkir fyrir
vel unnin störf og hlutdeild í ágætum árangri árið 2012.

Ýmis atriði
Á árinu 2011 var samþykkt að hefja ritun sögu hafna innan
Faxaflóahafna sf. m.a. í ljósi þess að árið 2013 verða 100 ár
liðin frá upphafi hafnargerðar í Gömlu höfninni í Reykjavík og
árið 2017 verða 100 ár liðin frá því að framkvæmdum lauk.
Mikil mannlífs- og efnahagssaga er samofin starfseminni í
Gömlu höfninni og önnur hafnarsvæði eiga sér einnig merki­
lega sögu um þróun og starfsemi. Guðjón Friðriksson, sagn­
fræðingur sem vinnur að verkefninu miðar við að skila handriti
sínu á fyrri hluta árs 2013 í samræmi við samning þar um.

Á grundvelli samkomulags milli Faxaflóahafna sf. og Þórs­
hafnar í Færeyjum siglir kútterinn Westward Ho til Akraness og
Reykjavíkur í tengslum við hátíð hafsins þriðja hvert ár. Fyrsta
siglingin samkvæmt samkomulaginu var á árinu 2012 og tókst
í alla staði vel. Áhöfnin var skipuð Íslendingum og Færeyingum
og við komu skipsins til Akraness, Reykjavíkur og Þórshafnar
var efnt til viðburða í tengslum við siglinguna. Árangur þessa
samkomulags má m.a. sjá í því að Faxaflóahafnir sf. tóku
virkan þátt í því að stofnað hefur verið Færeyskt-íslenskt
verslunarráð, en ráðið var stofnað í nóvembermánuði og er
því ætlað að efla tengsl fyrirtækja í löndunum á sviði verslunar,
menningar og fleiri þátta sem leiða af sér aukin viðskipti milli
þeirra.

Þann 29. október 2012 héldu Faxaflóahafnir sf. árlegt málþing
með notendum hafnarinnar í þjónustumiðstöðinni á Skarfa­
bakka og tókst það ágætlega. Að vanda var Hátíð hafsins
haldin fyrstu helgina í júnímánuði. Í októbermánuði opnuðu
Faxaflóahafnir sf. aðstöðu á Skarfabakka fyrir móttöku á
frystum fiski og var með því bætt úr aðstöðu hvað þetta varðar
og ætlunin að auka sókn fyrirtækisins á þessu sviði.

Með stækkandi skemmtiferðaskipum er mikilvægt að hyggja
að ýmsum mikilvægum atriðum varðandi þjónustu og öryggi.
Meðal annars er brýnt að fyrir liggi trygg viðbragðsáætlun
viðeigandi yfirvalda í því tilviki að hætta sé á ferðum innan

Skipakomur Farþegar

Komur skemmtiferðaskipa og fjöldi farþega

Flutningaskip

Rannsóknar- og varðskip

Tankskip

Togarar og fiskiskip

Farþegaskip

Önnur skip

Skipakomur 2005–2012
Skipakomur

0

200

400

600

800

1000

1200

1400

1600

1800
Önnur skip

Togarar og fiskiskip

Rannsóknar- og var_skip

Far_egaskip

Tankskip

Flutningaskip

20122011201020092008200720062005

11

hafnarsvæðis Faxaflóahafna sf. eða í næsta nágrenni utan
þess. Í framhaldi af umræðum í stjórn Faxaflóahafna sf. var
hafin gerð viðbragðsáætlunar á vegum almannavarnadeildar
ríkislögreglustjóra, sem miðað er við að verði tilbúin á fyrri
hluta árs 2013.

Á árinu 2012 var sem fyrr gott samstarf milli Faxaflóahafna
sf. og markaðsskrifstofu Íslandsstofu, sem hefur komið
Faxaflóahöfnum sf. og staðarkostum á Grundartanga á
framfæri þegar erlendir aðilar hafa leitað eftir upplýsingum um
áhugaverða staði til að hefja á starfsemi. Þetta samstarf er
mikilvægt og m.a. var tekið þátt í sameiginlegu markaðsátaki
til að laða að framleiðendur á svonefndum Carbon fiber.

Faxaflóahafnir sf. eiga hluti í hlutafélögunum Eignarhalds­
félaginu Speli hf. og Halakoti ehf. Eignarhaldsfélagið
Spölur hf. er eigandi hlutafjár í Speli ehf., sem á og rekur
Hvalfjarðargöng. Rekstur þess félags er samkvæmt þeim
áætlunum sem lagðar voru til grundvallar göngunum og er
gert ráð fyrir að uppgreiðslu lána þar ljúki á árinu 2018, en þá
verður mannvirkið afhent ríkinu. Halakot ehf. var stofnað til að
byggja aðstöðu fyrir smærri útgerðaraðila á Akranesi. Í húsinu
sem reist var á árinu 2011 og 2012 eru sex mismunandi stór
bil og eru fjórar einingar seldar en Halakot ehf. á enn tvær
einingar, sem hafa verið auglýstar til sölu.

Á árinu 2004 gengu í gildi lög um hafnarvernd á Íslandi. Í
þeim fólst að hafnir þurftu að uppfylla ákveðin skilyrði til
þess að teljast útflutningshafnir vegna flutninga til ESB landa
og Bandaríkjanna. Til þess að mæta kröfum laganna hafa
m.a. Faxaflóahafnir sf. fjárfest í nauðsynlegum búnaði og
öryggiskerfum. Á síðustu misserum hefur færst í vöxt að
óboðnir aðilar hafa gert tilraunir til að komast inn á öryggis­
svæði og um borð í flutningaskip. Sú þróun hefur haft áhrif á
þjónustustig flutningaskipa þegar þau koma til hafnar erlendis,
einkum í Bandaríkjunum. Viðræður hafa átt sér stað milli
Faxaflóahafna sf., skipafélaganna, innanríkisráðherra og þeirra
stofnana sem heyra undir ráðuneyti hans, um hvernig unnt
sé að bregðast við án þess að auka til muna þann kostnað
sem fylgir hafnarverndarreglum, enda lendir sá kostnaður á
endanum á eigendum farms.

Í maímánuði 2012 var gengið frá samstarfssamningi við
allar björgunarsveitir Landsbjargar sem sinna björgun á sjó
á hafnarsvæðum Faxaflóahafna sf. Gerður var samningur til
fimm ára við sveitirnar en samningurinn felur í sér fjárhags­
legan stuðning við björgunarsveitirnar og skilgreiningu á
hlutverki þeirra vegna björgunaraðgerða á hafnarsvæðunum
þegar á þarf að halda.

Niðurlag
Sem fyrr var ágætum áföngum náð á árinu 2012 hvort heldur
sem litið er til einstakra verkefna eða afkomu fyrirtækisins.
Fjárhagsstaða þess er traust og markmiðin á einstökum
hafnarsvæðum skýr. Í Gömlu höfninni var áfram unnið
að þróun lands þar sem markmiðið er að viðhalda öflugri
starfsemi, einkum í útgerð, fiskvinnslu og ferðaþjónustu
samhliða því sem hafnarsvæðið verði í auknum mæli hluti af
miðborg Reykjavíkur. Í Sundahöfn er markmið Faxaflóahafna
sf. að styrkja hafnarsvæðið sem miðstöð inn- og útflutnings,
enda höfnin megingátt vöruflutninga landsins með fjölbreytt
efnahags- og athafnalíf í næsta nágrenni. Á Grundartanga er
markmið Faxaflóahafna sf. að skapa iðnaðar-, athafna- og
hafnarsvæði sem leiði af sér fjölbreytt og öflugt atvinnulíf
byggt á nýtingu á grænni orku þar sem umhverfismálum er
sinnt af ábyrgð. Á Akranesi er það markmið Faxaflóahafna
sf. að styrkja höfnina sem fiskihöfn, en þar er hlutverk
fyrirtækisins fyrst og fremst að skapa forsendur fyrir útgerðir
og fyrirtæki að nýta þá aðstöðu sem í höfninni er. Samhliða
því markmiði eru án vafa tækifæri í ferðaþjónustu sem hafa
verið vannýtt síðustu ár. Í Borgarnesi eru tækifæri tengd
framtíðar skipulagi í Brákarey. Eftir samdrátt og kyrrstöðu
efnahagslífsins á síðustu árum kann grundvöllur til hagvaxtar
að vera betri en áður þótt vissulega skipti þar fjölmargir þættir
máli. Sú staða hefur jákvæð áhrif á Faxaflóahafnir sf. þó svo
að áfram verði gætt varkárni í rekstri og framkvæmdum.
Hafnarsvæði Faxaflóahafna sf. búa yfir fjölmörgum
tækifærum, sem fyrirtækið hefur með ýmsan hátt möguleika
á að hafa áhrif á. Það má m.a. sjá af þátttöku Faxaflóahafna
sf. í Íslenska sjávarklasanum ehf., endurskipulagningu
svæðisins í Suðurbugt og Vesturbugt, land- og lóðaþróun
á Grundartanga og fleiri verkefnum sem skilað hafa góðum
árangri. Ný tækifæri eru fyrir hendi á ýmsum sviðum m.a.
tækifæri tengd þjónustu við norðurslóðir í samvinnu við
nágranna okkar í Grænlandi og Færeyjum, tækifæri til sóknar
í fullvinnslu sjávarafla og þróun vél- og hugbúnaðar á því sviði
auk ýmissa tækifæra á sviði framleiðslu sem byggist á grænni
orku. Allt leiðir þetta til fjölgunar atvinnutækifæra, aukinnar
verðmætasköpunar og aukinna flutninga, sem hafnarfyrirtæki
er mikilvægt ekki síður en samfélaginu öllu.

Reykjavík 11. mars 2013

Hjálmar Sveinsson, formaður stjórnar Faxaflóahafna sf.

Gísli Gíslason, hafnarstjóri

H
ar

al
d

ur
 B

ja
rn

as
o

n

12

Reykjavíkurhöfn		
Landgerð 1900–2024

Skýringar
Mörk hafnarsvæða
Strandlína 1900 	 Upprunalegt land: 176,4 ha
Upprunalegt land	 Fylling til 2008: 155,3 ha
Landfylling til 2008	 Framtíðarfylling: 49,5 ha
Væntanleg landfylling	 Alls: 381,2 ha

Gamla höfnin

Grundartangi

13

Sundahöfn

Gufunes

Ártúnshöfði

BorgarnesAkranes

14

Flutningar um hafnir Faxaflóahafna sf. árið 2012 (í tonnum)	

2006 2007 2008 2009 2010 2011 2012
Innflutningur

Olía 583.871 484.852 436.514 452.345 365.080 374.154 342.297
Vörur til stóriðju 719.312 980.957 805.701 994.166 1.042.311 1.110.674 1.092.338
Bifreiðar 37.359 38.718 22.392 3.580 5.598 9.885 14.832
Byggingavörur 171.510 196.809 101.543 67.800 67.305 69.394 69.928
Laust korn 72.402 85.623 60.846 25.130 57.855 74.569 75.107
Ýmsar vörur 703.411 817.752 670.816 456.222 396.341 463.669 465.674

2.287.865 2.604.711 2.097.812 1.999.243 1.934.491 2.102.346 2.060.176

Útflutningur
Vörur frá stóriðju 291.574 357.680 445.038 394.703 363.403 350.453 459.066
Sjávarafurðir 292.058 206.086 260.983 280.426 261.690 252.186 272.549
Ýmsar vörur 266.163 238.063 162.889 162.263 99.164 183.802 170.030

849.795 801.829 868.910 837.392 724.257 786.441 901.645

Strandflutningar
Frá höfn 189.804 182.824 123.984 182.386 123.131 95.734 15.254
Til hafnar 2.220 410 1.503 2.977 0 0 0

192.024 183.234 125.487 185.363 123.131 95.734 15.254

Milliflutningar 56.390 49.146 40.170 64.720 34.938 36.116 51.711

Alls: 3.386.074 3.638.920 3.132.379 3.086.718 2.816.816 3.020.637 3.028.786

Dæld steinefni 1.425.722 1.305.086 956.215 361.680 204.000 203.000 116.780

Landaður afli 129.388 163.274 126.767 119.618 143.676 148.165 155.493

Alls: 4.941.184 5.107.280 4.215.361 3.568.016 3.164.493 3.371.802 3.301.059

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

15

“2012”

YmsarkornByggingaBilarStóriðjuOlía

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2012”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2011”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2010”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2009”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2008”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2007”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2006”

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000
2012

“2011”“2010”

YmsarkornByggingaBilarStóriðjuOlía

“2009”

YmsarkornByggingaBilarStóriðjuOlía

“2008”

YmsarkornByggingaBilarStóriðjuOlía

“2007”

YmsarkornByggingaBilarStóriðjuOlía

“2006”

YmsarkornByggingaBilarStóriðjuOlía

2006 2007 2008 2009 2010 2011

Ýmsar vörur	 Laust korn	 Byggingavörur	 Bifreiðar	 Vörur til stóriðju	 Olía

Ýmsar vörur	 Laust korn	 Byggingavörur	 Bifreiðar	 Vörur til stóriðju	 Olía

2006 2007 2008 2009 2010 2011 2012
Flutningaskip 569 601 574 451 420 424 448
Tankskip 198 155 134 145 135 125 128
Farþegaskip 74 76 82 80 77 68 82
Rannsóknar- og varðskip 89 92 86 82 83 73 93
Togarar og fiskiskip 657 762 625 711 753 742 685
Önnur skip 35 23 24 35 45 22 35
Samtals 1.622 1.709 1.525 1.504 1.513 1.454 1.471

Fjöldi skipa um hafnir Faxaflóahafna		

Gámaflutningar um hafnir Faxaflóahafna í gámaeiningum (TEU)

Innflutningur um hafnir Faxaflóahafna (í tonnum)

Skipting innflutnings um hafnir Faxaflóahafna

2009 2010 20122011200820072006

2006 2007 2008 2009 2010 2011 2012
Til hafnar

Hlaðnir 129.460 136.626 113.025 72.421 77.489 82.833 89.207
Tómir 14.615 12.160 19.737 24.018 19.019 19.620 22.699

144.075 148.786 132.762 96.439 96.508 102.453 111.906

Frá höfn
Hlaðnir 60.105 58.298 62.947 62.535 60.665 61.213 63.848
Tómir 73.454 84.664 71.442 34.842 35.605 36.184 44.764

133.559 142.962 134.389 97.377 96.270 97.397 108.612

Samtals
Hlaðnir 189.565 194.924 175.972 134.956 138.154 144.046 153.055
Tómir 88.069 96.824 91.179 58.860 54.624 55.804 67.463

277.634 291.748 267.151 193.816 192.778 199.850 220.518

“2012”

YmsarkornByggingaBilarStóriðjuOlía

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2012”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2011”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2010”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2009”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2008”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2007”

Ymsar

korn

Bygginga

Bilar

Stóriðju

Olía

“2006”

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000
2012

“2011”“2010”

YmsarkornByggingaBilarStóriðjuOlía

“2009”

YmsarkornByggingaBilarStóriðjuOlía

“2008”

YmsarkornByggingaBilarStóriðjuOlía

“2007”

YmsarkornByggingaBilarStóriðjuOlía

“2006”

YmsarkornByggingaBilarStóriðjuOlía

2006 2007 2008 2009 2010 2011

16

Land 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012
Þýskaland 13.022 19.275 21.817 22.119 20.604 20.841 21.404 25.564 22.378 35.039
USA 6.660 6.428 8.095 7.550 5.528 8.531 15.774 10.917 10.695 14.400
England 6.574 11.453 13.582 15.383 17.265 17.537 16.987 13.859 13.536 22.754
Frakkland 1.689 1.816 1.742 1.903 2.658 1.451 1.550 3.354 2.963 3.031
Holland 628 767 452 547 404 1.415 977 1.383 819 1.196
Rússland 555 179 660 595 238 531 243 264 257 330
Kanada 534 658 828 1.559 874 1.294 2.243 1.271 1.997 2.424
Sviss 444 735 777 560 607 1.035 947 931 1.315 1.608
Austurríki 317 396 513 805 616 743 862 965 1.127 1.389
Belgía 133 583 586 170 427 581 540 612 627 463
Noregur 44 19 27 24 275 50 69 68 102 209
Ástralía 44 106 203 286 370 455 499 625 1.041 2.468
Ítalía 40 1.018 1.689 1.215 1.031 1.296 1.336 2.192 1.270 1.093
Spánn 15 241 486 492 462 693 828 4.682 345 624
Svíþjóð 8 23 35 51 371 179 415 765 391 117
Önnur Lönd 557 933 3.303 1.964 1.799 2.676 4.193 2.681 3.810 4.809
Samtals 31.264 44.630 54.795 55.223 53.529 59.308 68.867 70.133 62.673 91.954

Ferðir 58 70 77 74 76 83 80 74 67 81
Meðaltal 539 638 712 746 704 715 861 948 935 1.135

Þjóðerni og fjöldi farþega skemmtiferðaskipa sem fara um hafnir Faxaflóahafna

Landaður a�i Akranes

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

AnnaðKarfiUfsiÝsaÞorskur
0

3.000

6.000

9.000

12.000

15.000

MakríllKolmunniLoðnaSíld
0

200

400

600

800

AnnaðKarfiUfsiÝsaÞorskur
0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

MakríllKolmunniLoðnaSíld

Landaður a�i Reykjavík 2011 og 2012

Botn�skur Uppsjávar Botn�skur Uppsjávar

Síld

Loðna

Kolmunni

Makríll

Þorskur

Ýsa

Ufsi

Kar�

Annað

Landaður afli í Reykjavík 2011 og 2012 (tonn)

Botnfiskur BotnfiskurUppsjávarfiskur Uppsjávarfiskur

Landaður afli á Akranesi 2011 og 2012 (tonn)

H
au

ku
r

M
ár

 H
au

ks
so

n

17

Ársreikningur
Faxaflóahafna
2012

18

H
au

ku
r

M
ár

 H
au

ks
so

n

19

Faxaflóahafnir sf. annast rekstur hafna og hafnarsvæða á
Akranesi, Borgarnesi, Grundartanga og Reykjavík.		
			
Ársreikningurinn er í meginatriðum gerður eftir sömu
reikningsskilaaðferðum og árið áður.				
			
Samkvæmt rekstrarreikningi nam hagnaður félagsins 367,4
millj.kr. Eigið fé félagsins í lok árs nam um 10.918 millj.kr., en
nam um 10.724 millj.kr. í byrjun árs. Að öðru leyti vísast til
ársreiknings varðandi fjárhagsstöðu félagsins og rekstur þess
á liðnu ári.	

Stöðugildi hjá Faxaflóahöfnum sf. voru að jafnaði 68 og
launagreiðslur félagsins námu um 506,7 millj.kr. á árinu.	
			
Eignarhlutur eigenda Faxaflóahafna sf. er eftirfarandi:

Reykjavíkurborg . 	 75,5551%
Akraneskaupstaður . 	 10,7793%
Hvalfjarðarsveit . 	 9,3084%
Borgarbyggð . 	 4,1356%
Skorradalshreppur . 	 0,2216%
							
Vísað er til ársreiknings um ráðstöfun hagnaðar og breytingar
á eigin fé félagsins.					
				
Hafnarstjóri og hafnarstjórn staðfesta hér með ársreikning
Faxaflóahafna sf. fyrir árið 2012 með undirritun sinni.

Reykjavík, 8. mars 2013

Gísli Gíslason, hafnarstjóri 	 Hjálmar Sveinsson	 Páll Hjaltason

	 Björk Vilhelmsdóttir	 Júlíus Vífill Ingvarsson

	 Hanna Birna Kristjánsdóttir	 Sveinn Kristinsson

	 Páll Brynjarsson	 Sigurður Sverrir Jónsson

Áritun hafnarstjóra og hafnarstjórnar

20

Til stjórnar Faxaflóahafna sf.
Við höfum endurskoðað meðfylgjandi ársreikning
Faxaflóahafna sf. fyrir árið 2012. Ársreikningurinn hefur að
geyma áritun hafnarstjóra og hafnarstjórnar, rekstrarreikning,
efnahagsreikning, yfirlit um sjóðstreymi, upplýsingar um
mikilvægar reikningsskilaaðferðir og aðrar skýringar.

Ábyrgð stjórnenda á ársreikningnum

Stjórnendur eru ábyrgir fyrir gerð og framsetningu ársreikn­
ingsins í samræmi við lög um ársreikninga. Samkvæmt því
ber þeim að skipuleggja, innleiða og viðhalda innra eftirliti
sem varðar gerð og framsetningu ársreiknings, þannig að
hann sé í meginatriðum án verulegra annmarka, hvort sem er
vegna sviksemi eða mistaka. Ábyrgð stjórnenda nær einnig
til þess að beitt sé viðeigandi reikningsskilaaðferðum og
reikningshaldslegu mati miðað við aðstæður.

Ábyrgð endurskoðanda

Ábyrgð okkar felst í því áliti sem við látum í ljós á ársreikn­
ingnum á grundvelli endurskoðunarinnar. Endurskoðað var í
samræmi við alþjóðlega endurskoðunarstaðla. Samkvæmt
þeim ber okkur að fara eftir settum siðareglum, skipuleggja og
haga endurskoðuninni þannig að nægjanleg vissa fáist um að
ársreikningurinn sé án verulegra annmarka.

Endurskoðun felur í sér aðgerðir til staðfestingar á fjárhæðum
og skýringum í ársreikningnum. Val endurskoðunaraðgerða
byggir á faglegu mati endurskoðandans, meðal annars á þeirri

hættu að verulegir annmarkar séu á ársreikningnum, hvort
sem er af völdum sviksemi eða mistaka. Við áhættumatið
er tekið tillit til innra eftirlits félagsins sem varðar gerð og
framsetningu ársreikningsins, til þess að skipuleggja við­
eigandi endurskoðunaraðgerðir, en ekki til þess að gefa álit
á virkni innra eftirlits fyrirtækisins. Endurskoðun felur einnig
í sér mat á þeim reikningsskilaaðferðum og matsreglum
sem stjórnendur nota við gerð ársreikningsins sem og mat á
framsetningu ársreikningsins í heild.

Við teljum að við endurskoðunina höfum við aflað nægilegra
og viðeigandi gagna til að byggja álit okkar á.

Álit

Það er álit okkar að ársreikningurinn gefi glögga mynd af
afkomu félagsins á árinu 2012, efnahag þess 31. desember
2012 og breytingu á handbæru fé á árinu 2012, í samræmi við
lög um ársreikninga.

Reykjavík, 8. mars 2013

Grant Thornton endurskoðun ehf.

Theodór Sigurbergsson, löggiltur endurskoðandi

Áritun óháðs endurskoðanda

21

Rekstrarreikningur ársins 2012				
				
				

			 Fjárhagsáætlun		
			 2012			 2012			 2011
Rekstrartekjur							

Vörugjöld . 		 	 831.820.000 		 	 867.980.570 		 	 782.138.770
Aflagjöld . 		 	 220.000.000 		 	 216.570.524 		 	 263.644.061
Skipagjöld . 		 	 192.717.000 		 	 252.516.741 		 	 203.518.557
Eignatekjur . 		 	 728.342.000 		 	 713.422.510 		 	 719.960.461
Hafnarþjónusta . 		 	 323.925.000 		 	 355.633.581 		 	 301.475.284
Siglingavernd . 		 	 187.200.000 		 	 207.467.841 		 	 177.548.117
Söluhagnaður eigna og aðrar tekjur 		 	 0 		 	 117.505.355 		 	 2.697.370
			 	 2.484.004.000 		 	 2.731.097.122 		 	2.450.982.620

							
Rekstrargjöld							

Hafnarvirki . 		 (347.408.000)	 (388.554.058)	 (368.069.339)
Eignagjöld . 		 (287.006.000)	 (288.371.146)	 (248.877.006)
Hafnarþjónusta . 		 (338.527.000)	 (352.772.103)	 (337.281.657)
Skrifstofu- og stjórnunarkostnaður 		 (275.051.000)	 (272.150.500)	 (246.928.244)
Siglingavernd . 		 (151.258.000)	 (177.284.620)	 (146.027.982)
Afskriftir . 		 (780.000.000)	 (747.502.000)	 (751.021.647)

			 (2.179.250.000)	 (2.226.634.427)	 (2.098.205.875)
							
Hagnaður fyrir fjármunatekjur og (fjármagnsgjöld)			 	 304.754.000 		 	 504.462.695 		 	 352.776.745
				 			

Fjármunatekjur og fjármagnsgjöld							

Vaxtatekjur, verðbætur og arður 		 	 29.949.000 		 	 47.611.120 			 52.184.251
Vaxtagjöld, verðbætur og gengismunur 		 (129.103.000)	 (184.689.897)	 (156.304.267)
			 (99.154.000)	 (137.078.777)	 (104.120.016)
							
							
Hagnaður ársins . 		 	 205.600.000 		 	 367.383.918 		 	 248.656.729

22

Efnahagsreikningur 31. desember 2012				
				
				

				
Eignir				 2012			 2011
Fastafjármunir							

Varanlegir rekstrarfjármunir:							
Fasteignir og lóðir . 			 4.006.709.995 		 	 4.693.572.421
Hafnir og mannvirki . 			 6.164.617.098 		 	 5.879.776.635
Gatnakerfi . 			 737.047.767 		 	 639.202.106
Bátar, bifreiðar, áhöld og tæki . 			 344.170.297 		 	 399.842.635
				 11.252.545.157 		 	 11.612.393.797

							
Áhættufjármunir og langtímakröfur:						

Eignarhlutir í öðrum félögum . 			 123.912.110 		 	 121.868.621
Langtímakröfur . 			 568.447.511 		 	 217.925.043
Næsta árs og gjaldfallnar afborganir . 		 (79.104.830)	 (94.007.539)
				 613.254.791 		 	 245.786.125

							
	 Fastafjármunir			 11.865.799.948 		 	 11.858.179.922
							
Veltufjármunir							

Skammtímakröfur:						
Viðskiptakröfur . 			 226.381.434 		 	 253.998.241
Aðrar kröfur . 			 19.696.266 		 	 5.051.882
Næsta árs og gjaldfallnar afborganir . 			 79.104.830 		 	 94.007.539
Fyrirframgreiðslur . 			 5.500.000 		 	 0

							
Handbært fé:							

Sjóður og bankainnstæður . 	 		 678.182.360 		 	 748.188.389
	 Veltufjármunir			 1.008.864.890 		 	 1.101.246.051
							
							
	 Eignir samtals			 12.874.664.838 		 	12.959.425.973

23

				
				

				

Skuldir og eigið fé				 2012			 2011		
	
Eigið fé							

Óráðstafað eigið fé . 			 10.917.939.731 		 	 10.723.555.813
	 Eigið fé samtals			 10.917.939.731 		 	10.723.555.813

							
Skuldbindingar							

Lífeyrisskuldbindingar . 			 0 		 	 75.355.000
Áætluð lífeyrisþátttaka næsta árs . 			 0 		 (4.340.000)

	 Skuldbindingar			 0 		 	 71.015.000
							

Langtímaskuldir							
Langtímaskuldir . 			 1.660.884.112 		 	 1.847.575.876
Næsta árs afborganir langtímaskulda . 		 (268.955.933)	 (226.735.207)

	 Langtímaskuldir			 1.391.928.179 		 	1.620.840.669
	 						

Skammtímaskuldir							

Viðskiptaskuldir . 			 210.802.782 		 	 193.713.982
Ýmsar skammtímaskuldir . 			 85.038.213 		 	 119.225.302
Áætluð lífeyrisþátttaka næsta árs . 			 0 		 	 4.340.000
Næsta árs afborganir langtímaskulda . 			 268.955.933 		 	 226.735.207

	 Skammtímaskuldir			 564.796.928 		 	 544.014.491
							
	 Skuldir samtals			 1.956.725.107 		 	 2.235.870.160
							
							
							
							
							
Skuldir og eigið fé samtals	 			 12.874.664.838 		 	12.959.425.973

24

Sjóðstreymi ársins 2012

				
			 Fjárhagsáætlun
			 2012			 2012			 2011
Handbært fé frá rekstri							

Frá rekstri:						
Hagnaður ársins . 	 	 205.600.000 		 	 367.383.918 		 	 248.656.729
Rekstrarliðir sem ekki hafa áhrif á fjárstreymi:						

Afskriftir . 		 	 780.000.000 		 	 747.502.000 		 	 751.021.647
(Söluhagnaður) tap 		 	 0 		 (116.675.443)		 0
Verðbætur og gengismunur 		 	 52.533.000 			 101.120.963 		 	 80.219.008
Verðbætur hlutafjáreignar 		 	 0 		 (2.043.489)	 (2.266.627)
Verðbætur langtímakrafna 		 (6.000.000)	 (9.416.900)	 (25.226.079)
	 		 	 1.032.133.000 		 	 1.087.871.049 		 	 1.052.404.678
							

	Breytingar á rekstrartengdum eignum og skuldum:						
Skammtímakröfur, lækkun (hækkun) 	 	 0 		 	 12.972.423 		 	 21.506.907
Skammtímaskuldir, hækkun (lækkun) 		 0 		 (17.098.289)		 57.636.601
			 0 		 (4.125.866)		 79.143.508
							
	 Handbært fé frá rekstri		 1.032.133.000 		 	 1.083.745.183 		 	 1.131.548.186

							
Fjárfestingarhreyfingar							

Keyptir varanlegir rekstrarfjármunir 	 (800.000.000)	 (1.079.964.471)	 (882.678.924)
Seldir varanlegir rekstrarfjármunir 	 	 0 		 	 472.494.778 			 0
Eignarhlutar, breyting . 	 	 0 			 0 		 (45.000.000)
Lóðasala (lóðaúthlutun) 	 	 40.000.000 			 336.491.776 		 	 123.112.670
Veitt skuldabréfalán . 	 (30.000.000)	 (412.872.010)	 (93.434.503)
Afborganir langtímakrafna 	 	 147.239.000 		 	 71.766.442 		 	 153.157.633
Fyrirframgreiðslur . 	 	 0 		 (5.500.000)		 0
	 Fjárfestingarhreyfingar	 (642.761.000)	 (617.583.485)	 (744.843.124)
	

Fjármögnunarhreyfingar							

Ný langtímalán . 	 	 0 			 0 		 	 205.362.195
Greiddar afborganir langtímalána 	 (190.736.000)	 (287.812.727)	 (92.220.262)
Greiddur arður . 	 (173.000.000)	 (173.000.000)	 (173.000.000)
Breyting lífeyrisskuldbindingar 		 0 		 (75.355.000)	 (3.809.000)
	 Fjármögnunarhreyfingar	 (363.736.000)	 (536.167.727)	 (63.667.067)
							
Hækkun (lækkun) á handbæru fé 		 25.636.000 		 (70.006.029)		 323.037.995
							
Handbært fé í ársbyrjun 		 441.544.000 			 748.188.389 		 	 425.150.394
Handbært fé í árslok 		 467.180.000 			 678.182.360 		 	 748.188.389

25

G
ræ

n
t b

ó
k

h
a

ld

Grænt bókhald
Faxaflóahafna
2012

26

G
ræ

n
t

b
ó

k
h

a
ld

Yfirlýsing stjórnar
Upplýsingar í þessari skýrslu teljast eins réttar og þær geta
orðið miðað við þau gögn sem liggja fyrir. Tölurnar eru ýmist
fengnar úr bókhaldi Faxaflóahafna, frá birgjum eða áætlaðar
eftir bestu vitund þegar rauntölur liggja ekki fyrir.

Stjórn Faxaflóahafna samþykkir hér með grænt bókhald fyrir
árið 2012.

Reykjavík, 8. maí 2013

H
ar

al
d

ur
 B

ja
rn

as
o

n

	 Hjálmar Sveinsson, formaður	 Páll Hjaltason, varaformaður

	 Björk Vilhelmsdóttir	 Júlíus Vífill Ingvarsson

	 Hanna Birna Kristjánsdóttir	 Sveinn Kristinsson

	 Páll Brynjarsson	 Sigurður Sverrir Jónsson

27

G
ræ

n
t b

ó
k

h
a

ld

Inngangur
Grænt bókhald er skilgreint sem efnisbókhald þar sem
fram koma upplýsingar á tölulegu formi um hvernig
umhverfismálum er háttað í viðkomandi starfsemi.
Græna bókhaldið á þannig að sýna áhrif starfseminnar
á umhverfið. Niðurstöður eru settar fram í svokölluðum
lykiltölum sem eru mælikvarðar á magn eða frammistöðu
viðkomandi umhverfisþáttar. Grænt bókhald gefur þannig
upplýsingar um frammistöðu í umhverfismálum á sama
hátt og rekstrarbókhald gefur upplýsingar um fjárhagslega
frammistöðu.

Reglugerð um grænt bókhald nr. 851/2002 hefur að markmiði
að veita almenningi, félagasamtökum og stjórnvöldum
upplýsingar um hvernig umhverfismálum er háttað í starfsemi
sem haft getur í för með sér mengun. Enn fremur er það
markmið reglugerðarinnar að hvetja rekstraraðila til að fylgjast
vel með helstu umhverfisþáttum starfseminnar og leitast við
að tryggja að þróun starfseminnar sé jákvæð fyrir umhverfið.
Faxaflóahafnir hafa birt grænt bókhald frá árinu 2006.
Faxaflóahöfnum er ekki skylt að halda grænt bókhald en
hafnarstjórn samþykkti árið 2006 að koma í framkvæmd
grænu bókhaldi og var það fyrsta gefið út með ársreikningi
það ár. Tilgangur þess er að meta umhverfisáhrif rekstrar
og innkaupa og áhrif af umhverfisstarfi Faxaflóahafna,
lágmarka umhverfisáhrif af völdum starfseminnar og auka
umhverfisvitund starfsmanna.

Vinnuhópur á vegum Faxaflóahafna skilgreindi 16 lykiltölur
árið 2006 sem áhugavert og nauðsynlegt er að vakta. Grænt
bókhald fyrir árið 2012 inniheldur tölulegar upplýsingar
um 8 fyrstu lykiltölurnar eins og græna bókhaldið hefur
gert undanfarin ár. Bornar eru saman lykiltölur áranna

2011 og 2012 og sést þannig hvaða árangur náðst hefur í
umhverfismálum á milli ára. Á myndum má sjá lykiltölur síðustu
fimm bókhaldsára. Á árinu 2012 var farið í sýnatökur á sjó á
hafnarsvæðum Faxaflóahafna og fjöldi saurgerla rannsakaður.
Í framhaldinu var ákveðið að hefja mánaðarlegar sýnatökur á
alls tíu stöðum og fylgjast með fjölda saurgerla. Þessi vöktun
hefst á árinu 2013

1.	 Raforka	 9.	 Eiturefni og hættuleg efni
2.	 Heitt og kalt vatn	 10.	 Mengun sjávar og sets
3.	 Eldsneytisnotkun	 11.	 Mengun jarðvegs
4.	 Pappírsnotkun	 12.	 Hávaði
5.	 Úrgangur og spilliefni	 13.	 Jarðvegsfok
6.	 Mengunaróhöpp	 14.	 Umferð á hafnarsvæðum
7.	 Dýpkun hafna	 15.	 Nýting lands
8.	 Landfyllingar	 16.	 Umhverfisvöktun
			 samkvæmt mati á umhverfis-
			 áhrifum framkvæmda

Það er einlægur vilji hafnarstjóra að hjá Faxaflóahöfnum sé
unnið markvisst að umbótum í umhverfismálum og að fylgst
sé með frammistöðu í þeim málefnum. Faxaflóahafnir starfa
eftir umhverfisstefnu sem samþykkt var í október 2011 og er
birt í heild sinni á heimasíðu Faxaflóahafna.

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

28

G
ræ

n
t

b
ó

k
h

a
ld

Almennar upplýsingar um
fyrirtækið
Faxaflóahafnir eru sameignarfyrirtæki sem stofnað var á árinu
2004. Fyrirtækið er í eigu Reykjavíkurborgar, Akraneskaup­
staðar, Hvalfjarðarsveitar, Borgarbyggðar auk Skorradals­
hrepps. Fyrirtækið tók til starfa á árinu 2005 við sameiningu
hafnanna í Reykjavík, Akranesi, Grundartanga og Borgarnesi.

Rekstur fyrirtækisins felst í rekstri hafnarþjónustu, hafnarvirkja,
lands og lóða auk húseigna. Hafnarþjónustan felst í rekstri
dráttarbáta, vita og sæmerkja, hafnarvoga, hafnsöguþjónustu,
festarþjónustu auk sölu á raforku og vatni til skipa. Rekstur
hafnarvirkja felst í nýbyggingum, viðhaldi og umhirðu á hafnar­
mannvirkjum. Rekstur lands og lóða felst í gatna- og lóðagerð
á hafnarsvæðum auk viðhalds og umhirðu gatna og opinna
svæða. Stöðugt hefur verið unnið að landfyllingum í Reykjavík
sem skapa aukið landrými á athafnasvæði fyrirtækisins. Til
þessara landfyllingar hefur verið nýtt það jarðefni sem fellur til
við framkvæmdir á höfuðborgarsvæðinu. Landfyllingar hafa
einnig átt sér stað á Grundartanga og má ætla að umfang
þeirra muni vaxa á komandi árum. Rekstur húseigna felst í
útleigu, viðhaldi og umhirðu húseigna í eigu fyrirtækisins. Til
viðbótar er rekið áhaldahús sem auk þess annast rekstur bif­
reiða í eigu fyrirtækisins.

Í töflu 1 eru teknar saman almennar upplýsingar um
fyrirtækið fyrir árið 2012 og til samanburðar eru þessar sömu
upplýsingar birtar fyrir árið 2011. Ekki urðu miklar breytingar
milli ára. Hafnarland við Sundahöfn stækkar um 1 ha. og við
Grundartanga um 3 ha.. Síðan voru 2 ha. lands við Gömlu
höfnina seldir á árinu. Samtals telst því flatarmál hafnarlands í
eigu Faxaflóahafna hafa stækkað um 2 ha. milli ára.

Tafla 1. Almennar upplýsingar um Faxaflóahafnir árið 2012 og árið 2011 til samanburðar.			

	

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

2012 2011
Starfsmenn Faxaflóahafna, starfsígildi fjöldi 66 68
Bifreiðar í eigu Faxaflóahafna fjöldi 21 21
Bátar í eigu Faxaflóahafna fjöldi 4 4
Flatarmál hafnarlands og lengd viðlegukanta

Gamla höfnin ha / m 65 / 3.474 67 / 3.314
Sundahöfn ha / m 169 / 2.301 168 / 2.301
Ártúnshöfði, Eiðsvík og Gufunes ha / m 100 / 196 100 / 196
Grundartangi ha / m 699 / 640 696 / 640
Akranes ha / m - / 1.432 - / 1.432
Borgarnes ha / m - / 61 - / 61
Hafnarland og viðlegukantar alls ha / m 1.033 / 8.104 1.031 / 8.104

Lóðir í eigu Faxaflóahafna ha 342 342
Húsnæði Faxaflóahafna, til eigin nota

Skrifstofuhúsnæði Tryggvagötu,
í notkun Faxaflóahafna m² 1.672 1.672
Skrifstofuhúsnæði Tryggvagötu, í leigu m² 4.127 4.127
Bækistöð, Gömlu höfninni m² 1.243 1.243
Vigtarhús, Gömlu höfninni m² 93 93
Vigtarhús Akranesi m² 32 32
Hafnarhúsið Akranesi m² 211 211
Þjónustuhús Skarfabakka m² 360 360
Húsnæði alls m² 7.738 7.738

Skipakomur (yfir 100 tonn)
Skemmtiferðaskip og fjöldi farþega fjöldi 81 / 91.954 68 / 62.673
Önnur skip fjöldi 1.389 1.386

Flutningar tonn / TEU 3.145.568 / 220.518 3.168.799 / 199.850

29

G
ræ

n
t b

ó
k

h
a

ld

Lykiltölur í grænu bókhaldi

raforka – notkun og sala

Lykiltalan á við raforkunotkun í byggingum Faxaflóahafna
og sölu raforku til skipa og báta í gegnum rafdreifikerfi. Frá
umhverfislegu sjónarmiði er æskilegt að stefnt sé að betri
nýtingu raforku í byggingum og þar með að dregið verði
úr notkun raforku milli ára. Hins vegar er æskilegt að sala
raforku til skipa í gegnum rafdreifikerfi aukist frá ári til árs þar
sem aukin notkun raforku í skipum og bátum kemur í veg
fyrir að þau noti olíu til að keyra ljósavélar. Aukin sala raforku
dregur þannig bæði úr notkun eldsneytis, losun mengunar til
umhverfisins og hávaða.

Tafla 2. Raforkunotkun í byggingum Faxaflóahafna og sala raforku

til skipa og báta árið 2012 og til samanburðar notkun árið 2011.

heitt og kalt vatn – notkun og sala

Lykiltalan á við notkun á heitu og köldu vatni í byggingum
Faxaflóahafna og sölu til skipa og báta. Frá umhverfislegu
sjónarmiði er æskilegt að stefna að því að draga úr óþarfa
notkun á heitu og köldu vatni. Því er mikilvægt að nýta sem
best þá orku sem fer til upphitunar húsnæðis og fylgjast
með notkun á köldu vatni, bæði í húsnæði Faxaflóahafna og
við sölu til skipa og báta. Með því að fylgjast með innkeyptu
magni af vatni og notkun er hægt að fylgjast með vatnslekum
sem geta átt sér stað frá lögnum.

Tafla 3. Heitavatnsnotkun í húsnæði Faxaflóahafna árið

2012 og til samanburðar notkun árið 2011.

2012

2011

2010

2009

2008

Heildarraforkunotkun í byggingum
í notkun Faxaflóahafna

Rafdreifikerfi

Raforka - sala og notkun

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

Raforka – sala og notkun (kWst)

2012 2011 2012 2011
kWst kWst kWst / m2 kWst / m2

Raforkunotkun í byggingum
Bækistöð, Gömlu höfninni 111.553 115.640 90 93
Skrifstofuhúsnæði í Tryggvagötu, leigjendur og skrifstofa Faxaflóahafna 336.095 356.982 58 62
Skrifstofuhúsnæði í Tryggvagötu, húsnæði í notkun Faxaflóahafna* 96.905 102.927 58 62
Hafnarhús á Akranesi 12.743 18.193 60 86

Heildarraforkunotkun í byggingum Faxaflóahafna 460.391 490.815 – –
Heildarraforkunotkun í byggingum í notkun Faxaflóahafna 221.201 236.760 – –
Rafdreifkerfi (rafmagn selt í skip og báta) 5.220.909 4.559.769 – –

*Áætluð notkun

2012 2011 2012 2011
 m3 m3 m3 / m3 m3 / m3

Heitavatnsnotkun í húsnæði Faxaflóahafna
Skrifstofuhúsnæði í Tryggvagötu, leigjendur og skrifstofa Faxaflóahafna 19.800 18.191 0,92 0,85
Skrifstofuhúsnæði í Tryggvagötu, húsnæði í notkun Faxaflóahafna* 5.710 5.246 0,92 0,85
Bækistöð, Gömlu höfninni 7.749 8.707 1,1 1,2
Vigtarhús, Gömlu höfninni 2.798 1.439 9,3 4,8
Vigtarhús Akranesi 186 162 1,5 1,3
Hafnarhúsið Akranesi 621 677 0,82 0,9

*Áætluð notkun

Mynd 1. Sala á rafmagni til skipa og báta á árunum 2008 til
2012 og rafmagnsnotkun Faxaflóahafna yfir sama tímabil.
Sala til skipa og báta jókst um 14% milli áranna 2011 og 2012.
Faxaflóahafnir sjá um sölu á öllu rafmagni til skipa á Akranesi allt
árið. Heildarraforkunotkun í byggingum í notkun Faxaflóahafna
dróst saman um tæplega 7% milli áranna 2011 og 2012.

30

G
ræ

n
t

b
ó

k
h

a
ld

Tegund húsnæðis m3/m3
Verslunarhúsnæði 0,6-0,8
Skrifstofuhúsnæði 0,5-0,8
Iðnaðarhúsnæði 0,4-1,0
Lagerhúsnæði 0,3-0,8

Tafla 4. Notkunarstuðull Orkuveitu Reykjavíkur fyrir

heitavatnsnotkun í mismunandi tegundum húsnæðis.

Tafla 5. Innkaup, sala og útskýrð kaldavatnsnotkun árið

2012 og til samanburðar árið 2011.

2012 2011
m3 m3

Kalt vatn, innkaup fyrir bryggjur 259.832 333.744
Kalt vatn, sala í skip og báta 73.667 61.336
Hlutfall af seldu vatni 28% 18%

2012

2011

2010

2009

2008

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

Hafnarhús
Akranesi

Vigtarhús
Akranesi

Vigtarhús,
Gamla höfnin

Bækistöð,
Gamla höfnin

Skrifstofur
í Tryggvagötu

Heitavatnsnotkun í húsnæði Faxa�óahafna m3

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000
2012

2011

2010

2009

2008

Selt magnInnkeypt magn

Kalt vatn - innkaup og sala

Heitavatnsnotkun í húsnæði Faxaflóahafna (m3)

Kalt vatn – innkaup og sala (m3)

0

1

2

3

4

5

6

7

8

9

10
2012

2011

2010

2009

2008

Hafnarhús
Akranesi

Viktarhús
Akranesi

Viktarhús,
Gamla höfnin

Bækistöð,
Gamla höfnin

Skrifstofur
í Tryggvagötu

Heitavatnsnotkun í húsnæði Faxa�óahafna m3/m3

2012
2011

2010

2009

2008

0

100

200

300

400

500

600

700

Hafnarhúsið á AkranesiBækistöð, Gamla höfninSkrifstofur í Tryggvagötu

Kaldavatnsnotkun í húsnæði Faxa�óahafna

Heitavatnsnotkun í húsnæði Faxaflóahafna (m3/m3)

Kaldavatnsnotkun í húsnæði Faxaflóahafna (m3)

Mynd 2. Heitavatnsnotkun í húsnæði sem nýtt er af Faxaflóa
höfnum (m3) árin 2008 til 2012.

Mynd 4. Innkaup og sala á köldu vatni (m3) árin 2008 til 2012.

Mynd 3. Heitavatnsnotkun í húsnæði sem nýtt er af Faxaflóa
höfnum (m3/m3) árin 2008 til 2012.

Mynd 5. Kaldavatnsnotkun í húsnæði sem nýtt er af Faxaflóa
höfnum (m3) árin 2008 til 2012.

31

G
ræ

n
t b

ó
k

h
a

ld

Tafla 6. Kaldavatnsnotkun í húsnæði Faxaflóahafna árið 2012 og til samanburðar kaldavatnsnotkun árið 2011.

eldsneytisnotkun

Lykiltalan á við notkun eldsneytis (skipaolíu, dísil og bensín)
fyrir ökutæki og báta. Skipaolía er notuð á báta í eigu Faxa­
flóahafna en díselolía og bensín á bifreiðar og vélar. Jarðefna­
eldsneyti er óendurnýjanleg auðlind og brennsla eldsneytis
veldur losun mengandi efna til umhverfisins, m.a. gróður­
húsalofttegunda. Frá umhverfislegu sjónarmiði er mikilvægt
að draga úr notkun jarðefnaeldsneytis, bæði með því að velja
sparneytnari skipavélar og bifreiðar og huga að því hvort hægt
sé að velja vélar og tæki sem nota endurnýjanlega orkugjafa. Tafla 7. Eldsneytisnotkun og útstreymi gróðurhúsa

lofttegunda vegna brennslu eldsneytis árið 2012 og til

samanburðar árið 2011.

2012 2011 2012 2011
L L kg CO2 ígildi kg CO2 ígildi

Heildarnotkun skipaolíu 127.608 152.501 341.700 408.200
Heildarnotkun dísils 40.553 35.910 109.200 96.600
Heildarnotkun bensíns 7.126 9.378 16.600 21.800
Alls – – 467.500 526.600
Meðaltalseyðsla skipaolíu pr. vélatíma aðalvélar 66,3 52,6
Meðaltalseyðsla dísils pr. 100 km 12,9 14,5
Meðaltalseyðsla bensíns pr. 100 km 8,3 8,0
Hlutfall losunar fyrir landið allt (%) – – 0,010% 0,011%
Hlutfall losunar við samgöngur (%) – – 0,052% 0,056%

0

100.000

200.000

300.000

400.000

500.000

600.000

AllsBensínDíselSkipaolía

2011 20102012 2009 2008

Útstreymi gróðurhúsalofttegunda

Útstreymi gróðurhúsalofttegunda (kg CO2 ígildi)

Mynd 6. Útstreymi gróðurhúsalofttegunda (kg CO2 ígildi)
vegna brennslu eldsneytis árin 2008 til 2012.

2012 2011 2012 2011
m3 m3 m3/m2 m3/m2

Kaldavatnsnotkun í húsnæði Faxaflóahafna
Skrifstofuhúsnæði í Tryggvagötu, leigjendur og skrifstofa Faxaflóahafna 1.804 2.007 0,2 0,3
Skrifstofuhúsnæði í Tryggvagötu, húsnæði í notkun Faxaflóahafna* 520 579 0,3 0,3
Hafnarhúsið Akranesi 43 100 0,1 0,5
Bækistöð, Gömlu höfninni 169 260 0,2 0,2

*Áætluð notkun

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

32

G
ræ

n
t

b
ó

k
h

a
ld pappírsnotkun

Lykiltalan á við um notkun skrifstofupappírs. Þó svo að
pappírinn sjálfur sé endurnýjanleg auðlind er mikilvægt að
minnka notkun auðlindarinnar þar sem alltaf eru notaðar
einhverjar óendurnýjanlegar auðlindir og orka við framleiðslu,
flutning og förgun pappírsins.

almennur úrgangur og spilliefni

Lykiltalan á við myndun og meðhöndlun almenns úrgangs
og spilliefna. Frá umhverfislegu sjónarmiði er mikilvægt
að draga úr myndun almenns úrgangs og spilliefna, auka
endurvinnslu þess úrgangs sem til fellur og sjá til þess að
spilliefnum sé fargað á ábyrgan hátt. Lykiltalan tekur bæði til
úrgangs sem myndast í eigin starfsemi en einnig til úrgangs
sem myndast á hafnarsvæðum hjá einstaklingum og í
starfsemi annarra fyrirtækja, sem Faxaflóahafnir sjá um að
safnað sé inn frá. Faxaflóahafnir hafa jákvæð umhverfisáhrif
með því að bjóða upp á tanka fyrir úrgangsolíu og standa
fyrir hreinsunarátaksverkefnum á hafnarsvæðinu. Þessar
aðgerðir hafa þó í för með sér að magn úrgangs sem skrifast
á Faxaflóahafnir eykst.

Tafla 8. Notkun skrifstofupappírs árið 2012

og til samanburðar árið 2011.

2012 2011 2012 2011 2012 2011
Fjöldi Fjöldi kg kg kg / starfsm. kg / starfsm.

Skrifstofupappír (A4 blöð) 120.000 108.500 600 543 9,1 8,0

Tafla 9. Almennur úrgangur frá skrifstofuhúsnæði í Tryggvagötu árið 2012 og til samanburðar árið 2011.

2012 2011
Úrgangstegundir Meðhöndlun kg kg
Gæðapappír Endurvinnsla 1.100 270
Dagblöð og tímarit Endurvinnsla 1.610 620
Bylgjupappi Endurvinnsla 1.055 1.305
Blandaður úrgangur Förgun 10.250 11.470
Úrgangur alls - 14.015 13.665

Meðhöndlun kg % kg %
Úrgangur til förgunar 10.250 73 11.470 84
Úrgangur til endurvinnslu 3.765 27 2.195 16

0

1

2

3

4

5

6

7

8

9

10

Pappírsnotkun

2012

2011

2010

2009

2008

Notkun skrifstofupappírs (kg/starfsmann)

Mynd 7. Notkun skrifstofupappírs (kg/starfsmann) árin 2008 til
2012.

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

33

G
ræ

n
t b

ó
k

h
a

ld

Tafla 10. Úrgangur sem safnað er saman fyrir hafnarsvæði árið 2012 og til samanburðar árið 2011

Tafla 11. Úrgangstegundir og magn sem nýtast sem

hráefni hjá Faxaflóahöfnum árið 2012 og til samanburðar

árið 2011.

2012 2011

Úrgangstegundir Meðhöndlun Magn Magn

Hjólbarðar
Endurvinnsla
(þybbur) 789 stk 1.545 stk

Fyllingarefni og
jarðvegur frá
framkvæmdum
á höfuðborgar-
svæðinu

Endurvinnsla
(fyllingarefni) 140.000 m3 120.000 m3

0

5.000

10.000

15.000

20.000

25.000

Úrgangur allsBlandaður
úrgangur

BylgjupappiDagblöð
og tímarit

Gæðapappír

2012 2011 2010 2009 2008

Almennur úrgangur

0

100.000

200.000

300.000

400.000

500.000

SamtalsAkranesGrundartangiReykjavík

2011 20102012 2009 2008

Úrgangur frá hafnarsvæði

Almennur úrgangur frá skrifstofuhúsnæði

í Tryggvagötu, heildarmagn (kg) Úrgangur frá hafnarsvæði (kg)

Mynd 8. Almennur úrgangur frá skrifstofuhúsnæði í Tryggvagötu
(kg) árin 2008 til 2012.

Mynd 9. Úrgangur sem safnað er saman fyrir hafnarsvæði (kg)
árin 2008 til 2012.

Úrgangur – móttekinn og nýttur hjá Faxaflóahöfnum

Ýmsar tegundir efna sem teljast til úrgangstegunda hjá einum
aðila eru fyrirmyndarhráefni hjá öðrum. Dæmi um þetta
eru slitnir hjólbarðar og fyllingarefni og jarðvegur frá fram­
kvæmdum. Faxaflóahafnir taka á móti töluverðu magni af
hjólbörðum á hverju ári sem notaðir eru í þybbur á bryggjur.
Á árinu 2012 var tekið á móti 789 stk. af hjólbörðum sem
notaðar voru í þybbur hjá Faxaflóahöfnum.

Reykjavík Grundartangi Akranes Samtals

2012 2011 2012 2011 2012 2011 2012 2011

Úrgangstegundir Meðhöndlun kg kg kg kg kg kg kg kg

Blandaður úrgangur Förgun 13.980 6.632 7.180 7.280 8.335 4.380 29.495 18.292
Bylgjupappi Endurvinnsla 4.550 3.620 0 0 0 0 4.550 3.620
Grófur úrgangur Förgun 67.730 70.530 0 760 5.940 3.660 73.670 74.950
Hjólbarðar til förgunar Förgun 38.460 44.217 0 0 9.230 0 47.690 44.217
Málmar Endurvinnsla 29.220 17.820 0 0 0 0 29.220 17.820
Gler og postulín Förgun 0 8.860 0 0 0 0 0 8.860
Timbur Endurvinnsla 10.380 11.130 0 0 4.740 0 15.120 11.130
Timbur, litað og blandað Endurvinnsla 39.240 44.640 0 0 0 0 39.240 44.640
WC úrgangur Förgun 7 – 0 – 0 – 7 –
Garðaúrgangur Endurvinnsla 1.700 1.660 340 0 0 0 2.040 1.660
Úrgangur alls – 205.267 209.109 7.520 8.040 28.245 8.040 241.032 225.189

Meðhöndlun % % % % % % % %
Úrgangur til förgunar 59 62 95 100 83 100 63 65
Úrgangur til endurvinnslu 41 38 5 0 17 0 37 35

34

G
ræ

n
t

b
ó

k
h

a
ld

mengunaróhöpp

Lykiltalan á við um mengunaróhöpp á hafnarsvæði, þar sem
olía eða önnur mengandi efni berast í sjóinn, við bryggju
og baksvæði þeirra. Ef magn mengandi efna er yfir 100 L
ber að tilkynna það til Faxaflóahafna. Einnig ber að tilkynna
óhöpp á skipum og bátum þar sem mengandi efni hafa lekið
úr tilheyrandi umbúðum og geta valdið mengunaróhöppum.
Þetta gildir bæði fyrir mengunaróhöpp sem verða við starf­
semi Faxaflóahafna og þeirra sem leigja svæði af Faxaflóa­
höfnum. Haldið hefur verið utan um þau óhöpp sem tilkynnt
hafa verið, en ekki er hægt að tryggja að öll óhöpp séu tilkynnt
til Faxaflóahafna.

Eins og fram kemur í töflu 13 hér fyrir neðan voru 3 mengunar­
óhöpp tilkynnt til Faxaflóahafna á árinu 2012.

Tafla 13. Mengunaróhöpp tilkynnt til Faxaflóahafna árið 2012 og til samanburðar árið 2011.

Ekki var um nein meiri háttar mengunaróhöpp að ræða á árinu.

2012 2011 2012 2011

Fjöldi Fjöldi
Fjöldi / skipakomur

yfir 100 tonn
Fjöldi / skipakomur

yfir 100 tonn
Tilkynnt óhöpp á landi 0 1 0 0,001
Tilkynnt óhöpp á sjó 3 3 0,002 0,002
Mengunaróhöpp alls 3 4 0,002 0,003

Tafla 12. Úrgangsolía og önnur spilliefni safnað saman á hafnarsvæði árið 2012 og til samanburðar árið 2011.

2012 2011 2012 2011

Úrgangsolía [ltr.] Úrgangsolía [ltr.] Önnur spilliefni [kg] Önnur spilliefni [kg]

Reykjavíkurhöfn 7.410 1.400 2.257 673
Akraneshöfn 1.500 600 0 0
Grundartangahöfn 0 0 0 0
Spilliefni alls 8.910 2.000 2.257 673

0

5.000

10.000

15.000

20.000

25.000

30.000

AllsGrundartangiAkranesReykjavík

Spilliefni frá hafnarsvæðum

2011 20102012 2009 2008

Spilliefni frá hafnarsvæðum (kg)

 Mynd 10. Spilliefni frá hafnarsvæðum (kg) árin 2008 til 2012.

G
un

nb
jö

rn
 M

ar
in

ó
ss

o
n

35

G
ræ

n
t b

ó
k

h
a

ld

dýpkun hafna

Lykiltalan á við um umfang dýpkunar hafna og mögulega
nýtingu þess efnis sem verður til við dýpkun þeirra. Dýpkun
hafna getur krafist þess að fjarlægja þurfi mengað set sem
koma þarf fyrir, t.d. í landfyllingum. Ávinningur við notkun
dýpkunarefna til landgerðar er töluverður ef um tiltölulega
ómengað efni er að ræða þar sem efnistaka og efniskaup
sparast.

Tafla 14. Magn dýpkunarefnis sem nýtt er til landgerðar og

varpað er í hafið árið 2012 og til samanburðar árið 2011.

2012 2011
m3 m3

Dýpkunarefni nýtt til landgerðar 28.035 25.300
Dýpkunarefni varpað í hafið 61.494 8.300
Heildarmagn dýpkunarefnis 89.529 33.600

landfyllingar

Lykiltalan á við um landfyllingar sem eru hluti af stækkun
hafnarsvæða og byggingu hafnarmannvirkja. Landfyllingar
hafa áhrif á náttúrulega lögun hafnarinnar, auk þess að breyta
samsetningu þeirra jarðefna sem eru til staðar innan hafnar­
svæðisins (t.d. með endurnýtingu fyllingarefna og jarðvegs frá
framkvæmdum).

Tafla 15. Landsvæði til landfyllinga og magn og tegundir

efna sem notuð voru til landfyllingar árið 2012 og til

samanburðar árið 2011.

2012 2011

 Magn Magn

Landsvæði til landfyllinga ha 1 1,5
Magn efna til landfyllinga,
áætluð skipting

Dýpkunarefni til landgerðar m3 28.035 25.300
Endurvinnsla fyllingarefnis og
jarðvegs frá framkvæmdum á
höfuðborgarsvæðinu m3

140.000

120.000
Fyllingarefni í útboðsverkum m3 0 0
Keypt fyllingarefni úr námum í sjó m3 0 0

Heildarmagn efnis til landfyllinga m3 168.035 145.300
0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

HeildarmagnKeypt
fyllingarefni
úr námum

í sjó

Fyllingarefni
í útboðsverkum

Endurvinnsla
fyllingarefna og

jarðvegs frá
framkvæmdum á

höfuðborgarsvæðinu

Dýpkunarefni
til landgerðar

Magn efnis til landfyllingar

2011 20102012 2009 2008

Heildarmagn
dýpkunarefnis

Dýpkunarefni
varpað í hafið

Dýpkunarefni
nýtt til landgerðar

Magn dýpkunarefnis

2011 20102012 2009 2008

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

Magn efna til landfyllinga (m3)

Magn dýpkunarefnis (m3)

Mynd 12. Magn efna til landfyllinga, áætluð skipting (m3) árin
2008 til 2012.

Mynd 11. Magn dýpkunarefnis sem nýtt er til landgerðar og
varpað er í hafið (m3) árin 2008 til 2012.

36 Faxaflóahafnir sf. | Tryggvagötu 17 | 101 Reykjavík | Sími 525 8900 | Fax 525 8990 | hofnin@faxaports.is | www.faxaports.is

PIPA
R\TBW

A
 • SÍA

 • 131275

