


Ársfrásøgn 2019


NORÐURLENDSKT UMHVØRVISMERKI
Svanamerktur prentlutur 541 705

Myndir: Adelbert Ellingsgaard, Harriet Olafsdóttir, Sissal Evudóttir Lervig, IRF, Articon
Umbróting, sniðgeving, prent og liðuggerð: Føroyaprent, tlf. 31 45 55

Innihaldsyvirlit

Upplýsingar um felagsskapin	4
IRF fyriskipan	5
Limakommunur og fólkatal	6
Leiðslufrágreiðing	7
Hendingar í árinum	10
Átak at økja um skiljing í byggivinnuni	11
Articon og IRF í felags verkætlan	12
Nýggj andlit í leiðsluni hjá IRF	12
Ein sloyfa fyri umhvørvið	13
Oljureinsiverkið – Helst Føroya besta umhvørvisátak	15
Raskur hjálparmaður hjá IRF	17
Trý IRF-starvsfólk fingið ÚSSM-prógv	18
25 ára starvsdagur	18
Felags tyrvingarpláss fyri allar Føroyar	20
Nýggja Móttøkuhøllin tикиn í nýtslu	21
Hagtøl 2019	24
Endurvinning	24
Pappír og papp	25
Plast	25
Elektronikkur	25
Jarn og metal	26
Serburturkast	26
Brenning	27
Tyrving	28
Oljureinsiverkið	28
Rottangatøming	28
Høvuðstøl	29
Gongdin í rakstrinum	33
Rakstrarúrslit samanborið við fíggjarætlan	34
Leiðsluátekning	35
Váttan frá óheftum grannskoðar	36
Nýttur roknkaparháttur	38
Rakstrarroknkapurin	39
Fíggjarstøðan	40
Rakstrarroknkapur	41
Fíggjarstøða pr. 31. desember 2019	42
Rakstrarroknkapur býttur á økir	42
Notur til roknkapin	43
Gjaldførisfrágreiðing pr. 31. desember 2019	54
Rakstrarroknkapur fyri Oljureinsiverkið	55
Rakstrarroknkapur fyri Reinsitænastuna	56
Rakstrarroknkapur fyri Verkstaðið	57
Rakstrarroknkapur fyri Serhøllina	58
Rakstrarroknkapur fyri Endurvinningskipanin	59

Upplýsingar um felagsskapin

Felagsskapurin

L/F Interkommunali Renováónsfelagsskapurin IRF

Víkarvegur 107, 520 Leirvík

irf@irf.fo

www.irf.fo

Tlf: 41 42 43

V-tal: 353.477

Heimstaðarkommuna: Eysturkommuna

Starvsfólk: 80

Nevnd

Kristina Roest, Suðuroy, nevndarforkvinna

Jonhard Joensen, Vágar, næstformaður

Jóhannus Danielsen, Eysturoy, nevndarlimur

Tummas Lervig, Norðoyggjar, nevndarlimur

Petra Iversen, Norðstreyymoy, nevndarlimur

Bjarki Henriksen, Sandoy, nevndarlimur

Stjórn

Poul Andrias Joensen, stjóri

Grannskoðan:

P/f JANUAR

Óðinshædd 13

Postsmoga 30, FO-110 Tórshavn

Tlf. 31 47 00


januar@januar.fo

www.januar.fo

Ársroknaskapurin fyrir 2019 er góðkendur á ársaðalfundinum, tann _____ 2020

Fundarstjóri _____

IRF fyriskipan


Limakommunur og fólkatal

Fólkatal við ársbyrjan	2020	2019	2018	2017	2016
Norðoyggjar					
Fugloyar kommuna	38	37	37	45	40
Viðareiðis kommuna	347	361	355	352	354
Hvannasunds kommuna	416	415	414	407	398
Klaksvíkar kommuna	5.250	5.194	5.110	5.012	5.003
Kunoyar kommuna	156	146	143	138	135
Tilsamans	6.207	6.153	6.059	5.954	5.930
Eysturoy					
Fuglafjarðar kommuna	1.590	1.552	1.541	1.522	1.500
Eysturkommuna	2.156	2.119	2.084	2.060	2.018
Nes kommuna	1.338	1.326	1.279	1.258	1.237
Runarvíkar kommuna	4.165	4.047	3.945	3.917	3.911
Sjóvar kommuna	1.089	1.064	1.025	980	947
Eiðis kommuna	762	724	720	694	687
Tilsamans	11.100	10.832	10.594	10.431	10.300
Streymoy					
Sunda kommuna	1.811	1.796	1.749	1.706	1.688
Kvívíkar kommuna	597	592	596	601	582
Vestmanna kommuna	1.244	1.236	1.231	1.205	1.214
Tilsamans	3.652	3.624	3.576	3.512	3.484
Vágar					
Vága kommuna	2.130	2.086	2.056	2.026	1.990
Sørvágskommuna	1.237	1.202	1.176	1.128	1.114
Tilsamans	3.367	3.288	3.232	3.154	3.104
Sandoy					
Sands kommuna	533	521	520	530	527
Skopunar kommuna	440	461	465	453	444
Skálavíkar kommuna	144	139	142	145	132
Húsavíkar kommuna	115	110	112	117	117
Skúvoyar kommuna	40	42	42	42	43
Tilsamans	1.272	1.273	1.281	1.287	1.263
Suðuroy					
Hvalbiar kommuna	679	675	682	693	711
Tvøroyrar kommuna	1.716	1.714	1.720	1.731	1.695
Fámjins kommuna	83	79	79	84	87
Hovs kommuna	99	101	98	103	110
Porkeris kommuna	318	319	313	296	303
Vágs kommuna	1.345	1.342	1.364	1.355	1.331
Sumbiar kommuna	358	363	358	351	347
Tilsamans	4.598	4.593	4.614	4.613	4.584
IRF tilsamans	30.196	29.763	29.356	28.951	28.665


Leiðslufrágreiðing

Inngangur

Í 2019 voru 40 ár liðin, síðan IRF varð sett á stovn, og serliga tey fyrstu árini hjá felagnum leikaði tað mangan hart á. IRF telur í dag á leið 100 starvsfólk, og bæði nevnd og leiðsla eru errin um hesi starvsfólk, sum hvønn dag lyfta eina uppgávu av alstórum samfelagsligum og umhvørvisligum týdningi.

Fyri IRF hevur 2019 verið merkt av nógvum byggivirksemi og spennandi verkætlانum, sum eru á vegis. Nýumvælda Brennistöðin hevur staðið seg ómetaliga væl. Vit eru farin frá at brenna 56 tons um samdøgrið til í miðal 78 tons um samdøgrið. Ókta brenniorkan kemur væl við, tí töl okkara vísa enn eina ferð, at góða gongdin í Føroyum heldur fram, og við henni økjast burturkastnøgdirnar eisini.

Byggingin av Móttøkuhøllini setti eisini sín dám á farna árið, og nýggja høllin verður í skrivandi stund royndarkoyrd. Rakstrarligu og umhvørvisligu fyrimunirnir við høllini eru nógvir, og hon er eitt stórt stig á grønu kós felagsins.

2019 gjørdist eisini árið, tá ið Tórshavnar kommunu og IRF skrivaðu undir sáttmála at gera felags tyringarpláss og avvatningarskipan til evju í Nýggjheiðum í Kvívík. Væleydnað samstarv er longu á fleiri økjum partanna millum, og tí varð avgjørt eisini at samstarva um hesa verkætlana. Tá ið stórar ílogur verða gjørdar í felag heldur enn hvør sær, verður tað til gagns fyrir allar føroyingar, tí kostnaðurin verður minni fyrir hvønn borgara.

Samanumtikið hevur 2019 verið eitt hendingarákt ár, og nógv bendir á, at 2020 fer at verða eins spennandi.

Búskaparliga gongdin

Rakstrarúrslitið fyri 2019 er 1,9 mió. kr. Hetta er 2 mió. kr. meira enn mett frammanundan.

Inntøkurnar eru 4,7 mió. kr. hægri enn mett, og útreiðslurnar eru 3,8 mió. kr. hægri enn mett.

Í 2019 hevur IRF gjørt ílogur fyri tilsamans 33 mió. kr. Av hesum vórðu 22,5 mió. kr. nýttar á Hagaleiti, 3,5 mió. kr. í tyringar- og umlastingarplássum, og 7 mió. kr. vórðu nýttar til bilar og maskinur.

IRF hevur sáttmála við Føroya Landsstýri um rakstur av Oljureinsiverkinum. Sambært sáttmálanum verður rokskaparhallið goldið úr Landskassanum. Í árinum hevur IRF einans fингið 4 mió. kr. at gjalda hallið við, hóast hallið varð oman fyri hetta. Oljureinsiverkið hevur tískil í 2019 havt 1,4 mió. kr. í halli.

Á fíggjarlögini 2019 voru 4 mió. kr. settar av til Oljureinsiverkið, og sama upphædd er játtað á fíggjarlögini fyri 2020.

Roknskapirnir fyri Oljureinsiverkið, Reinsitænastuna, Verkstaðið, Serhøllina og Endurvinningskipanina eru við í høvuðsroknskapinum, men eru samstundis settir upp í egnum skjølum í ársfrágreiðingini.

Bruttoúrslitið fyri 2019 gjørdist 57 mió. kr., sum er tað sama sum í 2018. Rakstraravlopið gjørdist 1,9 mió. kr., sum er 2,8 mió. kr. minni enn í 2018. Fíggjarstøðan javnvigar við 185 mió. kr. í 2019 í mun til 188 mió. kr. í 2018.

Gjaldførið við ársenda 2019 var 9,3 mió. kr.


Aldringar

Økta brenniorkan

Brennistöðin brendi 26.843 tons av burturkasti í 2019, og hetta er ein 46% øking samanborið við 2018, tá ið 18.394 tons vórðu brend. Havast skal í huga, at partur av økingini av brendu nøgdunumer burturkastið, ið varð lagt á goymslu, meðan Brennistöðin varð útbygd. Í 2019 brendi IRF 2.759 tons av goymsluni, og við árslok voru sostatt 1.544 tons eftir. Eftir ætlan verður goymslan tóm á sumri 2020.

Avbjóðingar á Oljureinsiverkinum

Í 2019 hevði IRF fyrst ferð trupulleikar við at sleppa av við alla ta reinsaðu oljuna í Føroyum, og tí varð neyðugt at senda 966 tons av landinum.

IRF hevur sáttmála við Føroya Landsstýri um raksturin av Oljureinsiverkinum, men í lötuni eru partarnir ikki samdir um, hvør skal fíggja hallið. Tí samtykti nevndin hjá IRF í november 2019 at broyta prísskipanina, so at tey, sum lata spilloju og oljudálkað vatn til Oljureinsiverkið, gjalda 1 kr. fyrir liturin. Hetta er tó ikki galdandi fyrir limakommunur felagsins.

Nýggja prísskipanin verður galdandi, til nýggjur sáttmáli er gjørdur millum IRF og Føroya Landsstýri.

Nýggja talgilda stýrisskipanin hjá IRF

Í 2018 fór IRF undir at menna nýggja skipan, TARP, til stýring av bilum, bíleggingum, fakturingum, v.m. Skiftið yvir til ta nýggju skipanina er nú liðugt, og sum heild roynist hon væl. TARP arbeiðir effektivari enn gamla skipanin og gevur IRF fleiri möguleikar at hækka tænastustöðið og at arbeiða við eitt nú hagtølum.

TARP verður støðugt ment, og í lötuni verður arbeitt við at menna ein kundaportal og eina bíleggingarapp. Endamálið við kundaportalinum er at geva vinnu-

kendum möguleika at síggja og taka niður viðkomandi burturkastagtøl. Endamálið við appini er at geva vinnukendum og kommunum möguleika at bíleggja tænasturnar hjá IRF beinleiðis á telefonini, umframta attað verður möguligt at fylgja við í komandi tømingum og øðrum.

Bæði kundaportalurin og appin verða í lötuni roynd og verða eftir ætlan klár til nýtslu síðst í 2020 ella tíðliga í 2021.

Limakommunur og fólkatal

1. januar 2020 voru vit 52.124 fólk í Føroyum, harav 30.196 búðu í limakommunum hjá IRF. Hetta eru 433 fólk fleiri enn við ársbyrjan 2019. Vit uppliva enn tilflyting í Føroyum, og IRF roknar við einum øktum fólkatali í langtiðarætlan felagsins.

Limagjald

Limagjaldið hevur verið óbroytt síðstu árin. Eisini fyrir 2020 verður limagjaldið óbroytt frá undanfarnum árum.

Hendingar eftir rokskaparlokk

Eftir rokskaparlokk er einki hent, sum broytir mettingina av fíggjarstøðu felagsins.

Ílögur og fígging

IRF hevur gjort ílögur fyrir 33 mió. kr. í 2019. Hetta er 34 mió. kr. minni enn upprunaliga ætlað. Orsókirnar til minkaðu ílögurnar eru í høvuðsheitum, at ílogan í Nýggjheiðum er nakað seinkað, og at nýggi transformarin til Brennistöðina gjørdist bíligari enn mett.

Nýggja Móttókuhøllin varð tikin í nýtslu í januar í ár, og byggikostnaðurin íroknað rakstrargøgn gjørdist tilsamans góðar 28 mió. kr.

IRF hevur undirskrivað eitt lán upp á 120 mió. kr. í 2019. Lánið skal m.a. vera við til at fíggja byggingina í Nýggjheiðum. Orsakað av seinking í verkætlanini hevur IRF einans brúkt 6 mió. kr. av hesum láninum.

Tyrvingarpláss og avvatningarskipan í Nýggjheiðum

Í desember 2019 varð sáttmálin millum IRF og Tórhavnar kommunu undirskrivaður um samstarvið um nýggja felags tyrvingarplássið og avvatningarskipanina í Nýggjheiðum í Kvívík. Samlaða ílögum fer at liggja oman fyri 100 mió. kr. fram til 2022.

Verkætlanin verður gjørd yvir trý ár, og ymsu partarnir verða tóknir í nýtslu í stigum. Eftir ætlan verður fyrsti parturin klárur at taka í nýtslu longu í 2020.

Nýggjur umsitingarbygningur á Hagaleiti

Síðan 2017 hava leiðsla og fyrisiting hjá IRF verið í leigaðum hólum á Posthúsinum í Klaksvík, meðan arbeitt hevur verið við eini endaligari loysn til umsitingina.

Nú er avgerð tики um at byggja nýggjan bygning á Hagaleiti úr modulum. Bygningurin verður 710 fermetrar til stóddar og er í tveimur hæddum. Kostnaðurin er mettur til 13 mió. kr., sum er 18.300 kr. fyri fermeturin.

Nýggi umsitingarbygningurin verður bygdur saman við Brennistøðini, og við hesum verður umsitingin hjá IRF aftur savnað á Hagaleiti. Eftir ætlan verður klárt at flyta inn á sumri 2020.


Boyar frá fiski- og alivinnu

Endi

Uppstiganin av renovátiósókinum í Føroyum gongur væl. Brennistøðin er dagförd og virknari enn nakrantíð áður, og vónin er, at Móttókuhøllin, sum í lötuni er í ferð við at finna rakstrarliga stevið, fer at økja munandi um vinnuburturkast til endurvinning í 2020.

Umhvørvistilvitanin og ábyrgdarkenslan hava seinastu árini av álvara vunnið ræðið á føroyinginum. Viljin er har, men átökini, sum kunnu gera munin, vanta enn. Uppgávan liggar hjá tí politiska mynduleikanum, hjá vinnuni, úti í teimum privata heimunum og hjá IRF.

Í 2019 fóru fleiri burturkastbólkar frá at verða brendir ella tyrvdir til at fara til endurvinning, og hjá IRF verður arbeitt víðari eftir hesum leisti í samsvari við umhvørvispolitikk felagsins, sum ætlandi eisini verður dagfördur í 2020.

IRF hevur stóra ábyrgd at upplýsa vinnu og borgarar um burturkast og skiljing. Ætlanin er, at hetta økið í framtíðini í stórra mun eisini skal snúgva seg um at fyribrygja burturkasti. IRF skal leggja stórra dent á at upplýsa um, hvussu framleiðsluhættir og nýtsluvanar eiga at gerast ábyrgdarfullari og umhvørvisvinarlígar við tí endamáli at varðveita tilfeingi í ringrás og at minka um burturkastnøgdirnar.

Ferð er á menningini av renovátiósókinum í Føroyum, og hóast vavið á uppgávuni er ómetaliga stórt, eru vit á rættari kós. Saman við limakommununum gongur IRF á odda at gera Føroyar grönari, okkara eftirkomarum til frama.


Trossar frá fiskivinnuni


Hendingar í árinum


Átak at økja um skiljing í byggivinnuni

Góða gongdin í samfelagnum heldur fram, og hag-tølini hjá IRF vísa enn eina ferð stóran vökstur í burtur-kastnøgdunum í farna árinum. Tað er tó vert at leggja til merkis, at tilvitánin um burturkast og endurnýtslu tíbetur eisini er nögv vaksin. Ábyrgdarkenslan fyri umhvørvinum og kjakið um burturkast og endurnýtslu sum heild fyllir støðugt meira í samfelagnum – bæði í tí privata og í tí politiska geiranum.

Vinnan gerst eisini støðugt meira tilvitað um um-hvørvisligu ábyrgd sína og ví�ir vilja til at gera sítt fyri at venda gongdini. Fleiri føroyskar byggifyritøkur hava spurt IRF eftir meira kunning um skiljing, og í kjalar-vørrinum á hesum gjørði IRF eina vegleiðing um skiljing, sum varð tillagað júst byggivinnuni.

Vegleiðingin er ein plakat, sum í høvuðsheitum er samansett av myndum. Endamálið er at geva eitt skjótt og einfalt yvirlit yvir burturkastbólkarnar í byggivinnuni, og hvussu teir skulu skiljast. Teksturin á plakatini er á føroyeskum, enskum, pólskum og rumenskum, soleiðis at flest øll starvsfólk í byggivinnuni kunnu skilja hana.

Plakatin er komin út til nakrar føroyskar fyritøkur, og ætlanin er, at hon í 2020 verður latin öllum viðkomandi føroyeskum byggifyritøkum.

Í løtuni verður harumframt arbeitt við at gera eina líknandi vegleiðing til alivinnuna og fiskivinnuna. Hon verður eftir ætlan eisini liðug í 2020.


Articon og IRF í felags verkætlan

Á sumri 2019 fóru IRF og Articon at samstarva um at økja um skiljing av burturkasti í byggivinnuni.

Skuggasíðan av nógva virkseminum í byggivinnuni seinastu árin er, at burturkastnøgdirnar eru vorðnar metstórar.

Articon arbeiðir nú við at tálma óneyðugari nýtslu av tilfari og at skilja burturkast frá til endurvinning. Ílögur vórðu gjördar í útgerð til økta skiljing, og plakatin hjá IRF kom út á byggiplássini hjá Articon.

Samanumtikið kunnu vit siga, at tað tekur tíð at arbeiða við hugburðsbroytingum og at broyta mannagongdir á eitt nú einum byggiplássi. Hóast nakað enn er eftir á mál, eru partarnir samdir um, at nógvar smáar broytingar og tillagingar til tað betra eru farnar fram í 2019. Tað verður uttan iva spennandi at fylgja menningini av verkætlani í 2020.

Nýggj andlit í leiðsluni hjá IRF

Í 2019 komu tvey nýggj starvsfólk í leiðsluna hjá IRF. Arne Ree Winthereig byrjaði sum fíggjarleiðari í november, og í desember byrjaði nýggi umhvørvisleiðarin, Súsanna Berg.

Starvið sum fíggjarleiðari er eitt nýtt starv hjá IRF, sum í høvuðsheitum snýr seg um at varða av fíggjargligu og fyrisitingarligu viðurskiftunum hjá felagnum.

Arne Ree Winthereig er 35 ár og búsitandi á Nesi. Hann hevur eina HD í roknskapi og er cand. merc. í Finance and International Business. Hann hevur m.a. starvsroyndir sum roknkaparráðgevi og fíggjarleiðari.

Súsanna Berg er 30 ár og búsitandi í Leirvík. Hon er útbúgin sivilverkfrøðingur í kemitøkni og hevur royndir sum prosessverkfrøðingur á biogassverki. Hon hevur eisini starvast á Umhvørvisdeildini hjá Tórshavnar kommunu og sum umhvørvisfólk


Arne Ree Winthereig og Súsanna Berg

á Kommunalu Brennistøðini í Havn. Súsanna hevur ábyrgdina av öllum teimum umhvørvisligu viðurskiftunum hjá IRF.

Ein sløyfa fyri umhvørvið

Í jólamánaðinum, har nógvar sløyfur annars verða bundnar, heitti IRF á borgarar um at gera sær til vana at binda knút á allar teir posarnar, sum fara út í gráa posan hjá IRF.

Fyrst og fremst hevði tað gjört arbeiðið hjá innsavningarmönnum munandi tespiligari, tí á henda hátt hevði einki burturkast ligið leyst ovast í tí gráa posanum. Harafturat hevði hetta verið við til at fyribyrgt nögv av tíruski, sum fýkur úr posunum og endar í náttúruni.

Í hesum sambandi minti IRF eisini borgararnar á at ansa eftir, at grái posin ikki gerst ov fullur ella ov tungur. Posin hevur eina prentaða striku í erva, sum víssir, hvussu nógv burturkast í mesta lagi má latast í hann. Er posin ov fullur ella ov tungur, verður hann ikki tikin.


Ein sløyfa fyri umhvørvið


Leirvík


WARNING
CLOSE BALANCING
VALVE BEFORE
REMOVING COVER

Oljureinsiverkið

– Helst Føroya besta umhvørvisátak

Í 2019 varð Oljureinsiverkið, áður kallað Spilloljuverkið hjá IRF, nógv umrøtt í miðlunum, men hvør er søgan handan verkið, sum hevur 28 ár á baki?

Hví hava vit eitt slíkt Oljureinsiverk í Føroyum?

Áðrenn Oljureinsiverkið varð bygt í 1992, høvdu vit onga skipaða móttøku av spillolju og oljudálkaðum vatni, og tað var sera ymiskt, hvussu hetta varð handfarið kring landið.

Oljurensiverkið varð tí sett á stovn sum eitt lands-politiskt átak at fyribyrgja hav- og náttúrudálking í og kring Føroyar. Í 2019 reinsaði verkið meira enn 6.000.000 litrar av spillolju og oljudálkaðum vatni. Tað svarar til, at verkið í miðal reinsaði meira enn 700 litrar hvønn einasta tíma í 2019.

Hvat ger Oljureinsiverkið?

Tá ið spillolja og oljudálkað vatn koma inn til IRF, verða tey fyrst latin í ein móttøkutanga, har ávikavist vatn og spillolja verða pumpað frá til víðari reising í aðrar tangar. Tað reinsaða vatnið verður latið á sjógv, og reinsaða oljan verður endurnýtt.

Oljureinsiverkið megnar at endurnýta nærum 100% av øllum tí, sum kemur inn. Restin verður brend á Brennistøðini á Hagaleiti.

Hvør fær ágóðan av Oljureinsiverkinum?

Tænasturnar hjá verkinum verða veittar øllum landinum, ikki bert limakommununum hjá IRF. Óll í Føroyum fáa sostatt ágóðan av Oljureinsiverkinum, hvørs endamál er at fáa sum mest inn av spillolju og oljudálkaðum vatni, soleiðis at tað ikki endar í náttúruni. Har-afturat fær vinnan í Føroyum eisini ein eyka ágóða av at kunna endurnýta reinsaðu oljuna heldur enn at innflyta nýggja olju.

Við støði í hesum kann Oljureinsiverkið av sonnum sigast at vera eitt av Føroya bestu umhvørvisátokum.


Spilloljusentrifuga


IBC-tangar


Raskur hjálparmaður hjá IRF

Hvønn mikumorgun er Petur Hammer úr Saltangará sera tíðliga á fótum, tí hann hjálpir innsavnarunum hjá IRF at heinta húsarhaldsposar.

Petur gongur í 7. flokki í Frískúlanum í Skálafirði. Størstu áhugamálini hjá honum eru IRF, skiljing, innsavningarbilar og alt har ímillum.

Um eg hjálpi, so gongur tað nógv skjótari

Seinastu árini hevur Petur trúfast hjálpt innsavnarunum hvønn mikumorgun. Tá letur hann seg í IRF-blusum og helsi, sum hann hevur fingið frá monnunum, og fer at draga posar oman til vegin. Sama um tað er skúladagur ella frídagur, so er hann tíðliga á fótum og fer ágrýtin og hugagóður til verka.

Um tú spyrt hann, hví hann hjálpir innsavnarunum, er svarið einfalt og ósjálvsokið: "Tí tað gongur nógv skjótari, um eg hjálpi teimum."

Tilvitaður tannáringur

Tað eru nógv, sum ikki geva sær serligt far um, hvagar alt tað fer, sum vit hvønn dag koyra burtur. Hetta er ikki galddandi fyrir Petur. Hann gongur högt upp í skiljing av burturkasti – tað veri seg heima við hús, úti hjá

øðrum ella á kommunala endurnýtsluplássinum. Er nakar í iva um skiljing, so er bara at spyrja Petur, hvussu farast skal fram. Hetta dugir hann alt uttanat. Hann er javnan inni á heimasiðuni hjá IRF og lesur um skiljing, broytingar í innsavningini og onnur tíðindi.

Størsti fjepparin hjá IRF

Tað munnu vera fá, sum vita, at bilarnir hjá IRF hava blómunøvn, men Petur veit um eitt nú Rósu, Ryski og Baldursbrá, og hann kennir menninar, sum koyra bilarnar. Sigast kann, at Petur er størsti fjepparin hjá IRF.

Innsavnarunum dámar væl, at Petur kemur at hjálpa. Hann er fastur partur av rutunum á eystara armi av Skálafjörðinum og er við til at seta lit á gerandisdagin hjá monnunum. Spyrt tú Petur, ætlar hann sær sjálvur at arbeiða hjá IRF, tá ið hann verður vaksin.

Petur er av sonnum ein góð fyrimynd fyrir okkum øll – hjálpsamur, umhugsin og umhvørvistilvitaður.


Petur til verka ein mikumorgun í Saltangará


Trý IRF-starvsfólk fingið ÚSSM-prógv

Í 2019 fingu Súsanna Joensen, Barbara Jørleifsdóttir Berg og Poula Poulsen, sum allar starvast í fyrisitingini hjá IRF, prógv í útbúgvingini fyrir skrivstovufólk, samskiparar og móttökufólk (ÚSSM).

„Útbúgvingin hefur verið sera lærurík og gevandi bæði fakliga og persónliga. Tú lærir nögv um teg sjálva og um hinrar luttakararnar, sum tú ert í töttum samstarvi við,“ sigur Súsanna Joensen.

IRF leggur doyðin á fórleikamenning av starvsfólkum sínum, og leiðslan fegnast um, at Súsanna, Barbara og Poula nú hava fingið prógv í eini útbúgving, har dentur hevur verið lagdur á bæði persónliga og fakliga menning.

25 ára starvsdagur

1. desember 2019 hevði Heini Jón Johannessen, Leirvík, verið í starvi hjá IRF í 25 ár. Í hesum sambandi skipaði IRF fyrir móttóku, har stjórin, Poul Andrias Joensen, ynskti Heina Jón til lukku við degnum, handaði blómur og gávubræv og ynskti framhaldandi gott samstarv og blíðan byr.


Starvsfólkahópurin hjá IRF telur á leið 100 starvsfólk, og millum teirra teljast mong, ið hava verið hjá felagnum í nögv ár. Nevnd og leiðsla eru errin av hesum starvsfólkum, sum hvønn dag lyfta eina uppgávu av stórum samfelagsligum og umhvørvisligum týdningi.


Heini Jón Johannessen


Við Gjógv


Felags tyrvingarpláss fyrir allar Føroyar

Tyrvingin í Føroyum verður nú miðsavnað úti í Nýggjheiðum í Kvívík. Í desember í fjør skrivaðu Tórshavnar kommunu og IRF undir sáttmála, og arbeiðið at gera felags tyrvingarpláss og avvatningarskipan til evju er nú byrjað.

Nýggja tyrvingarplássið kann sigast at koma í evstu lótu, tí plássini hjá bæði Tórshavnar kommunu og IRF eru um at vera full. Samstarv er longu á fleiri økjum partanna millum, og tí varð avgjört eisini at samstarva um hesa verkætlana. Tá ið stórar ílogur verða gjördar í felag heldur enn hvør sær, kemur tað øllum føroyingum til góðar, tí kostnaðurin verður minni fyrir hvønn borgara.

Um verkætlanina

Nýggja plássið verður úti í Nýggjheiðum í Kvívík. Staðsetingin er vald út frá tí góða og slætta lendenum, og so verður plássið eisini í hóskandi frástøðu frá bygdum øki. Nógv orka er løgd í at laga verkætlanina so væl til lentið sum gjørligt.

Nýggja tyrvingarplássið verður mett at kunna nøkta tørin komandi 30 árini. Hetta skal sjálvandi takast við ávísum fyrivarni sæð í mun til samfelagsgongdina og menningina á endurnýtsluøkinum sum heild. Verkætlanin er góðkend av øllum viðkomandi myndugleikum og verður annars gjørd í töttum samstarvi við Umhvørvisstovuna, soleiðis at plássið verður gjørt umhvørvisliga rætt og ráðiligt.

Arbeiðið flytur innandura

Nýggja støðin verður stór og nýmótans samanborin við tey tyrvingarplássini, sum vit kenna til í dag. Við at taka ímóti burturkasti innandura kann IRF leggja seg eftir einans at tyrva í góðum veðri og á henda hátt forða fyrir, at burturkast fýkur í náttúruni.

Nýggja støðin, sum fer at kosta um 100 mió. kr., verður tikið í nýtslu í stigum. Tyrvingaparturin verður væntandi tikið í nýtslu miðskeiðis í 2020, og avvatningarskipan verður eftir ætlan klár í 2021.


Nýggja Móttókuhöllin tикиn í nýtslu

Nýggja Móttókuhöllin á Hagaleiti er nú liðug og verður í lötni royndarkoyrd.

Umframt at geva bæði IRF og vinnuni betri umstøður til at skilja burturkast frá til endurvinning, verður ný-útbygda Brennistöðin og økta brenniorkan hjá IRF nú eisini fult gagnnytt. Við nýggju höllini verður størsti parturin av burturkastmóttökuni miðsavnaður á Hagaleiti, og hetta sparir nógva tíð og orku hjá IRF og hjá vinnukundum felagsins. Nýggja höllin gevur eisini IRF betri umstøður at skilja blandað burturkast, og á henda hátt kann ein storri partur fara til endurvinning heldur enn at verða brendur.

Burturkastið verður kvarnað

Í nýggju Móttókuhöllini er ein brunnur, ið rúmar 450 m^3 . Í fyrstu atløgu verður timbur og tilíkt virkis-burturkast latið í handan brunnin. Alt burturkastið í hesum brunninum verður kvarnað, áðrenn tað fer víðari í køstin á Brennistöðini. Húsarhaldsburturkast og lívrunnið burturkast fer framhaldandi at verða latið beinleiðis í køstin á Brennistöðini.

Nýggja kvörnin verður mett at kvarna uml. 30 m^3 av burturkasti um tíman. Kvarnað burturkast fyllir minni og er lættari at blanda við burturkastið í køstinum. Hetta gevur javnari og betri brenning, og Brennistöðin fær á henda hátt veitt eina stöðugari og betri tænastu til borgarar og vinnu.

Ein magnet tekur jarnið burturúr

Áður hevur tað verið soleiðis, at alt ov nógva jarn er komið í køstin til brenningar. Jarn er virðismikið tilfeingi, sum eigur at verða endurvunnið, og harafturat fyllir jarn nógvi í øskuni, sum skal tyrvast. Kvörnin í Móttókuhöllini er útgjord við einari magnet, sum tekur alt jarnið úr burturkastinum, sum verður kvarnað. Á henda hátt verður jarnið nú sent til endurvinning heldur enn at verða tyrvt saman við øskuni. Hetta hevur eisini við sær, at nøgdirnar av øsku at tyrv fara at minka munandi.

Umhvørvisligir og rakstrarligir fyrimunir


Samanumtikið eru nógvir fyrimunir við nýggju Móttókuhöllini:

- Vinnan fær betri möguleikar at skilja burturkastið


- Vinnan fær möguleika sjálf at koma við burturkasti
- Vinnan sleppur at lata stórt brenniburturkast beinleidið til IRF á Hagaleiti
- IRF fær betri umstöður at skilja blandað burturkast
- Alt burturkast verður viðgjört innandura, soleiðis at einki fýkur í náttúruni
- Við kvarnaðum burturkasti fær Brennistöðin betri og javnari brenning
- Borgarar og vinna fáa betri og stöðugari tænastu frá IRF
- Jarn og annað tilfeingi fæst burtur úr brenniburturkastinum til endurvinning
- Minni av jarnleivdum verður í øskuni frá Brennistöðini

Nevndin og leiðslan hjá IRF fegnast um, at verkætlanin at útbyggja Brennistöðina og at byggja nýggja Mótökuhóll nú er komin á mál. Höllin fer á mangan hátt at broyta mannagongdirnar á føroyska burturkast- og endurnýtsluókinum, og hon gevur nýggjar möguleikar fyrir skiljing og viðgerð av burturkasti. Rakstrarligu og umhvørvisligu fyrimunirnir eru nógvir, og höllin er eitt stórt stig á grønu kós felagsins og landsins.


Bingjur til at skilja burturkast


Hagtøl 2019

Hjá IRF verður burturkast viðgjört eftir trimum hövuðshættum: Endurvinning, brenning (orkuútvinnung) og tyrvning. Endurvinnningarburturkast er tilfeingi, ið kann verða til nýggjar vörur, t.d. papp. Burturkast, ið ikki kann endurvinnast, t.d. húesarhaldsrusk, verður brent, og hitin verður nýttur til fjarhita. Tilfar, ið hvørki kann endurvinnast ella brennast, t.d. gips, verður tyrvt. IRF arbeiðir fram ímóti, at so nógv burturkast

sum gjörligt verður endurvunnið, í aðru atlögu brent og í síðsta enda tyrvt.

Í 2019 tók IRF ímóti 41.922 tonsum av burturkasti. Hetta er ein 7,7% hækking samanborið við 2018 (Talva 1). Nøgdirnar av burturkasti til tyrvning standa mestsum í stað, endurvinning er økt 1,7%, og burturkast at brenna er økt 12,9%.

Talva 1 – Burturkastnøgdir, sum IRF tók ímóti í 2017-2019. Fyri at kunna samanbera hagtøl eru nøkur töl umroknað frá m³ til tons

	2019	2018	2017	Munur 2018–2019	Býtið millum bólkar 2019
Endurvinning	12.135	11.927	11.304	1,7%	29%
Brenning	24.589	21.773*	20.972	12,9%	59%
Tyrvning	5.198	5.210	2.985	-0,2%	12%
Tilsamans	41.922	38.910	35.260	7,7%	100%

*í hagtølunum frá 2018 stóð 23.137 tons til brenning. Rættað talið er 21.773 tons.

Endurvinning

IRF hevur ment seg nògv á endurvinningarøkinum seinastu árini, og fleiri burturkastbólkar, ið fyrr vórðu brendir ella tyrvdir, eru fluttir uppeftir á burturkaststiganum og verða nú sendir av landinum til endurvinning. Í 2019 løgdust tveir bólkar afturat til endurvinning: Plantuolja og nailontrossar og endar.

Plantuoljan, herundir frituruolja, verður gjörd til biodiesel, og trossar og endar verða gjördir til nýggjar plastlutir. Talva 2 víssir yvirskipaðu burturkastbólkarnar, ið verða sendir til endurvinning. Hvør bólkur sær er útgreinaður í talvunum 3-7.

Talva 2 – Burturkastnøgdir til endurvinning 2017-2019

	2019	2018	2017
Papp og pappír, tons	1.992	2.062	1.844
Plast, tons	771	631	801
Jarn og metal, tons	2.902	3.059	3.572
Elektronikkur og kåplar, tons	157	173	146
Plantuolja, tons	5	-	-
Serburturkast, tons	114	154	163
Reinsað olja, tons	2.023	2.138	1.747
Reinsað vatn, tons	4.172	3.711	3.031
Tilsamans	12.135	11.927	11.304

Pappír og papp

Endurvinnningarhóllin á Hagaleiti tekur ímóti pappíri og pappi úr öllum landinum. Í 2019 var samlaði útflutningurin 1.992 tons, og nögdin hevur ligið um 2.000 tons seinastu trý árin (Talva 3). Verður hugt

at býtinum millum papp og pappír, sæst, at nögdin av pappi økist, men mongdin av pappíri er lækkað seinastu trý árin.

Talva 3 – Mongdir av pappi og pappíri til endurvinnung 2017-2019

	2019	2018	2017
Pappír, tons	484	612	661
Papp, tons	1.507	1.450	1.183
Tilsamans	1.992	2.062	1.844

Plast

IRF mennist støðugt, tá ið tað snýr seg um plastendurvinnung, og í 2019 vórðu 771 tons av plasti send til endurvinnung (Talva 4). Størsti plastbólkurin í 2019 er, eins og undanfarin ár, bleytt plast, ið umfatar bleytt vöruplast og stórsekkir. Í 2019 vórðu 290 tons av bleytum plasti send til endurvinnung, og hetta er størsta árliga mongd higartil.

Mongdin av einnýtisflóskum úr PET-plasti, t.d. sodavatnsflóskur, liggar støðugt um 100 tons árliga. Bólkurin hart plast umfatar aliringar og fóðurslangur, og eru árligu mongdirnar sera ymiskar.

Størsti völkstur í 2019 er í bólkinum trol og net, har IRF sendi 100 tons meir til endurvinnung samanborið við 2018. Orsókin er, at IRF nú eisini sendir nailontrossar og endar til endurvinnung.

Talva 4 – Plast til endurvinnung 2017-2019

	2019	2018	2017
Trol og net, tons	245	141	191
Einnýtisflóskur PET, tons	96	107	105
Bleytt plast, tons	290	272	270
Hart plast, tons	140	110	235
Tilsamans	771	631	801

Elektronikkur

Í 2019 útflutti IRF 157 tons av káplum og elektronikki til endurvinnung. Av hesum vóru 118 tons elektronikkur og 39 tons káplar (Talva 5). Tað er sera týdningarmikið fyri IRF, at elektronikkur og káplar, sum innihalda

nógv metal, fara til endurvinnung og ikki verða brend, tí talan er um virðismikið tilfeingi, sum kann endurvinnast umaftur og umaftur.

Talva 5 – Mongdir av elektronikki og káplum til endurvinnung

	2019	2018	2017
Elektronikkur, tons	118	114	110
Káplar, tons	39	59	36
Tilsamans	157	173	146*

* Í hagtölunum 2017-2018 stóð 242 tons. Rættað talið er 146 tons.

Jarn og metal

Í 2019 sendi IRF 2.902 tons av jarni og metalum til endurvinning (Talva 6). Hesin burturkastbólkur verður smeltaður um til nýggjar lutir ella nýtt tilfeingi og kann endurvinnast nógvar ferðir. Størsti bólkurin í 2019 er blandað jarn við 2.131 tonsum. Í 2019 vórðu eisini 29 tons av einnýtis metalílötum og 58 tons av øðrum metalum, so sum kopar, aluminium og rustfrítt stál, send til endurvinning.

Talva 6 – Jarn og metal til endurvinning. Miðalvektin á bilvrakum í hagtölunum er ásett at vera 1,2 tons.

	2019	2018	2017
Jarn, tons	2.131	2.251	2.988
Einnýtis metalílöt, tons	29	34	23
Bilvrak, tons	684	721	557
Annað metal, tons	58	53	4
Tilsamans	2.902	3.059	3.572

Serburturkast

Nakrir burturkastbólkar, ið IRF tekur ímóti, verða sendir til serviðgerð uttanlands, tí teir innihalda evni, ið eru dálkandi, t.d. er kyksilvurið í eldri spariperum sera dálkandi fyrir umhvørvíð. Samanlagt sendi IRF 174 tons av burturkasti til serviðgerð í 2019 (Talva 7).

IRF sendi 14 tons av kemikalium og 46 tons av evju frá nótavaski til brenning uttanlands í 2019. Kemikalii og evja frá nótavaski verða brend á brennistöðum uttanlands, sum eru góðkendar til júst hetta. Orsókin til, at nótavejan ikki kann brennast á Hagaleiti, er stóra mongdin av kopari í evjuni. Hesin burturkast-

í 2019 tók IRF ímóti 570 bilvrakum, og hetta er nakað lægri enn árið fyri. Óll bilvrak, sum IRF tekur ímóti, verða send til Kommunalu Brennistöðina á Hjalla til umhvørvisviðgerð, áðrenn tey verða send av landinum sum gamalt jarn.

Talva 7 – Mongdir av serburturkasti 2017-2019. Evja frá nótavaski og kemikaliburturkasti verður brend. Restin fer til endurvinning.

	2019	2018	2017
Evja frá nótavaski, tons	46	97	220
Kemikaliburturkast, tons	14	4	2
Trýstflóskur, tons	2	7	2
Perur og ljósror, tons	2	3	2
Battarí, tons	7	8	4
Akkumulatorar, tons	42	72*	87
Köli- og frystiskáp, tons	61	64	68
Tilsamans	174	255	385

* Í hagtölunum 2018 stóð 80 tons. Rætta talið er 72 tons.

Brenning

Í 2019 tók IRF ímóti 24.529 tonsum av burturkasti (íkki íroknað serburturkast) at brenna, harafturat lígu 4.303 tons av burturkasti á goymslu við ársbyrjan 2019. Hetta er burturkastið, ið varð lagt á goymslu, meðan Brennistöðin varð útbygd.

Eftir útbyggingina av Brennistöðini er brenniorkan munandi vaksin. Í 2019 vórðu 26.843 tons av

burturkasti brend á Hagaleiti. Árið fyri vórðu 18.394 tons brend, men her skal havast í huga, at Brennistöðin lá still í fýra mánaðir í 2018 (Talva 8).

Harafturat vórðu eisini 445 tons av burturkasti brend á Kommunalu Brennistöðini á Hjalla í 2019. IRF brendi 2.759 tons av burturkastinum av goymsluni í 2019, og við árslok voru 1.544 tons eftir.

Talva 8 – Tons av burturkasti til brenning 2017-2019

	2019	2018	2017
Móttikið burturkast at brenna, tons	24.529	21.672	20.750
Burturkast á goymslu við árslok, tons	1.544	4.303	1.465
Brent á Hagaleiti, tons	26.843	18.394	19.109
Brent á Hjalla, tons	445	440	176

Brennistöðin var í rakstri 8.502 tímar í 2019. Hetta svarar til, at ovnurin einans hevur ligið stillur í 11 dagar (Talva 9). Tað er sera lítið og er eitt úrslit av væleydnadu útbyggingini. Ovnurin brennur í miðal 3,2 tons

um tíman. Brennistöðin veitti 19.849 MWh av fjarhita til Høvdavirknið og Oljureinsiverkið, og er hetta ein stórá øking síðan 2018.

Talva 9 – Rakstrarhagtöl Brennistöðin 2017-2019

	2019	2018	2017
Brennitímar, tímar	8.502	6.267	7.980
Dagar, ið brennistöðin lá still	11	104	33
Brent hjá IRF, tons/tíma	3,2	2,9	2,4
Veittur fjarhiti, MWh	19.849	4.133	13.037

Í 2019 vórðu samanlagt 4.286 tons av ilsku frá Brennistöðini tyrvd á umhvørvisgóðkendum tyrvingarplássum (talva 10). Ilska er botnóskan úr ovninum, ella, sagt við öðrum orðum, tað, sum er eftir, tá ið burturkastið er brent. Mongdin av ilsku er vaksin síðan umbyggingina, tí nú verður meira brent.

Í 2019 komu 544 tons av flogøsku úr roykreinsiskipanini. Hendað óskan, sum er serliga dálkandi, verður tyrvd í Noregi á góðkendum stað.

Talva 10 – Mongdir av ilsku og flogøsku (restproduktum) 2017-2019

	2019	2018	2017
Ilska, tons	4.286	3.273	3.307
Flogøska, tons	544	481	727

Tyrving

Í 2019 tók IRF ímóti 5.198 tonsum av burturkasti at tyrva (Talva 11). Hetta fevnir m.a. um asbestos, PVC-plast, glas- og steinull, gips, glastrevju, glas og keramikk. Fleiri orsókir eru til øktu nøgdina av tyrví-

burturkasti seinastu árini. Í fyrsta lagi er nógv ferð á samfelagshjólunum, og sera nógv burturkast kemur inn frá eitt nú økta byggivirkseminum. Íroknað ilsku vórðu íalt 9.484 tons tyrví í Føroyum í 2019.

Talva 11 – Mongdir av tyrviburturkasti 2017-2019

	2019	2018	2017
Tyrviburturkast, tons	5.198	5.210	2.985
Ilska, tons	4.286	3.273	3.307
Tilsamans	9.484	8.483	6.292

Oljureinsiverkið

Oljureinsiverkið hjá IRF tók ímóti 6.409 tonsum av spillolju og oljudálkaðum vatni í 2019. Samanlagt reinsaði og seldi verkið 2.023 tons av olju í 2019. (Talva 12).

Í 2019 hevði IRF fyrstу ferð trupulleikar við at sleppa av við alla ta reinsaðu oljuna í Føroyum, og tí varð neyðugt at senda 913 tons av reinsaðari olju av landinum.

Umframt at reinsa olju reinsar verkið eisini vatn, sum verður latið á sjógv. Tað, sum síðan er eftir, verður kallað evja, og hon verður brend á Brennistöðini á Hagaleiti.

Í 2019 vórðu 4.172 tons av vatni reinsað og 214 tons av evju brend. Orsókin til stóru økingina av evju er, at IRF síðst í 2018 betraði um reinskípanina, soleiðis at vatnið verður betur reinsað.

Talva 12 – Hagtöl fyrri Oljureinsiverkið 2017-2019

	2019	2018	2017
Móttikið á Oljureinsiverkinum, tons	6.409	5.916	4.831
Oljusøla, tons	2.023	2.138	1.747
Reinsað vatn latið á sjógv, tons	4.172	3.711	3.031
Evja frá Oljureinsiverkinum, tons	214	67	53

Rottangatøming

Í 2019 vórðu samanlagt 4.595 rottangar tømdir, og hetta eru væl færri tangar enn árið fyri (Talva 13). Evjan verður avvatnað í eini skipan, áðrenn hon verður løgd út á eitt umhvørvisgóðkent evjupláss.

Ein orsók til, at færri rottangar vórðu tømdir í 2019, er, at bæði bilarnir og avvatningarskipanin hava havt stórar tekniskar trupulleikar. Í 2020 koma tveir nýggir rottangabilar og ein slammssúgvári, og nýggji avvatningarskipan er í gerð í Nýggjheiðum.


Talva 13 – Rottangatøming 2017-2019

	2019	2018	2017
Tal av tømdum tangum, stk.	4.595	8.400	5.483


Høvuðstöl í 1.000 kr.

	2019	2018	2017	2016	2015
Inntøkur					
Kommunugjøld	39.389	38.310	37.781	37.121	36.581
Aðrar inntøkur	62.135	58.361	57.118	48.837	45.276
Inntøkur til samans	101.524	96.671	94.899	85.958	81.857
Útreiðslur					
Rakstrarútreiðslur	80.317	73.303	67.835	63.977	64.056
Avskrivingar	16.158	15.257	15.086	14.566	13.501
Rentuútreiðslur	3.174	3.449	2.720	3.082	3.502
Útreiðslur til samans	99.649	92.009	85.641	81.626	81.058
Úrslit	1.875	4.662	9.257	4.332	799
Eginogn	69.246	67.371	62.709	53.452	49.120


Inntøkur 2019-2012


Útreiðslur 2019-2012


Rakstrarúrslit aftaná avskrivingar og rentur 2019-2012


Eginogn 2019-2012


Fossá

Gongdin í rakstrinum í 1.000 kr

	2019	2018	2017	2016	2015
Inntøkur					
Kommunugjøld	39.389	38.310	37.781	37.121	36.581
Virkisburturkast v.m.	49.740	44.529	43.385	38.090	35.053
Oljureinsiverkið	6.876	7.437	6.851	6.135	5.520
Verkstaður	1.027	876	734	755	1.091
Søla	4.492	5.520	6.149	3.858	3.612
Inntøkur til samans	101.524	96.671	94.899	85.958	81.857
Útreiðslur					
Sáttmálaarbeiði	1.979	2.018	1.407	2.836	1.589
Lønarútreiðslur	30.722	28.704	25.250	25.172	24.410
Orka	2.889	2.667	3.210	2.992	3.105
Tilfar	2.584	1.951	2.057	2.235	2.270
Flutningur	11.480	9.271	9.631	7.981	7.509
Viðgerð utanlands	613	150	790	830	861
Tyrvingarpláss	5.129	5.364	3.935	3.713	3.205
Størri amboð	8.843	7.805	6.701	6.080	6.731
Skrivstovuhald	3.854	3.588	3.011	1.795	1.875
Maskinanlegg	2.226	2.041	2.355	2.344	3.230
Bygningsumsiting	304	719	481	-225	1.532
Verkstaður, PLC v.m.	587	494	481	570	741
Ferðing og umboðan	1.302	1.372	1.430	1.392	1.192
Uttanhýsistænastur	1.306	1.084	1.277	1.000	798
Tryggingar	977	1.081	743	964	930
Starvsfólkauitreiðslur	5.524	4.994	5.078	4.299	4.076
Útreiðslur til samans	80.317	73.303	67.835	63.977	64.056
Úrslit á ðrenn avskrivingar	21.207	23.369	27.064	21.981	17.801
Avskrivingar	16.158	15.257	15.086	14.566	13.501
Úrslit á ðrenn rentur	5.049	8.112	11.978	7.415	4.301
Rentur					
Bankarentur og provisión v.m.	15	-18	-31	-81	-73
Prioritetsrentur	3.159	3.468	2.751	3.164	3.575
Rentur til samans	3.174	3.449	2.720	3.082	3.502
Rakstrarúrslit	1.875	4.662	9.257	4.332	799

Rakstrarúrslit samanborið við fíggjarætlan

	Roknskapur	Ætlan	Frávik	Frávik í %
Inntøkur				
Kommunugjöld	39.389	39.341	48	0,1%
Virkisburturkast v.m.	49.740	47.552	2.188	4,6%
Oljureinsiverkið	6.876	4.000	2.876	71,9%
Verkstaður	1.027	742	285	38,4%
Sóla	4.492	5.189	-697	-13,4%
Inntøkur tilsamans	101.524	96.824	4.700	4,9%
Útreiðslur				
Sáttmálaarbeiði	1.979	1.723	256	14,9%
Lønarútreiðslur	30.722	31.144	-422	-1,4%
Orka	2.889	2.940	-52	-1,8%
Tilfar	2.584	1.975	608	30,8%
Flutningur	11.480	9.562	1.917	20,1%
Viðgerð utanlands	613	791	-179	-22,6%
Tyrvíngarpláss	5.129	5.600	-471	-8,4%
Størri amboð	8.843	7.608	1.235	16,2%
Skrivstovuhald	3.854	3.230	625	19,3%
Maskinanlegg	2.226	2.066	160	7,7%
Bygningsumsiting	304	498	-194	-39,0%
Verkstaður, PLC v.m.	587	501	86	17,2%
Ferðing og umboðan	1.302	1.403	-101	-7,2%
Uttanhýsistænastur	1.306	1.258	47	3,7%
Tryggingar	977	963	14	1,5%
Starvsfólkaútreiðslur	5.524	5.260	264	5,0%
Útreiðslur til samans	80.317	76.523	3.794	5,0%
Úrslit áðrenn avskrivingar	21.207	20.301	906	4,5%
Avskrivingar	16.158	17.201	-1.043	-6,1%
Úrslit áðrenn rentur	5.049	3.100	1.949	62,9%
Rentur				
Bankarentur og provisión v.m.	15	0	15	0,0%
Prioritetsrentur	3.159	3.205	-46	-1,4%
Rentur til samans	3.174	3.205	-31	-1,0%
Rakstrarúrslit	1.875	-105	1.980	

Leiðsluátekning

Nevnd og stjórn hava í dag viðgjort og samtykt ársfrásøgnina fyri 2019 hjá L/F Interkommunala Renovationsfelagsskapinum IRF.

Ársfrásøgnin er sett upp í samsvari við ársroknaskaparlógin og galdandi roknaskarleiðbeiningar.

Tað er okkara fatan, at nýtti roknaskarhátturin er hóskandi, og at ársfrásøgnin gevur eina rættvísandi mynd av felagsins ognum, skyldum, fíggjarligu stóðu, rakstrarúrslitnum og peningastreyminum.

Leiðslufrágreiðingin inniheldur, eftir okkara fatan, eina rættvísandi frágreiðing um tey viðurskifti, sum frágreiðingen umrøður.

Ársfrásøgnin verður lögð fyri ársaðalfundin til góðkenningar.

Tórshavn, tann 20. februar 2020

Stjórn:

Poul Andrias Joensen

Stjóri

Nevnd:

Kristina Roest

Nevndarforkvinna

Jonhard Joensen

Næstformaður

Jóhannus Danielsen

Nevndarlimur

Tummas Lervig

Nevndarlimur

Petra Iversen

Nevndarlimur

Bjarki Hendriksen

Nevndarlimur

Váttan frá óheftum grannskoðara

Til eigararnar í L/F Interkommunali Renovátiónsfelagsskapurin (IRF)

Niðurstøða

Vit hava grannskoðað ársroknsparin hjá L/F Interkommunali Renovátiónsfelagsskapurin (IRF) fyri roknspararáið 1. januar – 31. desember 2019 við nýttum roknsparhátti, rakstrarroknspapi, fíggjarstöðu og notum. Ársroknsparin er gjördur eftir ársroknsparlóginu.

Tað er okkara fatan, at ársroknsparin gevur eina rættvísandi mynd av ognum, skyldum og fíggjarligu stöðuni pr. 31. desember 2019 hjá felagnum og av úrslitum av virkseminum hjá felagnum í roknsparárinum 1. januar – 31. desember 2019 samsvarandi ársroknsparlóginu.

Grundarlag fyri niðurstöðuni

Grannskoðanin er lögð til rættis í samsvari við altjóða standardir um grannskoðan og aðrar ásetingar, sum eru galdandi í Føroyum. Okkara ábyrgd eftir hesum standardum og ásetingum er nærr greidd frá í niðanfyri standandi broti „Ábyrgd grannskoðarans av at grannskoða ársroknsparin“. Vit eru óheft av felagnum samsvarandi altjóða etisku krøvnum fyri grannskoðarar (etisku reglunum hjá IESBA) og øðrum ásetingum, sum eru galdandi í Føroyum, og vit hava hildið okkara etisku skyldur, sum ásett eru í hesum standardum og krøvum. Tað er okkara fatan, at vit hava fingið nøktandi grannskoðanarprógv, ið kunnu vera grundarlag undir okkara niðurstöðu.

Ábyrgd leiðslunnar av ársroknsparinum

Leiðslan hefur ábyrgdina av at gera ein ársroknsp, ið gevur eina rættvísandi mynd í samsvari við ársroknsparlóginu. Leiðslan hefur harumframt ábyrgdina av innanhýsis eftirlitnum, ið leiðslan metir skal til, fyri at ársroknsparin kann gerast uttan týðandi skeivleikar, uttan mun til um skeivleikarnir standast av sviki ella mistökum.

Tá ársroknsparin verður gjördur, hefur leiðslan ábyrgdina av at meta, um felagið megnar at halda fram við rakstrinum; at upplýsa um viðurskifti við-víkjandi framhaldandi rakstri, har tað er viðkomandi; umframta at gera ársroknsparin eftir roknsparar-meginregluni um framhaldandi rakstur, uttan so at leiðslan hefur í hyggju at avtaka felagið, steðga rakstrinum, ella at leiðslan í roynd og veru ikki hefur annan möguleika enn at gera tað.

Ábyrgd grannskoðarans av at grannskoða ársroknsparin

Okkara endamál er at fáa grundaða vissu fyri, at ársroknsparin í síni heild ikki hevir týðandi skeivleikar, utan mun til um skeivleikarnir standast av sviki ella mistökum, og at geva eina grannskoðanarátekning við eini niðurstöðu. Grundað vissa er vissa á høgum stigi, men er ikki full trygd fyri, at ein grannskoðan, sum er gjörd eftir ásetingunum í altjóða standardum um grannskoðan og øðrum ásetingum, sum eru galdandi í Føroyum, altið kann avdúka týðandi skeivleikar, tá slíkir eru. Skeivleikar kunnu koma fyri orsakað av sviki ella mistökum og kunnu metast at vera týðandi, um tað kann væntast, at teir hvør sær ella saman ávirka fíggjarligu avgerðirnar, sum roknspar-brúkararnir taka við stöði í ársroknsparinum.

Sum ein liður í grannskoðanini, ið verður gjörd eftir altjóða standardum um grannskoðan og øðrum ásetingum, sum eru galdandi í Føroyum, gera vit yrkisligar metingar og hava eitt yrkisligt ivingarsemi undir grannskoðanini. Har vit eisini:

- Eyðmerkja og meta um váðan fyri týðandi skeivleikum í ársroknsparinum, utan mun til um skeivleikarnir standast av sviki ella mistökum, leggja til rættis og gera tey grannskoðanararbeiðir, sum hesir váðar krevja, umframta fáa til vega tey grannskoðanarprógv, sum eru nøktandi at vera grundarlag undir okkara niðurstöðu. Váðin fyri ikki at varnast týðandi skeivleikar, sum standast av sviki, er storrri, enn tá talan er um týðandi skeivleikar, sum standast av mistökum, tí svik kann vera av samanløgdum ráðum, skjalafalsan, tilætlaðari burturúrlegging, villleiðingum ella við at skúgva innanhýsis eftirlitið til viks.
- Fáa eina fatan av innanhýsis eftirlitnum, sum er viðkomandi fyri grannskoðanina, fyri at kunna leggja grannskoðanina til rættis eftir umstøðunum, men ikki fyri at kunna gera eina niðurstöðu um dygdina á innanhýsis eftirlitnum.
- Taka stöðu til um roknsparhátturin, sum leiðslan nýtir, er hóskandi, og um tær roknsparligu metingarnar og tilhoyrandi upplýsingar, sum leiðslan hefur gjört eru rímiligar.

- Gera niðurstöðu um, hvort tað er hóskandi, at leiðslan hefur gjørt ársroknkapurin við stöði í roknkaparmeginregluni um framhaldandi rakstur, umframtaum tað við stöði í teimum grannskoðanaprógvum, sum eru fингin til vega, er týðandi óvissa um hendingar og viðurskifti, sum kunnu viðföra týðandi iva, um felagið megnar at halda fram við rakstrinum. Um okkara niðurstöða er, at tað er ein týðandi óvissa, skulu vit í okkara grannskoðanarátekning vísa á upplýsingar um hesi viðurskifti í ársroknkapinum ella, um hesar upplýsingar ikki eru nøktandi, tillaga okkara niðurstöðu. Okkara niðurstöður byggja á tey grannskoðanaprógv, sum vit hava fингið fram til dagfestingina á okkara grannskoðanarátekning. Hendingar og viðurskifti í framtíðini kunnu tó föra við sær, at felagið ikki longur megnar at halda fram við rakstrinum.
- Meta um samlaðu framlöguna, bygnaðin og innihaldið í ársroknkapinum, herundir upplýsingarnar í notunum, umframtaum ársroknkapurin vísir tey undirliggjandi handilsviðurskifti og hendingar á ein slíkan hátt, at tað gevur eina rættvísandi mynd av hesum.

Vit samskifta við ovastu leiðsluna um millum annað vavið á ætlaðu grannskoðanini, og nær grannskoðað verður, og eisini um týðandi eygleiðingar, herundir um möguligar týðandi manglar í innanhýsis eftirlitnum, sum vit eyðmerkja undir grannskoðanini.

Ummæli av leiðslufrágreiðingini

Leiðslan hefur ábyrgdina av leiðslufrágreiðingini.

Okkara niðurstöða um ársroknkapurin fevnir ikki um leiðslufrágreiðingina, og vit geva onga váttan við vissu um leiðslufrágreiðingina.

Í sambandi við okkara grannskoðan av ársroknkapinum er tað okkara ábyrgd at lesa leiðslufrágreiðingina og í hesum sambandi at umhugsa um leiðslufrágreiðingin er í týðandi ósamsvari við ársroknkapurin ella ta vitan, ið vit hava fингið undir grannskoðanini, ella á annan hátt tykist at hava týðandi skeivleikar.

Okkara ábyrgd er eisini at umhugsa um kravdu upplýsingarnar eftir ársroknkaparlógini eru umrøddar í leiðslufrágreiðingini.

Við stöði í gjörda arbeiðinum er tað okkara fatan, at leiðslufrágreiðingin er í samsvari við ársroknkapin, og at hon er gjörd í samsvari við ásetingarnar í ársroknkaparlógini. Vit eru ikki vorðin varug við týðandi skeivleikar í leiðslufrágreiðingini.


Tórshavn, tann 20. februar 2020

P/f JANUAR

løggilt grannskoðanarvirki

Jógván Amonsson
statsaut. Revisor

Vøg
Vøg


Nýttur roknskaparháttur

Ársfrásøgnin hjá L/F Interkommunala Renovationsfelagsskapinum IRF fyrir 2019 er gjørd í samsvari við ásetingarnar fyrir fyritökur í flokki C í ársroknskaparlögini og eftir galdandi roknskaparleiðbeiningum.

Ársfrásøgnin er gjørd eftir sama roknskaparhátti sum undanfarna ár og verður gjørd í donskum krónum.

Upphæddir í rakstrarroknaskapi, fíggjarstöðu og notum v.m. verða avrundaðar til heil töl, og samanberingartöl undanfarna ár verða avrundað til heil túsum. Av tí, at tölini verða avrundað hvort fyrir seg, kunnu avrundingarmunir vera millum upplýstar samanteljingar og summin av teimum undirliggjandi tölunum.

Alment um innrokning og virðisáseting

Í rakstrarroknaskapinum verða inntökurnar innroknaðar í stigum, so hvort tær eru vunnar. Í rakstrarroknaskapinum verða somuleiðis allir kostnaðir innroknaðir, herímillum avskrivingar og niðurskrivingar.

Ognir verða innroknaðar í fíggjarstöðuna, tá sannlíkt

er, at tær í framtíðini geva fyritökuni fíggjarligar fyrimunir, og virðið kann ásetast álítandi.

Skyldur verða innroknaðar í fíggjarstöðuna, tá sannlíkt er, at tær í framtíðini taka fíggjarligar fyrimunir úr fyritökuni, og virðið kann ásetast álítandi.

Við fyrstu innrokning verða ognir og skyldur virðisásettar til útveganarvirði. Síðani verða ognir og skyldur virðisásettar, sum greitt er frá niðanfyri um einstóku roknskaparpostarnar.

Innrokningar og virðisásetingar taka hædd fyrir tapum og váðum, ið voru væntað við roknskaparlok, sum síðan eru sannað ella avsannað, innan framlöguna av ársfrásøgnini.

Roknskaparliga virðið á materiellari stöðisogn verður gjøgnumgingið árliga, fyrir staðfesta um ábendingar eru um stórra virðisminkingar enn tær, sum eru í regluligu avskrivingunum. Um so er verður niðurskrivað til tað lægra endurútveganarvirðið.

Rakstrarroknaskapurin

Nettosøla

Nettosøla av tænastuvørum verður innroknað í rakstrarroknaskapin, um veiting og váði er farin til keypara innan roknskaparlok. Nettosølan verður innroknað utan meirvirðisgjald og við frádrátti av avsláttri í sambandi við söluna.

Aðrar rakstrarinntökur og kostnaðir

Aðrar rakstrarinntökur og kostnaðir eru roknskaparpostar, sum hava minni týdning í mun til hóvuðsvirksemið hjá fyritökuni.

Annar uttanhýsis kostnaður

Annar uttanhýsis kostnaður er kostnaður til sølu, marknaðarföring, fyrising, leigu, tap av áognarum, operationellum leasingkostnaðum v.m.

Starvsfólkakostnaðir

Starvsfólkakostnaðir umfata lön íroknað frítíðarløn og eftirløn umframta onnur sosial gjøld. Í starvsfólkakostnaðum vera móttikin endurgjøld frá almennum myndugleikum trekt frá.

Av- og niðurskrivingar

Av- og niðurskrivingar umfata av- og niðurskrivingar í árinum av immatriellari og materiellari stöðisogn.

Fíggjarligir postar

Fíggjarligir postar verða innroknaðir í rakstrarroknaskapin við upphæddum, sum viðvíkja roknskapar-árinum. Fíggjarligu postarnir fevna um rentuinntökur og kostnaðir.

Fíggjarstøðan

Materiel støðisogn

Grundøki og bygningar, framleiðslutól og maskinur, umframt onnur tól, rakstrargøgn og innbúgv verða tикиn við til útveganarvirðið, frádrigið akkumuleraðar avskrivingar.

Avskrivingargrundarlagið er útveganarvirðið við frádrátti av væntaðum restvirði eftir lokna nýtslutíð. Grundøki verða ikki avskrivað.

Útveganarvirðið fevnir um keypsprísin, umframt kostnað, ið beinleiðis er knýttur at ognini, til hon er klár at taka í nýtslu.

Tær linjeru avskrivingarnar eru grundaðar á fylgjandi metingar av væntaðu livistíðini og restvirðinum hjá ognunum.

	Nýtslutíð	Restvirði
Bygningar	10 – 20 ár	0%
Framleiðslutól og maskinur	5 – 10 ár	0 – 10%
Onnur rakstrargøgn og innbúgv	3 – 10 ár	0 – 10%

Vinningur ella tap við avhendan av støðisogn verða uppgjörd sum munurin millum söluprís, frádrigið sölukostnað, og tað rokskaparlíga virðið á söludegnum. Vinningur ella tap verða innroknað í rakstrarrokskapin undir rakstur.

Vørugoymslur

Vørur á goymslu verða virðisásettar til útveganarvirði eftir FIFO-háttinum. Útveganarvirðið á eykalutum verður roknað sum keypsvirði.

Áogn

Áogn er tikið við til amortiserað útveganarvirði, sum vanliga svarar til áljóðandi virði. Virðið verður niður skrivað eftir möguligum tapsvanda.

Tíðaravmarkingar

Tíðaravmarkingar undir ognum er goldin kostnaður, sum viðvíkur komandi rokskaparárum.

Skuld

Fíggjarligar skyldur verða innroknaðar sum lántøka til útveganarvirði, svarandi til móttiknu upphæddina eftir frádrignan handilskostnað. Eftirfylgjandi tíðarskeið verða fíggjarligar skyldur innroknaðar til amortiserað útveganarvirði, sum svarar til kapitaliseraða virðið við effektív rentuni, soleiðis at munurin, millum móttiknu upphæddina og áljóðandi virðið, verður innrokaður í rakstrarrokskapin yfir lánttíðarskeiðið.

Veðskuld er tískil innroknað til amortiserað útveganarvirði, sum fyri kontantlán svarar til restskuldina á láninum. Fyri brævalán svarar amortiseraða útveganarvirðið til eina restskuld, roknað sum lánsins undirliggjandi kontantvirði á upptökudegnum. Hara umframt verður kursmunurin avskrivaður yvir avdráttartíðina.

Onnur skuld, sum fevnir um vøru- og tænastuskuld, skuld til atknýttar fyritøkur og onnur skuld, verða tiknar við til amortiserað útveganarvirði, sum vanliga er áljóðandi virði.

Gjalfþorisfrágreiðing

Gjalfþorisfrágreiðing er uppsett eftir óbeinleiðis háttinum og vísi gjalfþorisávirkana frá rakstri, ílögum og fíggingu.

Gjalfþori við rokskaparbyrjan og við rokskaparlok er samansett av tökum peningi og innistandandi í peningastovnunum.

Rakstrarroknskapur

	2019	2018
Nettosøla	101.379.276	96.516.851
Aðrar rakstrarinntökur	144.613	154.405
Annar uttanhýsis kostnaður	-44.070.882	-39.605.462
Bruttoúrslit	57.453.006	57.065.794
Starvsfólkakostnaður	-36.245.808	-33.697.103
Avskrivingar av materiellari stöðisogn	-16.157.949	-15.257.135
Rakstrarúrslit	5.049.249	8.111.556
Aðrar fíggjarligar inntökur	105.494	93.997
Fíggjarligur kostnaður	-3.279.737	-3.543.350
Ársúrslit	1.875.005	4.662.203
Uppskot til býti av ársúrsliti	0	0
Flutt úrslit	1.875.005	4.662.203
Býtt til samans	1.875.005	4.662.203

Fíggjarstøða pr. 31. desember 2019

Nota	Ogn	2019	2018
20	Støðin á Hagaleiti	104.201.246	88.600.949
21	Ymisk útgerð	11.186.908	11.566.949
22	Bingjupláss	18.414.387	16.338.125
23	Oljureinsiverkið	21.503.454	22.917.529
24	Reinsitænastan	4.718.397	3.749.381
25	Endurvinningarskipanin	6.832.770	6.732.204
26	Verkstaðurin	0	0
27	Serhóllin	3.929.356	4.203.009
Støðisogn tilsamans		170.786.517	154.108.144
Vørugoymsla		301.238	292.952
Skuldarar		4.965.062	6.072.798
28	Tøkur peningur	9.301.481	27.796.868
Ogn í umferð tilsamans		14.567.781	34.162.618
Ogn tilsamans		185.354.298	188.270.762
Skyldur			
29	Eginogn tilsamans	69.246.095	67.371.090
Avsetingar		0	0
30	Langfreistað skuld tilsamans	95.903.212	99.461.674
31 Skuld sum fellur í 2020		9.008.952	11.343.907
Ognarar		8.855.775	8.696.221
Meirvirðisgjald		2.340.264	1.397.871
Stuttfreistað skuld tilsamans		20.204.991	21.437.999
Fremmand skuld tilsamans		116.108.203	120.899.673
Skyldur tilsamans		185.354.298	188.270.762
32	Veðsetingar	65.000.000	65.000.000

Rakstrarroknskapur býttur á økir

Nota		2019	2018
1	Inntøkur		
	Kommunugjøld	39.388.843	38.309.580
	Virkisburturkast v.m.	49.740.139	44.528.575
	Oljureinsiverk	6.876.013	7.436.704
	Verkstaður	1.026.801	876.380
	Søla	4.492.093	5.520.017
	Inntøkur tilsamans	101.523.889	96.671.256
	Útreiðslur		
2	Sáttmálaarbeiði	1.979.194	2.018.397
3	Lønarútreiðslur	30.721.993	28.703.589
4	Orka	2.888.601	2.667.077
5	Tilfar	2.583.512	1.950.859
6	Flutningur	11.479.656	9.270.805
7	Viðgerð utanlands	612.763	150.497
8	Tyrvingarpláss	5.128.907	5.363.503
9	Størri amboð	8.842.886	7.805.191
10	Skrivstovuhald	3.854.416	3.588.004
11	Maskinanlegg	2.225.714	2.040.508
12	Bygningsumsiting	304.280	719.460
13	Verkstaður, PLC v.m.	586.885	494.473
14	Ferðing og umboðan	1.301.729	1.371.720
15	Uttanhýsistænastur	1.305.539	1.083.564
16	Tryggingar	976.802	1.081.405
17	Starvsfólkautréiðslur	5.523.815	4.993.513
	Útreiðslur tilsamans	80.316.690	73.302.565
	Úrslit áðrenn avskrivingar	21.207.198	23.368.691
18	Avskrivingar	16.157.949	15.257.135
	Úrslit áðrenn rentur	5.049.249	8.111.556
19	Rentur	3.174.244	3.449.353
	Rakstrarúrslit	1.875.005	4.662.203

Notur til roknskapin

Inntøkur

		2019	2018
Nota 1	Inntøkur		
	Kommunugjöld	39.388.843	38.309.580
	Virkisburturkast	52.616.152	47.965.279
	Landsstýrisgjald	4.000.000	4.000.000
	Verkstaður	1.026.801	876.380
	Søla	4.492.093	5.520.017
	Inntøkur tilsamans	101.523.889	96.671.256

Útreiðslur

Nota 2	Sáttmálaarbeiði		
	Spillolja	443.270	448.420
	Sandoy	949.403	1.006.203
	Sáttmálaarbeiði	586.521	563.774
	Sáttmálaarbeiði tilsamans	1.979.194	2.018.397

Nota 3	Lønarútreiðslur		
	Leiðsla	3.556.403	3.618.969
	Umsiting	2.916.085	2.527.333
	Starvsfólk	22.412.476	20.843.879
	Nevndarløn	638.053	537.468
	Reingeringsfólk	346.133	343.250
	Frítíðarlønir	852.841	832.690
	Tilsamans	30.721.993	28.703.589

Tal av starvsfólkum umroknað til ársverk

	80	77
--	----	----

Nota 4	Orka		
	EI	2.703.811	2.189.492
	Olja	184.790	477.584
	Orka tilsamans	2.888.601	2.667.077

		2019	2018
Nota 5	Tilfar		
	Posar	997.664	916.868
	Polumer og kálk	1.500.605	885.407
	Ballitráður v.m.	0	87.457
	Pakktilfar	55.712	39.674
	Annað	29.531	21.453
	Tilfar tilsamans	2.583.512	1.950.859
Nota 6	Flutningur		
	Bingjur	3.657.192	2.926.498
	Bilar	534.350	602.995
	Spillolja	2.244.216	1.496.036
	Spilloljuevja	0	9.075
	Útflutningur restproduktir	152.133	0
	Útflutningur serburturkast	573.567	674.515
	Útflutningur papp v.m.	1.504.668	1.506.852
	Útflutningur til endurvinning frá Gjánoryri v.m.	678.669	354.649
	Flutningur av jarni	1.385.230	1.546.373
	Flutningur av rottangaevju	370.450	45.147
	Annar flutningur	379.181	108.666
	Flutningur tilsamans	11.479.656	9.270.805
Nota 7	Viðgerð utanlands		
	Viðgerð serburturkast	259.372	297.684
	Viðgerð elektronikkur	-90.754	-190.520
	Viðgerð kóli- og frystiskáp	37.982	43.333
	Viðgerð roykburturkast	406.162	0
	Viðgerð rottangaevja	0	0
	Viðgerð utanlands tilsamans	612.763	150.497

		2019	2018
Nota 8	Tyrvingarpláss v.m.		
	Rakstur	501.960	501.399
	Tyrving	964.513	1.025.953
	Jarnviðgerð	8.146	0
	Umlasting	56.557	45.069
	Leiga av lendi	714.462	625.589
	Leiga av bingjum	167.685	183.258
	Burturbeiningargjald, bilvrak	2.712.250	2.982.235
	Rakstur, bilvrakspláss	3.335	0
	Tyrvingarpláss v.m. til samans	5.128.907	5.363.503
Nota 9	Størri amboð		
	Olja	2.223.680	2.467.619
	Leiga av høli/bili	936.234	642.522
	Umvælingar	5.389.496	4.213.267
	Tap/vinningur av støðisogn	3.882	199.466
	Vegskattur	287.654	280.942
	Ymiskt	1.940	1.375
	Størri amboð til samans	8.842.886	7.805.191
Nota 10	Skrivstovuhald		
	Postgjald	42.055	46.278
	Telefon v.m.	430.240	378.652
	Skrivstovuútgjerð	2.460.670	2.164.916
	Bøkur og tíðarrit	55.238	45.618
	Kunningartilfar	54.445	99.531
	Umsitingargjald	297.266	302.729
	Limagjald	47.126	81.468
	Leiga av høli	214.946	214.946
	Talgildu Føroyar	250.000	250.000
	Ymiskt	2.430	3.865
	Skrivstovuhald til samans	3.854.416	3.588.004

		2019	2018
Nota 11	Maskinanlegg		
	Brennistødin, ovnur og tilhoyr	713.089	557.880
	Brennistødin, roykreinsing	507.095	423.930
	Endurnýtsluhøllin, maskinanlegg v.m.	168.954	213.283
	Reinsiverkið, maskinanlegg v.m	832.351	824.407
	Ymiskt	4.224	21.007
	Maskinanlegg tilsamans	2.225.714	2.040.508
Nota 12	Bygningsumsiting		
	Viðlíkahald	33.232	55.493
	Tak	10.417	0
	VVS-skipan	42.451	260.683
	El-skipan	55.324	225.155
	Portur, hurðar og vindeygu	19.927	46.243
	Reingerðarevni	134.626	124.681
	Ymiskt	8.303	7.206
	Bygningsumsiting tilsamans	304.280	719.460
Nota 13	Verkstaður, PLC v.m.		
	PLC/SRO-Stýringin	241.436	221.620
	Kontrolútgerð	72	18.513
	Amboð og brúkslutir	225.667	120.776
	Ilt, gass og elektrodir	61.219	76.922
	Ymiskt	31.680	31.836
	Tryggdarútgerð	26.810	24.805
	Verkstaður, PLC v.m. tilsamans	586.885	494.473
Nota 14	Ferðing og umboðan		
	Ferðing og vistarhald í Føroyum	319.887	598.415
	Ferðing uttanlands	78.138	83.835
	Umboðan	605.588	506.556
	Lýsingar	298.116	182.914
	Ferðing og umboðan tilsamans	1.301.729	1.371.720

		2019	2018
Nota 15	Uttanhýsistænastur		
	Kommunala Arbeiðsg. Føroya	287.222	287.222
	Sakførarakostnaður	130.000	17.000
	Grannskoðan	135.903	132.588
	Innheitingarkostnaður	6.084	11.816
	Árinskanningar	212.622	193.210
	Ársfrásøgn	21.375	19.750
	Ráðgeving	512.333	421.978
	Uttanhýsistænastur tilsamans	1.305.539	1.083.564
Nota 16	Tryggingar		
	Bygningar	441.332	459.407
	Størri amboð	304.021	352.581
	Starvsfólk	87.661	109.102
	Vinnu/produktábyrgdartrygging	52.444	8.317
	Virkisábyrgdartrygging	0	48.417
	Heiltíðarvanlukkutrygging	69.343	81.581
	Nevnd- og stjórnarábyrgdartr.	22.000	22.000
	Tryggingar tilsamans	976.802	1.081.405
Nota 17	Starvsfólkakostnaður		
	Eftirlónir	2.964.211	2.792.912
	Arbeiðsmarknaðareftirlónargrunnurin	928.947	729.954
	Arbeiðsloysistrygging	386.700	364.700
	Betri pensjón	127.972	121.933
	Útbúgvingargrunnurin Vitan	936	1.005
	Barsilsskipanin	247.966	236.096
	Førleikamenning	191.717	290.531
	Arbeiðsklæðir	283.729	199.946
	Ymiskt	391.636	256.437
	Starvsfólkakostnaður tilsamans	5.523.815	4.993.513
	Útreiðslur tilsamans	80.316.690	73.302.565

		2019	2018
Nota 18	Avskrivingar		
	Ymisk útgerð	3.887.472	3.239.357
	Brennistöðin	6.581.185	6.265.705
	Bingjupláss	2.505.298	2.486.001
	Oljureinsiverkið	1.414.075	1.377.067
	Reinsitænastan	1.104.212	1.256.139
	Endurvinningarskipanin	392.054	359.213
	Verkstaðið	0	0
	Serhóllin	273.652	273.652
	Avskrivingar til samans	16.157.949	15.257.135
Nota 19	Rentur		
	Prioritetsrentur	3.158.883	3.467.834
	Bankarentur/provisónir	99.770	54.502
	Tinglýsingargjald	0	1.000
	Rentuinntökur, peningastovnar	2.586	0
	Ognarar	21.085	20.014
	Skuldarar	-108.080	-93.997
	Rentur til samans	3.174.244	3.449.353
Ogn			
Nota 20	Stöðin á Hagaleiti		
	Útveganarvirði 1. januar	186.931.537	134.623.436
	Tilgongd	22.181.482	52.753.456
	Frágongd	0	-445.356
	Útveganarvirði 31. desember 2019	209.113.019	186.931.537
	Avskrivingar 1. januar	-98.330.588	-92.510.238
	Avskrivingar í árinum	-6.581.185	-6.265.705
	Avskrivað frágongd	0	445.356
	Avskrivingar 31. desember 2019	-104.911.773	-98.330.588
	Roknskaparligt virði 31. desember 2019	104.201.246	88.600.949

		2019	2018
Nota 21	Ymisk útgerð		
	Útveganarvirði 1. januar	38.432.967	37.622.123
	Tilgongd	3.507.432	4.050.377
	Frágongd	0	-3.239.533
	Útveganarvirði 31. desember 2019	41.940.399	38.432.967
	Avskrivingar 1. januar	-26.866.018	-26.866.195
	Avskrivingar í árinum	-3.887.472	-3.239.357
	Avskrivað frágongd	0	3.239.533
	Avskrivingar 31. desember 2019	-30.753.491	-26.866.018
	Roknskaparligt virði 31. desember 2019	11.186.908	11.566.949
Nota 22	Bingjupláss		
	Útveganarvirði 1. januar	42.755.481	38.136.029
	Tilgongd	4.581.560	4.684.200
	Frágongd	-332.312	-64.748
	Útveganarvirði 31. desember 2019	47.004.729	42.755.481
	Avskrivingar 1. januar	-26.417.355	-23.996.102
	Avskrivingar í árinum	-2.505.298	-2.486.001
	Avskrivað frágongd	332.312	64.748
	Avskrivingar 31. desember 2019	-28.590.342	-26.417.355
	Roknskaparligt virði 31. desember 2019	18.414.387	16.338.125
Nota 23	Oljureinsiverk		
	Útveganarvirði 1. januar	38.412.023	38.418.023
	Tilgongd	0	-6.000
	Frágongd	0	0
	Útveganarvirði 31. desember 2019	38.412.023	38.412.023
	Avskrivingar 1. januar	-15.494.494	-14.117.427
	Avskrivingar í árinum	-1.414.075	-1.377.067
	Avskrivað frágongd	0	0
	Avskrivingar 31. desember 2019	-16.908.569	-15.494.494
	Roknskaparligt virði 31. desember 2019	21.503.454	22.917.529

Nota 24	Reinsitænasta			
	Útveganarvirði 1. januar		19.785.548	19.454.582
	Tilgongd		2.073.228	330.966
	Frágongd		0	0
	Útveganarvirði 31. desember 2019		21.858.776	19.785.548
	Avskrivingar 1. januar		-16.036.167	-14.780.028
	Avskrivingar í árinum		-1.104.212	-1.256.139
	Avskrivað frágongd		0	0
	Avskrivingar 31. desember 2019		-17.140.380	-16.036.167
	Roknskaparligt virði 31. desember 2019		4.718.397	3.749.381
Nota 25	Endurvinningarskipan			
	Útveganarvirði 1. januar		19.016.642	19.016.642
	Tilgongd		492.620	0
	Frágongd		0	0
	Útveganarvirði 31. desember 2019		19.509.262	19.016.642
	Avskrivingar 1. januar		-12.284.439	-11.925.226
	Avskrivingar í árinum		-392.054	-359.213
	Avskrivað frágongd		0	0
	Avskrivingar 31. desember 2019		-12.676.492	-12.284.439
	Roknskaparligt virði 31. desember 2019		6.832.770	6.732.204
Nota 26	Verkstaður			
	Útveganarvirði 1. januar		130.808	130.808
	Tilgongd		0	0
	Frágongd		0	0
	Útveganarvirði 31. desember 2019		130.808	130.808
	Avskrivingar 1. januar		-130.808	-130.808
	Avskrivingar í árinum		0	0
	Avskrivað frágongd		0	0
	Avskrivingar 31. desember 2019		-130.808	-130.808
	Roknskaparligt virði 31. desember 2019		0	0

		2019	2018
Nota 27	Serhøll		
	Útveganarvirði 1. januar	5.297.617	5.297.617
	Tilgongd	0	0
	Frágongd	0	0
	Útveganarvirði 31. desember 2019	5.297.617	5.297.617
	Avskrivingar 1. januar	-1.094.608	-820.956
	Avskrivingar í árinum	-273.652	-273.652
	Avskrivað frágongd	0	0
	Avskrivingar 31. desember 2019	-1.368.261	-1.094.608
	Roknskaparligt virði 31. desember 2019	3.929.356	4.203.009
Nota 28	Kassa- og bankapeningur		
	BankNordik	8.514.319	26.473.253
	Betri Banki	677.199	823.025
	Norðoya Sparikassi	99.944	434.802
	Suðuroyar Sparikassí	10.019	7.244
	Annar tókur peningur	0	58.544
	Kassa- og bankapeningur til samans	9.301.481	27.796.868
Nota 29	Eginogn		
	Taps- og vinningskonto 1. januar	67.371.090	62.708.886
	Ársins úrslit	1.875.005	4.662.203
	Eginogn til samans	69.246.095	67.371.090
Nota 30	Langfreistað skuld		
	BankNordik	92.664.655	92.549.190
	Suðuroyar Sparikassi	1.110.067	3.446.995
	Føroya Lívstrygging	2.128.490	3.465.489
	Langfreistað skuld til samans	95.903.212	99.461.674
	Veðskuld sum fellur innan 5 ár	63.073.708	40.784.833
	Veðskuld sum fellur eftir 5 ár	41.838.456	69.367.212

		2019	2018
Nota 31	Veðskuld sum fellur í 2020		
	BankNordik	5.344.987	5.579.326
	Suðuroyar Sparikassi	2.326.967	2.278.638
	Føroya Lívstrygging	1.336.998	3.485.943
	Veðskuld sum fellur í 2020 tilsamans	9.008.952	11.343.907
Nota 32	Veðsetingar		
	Hesar ognir eru veðsettar til fíggingsstovnar felagsins. Matr. 428b í Leirvík.	65.000.000	65.000.000
	Roknskaparligt virði á grundøki og bygningum á matr. 428b í Leirvík.	136.466.826	122.453.690
	Eventualskyldur v.m. leigusáttmálar	2.183.327	1.742.144

Aðrar skyldur

IRF hevur bundið seg til stuðulsavtalu við Talgidlu Føroyar.

Stuðulin er 1.000 t.kr., ið verður goldin soleiðis:

1. august 2017, 1. januar 2018, 1. januar 2019 og 1. januar 2020 við 25% av samlaðu upphæddini hvørja ferð. Upphæddin verður bókað yvir raksturin fyri hvørt gjaldið.


Eiði

Gjalførisfrágreiðing pr. 31. desember 2019

Rakstrarúrslit	5.049.249
Avskrivingar	16.157.949
Skuldarar	1.107.736
Vørugoymsla	-8.286
Broyting í ogn í umferð	1.099.450
Ognarar	159.554
Onnur skuld	942.393
Broytingar í stuttfreistaðari skuld	1.101.947
Gjalførisúrslit frá primerum rakstri	23.408.596
Rentuinntøkur	105.494
Rentukostnaður	-3.279.737
Rentur	-3.174.244
Gjalførisúrslit, rakstur	20.234.352
Støðin á Hagaleiti	-22.181.482
Ymisk útgerð	-3.507.432
Bingjupláss	-4.581.560
Oljureinsiverk	0
Reinsitænasta	-2.073.228
Endurvinningarskipan	-492.620
Gjalførisúrslit, ílögur	-32.836.322
Føroya Landsstýrið	0
BankNordik	-118.874
Suðuroyar Sparikassi	-2.288.600
Føroya Lívstrygging	-3.485.943
Gjalførisúrslit, fíggig	-5.893.417
Gjalførisúrslit, netto	-18.495.387
Tøkur peningur pr. 1. januar 2019	27.796.868
Tøkur peningur pr. 31. desember 2019	9.301.481

Rakstrarroknaskapur fyrir Oljureinsiverkið

	2019	2018
Inntøkur		
Oljusøla	911.533	1.792.400
Landsstýrisgjald	4.000.000	4.000.000
Gjald frá virkjum	1.964.480	1.644.304
Inntøkur til samans	6.876.013	7.436.704
Útreiðslur		
Sáttmálaarbeiði	443.270	448.420
Lónarútreiðslur	1.315.176	1.214.593
Orka	242.506	470.603
Tilfar	442.599	213.485
Flutningur	2.244.216	1.509.442
Viðgerð utanlands	0	0
Tyrvingarpláss	21.000	0
Størri amboð	0	0
Skrivstovuhald	305.087	351.688
Maskinanlegg	815.021	825.713
Bygningsumsiting	95.654	279.586
Verkstaður, PLC v.m.	25.973	38.555
Ferðing og umboðan	1.689	1.367
Uttanhýsistænastur	174.390	27.887
Tryggingar	44.262	96.485
Starvsfólkautréiðslur	120.610	109.005
Útreiðslur til samans	6.291.453	5.586.828
Úrslit á ðrenn avskrivingar	584.560	1.849.877
Avskrivingar	1.414.470	1.377.067
Úrslit á ðrenn rentur	-829.910	472.809
Rentur	610.993	690.522
Rakstrarúrslit	-1.440.902	-217.714

Rakstrarroknskapur fyrir Reinsitænastuna

	2019	2018
Inntøkur		
Gjald frá virkjum	4.036.614	3.852.318
Kommunugjöld	6.835.277	5.871.200
Inntøkur tilsamans	10.871.891	9.723.518
Útreiðslur		
Sáttmálaarbeiði	0	15.000
Lønarútreiðslur	3.763.476	3.438.177
Orka	0	2.129
Tilfar	180.586	158.279
Flutningur	483.685	160.640
Viðgerð utanlands	0	0
Tyrvingarpláss	362.106	354.169
Størri amboð	2.244.067	1.999.173
Skrivstovuhald	39.864	48.106
Maskinanlegg	0	0
Bygningsumsiting	17.960	15.188
Verkstaður, PLC v.m.	6.624	5.194
Ferðing og umboðan	81.159	389.410
Uttanhýsistænastur	29.032	16.151
Tryggingar	60.285	105.823
Starvsfólkaútreiðslur	552.234	483.976
Útreiðslur til samans	7.821.078	7.191.417
Úrslit áðrenn avskrivingar	3.050.813	2.532.102
Avskrivingar	1.171.701	1.323.628
Úrslit áðrenn rentur	1.879.112	1.208.474
Rentur	2.292	674
Rakstrarúrslit	1.876.820	1.207.799

Rakstrarroknaskapur fyrir Verkstaðið

	2019	2018
Inntøkur		
Umvælingar	1.026.801	876.380
Inntøkur tilsamans	1.026.801	876.380
Útreiðslur		
Sáttmálaarbeiði	0	0
Lónarútreiðslur	1.149.334	1.152.992
Orka	55.409	43.834
Tilfar	0	0
Flutningur	6.000	5.080
Viðgerð utanlands	0	0
Tyrvingarpláss	7.542	181
Størri amboð	337.125	321.728
Skrivstovuhald	7.694	10.104
Maskinanlegg	0	0
Bygningsumsiting	14.052	3.565
Verkstaður, PLC v.m.	209.111	119.170
Ferðing og umboðan	16.427	20.942
Uttanhýsistænastur	0	0
Tryggingar	7.778	5.871
Starvsfólkaútreiðslur	147.375	157.491
Útreiðslur til samans	1.957.847	1.840.957
Úrslit áðrenn avskrivingar	-931.046	-964.576
Avskrivingar	0	0
Úrslit áðrenn rentur	-931.046	-964.576
Rentur	748	495
Rakstrarúrslit	-931.794	-965.072

Rakstrarroknskapur fyrir Serhøllina

	2019	2018
Inntøkur		
Gjald frá virkjum	1.843.810	1.767.040
Inntøkur til samans	1.843.810	1.767.040
 Útreiðslur		
Sáttmálaarbeiði	0	880
Lønarútreiðslur	1.070.378	1.162.971
Orka	0	0
Tilfar	38.559	40.804
Flutningur	607.033	645.699
Viðgerð uttanlands	206.601	189.661
Tyrvingarpláss	8.069	0
Størri amboð	144.086	109.364
Skrivstovuhald	14.019	13.892
Maskinanlegg	0	0
Bygningsumsiting	3.607	4.719
Verkstaður, PLC v.m.	6.164	-3.288
Ferðing og umboðan	8.976	4.833
Uttanhýsistænastur	6.963	0
Tryggingar	15.293	28.340
Starvsfólkaútreiðslur	206.806	170.092
Útreiðslur til samans	2.336.554	2.367.966
 Úrslit á öðrenn avskrivingar	-492.744	-600.925
Avskrivingar	422.459	417.984
 Úrslit á öðrenn rentur	-915.203	-1.018.909
Rentur	113.767	168.767
 Rakstrarúrslit	-1.028.970	-1.187.676

Rakstrarroknskapur fyrir Endurvinningskipanina

	2019	2018
Inntøkur		
Gjald frá virkjum	2.239.456	1.361.247
Søla	4.559.742	5.520.017
Inntøkur tilsamans	6.799.197	6.881.265
Útreiðslur		
Sáttmálaarbeiði	0	0
Lønarútreiðslur	3.291.293	2.291.881
Orka	0	0
Tilfar	0	89.091
Flutningur	3.638.272	3.615.170
Viðgerð uttanlands	0	-39.164
Tyrvingarpláss	8.507	5.355
Størri amboð	329.502	239.387
Skrivstovuhald	16.809	14.169
Maskinanlegg	169.237	213.283
Bygningsumsiting	10.199	20.839
Verkstaður, PLC v.m.	0	12.777
Ferðing og umboðan	7.905	10.325
Uttanhýsistænastur	0	0
Tryggingar	40.403	85.495
Starvsfólkaútreiðslur	453.461	314.708
Útreiðslur tilsamans	7.965.589	6.873.318
Úrslit áðrenn avskrivingar	-1.166.392	7.948
Avskrivingar	392.340	359.213
Úrslit áðrenn rentur	-1.558.731	-351.265
Rentur	0	30
Rakstrarúrslit	-1.558.731	-351.296


IRF

Víkarvegur 107 / FO-520 Leirvík / Tel 41 42 43 / irf@irf.fo / www.irf.fo