

FIMMTUDAGUR 8. OKTÓBER 2020

Tíska

Tískuheimurinn hefur í gegnum tíðina aðallega verið karlafag, en upp úr lokum nítjándu aldar og í byrjun þeirrar tuttugustu spruttu fram hæfileikaríkar konur sem fóru að feta veg hátískunnar. ➔4

NTC var stofnað 1976 og byrjaði sem ein fata- og skóverslun á Laugavegi en í dag rekur fyrirtækið fjölda verslana, fata- og skóheildsölu og öflugna netverslun sem á fimm ára afmæli um þessar mundir. NTC býður upp á mikið úrval af fatnaði fyrir fólk á öllum aldri á samkeppnishæfu verði. FRÉTTABLAÐIÐ/STEFÁN

Þekkt vörumerki í netverslun NTC.IS

NTC rekur fjölda verslana og býður upp á vandaðan fatnað og skó frá vinsælum vörumerkjum. Fyrirtækið hefur eft netverslun sína verulega á árinu. Netverslunin á fimm ára afmæli um þessar mundir og þar býðst viðskiptavinum nú 20 prósentu afsláttur af völdum vörum til 11. október. ➔2

Léttu
lifrinni
lífið

Framhald af forsiðu →

NTC var stofnað 1976 og byrjaði sem ein fata- og skóverslun á Laugavegi, verslunin Sautján. Í dag rekur NTC þrettán verslanir í Kringlunni, Smáralind og í miðbænum. Verslanir undir hatti NTC eru Galleri 17, Smash/Urban, Kultur, Kultur Menn, GS Skór og Companys, Karakter, Verslunin Eva og GK REYKJAVÍK sem er glæsileg ný viðbót í verslunarflóru NTC og staðsett á Tryggvagötu 21 á Hafnartorgi.

NTC rekur einnig öfluga fata- og skóheildsölu sem selur vörur til flottra verslana á landsbyggðinni.

„Það sem við leggjum okkur fram við er að bjóða upp á fjölbreytt úrval af fatnaði og skóm sem hentar öllum aldri,“ segja Tania Lind markaðsstjóri og Maya Einarsdóttir, innkaupa- og rekstrarstjóri. „Við bjóðum upp á mörg þekkt vörumerki og leggjum metnað okkar í að bjóða upp á samkeppnishæf verð.“

Tilboð í netversluninni

„Við reukum öfluga netverslun á vefnum okkar, ntc.is, og höfum tekið eftir gríðarlegri breytingu á neysluhegðun Íslendinga síðastliðna sjö mánuði, eftir að COVID skall á,“ segir Tania. „Hentugleiki er ein af aðalástæðunum fyrir því að neytendur kjósa netverslun og við sjáum að okkar viðskiptavinir eru farnir að færa sig meira og meira yfir í netverslunina, þrátt fyrir aukningu í verslunum okkar nú í haust.“

Það er hentugt og þægilegt að geta verslað á netinu og fengið vörurnar sínar sendar heim upp að dyrum og á þessum fordæmalausum tímum er sérstaklega mikilvægt að bjóða upp á slíka þjónustu. Við erum að sinna þessari eftirspurn eftir bestu getu og bjóðum þjónustuna frjá ef verslað er fyrir meira en 10 þúsund krónur,“ segir Tania.

„Tíminn líður hratt og nú eru fimm ár síðan netverslunin var opnuð og hún hefur vaxið hraðast á þessu ári. Við erum í tilefni af afmælinu að bjóða viðskiptavinum okkar upp á 20 prósentu afslátt af völdum vörum í netverslun NTC.IS dagana 7. til 11. október,“ segir Tania.

COVID breytti kauphegðun

„NTC hefur rekið verslanir í mörg ár og lagt meira í verslanirnar sjálfar en netverslunina. Það breyttist heldur betur í mars þegar COVID skall á,“ segja Tania og Maya. „Við snerum vörn í sókn og settum nánast allan mannskap NTC í að auka vöruúrvalið í netversluninni til að geta boðið viðskiptavinum okkar að versla að heiman á meðan það versta gekk yfir. Það má með sanni segja að þessi ákvörðun hafi skilað sér, því við sjáum margfalda söluaukningu í netversluninni.“

„Við létum ekki þar við sitja og höldum áfram af fullum krafti að betrum bæta netverslunina okkar og gera hana að þrettándu verslun NTC,“ segir Maya. „Við gerum okkur grein fyrir því að margir viðskiptavinir kjósa alltaf frekar að koma í verslanir til þess að fá þá upplifun, en eftir COVID tókum við eftir stórum hópi sem kys að versla á netinu vegna hentugleika. Því má segja að COVID hafi breytt kauphegðun margra Íslendinga.“

Þægindi og klassík áberandi

„Í kjölfar breyttrar kauphegðunar landsmanna sáum við einnig gríðarlega aukningu í sölu á golf-fatnaði frá okkar vinsæla vörumerki J. Lindeberg,“ segir Katrín Steinunn vörumerkjastjóri. „Fjöldi landsmanna hóf golfferilinn sinn

Tania Lind, markaðsstjóri NTC, Maya Einarsdóttir, innkaupa- og rekstrarstjóri, og Katrín Steinunn Antonsdóttir vörumerkjastjóri eru spenntar fyrir úrvalinu sem verður boðið upp á í haust.

FRÉTTABLAÐIÐ/
STEFÁN

Ullarpeysur í alls konar útgáfum eru mjög vinsælar núna.

Kósíggallar eins og þessi frá Envii verða líklega ein vinsælasta jólagjöfin í ár.

Hljýjar og fallegar ullarkápur í klassískum litum verða áfram mjög vinsælar.

Ökkklakór eru áfram mjög vinsælir. Sér í lagi í nýjum útgáfum eins og til dæmis frá Billi Bi, en það skómerki hefur slegið í gegn undanfarin ár.

Dúnúlpur eru áfram mjög vinsælar, bæði síðar og stuttar, og mildir litir og jarðlitir einkenna hausttiskuna í ár.

nú í sumar og það er bersýnilegt að kylfingar hafa tekið vel í þessa nýjung, en J. Lindeberg golffatnaðurinn er nú seldur víða á golfvöllum og í golfverslunum um landið. Kultur menn í Kringlunni býður einnig upp á herra- og dömugolf-fatnaðinn og það er gaman að sjá hve vel honum hefur verið tekið.“

„Hausttiskan í ár er mjög fjölbreytt að vanda, en það má með sanni segja að rauði þráðurinn sé þægindi og klassík. Við erum að upplifa mikla eftirspurn eftir þægilegum fatnaði og við höfum mikið úrval af honum frá flestöldum merkjum okkar. Við erum að taka upp æðislega „kósi“-galla frá sér í vetur eru ansi mörg, til dæmis Samsøe Samsøe, Envii, Rosamunde og Rotate, til að nefna nokkur.“

„Hausttiskan í ár er mjög fjölbreytt að vanda, en það má með sanni segja að rauði þráðurinn sé þægindi og klassík.“

okkar. Kósíggallinn verður líklega ein vinsælasta jólagjöfin í ár,“ segir Maya brosandí. „Þeir koma í ýmsum efnum og þar af leiðandi á mismunandi verði. Þau merki sem eru að senda svona galla frá sér í vetur eru ansi mörg, til dæmis Samsøe Samsøe, Envii, Rosamunde og Rotate, til að nefna nokkur.“

„Ullarpeysur í alls konar útgáfum, stuttar, síðar og með eða án rúllukraga eru mjög vinsælar núna. Það er líka mikið um leðurvörur, hvort sem það eru buxur, skyrtur eða jakkar, sem passa einstaklega vel með öllum ullarpeysunum sem við seljum í mörgum litum,“ segja stelpurnar.

„Dúnúlpur eru áfram mjög vinsælar, bæði síðar og stuttar og einnig hlýjar, fallegar ullarkápur í klassískum litum,“ segja Tania og Maya. „Mildir litir sem og jarðlitir einkenna hausttiskuna í ár. Gaman er að sjá að kjólatiskan heldur áfram inn í haustið og það er mikið úrval af þeim hjá okkur, bæði stuttum og síðum.“

„Í skónum erum við að sjá

ökkklaskó áfram mjög vinsæla. Sér í lagi í nýjum útgáfum eins og til dæmis frá Billi Bi, en það merki þekkir nánast hver einasta kona enda skómerki sem hefur slegið í gegn undanfarin ár. Grófir sólar og þykkir botnar eru áberandi sem og flatbotna eða með litlum hælum,“ segja stelpurnar.

„Svo er ekkert lát á vinsældum Dr. Martens, enda eru þeir náttúrulega frábærir fyrir íslenska veðráttu,“ bætir Maya við.

Netverslun NTC er að finna á vefsíðunni ntc.is. Outlet NTC í Hallarmúla 2 er líka opið, en þar er hægt að kaupa vörur úr öllum verslunum NTC á frábærum kjörum.

Skoðið // www.hjahrafnhildi.is

Haust
2020

hjá
Hjahrafnhildi

Engjateigi 5 // 581 2141 // hjahrafnhildi.is

Valdakonur í tískuheiminum

Tískuheimurinn hefur í gegnum tíðina aðallega verið karlafag, en upp úr lokum nítjándu aldar og í byrjun þeirrar tuttugustu spruttu fram hæfileikaríkar konur sem fóru að feta veg hátískunnar.

Jóhanna María
Einarsdóttir
johannamaria@frettabladid.is

Þróunin byrjaði hægt. Fyrst fóru fáar konur fyrir tískumerkjum en þeim fjölgaði stöðugt eftir því sem leið á öldina. Í dag er meirihluti fatahönnuða enn karlkyns, það er af þeim hönnuðum sem fara fyrir tískuhúsum. Þetta er sérstaklega kaldhæðnislegt í ljósi þess að konur eru meirihluti neytenda fatahönnuðarins. Þrátt fyrir að jöfn hlutföll karla og kvenna sé að finna á tiskupöllum unum eru konur í minnihluta á bak við tjöldin. Dæmi má taka frá árinu 2016, á tiskuvíkutímabilinu vor/sumar 2017. Af 371 fatahönnuði sem fór fyrir 313 tískuhúsum, voru aðeins 40,2 prósent konur. Þá er fjöldi karlkyns fatahönnuða sem hanna kvenfatnað meiri en fjöldi kvenkyns fatahönnuða yfirleitt. „Konur eru enn í minnihluta, því miður,“ sagði Julie de Libran, hjá Sonya Rykiel, um málið. „Jafnvel þó að sum tískuhús hafi verið stofnuð af konum á sínum tíma, þá eru þau undir stjórn karla í dag.“

Einn elsti kvenkyns frumkvöðullinn innan tískuheimsins var Jeanne Lanvin. Upphaflega seldi hún hatta árið 1889 en síðar varð dóttir hennar, Marguerite Marie-Blanche di Pietro, henni innblástur og hún fór að hanna dýrlega útsaumaða silkikjóra handa stúlkum. Flíkur seldust eins og heitar lummur og upp úr 1920 var hún farin að hanna íþróttfatnað, flíkur úr feldi, undirfatnað, karlmansflíkur, sundföt, ilmvötn og innanstokksmuni.

Madeleine Vionnet er af mörgum talin vera „arkitekt“ kjólagæðarfólks, en Vionnet umblyti tískuheiminum þegar hún stofnaði tískuhús sitt árið 1912. Hún varð samtundis þekkt fyrir hvernig hún nýtti skulptúr í kjólagæðinni. Kvöldkjólarnir minntu á grískar stytur með ægifygrum fellungum og brotum. Konur féllu í stafi yfir fegurðinni, þægindunum og flæðinu í kjólum Vionnet. Eins og hún sagði eitt sinn: „Þegar kona

Coco Chanel (1883-1971) sést hér í íbúð sinni í París um 1959. MYNDIR/GETTY

» Þetta eru konurnar sem ruddu brautina fyrir áhugaverðustu kvenkyns fatahönnuði nútímans.

brosir, þá á kjóllinn að brosa líka.“

Það er ekki hægt að fjalla um kvenkyns fatahönnuði án þess að nefna Coco Chanel, en hún á heidurinn af einhverjum frægustu og áhrifamestu flíkum sem hugsast getur. Litla svarta kjólnum. Tvítjakkanum. Áberandi kokteilhálsmeninu. En það var jersey-efnið sem kom henni á alheimskortið. Ferillinn hóf hún í seinni heimsstyrjöldinni. Hún var fyrsti fatahönnuðurinn til þess að nota í almennri hönnun sinni efni sem vanalega þóttu eingöngu viðeigandi í undirfatnað. Þá var hún sú fyrsta í tískuheiminum til þess að hanna styttri flíkur sem ekki voru aðsníðnar sem auðveldaði konum að hreyfa sig og frelsaði þær frá þröngum korslettum og pílsum. Gegnum árin teygði hún úr sér innan tískuheimsins og heilla ilmvötnin hennar enn þann dag í dag.

Árið 1927 fór ferill Elsu Schiaparelli á flug eftir að hún kom fram með sína íkonisku handprjónuðu trompe l'oeil peysu þar sem hún notaði prjónatæknina til þess að ná fram nýrri vídd í efninu. Peysurnar ruku út og gáfu tóninn fyrir stíl Elsu, vel sníðnar hágæða flíkur með óvæntum snúningi. Hún var sú fyrsta til þess að nota rennilás sem áhersluatriði á flík og vann með listamönnum eins og Salvador Dali og Meret Oppenheim. Einstakur still hennar kom

Sonia Rykiel (1930-2016) við opnun verslunar sinnar í London.

Jeanne Lanvin (1867-1946). Hér er fatahönnuðurinn stödd í stúdíóinu sínu í Frakklandi árið 1930.

henni á forsiðu Time-tímaritsins, en hún var fyrsti kvenkyns fatahönnuðurinn til þess að hljóta þann heidur.

Mary Quant á heidurinn af pínupilsinu. Quant segist hafa orðið fyrir áhrifum stúlkanna á King's Road í London á 7. áratugnum og sagði að þær hefðu í raun fundið upp mínipilsid. „Ég var bara að búa til einföld, þægileg og ungæðisleg föt sem hægt væri að hreyfa sig í, hlaupa og stökkva.“

Stuttir litríkir kjólar hennar og mynstraðar sokkabuxur gáfu tóninn fyrir áratuginn.

Franski fatahönnuðurinn Sonia Rykiel byrjaði feril sinn árið 1962 á

Elsa Schiaparelli (1890-1973) fæddist í Ítalíu en starfaði sem fatahönnuður í Frakklandi.

óléttutímabili þegar hún þræði mjúkar peysur. Hún byrjaði að framleiða flíkur undir tískunafni eiginmanns síns, og meðal þeirra var röndótt peysa sem hún kallaði „Poor Boy“. Síðar meir áttu prjónuðu peysurnar hennar og kjólarnir eftir að breyta tískumarkaðnum til frambúðar. Hún var fyrsti hönnuðurinn til þess að hafa saumana sýnilega utan frá og prenta orð eða frasa á peysur.

Þetta eru konurnar sem ruddu brautina fyrir áhugaverðustu kvenkyns fatahönnuði nútímans. En á eftir þessum sex íkonisku fatahönnuðum má nefna langan lista af konum sem hafa sett sitt einstaka mark á tískuheiminn á ógleymanlegan hátt. Þar má nefna: Elsa Peretti, Vivienne Westwood, Rei Kawakubo, Miuccia Prada, Carolina Herrera, Diane Von Furstenberg, Betsey Johnson, Norma Kamali, Donna Karan, Stella McCartney, Vera Wang, Sarah Burton, Alberta Ferretti, Phoebe Philo, Olsen-systurnar og margar fleiri.

NÝJAR HAUSTVÖRUR STREYMA INN

LÍTTU VIÐ Á BELLADONNA.IS

Verslunin Belladonna

belladonna

Skeifunni 8 • 108 Reykjavík • Sími: 517 6460 • www.belladonna.is

Curvy

MIKIÐ ÚRVAL AF KÓSY HEIMAFÖTUM

Stærðir 14-30 eða 42-58

Sjáðu úrvalið og pantað í netverslun www.curvy.is

Opið í verslun Curvy alla virka daga
frá kl. 11-18 og laugardaga frá kl. 11-16

FRÍ HEIMSENDING

Ef þú verslar fyrir
5000 kr eða meira

Náttkjöll
6.590 kr
Stærðir 14-30

Jogging galli
8.990 kr
Stærðir 16-26

Kósý kjöll
8.590 kr
Stærðir 14-30

Djúsi Pýsa
5.990 kr
Stærðir 16-26

Náttbuxur
7.590 kr
Stærðir 14-30

Viscose kjöll
5.990 kr
Stærðir 16-26

Á tímum strangs samkomubanns er upplagt að skapa sér fegrunar- og dekurttíma heima, til dæmis slökun í baði með kertaljós og bók.

Það er gamalt og árangursríkt fegrunarráð að leggja ferskar gúrkusneiðar ofan á augnlökin. MYNDIR/GETTY

Það er gaman að fríska upp á tásur og hendur með fall-egu lakki yfir vel heppnaða hand- og fótisnyrtingu.

Dásamlegt dekurlíf heima

Það er alltaf rétti tíminn til að hlúa að sjálfum sér en kannski aldrei eins og í tíð samkomubanns og hvatningar til að vera sem mest heima. Þá er tilvalið að dekra sem best við líkama og sál.

Þórdís Lilja
Gunnarsdóttir
thordisg@frettabladid.is

Við lifum á strembnum tímum, kórónaveiran hefur sett allt úr skordum og ekki er lengur hægt að komast á snyrti- og hárgreiðslustofur vegna 20 manna samkomubannsins. Þó er engin ástæða til að láta útlitið drabbast niður og hægt að stjarna svolítið við sjálfan sig heima á meðan ekki er fært til sérfræðinganna á því sviði. Hér gefast hugmyndir að heimadekri sem gefur frískandi og fallegt útlit og lætur sálinni líða vel.

Byrjið á að lækka ljósinn og kveikja á kertum. Það gefur nota-

lega stemningu og fallega birtu á meðan látið er renna í heitt freyðibað og róandi tónlist er sett á fóninn, eða jafnvel heillandi náttúruhljóð látin fylla rýmið, eins og til dæmis fuglasöngur svartþrasta eða ölduniður. Bæði kertin og hljóðin friða hugann og losa um streitu. Þá geta ilmoliur gert ljúfa stund enn huggulegri.

Leggist nú ofan í hlýtt vatnið og látið ykkur dagdreyma þar til fingur og tær verða að rúsinum, jafnvel með liðsinni góðrar bókar. Heitt vatnið linar þreytta vöðva, lækkar blóðþrýsting og blóðsykur, dregur úr streitu og kviða, líka spennu- höfuðverk og migreni, og bætir svefninn. Áður en farið er upp úr er tilvalið að skrúbba kroppinn með

skrúbbhanska og skrúbbkremi til að losa af dauðar húðfrumur. Þvíð líka hárið með góðu og vellyktandi sjampói og hárnæringu, og setjið jafnvel í það sérstakan hármaska sem endurnærir hárið og gerir það silkimjúkt og gljáandi.

Farið í þægileg kósiföt eftir baðið og hlýja, mjúka sokka. Þið getið þótt vera á snyrtistofu og til dæmis nuddað andlitið með hreinsilíu, sett andlitshreinsi á andlitið og hálsinn og skolað af með volgu vatni. Eða þá skrúbbað andlitið með andlitsskrúbbi eða sett á ykkur frískandi maska í tíu mínútur og svo borið á gott raka-krem í endann til að fá andlitið til að ljóma af ferskleika og mykt.

Handsnyrting er við hæfi á

» Róandi tónlist skapar notalegt andrúmsloft, jafnvel heillandi náttúruhljóð, eins og fuglasöngur svartþrasta eða ölduniður, friðar hugann og losa um streitu.

dekurstund heima. Byrjið á að fjarlægja gamalt naglakkl með asetóni og mótið svo neglurnar og gerið jafnar með naglaþjöl. Dýfið nöglunum í skál með volgu vatni í 3 mínútur og notið þjöl til að ýta naglaböndum niður. Lakkið nú

neglurnar í uppáhalds litnum, látið þorna vel og setjið yfirlakk til að vernda litinn sem lengst. Endið handsnyrtinguna á að bera endurnærandi handáburð á hendurnar.

Það er líka upplagt að dekra við tásurnar. Fjarlægjið gamalt naglakkl með asetóni. Farið í heitt fóta-bað í fimmtán mínútur og raspið af dautt skinn með fótaraspi. Mótið táneglurnar með nagalklippum og naglaþjöl. Setjið rakakrem á fæturna og lakkið neglurnar.

Annað dásamlegt bjútitrix heima við er að leggjast á mjúkan flöt með dúnmjúkt teppi og gúrkusneiðar á augnlökunum í nokkrar mínútur. Kuldinn í gúrkunni slakar á augnumgjörðinni og dregur úr dökkum baugum.

ENDURSKOÐUN OG BÓKHALD

Sérblað Fréttablaðsins um Endurskoðun og bókhald kemur út miðvikudaginn 14. október.

Tryggðu þér gott auglýsingapláss í langmest lesna dagblaði landsins.

Nánari upplýsingar um blaðið veitir

Arnar Magnússon markaðsfulltrúi Fréttablaðsins
Sími: 550-5652 / arnarm@frettabladid.is

FRÉTTABLAÐIÐ SÉRBLÖÐ

Smáauglýsingar

550 5055

Afgreiðsla smáauglýsinga og sími er opin alla virka daga frá 9-16
Netfang: smaar@frettabladid.is

Þjónusta

Tek að mér allt alm. viðhald húsa, s.s. málun, mýrun, flísa- & parketlagningar og trésmíði. S. 616 1569

Rafvirkjun

RAFLAGNIR, DYRASÍMAR. S. 663 0746.

Þjóðum hagstætt verð í töfluskípti. Straumblik ehf. Löggitur Rafverktaki. straumblik@gmail.com

Keypt & Selt

Til sölu

MAXI - COSI BÍLSTÓLL - POKI - SPEGILL

Maxi-Cosi CabrioFix innan við árgamall. Einstaklega léttur ungbarnastóll vegur aðeins um 3,5 kg. Fyrir 0-13 kg. Ásamt bílóstólápoka, Britax spegil og dóti. Verðh. 25þús eða tilboð óskast S. 663 3315

Gæða ungnautakjöt beint frá býli. Minnst 1/8 úr skrokk. Hakk, gúllas, snitsel og steikur. www.myranaut.is s. 868 7204

Gítarinn ehf.

Stórhöfði 27
Sími 552 2125
www.gitarinn.is

Kassagítarar á tilboði

Gítarar og hljómborð í miklu úrvali
Verð við allra hæfi

Til bygginga

HARÐVIÐUR TIL HÚSABYGGINGA. SJÁ NÁNAR Á: VIDUR.IS

Vatnasklæðning, panill, pallaefni, útihúðir, ofl. Gæði á góðu verði. Eurotec A4 harðviðarskrúfur. Penofin og Armstrong Clark harðviðarolla. Indus ehf, Óseyrarbraut 2 Hf, Uppl.hjá Magnúsi í sínum 660 0230 og 561 1122

Húsnæði

Geymsluhúsnæði

WWW.GEYMSLAEITT.IS
Sérgeymslur á mjög góðum verðum. Frá 2-17 m². S: 564-6500

GEYMSLUR.IS
SÍMI 555-3464
Geymslur af öllum stærðum. Allt að 20% afsláttur. www.geymslur.is

FYRIR AÐSTOÐ INNLANDS
gjofsemgefur.is
907 2002

GEFÐU HÆNU
gjofsemgefur.is
907 2003

Hjálparstarf kirkjunnar

Ábendingahnappinn má finna á
www.barnaheill.is

Til sölu

Geymsluskúrar að Álhelli 14, Hafnarfirði

Erum með til sölu geymsluskúra að Álhelli 14 Hafnarfirði. Afhending í desember 2020.

45 fm geymsluskúr á 14.900.000 kr
32 fm geymsluskúr á 9.900.000 kr
26,3 fm geymsluskúr á 8.500.000 kr

Nánari upplýsingar veitir Gunnar Bergmann í síma: 839-1600 eða gunnar@fasteignamidun.is

Pípulagnir

PÍPULAGNINGARÞJÓNUSTA

Viðgerðir, viðhald og nýlagningar.
Uppýsingar í síma 868-2055

Málarar

REGNBOGALITIR EHF.

Alhliða málningaráþjónusta. Getum bætt við okkur verkefnum innanhúss. Vönduð vinnubrögð og vanir menn. Sími 8919890 eða malarar@simnet.is

Getum bætt við okkur verkefnum innan og utanhús. Vönduð vinnubrögð og góð umgengni. Tilboð eða tímavinna. Lítið Mál ehf. Sigurður 896-5758.

Búslóðaflutningar

Ert þú að flytja? Búslóðafl., fyrirtækjafl., pianófl. ofl. Extra stór bíll. Búslóðalyfta. Flutningabj. Mikkaels. S. 894 4560 www.flytja.is flytja@flytja.is

Húsviðhald

FLÍSLAGNIR - MÚRVERK - FLOTUN - SANDSPARSL - MÁLUN - TRÉVERK

Ásamt öllu almennu viðhaldi fasteigna.

Áratuga reynsla og þekking skilar fagmennsku og gæðum.

Tímavinna eða tilboð.

Strúctor byggingaþjónusta ehf.

S. 893 6994

job
Finnum draumastarfið saman

Erum við að leita að þér?

Þjónustuauglýsingar

Sími 550 5055

Geymsluskúrar / gestahús til sölu

- Þrjár stærðir 7,5/9,5/14,9 fm.
- Veggagrind út 45x95 timbri.
- Pappi og bærustál á þaki.
- Rofar og tenglar IP44 rakaheldnir.
- Skúrar sem þola veður og vinda.

Nánari uppl. reisum@simnet.is eða s. 899 0913 Friða, www.reisum.is

Varahlutir í VOLVO Vinnutæki

Vertu vinur okkar á Facebook

Sími: 517-8240 - Súðarvogur 20 - www.eyjalind.is

LED leiðiskrossar

- Gengur fyrir rafhlöðum eða tengist rafmagni.
- Rafhlaða endist um það bil í einn mánuð.

Upplýsingar í s. 699 6869 og rafeindir.is

ÞJÓNUSTUAUGLÝSINGAR

ÞARET ÞÚ AÐ KOMA FYRIRTÆKINU ÞÍNU Á FRAMFÆRI?

HAFÐU SAMBAND OG VIÐ GERUM ÞÉR TILBOÐ

FRÉTTABLAÐIÐ

Sími 550 5055 | smaar@frettabladid.is

viftur.is

Viftur • Blikkrör • Aukahlutir

íshúsið
S: 566 6000 • Smiðjuvegur 4a, 200 Kópavogur

Ferðaþjónustuhús

Vönduð hús sem henta vel í ferðaþjónustuna, afhendast fullklárað.

Nánari uppl. reisum@simnet.is eða í síma 899 0913 Friða www.reisum.is

Alla fimmtudaga og laugardaga

arnarut@frettabladid.is

Sterk tengsl
í íslensku atvinnulífi

hagvangur.is

 HAGVANGUR

Við ráðum

Ráðum býður upp á ráðgjöf og ráðningarpjónustu sniðna að þörfum viðskiptavinarins.

Stjórnendaleit

Reynsla og gott tengslanet sérfræðinga Ráðum skilar árangri þegar finna þarf æðstu stjórnendur eða fólk í stjórnir fyrirtækja.

Ráðningar millistjórnenda og sérfræðinga

Góður gagnagrunnur, gott tengslanet og áralöng reynsla á ráðningarmarkaði eykur líkurnar á því að finna hæfasta einstaklinginn í starfið.

Almennar ráðningar á markaði

Öflun umsækjenda í almenn störf er ein helsta áskorun fyrirtækja í dag. Þekking á markaðnum er því mikilvæg og þar skiptir reynslan miklu máli. Með leit í gagnagrunni eða auglýsingu í viðeigandi miðlum aðstoðar Ráðum fyrirtæki við að finna hæfasta einstaklinginn í starfið.

Sveigjanleg nálgun

Sérstaða Ráðum liggur í sveigjanlegri nálgun á ráðningarverkefnið. Fyrir utan að sjá um allt ráðningarferlið komum við til móts við þarfir fyrirtækja með því að sjá um hluta þess ef þörf krefur, t.d. bakgrunnskannanir, hæfnismat eða starfstengdar æfingar.

Matstæki

Ráðum notast við nýjustu aðferðir við að meta hæfni og persónuleikaþætti sem geta skipt sköpum í ráðningum. Ráðum er í samstarfi við bandaríska mannauðslausnafyrirtækið CEB sem er í fararbroddi í persónuleikaprófum og öðrum matstækjum sem eru sérstaklega hönnuð til að greina sérstöðu og hæfileika einstaklinga áður en ráðning fer fram.

Þannig er hægt að finna hæfasta einstaklinginn með talsverðri nákvæmni. Persónuleikamatið OPQ32 og DSI (Dependability & Safety Index) skimunarprófið hafa t.d. verið stöðluð og staðfærð að íslenskum markaði.

Ráðgjöf við starfslok

Viðskilnaður fyrirtækis við starfsmann skiptir höfuðmáli þegar fyrirtækið á frumkvæðið að starfslokum. Ráðum býður upp á viðtal við ráðgjafa sem felur m.a. í sér upplýsingar um atvinnumarkaðinn, ráðgjöf varðandi starfsferilskrá og kynningarbréf og hagnýt atriði varðandi starfsleit og atvinnuviðtöl.

ráðum
ráðningarstofa

WWW.RADUM.IS | 519 6770 | RADUM@RADUM.IS

Atvinnublaðið

— Mest lesna atvinnublað Íslands —

89%

Með því að auglýsa í Atvinnublaðinu nær þitt fyrirtæki til **89%** lesenda dagblaða* á höfuðborgarsvæðinu.

*Fréttablaðið og Morgunblaðið

Heimild: Prentmæling Gallup, jan. - jún. 2019. Lesendur dagblaða á Höfuðborgarsvæðið á aldrinum 18-49 ára.