
www.gardaroggluggar.is

UM OKKUR
Garðaþjónusta Sigurjóns veitir framúrskarandi
þjónustu og skilar vönduðum vinnubrögðum.

Við erum vel tækjum búin og með góða þekkingu á
þeim verkefnum sem við tökum að okkur.

Einkunnarorð okkar eru....

“Engin vandamál bara lausnir”

ELÍNARLUNDUR

VIÐ SÉRHÆFUM
OKKUR Í...

Við hjá Garðaþjónustu Sigurjóns gróðursetjum tré/runna í staðinn fyrir öll þau tré
sem við fellum eða fjarlægjum í verkefnum okkar. Við ræktum skóg og erum að

útbúa fallegt útivistarsvæði í Höfðaskógi hjá Skógrækt Hafnarfjarðar. Þar höfum við
gróðursett þúsundir trjáa í lundinum sem við höfum nefnt Elínarlundur.

Viltu heimsækja Elínarlund?
Hægt er að fá leiðarlýsingu á Google Maps

Alhliða garðaþjónustu fyrir einstaklinga,
húsfélög og fyrirtæki. Allt sem þarf til að
undirbúa garðinn þinn fyrir vetur, sumar,
vor eða haust.

Gluggaþvotti, inni sem úti, á stórum
sem smáum byggingum fyrir einstak-
linga, fyrirtæki og húsfélög.

Að hreinsa gangstéttar, götur, bílastæði,
bílastæðahús og hesthús.

Við reddum þér!

Að vera til staðar þegar veturinn gengur
í garð. Erum vel tækjum búin fyrir hálku-
varnir, snjómokstur, söltun og söndun og
pössum upp á öryggi þitt í hálkunni.

- Gluggaþvottur

- Gluggaþvottur að utan

- Þrífa svalalokanir/sólskála

- Gróðurhús

- Gluggaþvottur að innan

- Þrífa glerveggi

GLUGGA-
ÞVOTTUR

“Skín sólin inn í stofu þína, en óhreinir
gluggar hindra hana? Láttu okkur hjálpa þér
að gera gluggana þína hreina.
Við tökum að okkur gluggaþvott á stærri og
smærri byggingum, bæði að utan og innan.​
Við sjáum um regluleg þrif og gluggaþvott
fyrir heimahús, fyrirtæki og húsfélög.

VETUR/SUMAR/VOR/HAUST

​VIÐ ERUM VEL TÆKJUM BÚIN
OG PÖSSUM UPP Á ÚTSÝNIÐ HJÁ ÞÉR

GARÐÚÐUN
Garðúðun gegn óværu snýst ekki bara um að losa sig
við óvelkomna gesti. Með réttri umhirðu getum við tryggt
að garðurinn þinn verði óspilltur og heilbrigður.

TRJÁKLIPPINGAR
Vel klippt tré og runnar eru mikil prýði. Miklu máli
skiptir að klippa tré og runna á réttum tíma, með réttum
aðferðum og tækjum. Láttu okkur taka þátt í að skapa
sannkallaða paradís í garðinum þínum!
Hafðu samband við okkur í dag til að fá frekari
upplýsingar og tilboð.

STUBBATÆTING
Við tökum að okkur að fjarlægja stubba og rætur, sem
sitja eftir þegar búið er að fella tré, með sérstökum
stubbatætara. Erum með mikla reynslu og erum vel búin
tækjum til verksins.

TRJÁFELLINGAR
Við sérhæfum okkur í að fella tré, bæði stór og smá.
Erum með reynslu og tækjabúnað til að fella tré við
erfiðar aðstæður. Eftir að verkefni lýkur sjáum við um
flutning og förgun á öllu efni af staðnum.

SLÁTTUR
Við bjóðum uppá reglulegan slátt eða einstök skipti, fyrir
einstaklinga, húsfélög og fyrirtæki. Sláttur snýst ekki bara
um að slá grasið, heldur líka að skapa umhverfi sem þú
getur notið með stolti.

EITRUN
Með áreiðanlegum eitrunaraðferðum getum við hjálpað
þér að losa garðinn þinn við óæskilegar plöntur, arfa
og illgresi sem geta haft neikvæð áhrif á vöxt og þroska
gróðursins í garðinum.​

Við erum með öll tilskilin leyfi til meðferðar eiturefna.

VOR/SUMAR/HAUST

VOR/SUMAR/HAUST/VETUR

VOR/SUMAR/HAUST VOR/SUMAR/HAUST

VOR/SUMAR VOR/SUMAR

GARÐA-
ÞJÓNUSTA

VOR, SUMAR OG HAUST

Garðaþjónusta Sigurjóns er
almenn garðaþjónusta sem veitir

framúrskarandi þjónustu allt árið um
kring fyrir einstaklinga, húsfélög

og fyrirtæki.

LAUFHREINSUN
Snyrtilegir fallegir garðar eftir veturinn og vel undir-
búnir fyrir sumarið. Við hreinsum laufblöð úr görðum
og þakrennum. Fátt er leiðinlegra en yfirfullur garður af
fjúkandi laufblöðum á haustin.

GEITUNGABÚ
Með áreiðanlegum eitrunaraðferðum getum við losað
þig við óæskilega geitunga sem trufla annars friðsamlegt
líf í garðinum þínum.

Við erum með starfsleyfi umhverfisstofnunnar.

BEÐA- OG GARÐHREINSUN
Við fjarlægjum arfa og annan óæskilegan gróður og
drasl. Vönduð vinnubrögð og snyrtimennska í frágangi.
Við mælum með hreinsun garða og beða lágmark tvisvar
sinnum yfir sumarið.

SANDUR/MOLD/MÖL Í BEÐ
Við bætum mold í beð, sérstaklega ef jarðvegurinn er
orðinn næringarsnauður, sand til að minnka illgresis-
myndun, trjákurl til að gera beðin fallegri og koma í
veg fyrir að illgresi nái sér á strik í beðunum. Nærum
þannig rætur trjáa og plantna.

VOR/SUMAR/HAUST

VOR/SUMAR

SUMAR/HAUST

VOR/SUMAR/HAUST

ÞÖKULAGNINGAR
Við tökum að okkur þökulagnir af öllum stærðum og
gerðum. Við þökulagningu skiptir undirvinnan miklu
máli, að velja réttu efnin og auðvitað að bjóða eingöngu
upp á besta fáanlega torfið.
Við bjóðum einnig uppá lyngþökur (móa).

VOR/SUMAR/HAUST

HELLULÖGN
Við sérhæfum okkur í öllu því sem viðkemur hellu-
lögnum. Hellur eru góð lausn fyrir bílaplön, garða,
tröppur og stíga. Tökum að okkur stærri sem smærri
verkefni fyrir einstaklinga, húsfélög og fyrirtæki.

GRÓÐURSETNINGAR
Látum drauma þína um blómlegan garð verða að raun-
veruleika. Til að gróðursetning gangi vel og plönturnar
vaxi er mikilvægt að vera með rétt áhöld, fara vel með
plönturnar og velja góðan stað og tíma til að setja
plönturnar niður.

VOR/SUMAR/HAUST

VOR/SUMAR/HAUST

JARÐVEGSSKIPTI
Partur af framkvæmdum í görðum eru jarðvegskipti.
Nauðsynlegt er í sumum tilvikum að fjarlægja jarðveg
eða jafnvel að skipta honum út. Við erum vel búin
tækjum þegar vinna þarf í burtu jarðveg vegna allskonar
framkvæmda.

VOR/SUMAR

GARÐARÁÐGJÖF
OG HÖNNUN

Leyfðu okkur að hjálpa
þér með garðinn þinn.
Við komum með hug-
myndir og ráðgjöf að
garðahönnun!

Með okkar víðtæku reynslu af
garðahönnun og ráðgjöf getum
við aðstoðað þig við að skapa
fallegan garð sem endurspeglar
þinn persónuleika.

Við komum með hugmyndir sem
samræmast þínum óskum og stíl
og tryggjum að garðurinn þinn
verði í sínu besta mögulega
ástandi. Með faglegri ráðgjöf
getum við hjálpað þér að ná
fram einstöku útliti í garðinum
þínum.

Garðahönnun snýst ekki aðeins
um að gróðursetja plöntur og
setja upp veggi, heldur einnig
að skapa rými sem veitir frið og
þægindi til að njóta.

Leyfðu okkur að gera garðinn að
draumagarðinum þínum.

Hafðu samband við okkur í dag
til að fá frekari upplýsingar og
bóka tíma.

HAUSTPLÖNTUR,
POTTAR OG STEINAR

Við hjálpum þér að velja réttu plönturnar til að fylla garðinn af fegurð
og lit á þessum fallega árstíma.

Hafðu samband og fáðu ráðgjöf frá sérfræðingum okkar!

Litur og líf í garðinn þinn í haust!
Þó að sumarið sé liðið, þýðir það ekki að garðurinn þinn þurfi að missa litinn! Garðaþjónusta Sigurjóns

sér um haustskreytingarnar fyrir fyrirtæki, húsfélög og einstaklinga.

​​Við bjóðum uppá fjölbreytt úrval af plöntum, ásamt vönduðum blómapottum og öllu sem
til þarf til að gera glæsilegar skreytingar.

VOR/SUMAR/HAUST/VETUR

GRÆNAR
LAUSNIR FYRIR
FYRIRTÆKIÐ ÞITT!
Fallegt og heilsusamlegt umhverfi
með inniplöntum sem við setjum upp
og sinnum fyrir þig.

INNIPLÖNTUR
Það eru margar góðar ástæður fyrir því að þú ættir að hafa plöntur í umhverfinu þínu. Plöntur hjálpa til við að bæta loftgæði
og hljóðvist og þær geta líka hjálpað til við að draga úr streitu og auka sköpunargáfu sem skilar sér á endanum í betri
líðan. Sem dæmi, þá geta skert loftgæði valdið höfuðverk og þurrk í hálsi og augum. Oft eru þessi einkenni tengd við kulda,
álag eða árstíðirnar. Plöntur eru náttúrulegt lofthreinsiefni og við tökum að okkur að finna út með þér hvaða plöntur geta hentað
þínu umhverfi.

HVAÐ ER FAGLEG PLÖNTUÞJÓNUSTA?
Við sérhæfum okkur í að bæta vinnustaðaumhverfi með
grænum, fallegum lausnum sem stuðla að betri heilsu og
vellíðan.

Plöntuþjónusta er fyrir fyrirtæki og stofnanir og nær yfir
allskyns umhirðu og viðhald plantna. Það felur í sér
vökvun, áburðargjöf, klippingu, uppbindingu og hreinsun
á plöntum og pottum.

Plöntuþjónusta er trygging á því að plönturnar þínar séu
alltaf í hæsta gæðaflokki og líði vel.

Plöntuþjónusta Garðaþjónustu Sigurjóns tekur líka að sér
að útvega útiplöntur og potta.

Hvernig virkar samningur um plöntuþjónustu?
Við byrjum á því að greina þarfir þínar með því að skoða
birtuskilyrði, rými og óskir um innanhússhönnun og setjum
saman tillögu sem hentar þínu fyrirtæki. Garðyrkjumaður
skoðar svo og heldur utan um plönturnar á 2-3 vikna fresti
þannig að plönturnar líti vel út og líði vel.

Fyrir ráðstefnur og viðskiptaviðburði getum við hjálpað þér
að koma með hugmyndir að útliti og bjóðum þá uppá
skammtíma leigu á plöntum og pottum.

Einnig getum við séð um blómvendi og blómstrandi blóm
fyrir sérstaka daga og viðburði.

HELLUHREINSUN
Við bjóðum upp á hellu og gangstéttahreinsun. Við hreinsum arfa og mosa sem vex á milli hellnanna og
frískum um leið upp á þær. Að verki loknu er fátt skemmtilegra en að sjá „fyrir og eftir“.

HÁÞRÝSTI-
ÞVOTTUR

VETUR, SUMAR, VOR OG HAUST

Við erum sérfræðingar í háþrýstiþvotti
og erum mjög vel tækjum búin.

Leysum verkefnin fljótt og vel.

PALLAHREINSUN
Hvað er betra en hreinn og fallegur pallur þegar
sumarið er framundan. Við tökum að okkur að
fríska upp á pallinn þinn.

ÞAKRENNUHREINSUN
Við notum sérhæfðan búnað og margreyndar aðferðir til að fjarlægja öll óhreinindi og hindranir sem geta
valdið vandamálum í þakrennum og niðurföllum. Forðastu hættu á raka og myglu og haltu rennum og
niðurföllum hreinum.

BÍLAGEYMSLUÞRIF
Gerðu bílageymsluna þína að bílastæði sem þú
getur verið stolt/ur af. Við getum hjálpað þér að
halda bílageymslunni þinni í besta mögulega
ástandi.

FYRIR OG EFTIR FYRIR OG EFTIR

VETRARVERKIN
Er vetur konungur mættur?

Losaðu þig við snjó og hálku með hálkuvarna- og snjómoksturs þjónustunni.
Með hálkuvörnum- og snjómokstri getur þú tryggt þér öryggi og aðgengi á köldum
vetrardögum. Við erum vel tækjum búin og getum hjálpað þér að tryggja undirbúning

og öryggi fyrir snjó og hálku.

HÁLKUVARNIR
Öryggi yfir vetrartímann!

Með þjónustu okkar getur þú tryggt þér öryggi og
minnkað áhættu á slysum vegna hálku.
Gerðu ráðstafanir fyrir komandi vetur og hafðu
samband við okkur til að bóka þjónustu eða fá
frekari upplýsingar.

Við bjóðum upp á söltun og söndun fyrir húsfélög,
einstaklinga og fyrirtæki á höfuðborgarsvæðinu.

SNJÓMOKSTUR
Veturinn kemur með sína eigin töfra, en honum fylgja líka áskoranir. Með snjómokstursþjónustunni okkar
geturðu farið í gegnum annars snjóþungar götur með hugarró. Hvort sem það er að auka öryggi við
akstur, hreinsa snjó af göngustígum eða aðrar hálkuvarnir.

SÖLTUN OG SÖNDUN
Við bjóðum upp á hálkusand eða salt sem
hálkuvörn til að dreifa á bílastæði, gangstéttar,
innkeyrslur og önnur svæði.

SNJÓBLÁSTUR
Með snjóblæstri er hægt að auka öryggi á snjó-
þungum vetrardögum. Við notum hágæða búnað
og fagmennsku til að fjarlægja snjóinn og sjá til
þess að gangstéttir séu öruggar og aðgengilegar.

JÓLASERÍUR OG JÓLA-
SKREYTINGAR

HÁTÍÐ Í BÆ!

Setjum upp, tökum niður og
getum geymt fyrir okkar viðskiptavini.

Þegar veturinn nálgast er gott að fara að huga að

jólaskreytingunum. Við seljum og setjum upp jólaseríur

og skreytingar. Notum eingöngu seríur í hæsta

gæðaflokki. Láttu okkur hjálpa þér að skapa

jólastemningu sem mun koma á óvart og gleðja alla

sem í heimsókn koma.

Við veitum aðstoð við að skreyta húsið,

garðinn og fyrirtækið.

Umhverfisvæn garðaþjónusta með Husqvarna slátturóbotum.

Garðaþjónusta Sigurjóns býður upp á slátturóbóta til
sölu og leigu sem gera garðræktina einfaldari og
skemmtilegri. Slátturóbótar eru hannaðir til að vinna
ótrauðir í öllum veðrum og halda grasinu hraustu og
snyrtilegu án fyrirhafnar.*

SKOÐUN OG MAT: Við byrjum á að koma og meta
garðinn þinn og þá hvaða róbot passar best fyrir þínar
aðstæður. Þetta er mikilvægt skref til að tryggja að viðskipta-
vinir fái bestu mögulega þjónustu.

TILBOÐ: Eftir mælingar gefum við þér verðtilboð hvort sem
er fyrir leigu eða kaup á róbot.*

UPPSETNING OG VINNA: Þegar tilboðið hefur verið
samþykkt, komum við og setjum róbotinn í gang og hann
byrja að vinna.

VIÐHALD OG VIÐGERÐIR: Við fylgjumst með virkni
róbotans og sjáum um viðhald og viðgerðir. Þetta tryggir
að róbotinn helst í góðu ástandi og geti sinnt starfinu án
truflana.

VETRARGEYMSLA: Þegar haustar geymum við róbotinn
yfir vetrartímann og tryggjum að hann sé tilbúinn fyrir
næsta sumar.

SLÁTTURÓBÓTAR
TIL SÖLU EÐA LEIGU!

VOR/SUMAR/HAUST

*Viðskiptavinir Garðaþjónustu Sigurjóns skuldbinda sig með þriggja ára
leigusamningi og aðeins greiðslur fyrir þá mánuði sem róbotinn er í notkun
(maí til september). Innifalið í leigugjaldi er geymsla á róbotinum yfir veturinn,
þrif, hnífaskipti og önnur umhirða sem tryggir að róbotinn sé í góðu ástandi þegar
hann er notaður aftur næsta sumar. Þetta sparar viðskiptavinum tíma og fyrirhöfn.

Vantar þig gröfu eða vörubíl í næsta verkefni í garðinum þínum?
Við erum vel búin tækjakosti í bæði stór og smá verkefni.​

Hafðu samband í síma 892 0719 og við leysum verkefnið með þér

TÆKJAKOSTURINN OKKAR

VOR/SUMAR/HAUST/VETUR

GÖTUHREINSUN
OG SÓPUN!

Við bjóðum uppá götusópun fyrir bílastæði
og gangstéttir fyrir húsfélög, einkaaðila og

fyrirtæki á höfuðborgarsvæðinu.
Haltu bílastæðum og gangstéttum hreinum og
fallegum, hvort sem um ræðir bílastæði í fjöl-

býlishúsum, gangstéttum við heimili eða
almenningssvæði.

Snyrtilegri götur, betra umhverfi!

VOR/SUMAR/HAUST/VETUR

“Engin vandamál bara lausnir”

GARÐAÞJÓNUSTA ER OKKAR ÁSTRÍÐA!
Við leggjum áherslu á mikil gæði í garðaþjónustu og ánægja starfsfólksins okkar

er einstaklega mikilvæg. Með faglegri þjálfun, stuðningi og hvatningu tryggjum við
að starfsfólkið okkar sé ánægt í vinnunni og sé í góðu skapandi umhverfi.

www.gardaroggluggar.is

Fyrir allar fyrirspurnir, spurningar og tilboð,
hafðu samband við okkur!

Sími 892 0719
fyrirspurn@gardaroggluggar.is

Garðaþjónusta Sigurjóns gardatjonusta_sigurjons

