

Styrkumsóknir til borgarráðs 2017 - árleg úthlutun				
Sendandi	Ábyrgðaraðili	Heiti verkefnis og stutt lýsing	Sótt um	Tillaga
Samtök endurhæfðra mænuskaddaðra	Samtök endurhæfðra mænuskaddaðra	Endurbætur á sal SEM samtakanna að Sléttuvegi 3	4.000.000,00	1.000.000
Hjólafærni á Íslandi	Sesselja Traustadóttir	Hjólum til framtíðar - Öryggi og ánægja: Ráðstefna um öryggi í blandaðri umferð og ánægju og ávinning af hjólreiðum. Fengu 300.000 2016, 200.000 2015, 250.000 2014,	300.000	300.000
Korpúlfarnir: félag eldri borgara í Grafarvogi	Baldur Magnússon	Hreinsun gönguleiða í Grafarvogi: Gönguferðir Korpúlfa um gönguleiðir í grafarvogi til að týna rusl. Sótt er um styrk meðal annars fyrir kaup á verkfærum og ruslapokum.	325.000	325.000
Hjólafærni á Íslandi	Sesselja Traustadóttir	Almennur rekstarstyrkur hafa fengið 500.000 undanfarin ár	4.000.000	1.000.000
Leikhópurinn Húmor	Orri Hilmarsson	Uppsetning leikverks og þátttaka í Error festival í Bratislava nóvember 2017	600.000	400.000
Gróður fyrir fólk: áhugasamtök	Björn Guðbrandur Jónsson	Starfsemi gróður fyrir fólk árið 2017: Nýting lífrænna úrgangsefna til uppgræðslu í Landnámi Ingólfs ásamt með LAND-NÁMI (L-N), verkefni sérsniðnu að skólanemendum um endurheimt birkiskóga suðvesturhornsins. 3.000.000 2016	4.000.000,00	3.100.000
Sigrún Viðarsdóttir	Sigrún Viðarsdóttir	Styrkur fyrir Sigrúnu til að sækja nám í Markþjálfun	483.000	0
Borgarkórinn	Hallgrímur Eymundsson	Til að greiða laun kórstjóra 750.000 undanfarin ár	1.080.000	900.000
Snorrasjóður: sjálfseignastofnun	Ásta Sól Kristjánsdóttir	Snorraverkefnið: Fyrir ungt fólk á aldrinum 18-28 ára af íslenskum ættum frá Kanada og Bandaríkjunum að styrkja tengsl við menningar- og þjóðararf sinn. Hafa sótt um en ekki fengið styrk undanfarin ár.	300.000	300.000

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-10-03-0131
Nafn umsækjanda	S.E.M,samt endurh mænuskaddaðra
Kennitala	5101820739
Heimilisfang	Sléttuvegi 3
Netfang	sem@sem.is
Póstnúmer	103
Staður	Reykjavík
Símanúmer 1	5887470
Símanúmer 2	8943242
Nafn ábyrgðarmanns	S.e.m,samt Endurh Mænuskaddaðra
Kennitala ábyrgðarmanns	5101820739
Heimilisfang ábyrgðaraðila	-
Póstnúmer ábyrgðaraðila	-
Netfang ábyrgðaraðila	-
Símanúmer ábyrgðaraðila	-
Hlutverk ábyrgðaraðila	CEO
Banki	0323
Höfuðbók	26
Reikningsnúmer	1323__

Lýsing á verkefni

Heiti verkefnis	Endurbætur á sal SEM samtakanna
Verkefnið í hnotskurn	Endurbætur á sal SEM samtakanna

Verkefnislýsing

Samtökin leggja mikla áherslu á jafningjafræðslu og vikulega fara nokkrir úr stjórn samtakana inn á endurhæfingadeild landspítalans til þess að hitta fólk sem nýlega hefur slasast og fengið mænuskaða. Stjórnarmeðlimir bjóða fram aðstoð sína til þess að komast yfir það mikla áfall sem er að fá mænuskaða og það erfiða verkefni sem bíður þeirra í endurhæfingu og að aðlagast lífinu í mikið breyttum aðstæðum. Samtökin halda fræðslufundi fyrir félagsmenn og reyna af fremsta megni að deila ráðum og innan hópsins. Samtökin eru einnig virk í réttindarbaráttu og berjast þá helst fyrir bættu aðgengi í samfélaginu þar sem að mikill meirihluti félagsmanna notast við hjólastóla. Sem samtökin eiga sal að Sléttuvegi 3 í Reykjavík. Þar eru haldnir stjórnar- og félagsfundir en einnig er salurinn leigður út til funda- og veisluhaldna bæði til félagsmanna og almennings. Salurinn er því miður einn af fáum sölum á höfuðborgarsvæðinu þar sem aðgengi er gott fyrir alla. En húsið hefur nýlega verið tekið í gegn að utan en komið er tími á viðhald að innan.

Sótt er um verkefni á sviði Annað

Markmið

Markmið verkefnisins er að fólk með mænuskaða hafi góðan stað til að hittast á og halda fundi sem og að íbúar Reykjavíkurborgar geti leigt veislusal með góðu aðgengi.

Hverjir hafa helst hag af Bæði kynin jafnt

styrknum?

Hverjir munu vinna að verkefningu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun) (á ekki við)

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

SEM samtökin berjast fyrir bættu aðgengi fyrir alla og réttindum fólks með mænuskað. Nauðsynlegt er að félagsmenn hafi góðan og aðgengilegan stað til að hittast á

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Vegna þess hversu fáir salir eru með aðgengi fyrir alla og hversu mikil þörf er á að félag eins og SEM sé til til þess að miðla reynslu.

Verk- og tímaáætlun verkefnisins

Vinna er hafin með innanhússhönnuði að teikna upp nýja eldhúsinnréttingu, sem yrði aðgengileg fyrir alla. Stefnt er á verklokum fyrir næsta sumar 2017.

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Eldúsinrétting og uppsetning	2000000
Bætt baðherbergisaðstaða	2000000
-	-
Samtals	4.000.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
-	-
-	-
-	-
Samtals	0

Upphæð sem sótt er um: 4000000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	4000000
-	-
-	-

Samtals
4.000.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
-	-
-	-
-	-
Samtals	0

Aðrar upplýsingar

Hefur Reykjavíkurborg
áður synjað verkefni
umsækjanda? -

Hefur umsækjandi áður -
fengið styrk úr
borgarsjóði? Ef svo
er, hvenær og hver var
upphæð
styrksins/styrkjanna?

Annað sem -
umsækjandi vill taka
fram

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-30-0029
Nafn umsækjanda	Hjólafærni á Íslandi
Kennitala	4404112310
Heimilisfang	Laugarnesvegi 57
Netfang	hjolafaerni@hjolafaerni.is
Póstnúmer	105
Staður	Reykjavík
Símanúmer 1	8642776
Símanúmer 2	8642776
Nafn ábyrgðarmanns	Sesselja Traustadóttir
Kennitala ábyrgðarmanns	1203655769
Heimilisfang ábyrgðaraðila	Laugarnesvegur 57
Póstnúmer ábyrgðaraðila	105
Netfang ábyrgðaraðila	hjolafaerni@hjolafaerni.is
Símanúmer ábyrgðaraðila	8642776
Hlutverk ábyrgðaraðila	Framkvæmdastýra Hjólafærni
Banki	1110
Höfuðbók	26
Reikningsnúmer	004404

Lýsing á verkefni

Heiti verkefnis Hjólum til framtíðar - öryggi og ánægja

Verkefnið í hnotskurn

Þetta er 7. ráðstefnan undir heitinu Hjólum til framtíðar og er haldin á föstudeginum í Evrópsku samgönguvíkunni.

Verkefnislýsing

Ráðstefnan er 7. ráðstefnan undir heitinu Hjólum til framtíðar og hefur ævinlega verið haldin á föstudeginum í Evrópsku samgönguvíkunni. Hún verður haldin af Hjólafærni á Íslandi og Landssamtökum hjólréiðamanna í samvinnu við sveitarfélögin á Höfuðborgarsvæðinu. Hafnarfjarðarbær verður gestgjafinn í ár. Aðrir samstarfsaðilar eru Samgöngustofa, Vegagerðin, Efla, Mannvit, Verkís, European Cyclist Federation, Íslenski fjallahjólaklúbburinn, Farfuglar á Íslandi, Ferðamálastofa og Umhverfissráðuneytið. Megintilgangurinn með ráðstefnunni 2017 er að horfa til öryggis í umferð blandaðrar umferðar og ræða almennt um ánægjuna og ávinninginn af hjólréiðum. Við gerum ráð fyrir að fá 2 erlenda fyrirlesara til landsins sem hafa sannanlega haft mikil áhrif á sitt nærumhverfi og langt út fyrir það, um allan heim eru þéttbýlisyrivöld að velta því fyrir sér hvernig efla megi lífvæni í borgum og þá er mikilvægt að gera ráð fyrir reiðhjólum til samgangna. Víða hefur tekist afar vel til, t.d. á Höfuðborgarsvæðinu en lengi má gott bæta og við stefnum að því. Gera má ráð fyrir 80 gestum. Ráðstefnan verður í Hafnarfirði.

Sótt er um verkefni á sviði Annað

Markmið

Megintilgangurinn með ráðstefnunni 2017 er að horfa til öryggis í umferð blandaðrar umferðar og ræða almennt um ánægjuna og ávinninginn af hjólréiðum.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun) Já - við leggjum rækt við samgöngujafnrétti í samfélaginu á hverjum degi og oft á dag

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Vel. Efling virkra samgangna er samfélagslegur ávinningur; umhverfis- og lýðheilsuvænn. Góðar virkar samgöngur jafna hag borgaranna. Verkefnið styður við einnig við Hjólreiðaáætlun Reykjavíkurborgar 2015 - 2020.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Hjólum til framtíðar hlúir að virkum samgöngum. Þær þurfa að vera í lagi og það er aðhald fyrir stjórnarsýsluna að fá tækifæri til þess að vinna með grasrótinni að þessum brýna málaflokki.

Verk- og tímaáætlun verkefnisins

okt.2016 Setja saman dagskrárnefnd og fjárhagsáætlun, loka 2016 ráðstefnunni. Panta sal fyrir ráðstefnuna. nóv.2016 Kynning til samstarfsaðila jan.2017 Auglýsa eftir erindum mar.2017 Ganga frá samningum við fyrirlesara og ráðstefnuhaldara apr.2017 Kynningaráætlun ágúst 2017 Undirbúningur og kynning sep.2017 Undirbúningur, framkvæmd og uppgjör.

Verkþættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Erlendir fyrirlesarar	400000
Veitingar	540000
Ráðstefnugögn og gjafir	100000
Verkefnastjórn	500000
Leiga á sal	100000
Auglýsingar og kynningar	200000
Aðkeypt erindi	80000
Útsendingar og upptökur	100000

Samtals 2.020.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Styrkur Borgarráðs	300000
Samgöngustofa	100000
Ráðuneytisstyrkir	400000
Ferðamálastofa, útsendingar	100000
Minni styrkir, ýmsir	300000

Landssamtök hjólreiðamanna	200000
Aðgangur	120000
Vegagerðin	150000
Hafnarfjarðarbær	350000

Samtals 2.020.000

Upphæð sem sótt er um: 300000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	300000
Ráðuneytisstyrkir	400000
Ferðamálastofa	100000
Vegagerðin	150000
Minni styrkir og aðgangur	1070000

Samtals
2.020.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Samgöngustofa	100000
Ráðuneytisstyrkir	400000
Ferðamálastofa	100000
Vegagerðin	150000
Minni styrkir	800000
Hafnarfjarðarbær	350000

Samtals 1.900.000

Aðrar upplýsingar

Hefur Reykjavíkurborg áður sýnt verkefni umsækjanda?

Já, einkum í upphafi starfa Hjólafærni, rétt um hrún, en í seinni tíð hefur samvinna okkar verið með miklum ágætum og borgin oftast en ekki verið samferða Hjólafærni í uppbyggingu og útfærslu ótal verkefna.

Hefur umsækjandi áður fengið styrk úr borgarsjóði? Ef svo er, hvenær og hver var upphæð styrksins/styrkjanna?

Já, allmörg verkefni. Hjólafærni hefur fengið almennan rekstrarstyrk fyrir 2014, 2015 og 2016, Hjólað óháð aldri 2015 og 2016, Hjólum í skólann 2013, Hjólum til framtíðar, ráðstefna 2011, 2012, 2013, 2014, 2015 og 2016. Samgönguhjólreiðar um borgina 2015, Hjólaskóli Dr. Bæk 2014, Stefnumót við Dr. Bæk í sundi 2012. Hjólaskóli Dr. Bæk og Kamps, sem fékk tilnefningu til hvatningaverðlauna Reykjavíkur 2012. Upphæðirnar hafa verið á bilinu 100 - 500 þús. Reykjavíkurborg var einnig samstarfsaðili að hjolum.is. Höfuðborgarstofa styrkti einnig nýtt hjólakort af Reykjavík sem Hjólafærni framleiddi og setti á Cycling Iceland kortið 2016.

Annað sem umsækjandi vill taka fram

Án borgarinnar og framlaga hennar til verkefna og starfa Hjólafærni á Íslandi, hefði Hjólafærni ekki getað lifað þennan tíma. Takk fyrir ykkar stuðning. Margt af starfi Hjólafærni styður heilshugar við hjólreiðaáætlun Reykjavíkurborgar, Hjólaborgina. Þess má

geta að oft heldur almenningur að framkvæmdastýra Hjólafærni sé starfsmaður borgarinnar - líklega vegna samhljómsins í okkar áherslum.

Hugmynd að ráðstefnu á Evrópsku samgönguvíkunni 2017

Hjólum til framtíðar 2017 - Öryggi og ánægja

Föstudaginn 22. september 2017 kl. 10 – 16

Í þessu skjali eru hugmyndir að eftirfarandi efnispáttum:

- Samstarfsaðilar
- Markmið
- Hugmyndir að erindum
- Verkáætlun
- Kostnaðaráætlun

Ráðstefnan er 7. ráðstefnan undir heitinu **Hjólum til framtíðar** og hefur ævinlega verið haldin á föstudeginum í Evrópsku samgönguvíkunni. Hún verður haldin af Hjólafærni á Íslandi og Landssamtökum hjólreiðamanna í samvinnu við Hafnarfjarðarbær með ósk um samvinnu við önnur sveitarfélög á Höfuðborgarsvæðinu, Samgöngustofu, Vegagerðina, Eflu, Mannvit, Verkís European Cyclist Federation, Íslenska fjallahjólaklúbbinn, Farfugla á Íslandi, Ferðamálastofu, Umhverfis- og auðlindaráðuneytið og Innanríkisráðuneytið.

Megintilgangurinn með ráðstefnunni 2017 er að horfa til öryggis í umferð blandaðrar umferðar og ræða almennt um ánægjuna og ávinninginn af hjólreiðum.

Við gerum ráð fyrir að fá 2 erlenda fyrirlesara til landsins sem hafa sannanlega haft mikil áhrif á sitt nærumhverfi og langt út fyrir það – um allan heim eru þéttbýlisyfirvöld að velta því fyrir sér hvernig efla megi lífvæni í borgum og þá er mikilvægt að gera ráð fyrir reiðhjólum til samgangna. Víða hefur tekist afar vel til – t.d. á Höfuðborgarsvæðinu en lengi má gott bæta og við stefnum að því.

Hér eru nokkrar hugmyndir að erindum:

- Manhattan – var hægt að breyta henni í hjólavænna rými?
- ECF – hvernig styðja samtökin við framfaraskref í borgum Evrópu
- Grasrótin í hjólreiðum á Íslandi
- Ævintýralegur vöxtur í keppnishaldi
- Umferðalög og ólög

Gera má ráð fyrir 80 gestum auk þess sem ráðstefnan verður send út beint á netinu og upptökur síðan settar á vef Landssamtaka hjólreiðamanna. Ráðstefnan verður í Hafnarfirði.

Verkátætlun vegna Hjólum til framtíðar 2017 – öryggi og ánægja

Tími	Verkbáttur
okt.15	Setja saman dagskrárnefnd, loka 2016 ráðstefnunni. samþykkja fjárhagsáætlun. panta ráðstefnusal.
nóv.15	Kynning til samstarfsaðila
jan.16	Auglýsa eftir erindum
mar.16	Ganga frá samningum við fyrirlesara og ráðstefnuhaldara
apr.16	Kynningaráætlun
ágú.16	Undirbúningur og kynning
sep.16	Undirbúningur, framkvæmd og uppgjör

Tekjur og gjöld vegna Hjólum til framtíðar 2017 – öryggi og ánægja

Útgjöld		Innkoma	
Upphæð	Kostnaðarþáttur	Upphæð	Innkoma
200.000,00 ISK	Erlendur fyrirlesari	300.000 ISK	Styrkur Borgarráðss
200.000,00 ISK	Erlendur fyrirlesari	100.000 ISK	Samgöngustofa
180.000,00 ISK	Hátíðarkvöldverður	400.000 ISK	Ráðuneytisstyrkir
100.000,00 ISK	ráðstefnugögn og gjafir	100.000 ISK	Ferðamálastofa, útsending
360.000,00 ISK	Veitingar ráðstefnugesta	300.000 ISK	Minni styrkir, ýmsir
500.000,00 ISK	verkefnastjórn	200.000 ISK	Landssamtök hjólreiðamanna
100.000,00 ISK	Leiga á sal	120.000 ISK	Aðgangur
200.000,00 ISK	Auglýsingar og kynning	150.000 ISK	Vegagerðin
100.000,00 ISK	Útsending og upptökur	350.000 ISK	Hafnarfjarðarbær
80.000,00 ISK	Aðkeypt erindi	2.020.000 ISK	Samtals
2.020.000,00 ISK	Samtals		

Hjólafærni á Íslandi

Ársreikningur
2015

Staðfesting ársreiknings

Formaður og gjaldkeri Hjólafærni, staðfesta hér með ársreikning félagsins sem tekur til ársins 2015 með áritun sinni.

Guðbjörg Lilja Erlendsdóttir
formaður Hjólafærni

Árni Davíðsson
gjaldkeri Hjólafærni

Áritun skoðunarmanns

Ég undirritaður skoðunarmaður ársreikninga Hjólafærni á Íslandi hef yfirfarið meðfylgjandi ársreikning félagsins fyrir árið 2015.

Ársreikningurinn skiptist í rekstrarreikning og efnahagsreikning og gefur glögga mynd af rekstri og fjárhagslegri stöðu samtakanna.

Ég hef sannreynt að tilgreindar eignir eru fyrir hendi og legg til að ársreikningurinn verði samþykktur.

Haukur Eggertsson

Rekstrarreikningur

	2015	2014
Tekjur		
Útseld þjónusta	3.454.967	3.878.192
Ráðstefnutekjur	112.311	123.500
Styrkir	11.629.131	3.669.252
Aðrar tekjur	0	125.650
Tekjur samtals	15.196.409	7.796.594
Gjöld		
Vörukaup	51.987	26.132
Laun og launatengd gjöld	4.173.175	1.934.287
Aðkeypt þjónusta	4.142.432	1.916.800
Ráðstefnukostnaður	100.648	367.534
Skrifstofukostnaður	1.165.197	369.185
Stjórnun og umsýsla	1.276.196	363.655
Annar rekstrarkostnaður	3.573.579	2.239.654
Gjöld samtals	14.483.214	7.217.247
Fjármagnsliðir		
Vaxtatekjur	85.860	57.045
Vaxtagjöld	0	0
Gengismunur	0	0
Fjármagnsliðir samtals	85.860	57.045
Hagnaður/Tap	799.055	636.392

Efnahagsreikningur

	2015	2014
Eignir		
Bankareikningar	1.960.600	1.092.966
Handbært fé	12.000	12.000
Skuldunautar	793.010	879.967
Eignir alls	2.765.610	1.984.933
Skuldir og eigið fé		
Skuldir		
Lánadrottnar	915.612	940.013
Skammtímalán	(8.987)	(8.987)
Kreditkort	41.268	35.245
Skuldir samtals	947.893	966.271
Eigið fé		
Höfuðstóll í upphafi árs	1.018.662	382.270
Hagnaður/(tap) ársins	799.055	636.392
Eigið fé alls	1.817.717	1.018.662
Skuldir og eigið fé samtals	2.765.610	1.984.933

0

Greinargerð um ráðstöfun styrkfjár

Styrkþegi: Hjólafærni á Íslandi

Kennitala: 440411-2310

Sími: 8642776

Netfang: hjolafaerni@hjolafaerni.is

Heiti verkefnis: Hjólum til framtíðar 2015 – Veljum, blöndum & njótum. Ráðstefna.

Tímasetning: 18. september 2015 í Smáralind kl. 9 – 16.

Uppgjör:

Tekjur og gjöld vegna Hjólum til framtíðar 2015 – örugg vegferð

Útgjöld		Innkoma	
Upphæð	Kostnaðarþáttur	Upphæð	Innkoma
150,000.00 kr.	Dorthe Pedersen	200,000.00 kr.	Styrkur Borgarráðss
120,000.00 kr.	Hátíðarkvöldverður	250,000.00 kr.	Framlag Kópavogsbæjar
60,000.00 kr.	ráðstefnugögn og gjafir	100,000.00 kr.	Samgöngustofa
140,000.00 kr.	veitingar ráðstefnugesta	200,000.00 kr.	Ráðuneytisstyrkir
500,000.00 kr.	verkefnastjórn	100,000.00 kr.	Ferðamálastofa, útsending
50,000.00 kr.	hjólaferð, fim	358,000.00 kr.	Minni styrkir, ýmsir
180,000.00 kr.	Leiga á sal og kaffi	112,000.00 kr.	Veitingasala - aðgangur
150,000.00 kr.	Auglýsingar og kynning	150,000.00 kr.	Styrkur Vegagerðin
100,000.00 kr.	Útsending og upptökur	1,470,000.00 kr.	Samtals
20,000.00 kr.	Aðkeypt erindi		
1,470,000.00 kr.	Samtals		
	Tekjur umfram gjöld		- kr.

Stutt frásögn um verkefnið:

Ráðstefnan var 5. ráðstefnan undir heitinu Hjólum til framtíðar og hefur ævinlega verið haldin á föstudeginum í Evrópsku samgönguvikunni. Hún var haldin af Hjólafærni á Íslandi og Landssamtökum hjólreiðamanna í samvinnu við Umhverfis- og skipulagssvið Reykjavíkur, Kópavogsbæ, Garðabæ, Hafnafjörð, Seljtjarnarnes, Mosfellsbæ, Samgöngustofu, Vegagerðina, Mannvit, European Cyclist Federation, Íslenska fjallahjólaklúbbinn, Farfugla á Íslandi, Ferðamálastofu, ÍSÍ og Umhverfis- og Auðlindaráðuneytið.

Megintilgangurinn með ráðstefnunni var að leggja rækt við virka vegfarendur, ánægjuaukandi hjólreiðar, samfélagslega framlegð og lýðheilsuþátt hjólreiða og skoða umhverfið sem við bjóðum í lífvænni borg.

Við buðum til landsins Dorthe Pedersen frá Cyklin uden alder, sem er einstaklega hlýtt og skemmtilegt samfélagsverkefni og hefur sannarlega slegið í gegn í Danmörk og víðar.

Ráðstefnan var send út beint á netinu og upptökur má sjá hér:

<http://lhm.is/dagskra-radstefnunnar-2015>

Aðrir gestir ráðstefnunnar voru m.a. Róbert Marshall, þingmaður Bjartrar framtíðar og flutningsmaður þingsályktunartillögu um gerð opinberrarr hjólreiðaáætlunar fyrir landið, Hjálmar Sveinsson, formaður Umhverfis- og skipulagssviðs Reykjavíkur. Bryndís Haraldsdóttir formaður stjórnar Strætó bs. var fundarstjóri dagsins.

Auk ráðstefnunnar voru Hjólafærni og LHM sýnileg með ýmsum hætti í evrópsku samgönguvíkunni.

Fimmtudaginn 17. sept var boðið í hjólaferð frá Farfuglaheimilinu í Laugardal kl. 18. Laugardaginn 20. sept. var lagt upp í fyrstu laugardagsferð vetrarins um borgarlandið. Öllum opinn viðburður og ætlað til að hvetja borgarana í að kynnast svæðinu á vetrarbúnum reiðhjólum.

Hér er Fésbókarviðburður vegna ráðstefnunnar:

<https://www.facebook.com/HjolumTilFramtidar/?fref=ts>

Tengiliður og verkefnastýra ráðstefnunnar var undirrituð, Sesselja Traustadóttir, framkvæmdastýra Hjólafærni á Íslandi.

Dags. 15.1. 2016

Undirskrift – framkvæmdastýra Hjólafærni á Íslandi

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-30-0004
Nafn umsækjanda	Korpúlfarnir, félag eldri borg
Kennitala	6011012460
Heimilisfang	Spöngin 43
Netfang	korpulfar@gmail.com
Póstnúmer	112
Staður	Reykjavík
Símanúmer 1	5173040
Símanúmer 2	-
Nafn ábyrgðarmanns	Baldur Magnússon
Kennitala ábyrgðarmanns	181432589
Heimilisfang ábyrgðaraðila	Sóleyjarimi 5
Póstnúmer ábyrgðaraðila	112
Netfang ábyrgðaraðila	baldurmag@gmail.com
Símanúmer ábyrgðaraðila	8961840
Hlutverk ábyrgðaraðila	Stjórnarmaður í Korpúlfum
Banki	0324
Höfuðbók	13
Reikningsnúmer	706060

Lýsing á verkefni

Heiti verkefnis	Hreinsun gönguleiða í Grafarvogi
Verkefnið í hnotskurn	Hópur Korpúlfa fer a.m.k 2x í viku í gönguferðir um gönguleiðir í Grafarvogi og týnir upp rusl.

Verkefnislýsing

Hópur Korpúlfa fer a.m.k 2x í viku í gönguferðir um gönguleiðir í Grafarvogi og týnir upp allt það rusl sem á vegi þeirra verður. Korpúlfar hafa gert þetta nokkur undanfarin ár með mjög góðum árangri og hefur Reykjavíkurborg stutt okkur í þessu m.a. til kaupa á verkfærum og ruslapokum, og við höfum líka fengið aðstoð frá Hverfamiðstöð Reykjavíkurborgar þegar stóru hreinsunadagarnir eru haldnir en þeir eru a.m.k 2x á ári vor og haust.

Sótt er um verkefni á sviði Annað

Markmið

Gera gönguleiðir og nánasta umhverfi í Grafarvogi að fyrirmyndarhverfi í hreinum og fallegum gönguleiðum.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna já

hjá umsækjanda? (ef félag, fyrirtæki eða stofnun)

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Það eru sjálfsgöð mannréttindi að nánasta nærumhverfi okkar sé hreint og fallegt og öðrum til fyrirmyndar.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Mjög mikið af allskonar rusli safnast saman á göngu stígum og nágrenni við þá, og er þetta einn liður í starfi Korpúlfa, að gera Grafarvoginn hreinan og fallegan

Verk- og tímaáætlun Október 2016 - Maí 2016.
verkefnisins

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Ruslatýnur viðbót og endurnýjum	200000
Ruslapokar og annar tilfallandi kostnaður	50000
Kaffi og meðlæti að loknu dagsverki	75000

Samtals 325.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Engar	0
-	-
-	-

Samtals 0

Upphæð sem sótt er um: 325000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	325000
-	-
-	-

Samtals
325.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Enginn	0
-	-

- -

Samtals 0

Aðrar upplýsingar

Hefur Reykjavíkurborg
áður synjað verkefni
umsækjanda? Nei

Hefur umsækjandi áður
fengið styrk úr
borgarsjóði ? Ef svo
er, hvenær og hver var
upphæð
styrksins/styrkjanna? Hverfissjóður Reykjavíkur árið 2016 150.000

Annað sem
umsækjandi vill taka
fram

Væntum þess að þessi umsókn okkar fái jákvæða niðurstöðu, okkur Korpúlfum og öðrum Grafarvogsbúum til yndisauka með hreinni og fallegri Grafarvogi.

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-29-0031
Nafn umsækjanda	Hjólafærni á Íslandi
Kennitala	4404112310
Heimilisfang	Laugarnesvegi 57
Netfang	hjolafaerni@hjolafaerni.is
Póstnúmer	105
Staður	Reykjavík
Símanúmer 1	8642776
Símanúmer 2	8642776
Nafn ábyrgðarmanns	Sesselja Traustadóttir
Kennitala ábyrgðarmanns	1203655769
Heimilisfang ábyrgðaraðila	Laugarnesvegur 57
Póstnúmer ábyrgðaraðila	105
Netfang ábyrgðaraðila	hjolafaerni@hjolafaerni.is
Símanúmer ábyrgðaraðila	8642776
Hlutverk ábyrgðaraðila	Framkvæmdastýra Hjólafærni
Banki	1110
Höfuðbók	26
Reikningsnúmer	004404

Lýsing á verkefni

Heiti verkefnis Almennur rekstrarstyrkur

Verkefnið í hnotskurn

Hjólafærni á Íslandi óskar eftir því við Reykjavíkurborg að hún styðji við almennt starf og rekstur félagsins.

Verkefnislýsing

Hjólafærni á Íslandi (HFÍ) er fræðasetur um samgönguhjólreiðar. Frá upphafi hefur starf Hjólafærni einkennst af frumkvæði, samvinnu, einurð og vönduðum vinnubrögðum. Sesselja Traustadóttir, framkvæmdastýra HFÍ hlaut Samgönguviðurkenningu Reykjavíkurborgar 2014 í flokki frumkvöðla fyrir góðan árangur og aðgerðir sem hvetja til hjólreiða sem samgöngumáta. HFÍ var tilnefnt til Samgönguviðurkenningar Reykjavíkurborgar á Evrópsku samgönguvikunni 2012 í flokki félagasamtaka. Samvinna HFÍ og Reykjavíkurborgar hefur verið með miklum ágætum á liðnum misserum og ótal mörg góð og hjólaeflandi verkefni hafa orðið til á síðustu árum. Hjólafærni á Íslandi er með starfsmann í 100% starfi. Auk þess eru starfandi hjólaefnir hjólaefnir sem sinna störfum Dr. Bæk, kortavinnu í Cycling Iceland, vefhönnuðir og fleiri. Mikið sjálfbóðaliðastarf fer fram innan samtakanna, t.d. reglulegar hjólaferðir frá Hlemmi yfir vetrarmánuðina, ráðgjöf við sveitarfélög um hjólaeflandi aðgerðir, innleiðing á Hjólað óháð aldri og ótal margt fleira. HFÍ hefur leitt ráðstefnurnar Hjólum til framtíðar frá árinu 2011, hjólaráðstefna á föstudeginum í evrópsku samgönguvikunni. HFÍ er áberandi í opinberri umræðu um hjólreiðar, í prent- og netmiðlum. Af öðrum verkefnum má nefna samstarf um hjólum.is, hjólað í skólann og vinnuna, hjólavæna vottun vinnustaða, Lautarferð í Laugardalinn og fleira sem útlístað er betur í meðfylgjandi greinagerð.

Sótt er um verkefni á sviði Annað

Markmið

Halda rekstri Hjólafærni á Íslandi gangandi og auka svigrúm til þátttöku í hjólreiðatengdum verkefnum á samfélagsvænum nótum.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun) Já, við vinnum að samgönguajafnrétti í samfélaginu öllum stundum

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Styður. Virkar samgöngur og hjólreiðar eru til þess fallin að jafna hlut íbúa í borginni. Með því að efla hjólreiðar, styðjum við aðgengi allra að borginni. Því fleiri sem hjóla - því meira pláss fyrir alla.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Hjólafærni á Íslandi er rödd sem hefur kveðið sér hljóðs í samfélaginu og talar fyrir virkum samgöngum. Virkar samgöngur á Íslandi eiga ekki margar raddir. Þess vegna er þörf fyrir Hjólafærni.

Verk- og tímaáætlun verkefnisins

Rekstur HFÍ er á heilsársgrunni. Fastur starfsmaður Hjólafærni starfar í 100% starfi. Nánar um einstök verkefni Hjólafærni kemur fram í greinargerðinni "Styrkur í almennan rekstur" sjá viðhengi.

Verkþættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Laun og launatengd gjöld, starfsmaður 100%	8000000
Annar verkefnatengdur launakostnaður	3000000
Húsaleiga	840000
Rekstur skrifstofu, símakostnaður, frímerki og fleira	240000
Tækjakaup, verkfæri og fleira	800000

Samtals 12.880.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Verkefnatengdir styrkir	6440000
Útseld vinna Hjólafærni	6440000

Samtals 12.880.000

Upphæð sem sótt er um: 4000000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	4000000

Verkefnatengdir styrkir	2440000
Útseld þjónusta	6440000

Samtals
12.880.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Vinir Vatnajökuls	1500000
Ráðuneyti Umhverfis og Atvinnumála	1000000
Aðrir minni styrkir, ýmsir aðilar	1000000
Samtals	3.500.000

Aðrar upplýsingar

Hefur Reykjavíkurborg áður synjað verkefni umsækjanda?

Já, einkum í upphafi starfa Hjólafærni, rétt um hrun, en í seinni tíð hefur samvinna okkar verið með miklum ágætum og borgin oftár en ekki verið samferða Hjólafærni í uppbyggingu og útfærslu ótal verkefna.

Hefur umsækjandi áður fengið styrk úr borgarsjóði? Ef svo er, hvenær og hver var upphæð styrksins/styrkjanna?

Já, allmörg verkefni. Hjólafærni hefur fengið almennan rekstrarstyrk fyrir 2014, 2015 og 2016, Hjólað óháð aldri 2015 og 2016, Hjólum í skólann 2013, Hjólum til framtíðar, ráðstefna 2011, 2012, 2013, 2014, 2015 og 2016. Samgönguhjólreiðar um borgina 2015, Hjólaskóli Dr. Bæk 2014, Stefnumót við Dr. Bæk í sundi 2012. Hjólaskóli Dr. Bæk og Kamps, sem fékk tilnefningu til hvatningaverðlauna Reykjavíkur 2012. Upphæðirnar hafa verið á bilinu 100 - 500 þús. Reykjavíkurborg var einnig samstarfsaðili að hjólum.is. Höfuðborgarstofa styrkti einnig nýtt hjólakort af Reykjavík sem Hjólafærni framleiddi og setti á Cycling Iceland kortið 2016.

Annað sem umsækjandi vill taka fram

Án borgarinnar og framlaga hennar til verkefna og starfa Hjólafærni á Íslandi, hefði Hjólafærni ekki getað lifað þennan tíma. Takk fyrir ykkar stuðning. Margt af starfi Hjólafærni styður heilshugar við hjólreiðaáætlun Reykjavíkurborgar, Hjólaborgina. Þess má geta að oft heldur almenningur að framkvæmdastýra Hjólafærni sé starfsmaður borgarinnar - kannski vegna samhljómsins í okkar áherslum. Mögulega er eðlilegt að skoða það að einhver verkefni Hjólafærni ættu betur heima hjá borginni en hjá félagasamtökum. Við erum ævinlega opin fyrir slíku samtali.

Hjólafærni á Íslandi 2017

Styrkur í almennan rekstur

Hjólafærni á Íslandi (HFÍ) var stofnað formlega í apríl 2011 en hafði fram að þeim tíma starfað sem dótturfélag Landssamtaka hjólreiðamanna og Íslenska fjallahjólklúbbsins. HFÍ er í dag starfandi fræðasetur um samgönguhjólreiðar. Frá upphafi hefur starf Hjólafærni einkennst af frumkvæði, samvinnu, einurð og vönduðum vinnubrögðum. HFÍ var tilnefnt til Samgönguviðurkenningar Reykjavíkurborgar á Evrópsku samgönguvíkunni 2012 í flokki félagasamtaka. Sesselja Traustadóttir, framkvæmdastýra Hjólafærni, hlaut Samgönguviðurkenningu Reykjavíkurborgar 2014 í flokki frumkvöðla fyrir góðan árangur og aðgerðir sem hvetja til hjólreiða sem samgöngumáta.

www.hjolafaerni.is

Helstu verkefni HFÍ árið 2016 eru og stefnt er að fyrir 2017:

Hjólum til framtíðar 2011, 2012, 2013, 2014, 2015, 2016 og vinna hafin við **ráðstefnuna 2017**. Þetta er ráðstefna haldin í Evrópsku samgönguvíkunni í náninni samvinnu við Umhverfis- og skipulagssvið Reykjavíkur og fleiri stofnanir og fyrirtæki. Ráðstefnan ferðast nú á milli sveitarfélaga og verður í Hafnarfirði 2017.

Hjólaláð óháð aldri, www.hoa.is, innleiðing á hjólaverkefni þar sem hjúkrunarheimili landsins hafa eignast nytjahjól þar sem hægt er að bjóða vistmönnum í hjólatúra og sjálfbóðaliðar úr samfélaginu eru virkjaðir til þátttöku.

Hjólum með hælisleitendum, samstarfsverkefni með Rauða kross Íslands og fleirum. Lagt er upp með að bjóða hælisleitendum í vikulegar hjólaferðir um höfuðborgarsvæðið, virkja þá til þátttöku í samfélagsverkefninu **Hjólaláð óháð aldri** auk þess að vinna að því að koma upp með þeim viðgerðarverkstæði, þar sem hægt verður að gera upp gömul hjól til notkunar fyrir hælisleitendur.

Dr. Bæk – ástandsskoðun á vinnustöðum og í skólum; hjóladagar og þrautabrautir. Þjónusta sem Hjólafærni hefur boðið frá vordögum 2010. <http://hjolafaerni.is/thonusta/dr-baek>

Ritstýrði og gaf út **Cycling Iceland 2013, 2014, 2015 og 2016** og **Public transport summer 2013, 2014, 2015 og 2016**, gefið út í 30.000/50.000 eintökum og dreift frítt innanlands og samkvæmt pöntunum um allan heim, **vinna hafin við framhaldsútgáfu 2017**. **Public transport kortið** var einnig birt í „Á ferð um Ísland“ á þremur tungumálum í 100.000 eintökum sem og í 55.000 eintökum í „Áningu“. Heimur gefur út. Vefurinn www.publictransport.is opnaður sumarið 2015. Vefurinn www.cyclingiceland.is opnaður sumarið 2016.

Innleiðing á **EuroVelo1** á Íslandi. Unnið í samvinnu við LHM, Ferðamálastofu og Vegagerðina.

Hjólum.is samstarfsverkefni Hjólafærni, Landsbankans, Reykjavíkurborgar, Landsvirkjunar, Varðar, Tri, Vínbúðarinnar og Rio Tinto Alcan, þar sem fyrirtæki og stofnanir lögðu saman í þúkk, fjármuni og þekkingu og vöktu athygli á táknmáli og hegðun, þróðu hjólavottun vinnustaða og merkingar vásaða fyrir hjólandi umferð á www.bikemaps.org Hófst veturinn 2014 - 2015. Fyrstu formlegu hjólavottanir vinnustaða var í Evrópsku samgönguvíkunni 2016. www.hjolavottun.is www.hjolum.is

Samgönguhjólreiðar og leiðbeiningar um hjólaleiðir fyrir allan almenning, alla laugardaga yfir vetrarmánuðina. Hjólað frá Hlemmi kl. 10 og hjólað um höfuðborgarsvæðið í rétt um 2 tíma. Enginn aðgangur, öllum frjáls þátttaka, áfram boðið yfir **vetrarmánuðina 2016 - 2017**.

Hjólum í skólann – hjólaskólakeppni framhaldsskólanna; í júní 2013 tók ÍSÍ við keflinu frá Hjólaféarni og gerðist yfir umsjónaraðili þessa verkefnis sem Hjólaféarni hleypti af stokkunum. Keppnin fór fram í Evrópsku samgönguvíkunni í ár og vonandi um langa framtíð, **áfram samstarfsaðili 2017**.

Eldri verkefni:

Did God ride a bike to Iceland? Erindi á VeloCity ráðstefnunni í Adelaide, Ástralíu um þá gríðarlegu breytingu sem orðið hefur á hjólamenningu á Íslandi frá árinu 2008.

Hjólaféarni í Fossvogsskóla frá 2009 - 2015. Allir nemendur í 6. og 7. bekk fengu leiðsögn og kennslu í léttum hjólaviðgerðum og ástandsmati á reiðhjólum. Kennsla í umferð, á stígum, stéttum og á rólegum umferðargötum. Hjóladagar í skólanum að vori þar sem allir nemendur skólans fá ástandsskoðun á hjólin sín, leiðsögn um hjálmastillingar og hlúð að hjólaupplifun þeirra. Fossvogsskóli hlaut Hjólaskál Hjólaféarni og Landssamtaka hjólreiðamanna 2012 fyrir framúrskarandi hjólaeflingu.

Lautarferð í Laugardalinn, þróunarverkefni í samvinnu við Fjölskyldu- og húsdýragarðinn og Fossvogsskóla.

Á **Barnameningarhátíð 2013** var Hjólaféarni í samvinnu við Hörpu, Vegagerðina og Listasafn Reykjavíkur um viðburði á Hörpuplaninu, teiknuðum listahjólástíg, vorum með hjólaratleik og fleira.

Stefnumót við Dr. Bæk í sundi – tilraunaverkefnið „komdu á hjóli í sund og fáðu fría ástandsskoðun“ í samvinnu við Umhverfis- og samgöngusvið og ÍTR 2012.

Hjólaleiðir á Íslandi; verkefnastjórn – málþing í febrúar 2012; kortagerð og fundir – markvisst unnið að eflingu hjólaferðamennsku á Íslandi. Er sem „partner“ í umsókn um IPA styrk fyrir Cycling Iceland – eco innovation in tourism, skilað inn í Brussel 30. nóv. 2012.

Hjólaféarni á Íslandi er með starfsmann í 100% starfi og hefur svo verið frá 1. janúar 2016. Auk þess eru starfandi hjá Hjólaféarni verktakar sem sinna störfum Dr. Bæk um borg og bý, samstarfsteymi á Ísafirði vegna Cycling Iceland útgáfunnar og enn aðrir sem koma að stökum verkefnum félagsins. Gríðarlega mikið sjálfbærastarf fer fram innan samtakanna. **Hjólaféarni á Íslandi óskar eftir rekstrarstyrk til Reykjavíkurborgar að upphæð 3.000.000 kr. fyrir árið 2017.**

Almennur rekstrarkostnaður fyrir Hjólaféarni á Íslandi 2017, áætlun	
Kostnaður	
Laun og launatengd gjöld, starfsmaður 100%	8.000.000 kr.
Annar verkefnatengdur launakostnaður	3.000.000 kr.
Húsaleiga	840.000 kr.
Rekstur skrifstofu, símakostnaður, frímerki og fleira	240.000 kr.
Tækjakaup, verkfæri og fleira	800.000 kr.
Samtals kostnaður:	12.880.000 kr.
Eigin tekjur	
Verkefnatengdir styrkir	6.440.000 kr.
Útseld vinna Hjólaféarni	6.440.000 kr.
Samtals tekjur:	12.880.000 kr.

Hjólafærni á Íslandi

Ársreikningur
2015

Staðfesting ársreiknings

Formaður og gjaldkeri Hjólafærni, staðfesta hér með ársreikning félagsins sem tekur til ársins 2015 með áritun sinni.

Guðbjörg Lilja Erlendsdóttir
formaður Hjólafærni

Árni Davíðsson
gjaldkeri Hjólafærni

Áritun skoðunarmanns

Ég undirritaður skoðunarmaður ársreikninga Hjólafærni á Íslandi hef yfirfarið meðfylgjandi ársreikning félagsins fyrir árið 2015.

Ársreikningurinn skiptist í rekstrarreikning og efnahagsreikning og gefur glögga mynd af rekstri og fjárhagslegri stöðu samtakanna.

Ég hef sannreynt að tilgreindar eignir eru fyrir hendi og legg til að ársreikningurinn verði samþykktur.

Haukur Eggertsson

Rekstrarreikningur

	2015	2014
Tekjur		
Útseld þjónusta	3.454.967	3.878.192
Ráðstefnutekjur	112.311	123.500
Styrkir	11.629.131	3.669.252
Aðrar tekjur	0	125.650
Tekjur samtals	15.196.409	7.796.594
Gjöld		
Vörukaup	51.987	26.132
Laun og launatengd gjöld	4.173.175	1.934.287
Aðkeypt þjónusta	4.142.432	1.916.800
Ráðstefnukostnaður	100.648	367.534
Skrifstofukostnaður	1.165.197	369.185
Stjórnun og umsýsla	1.276.196	363.655
Annar rekstrarkostnaður	3.573.579	2.239.654
Gjöld samtals	14.483.214	7.217.247
Fjármagnsliðir		
Vaxtatekjur	85.860	57.045
Vaxtagjöld	0	0
Gengismunur	0	0
Fjármagnsliðir samtals	85.860	57.045
Hagnaður/Tap	799.055	636.392

Efnahagsreikningur

	2015	2014
Eignir		
Bankareikningar	1.960.600	1.092.966
Handbært fé	12.000	12.000
Skuldunautar	793.010	879.967
Eignir alls	2.765.610	1.984.933
Skuldir og eigið fé		
Skuldir		
Lánadrottnar	915.612	940.013
Skammtímalán	(8.987)	(8.987)
Kreditkort	41.268	35.245
Skuldir samtals	947.893	966.271
Eigið fé		
Höfuðstóll í upphafi árs	1.018.662	382.270
Hagnaður/(tap) ársins	799.055	636.392
Eigið fé alls	1.817.717	1.018.662
Skuldir og eigið fé samtals	2.765.610	1.984.933

0

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-27-0067
Nafn umsækjanda	Orri Hilmarsson
Kennitala	2207802959
Heimilisfang	Brítartúni 30
Netfang	1111@simnet.is
Póstnúmer	105
Staður	Reykjavík
Símanúmer 1	55224499
Símanúmer 2	6975781
Nafn ábyrgðarmanns	Orri Hilmarsson
Kennitala ábyrgðarmanns	2207802959
Heimilisfang ábyrgðaraðila	Bogartún 1
Póstnúmer ábyrgðaraðila	105
Netfang ábyrgðaraðila	Elín ebba Ásmundardóttir
Símanúmer ábyrgðaraðila	6977471
Hlutverk ábyrgðaraðila	leikhóðurinn humor
Banki	0322
Höfuðbók	26
Reikningsnúmer	44726_

Lýsing á verkefni

Heiti verkefnis	leihopurinn humor
Verkefnið í hnotskurn	eru m að fra setja uppp leik verk og erum að opnar atriði á festivalinu error i bartislav
Verkefnislýsing	við erum ad fara á error festivali í vetur 22 -28 nove í solvakiu festival fyrir heimilislaus þáttakendur
Sótt er um verkefni á sviði	Annað
Markmið	ad leika og hafa gaman
Hverjir hafa helst hag af styrknum?	Bæði kynin jafnt
Hverjir munu vinna að verkefninu?	Bæði kynin jafnt
Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun)	ja erum stór hóðpur karla sem konur í hópnum húmor leikhópur
Hvernig fellur verkefnið	við leikum okkur og komum fram að tilefnum t.d. 10 okt og fl. , og bratislava

að markmiðum
mannréttindastefnu
Reykjavíkurborgar?

Hvers vegna er þörf
fyrir verkefnið og
hvernig mætir verkefnið
þeirri þörf?

við eru geðfötlúð og leiku er leikum leirit og komum fram

Verk- og tímaáætlun
verkefnisins

förum til bratislava 22-28 nov 2016 og bart

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
600.000kr	600000
-	-
-	-
Samtals	600.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
flug 178.000kr á 9 manns buði ad borga	600000
sirka 60 þus á haus erum 10 öll feðin nema uppihald	-
bila leigu bill inni verði 60þus	-
Samtals	600.000

Upphæð sem sótt er um: 600000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	600000
við sjálf	-
-	-

Samtals
600.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
-	-
nei	-
-	-
Samtals	0

Aðrar upplýsingar

Hefur Reykjavíkurborg nei ekki enn

áður synjað verkefni
umsækjanda?

Hefur umsækjandi áður
fengið styrk úr
borgarsjóði ? Ef svo
er, hvenær og hver var
upphæð
styrksins/styrkjanna?

aldrei

Annað sem
umsækjandi vill taka
fram

nei

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-27-0062
Nafn umsækjanda	Gróður fyrir fólk,áhugasamtök
Kennitala	5004972979
Heimilisfang	Laugavegi 13
Netfang	gff@gff.is
Póstnúmer	101
Staður	Reykjavík
Símanúmer 1	511 1930
Símanúmer 2	861 9639
Nafn ábyrgðarmanns	Gróður Fyrir Fólk,áhugasamtök
Kennitala ábyrgðarmanns	5004972979
Heimilisfang ábyrgðaraðila	Hamrahlíð 3
Póstnúmer ábyrgðaraðila	105
Netfang ábyrgðaraðila	bjorngj@simnet.is
Símanúmer ábyrgðaraðila	861 9639
Hlutverk ábyrgðaraðila	CEO
Banki	0301
Höfuðbók	26
Reikningsnúmer	201997

Lýsing á verkefni

Heiti verkefnis Starfsemi GFF árið 2017

Verkefnið í hnotskurn

Nýting lífrænna úrgangsefna til uppgræðslu í Landnámi Ingólfs ásamt með LAND-NÁMi (L-N), verkefni sérsniðnu að skólanemendum um endurheimt birkiskóga suðvesturhornins.

Verkefnislýsing

GFF mun halda áfram starfi að uppgræðslu örfoka lands í Landnámi Ingólfs á árinu 2017 og notast við þær aðferðir sem samtökin voru upphaflega stofnuð til að ástunda. Þær eru einfaldlega að nota lífræn úrgangsefn í þágu gróðurrríkisins með öllum þeim ávinningi sem því fylgir. Um starf GFF á yfirstandandi ári sem og fyrri árum, má sjá allnokkra umfjöllun í máli og myndum á vefsíðu samtakanna, www.gff.is. Helstu viðfangsefni á árinu 2017 verða: ¿ Að klára uppgræðslu gamallar malarnámu í Sandfellsklöfa, vestan í Sveifluhálsi sem er innan Reykjanesfólkvangs. (Um stöðu verks sjá vefsíðu undir Verkefni/Sandfellsklöfi.) ¿ Skólustarf með grunn- og framhaldsskólum vor og haust. S.l. vor tóku 15 skólar þátt í LAND-NÁMi, verkefni er lýtur að enduheimt birkiskóga suðvesturhornins með skólaæskunni og samþættingu við nám í skólastofunni. (Sjá vefsíðu undir Samstarf við skóla.) ¿ Áframhald á uppgræðslu austan í Sveifluhálsi. (Sjá vefsíðu undir Framvinda/Sveifluháls.) ¿ Starf á vistvangi höfuðborgarsvæðisins, sem hófst vorið 2016 og verður framhaldið á ókomnum árum. (Sjá á vefsíðu undir Vistvangur.) Samtökin GFF vinna stolt í anda ákalls heimsráðstefnu SP frá 1992 í Ríó, ¿Think globally, act locally.¿

Sótt er um verkefni á sviði Annað

Markmið

GFF vinnur jafnt að staðbundnum sem hnattrænum markmiðum um heftingu uppblásturs, vernd jarðvegs, uppgræðslu lands, bindingu kolefnis úr andrúmsloftinu, að framkalla vistvænt umhverfi til útivistar og lágmörkun úrgangs til förgunar. Þá er ótalið markmiðið um að efla skilning skólaæskunnar á gangverki náttúrunnar. Öll þessi markmið hafa mikið samfélagslegt gildi.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun)

Engin yfirlýst stefna af því tagi. Í stjórn GFF sitja 5 konur og 4 karlmenn. Samstarfsaðilar í skólaverkefnum eru mikið til konur, einfaldlega vegna þess hve stór hluti kennarastéttarinnar er kvenkyns.

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Engin mismunun á sér stað í starfi GFF. Í samstarfi við skólana koma nemendur við sögu algjörlega óháð þeim þáttum sem taldir eru upp í mannréttindastefnu Rvk. Mörg dæmi eru um að fatlaðir nemendur, í sumum tilvikum í hjólastól, hafi tekið þátt í leiðöngurum GFF út í mörkina.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Starf GFF að uppgræðslu lýtur að því vinna bug á því sem oft er kallað alvarlegasta og elsta umhverfisvandamál Íslands. Að glata gróðurþekju og jarðvegi í stórum stíl og láta gott heita er ekki góð latína í dag þegar mannkyn er risastórt, fer fjölgandi og tvisýnt er um framfærslugetu Jarðar. Aldrei hefur í raun verið brýnna en í dag að taka til hendinni við að græða upp land, auka þannig kolefnisbindingu og vinna með öðrum jarðarbúum að því að draga úr hlýnun Jarðar. GFF hefur tekið ákalli Rio ráðstefnunnar 1992, "Think Globally - Act Locally". Með því að nota úrgangsefni í þessa þágu er sömuleiðis unnið að lausn annarra umhverfisvandamála, sem lúta að upphleðslu úrgangs. Í L-N þætti GFF er þess freistað að kynna skólaæskunni þessi mál með nærfærnislegum hætti. Nemendur geta þar fundið sig sem gerendur í lausn mála. Síðast en ekki síst er í L-N freistað þess að tvinnna saman fræði og framkvæmd svo verða megi til að kveikja með nemendum áhuga á viðfangsefnum sínum.

Verk- og tímaáætlun verkefnisins

Sótt er um til að aðstoða og gera GFF kleift að fjármagna starfið á árinu 2017. Helstu tímasetningar eru: Janúar - júní: Hrossataði komið á þá staði þar sem það skal notað. Hér þarf oft að fá aðstoð ýmissa aðila vegna ófærðar. Það gerist að það er losað á öðrum árstímum einnig t.d. á haustin. Apríl - byrjun júní: Leiðangrar með nemendur samstarfsskóla í feltið til að planta trjám og vinna við aðra uppgræðslu, t.d. dreifa hrossataði, grasfræi og öðrum uppgræðslumeðölum. Júní - ágúst: Unnið með erlendum sjálfbóðaliðum, verktökum og öðrum þeim sem koma að því að hreyfa við lífrænum úrgangsefnum í stórum stíl, á vistvangi sem og á öðrum uppgræðslustöðum. Ágúst - sept: Farið með 5.bekkinga eða 9.bekkinga samstarfsskólanna í feltið til að vakta árangur af aðgerðum vorið áður eða frá því fyrir 4 og hálfu ári áður. Vetur: GFF haldið á floti með fjáröflun, undirbúningi og skilgreiningu verkefna.

Verkþættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Laun og launatengd gjöld	9000000
Rekstur skrifstofu og húsnæðis	2150000
Verkefnabundinn kostnaður	2500000

Samtals 13.650.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur Upphæð

Fjárframlög	14000000
Félagsgjöld	450000
-	-
Samtals	14.450.000

Upphæð sem sótt er um: 4000000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	4000000
Önnur sveitarfélög í Landnámi Ingólfs	3100000
Umhverfisráðuneytið, til rekstrar og einstakra verkefna	4700000
Styrktarsjóðir ýmisskonar	2000000
Fyrirtæki, stofnanir o.fl.	1150000

Samtals
14.950.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Umhverfisráðuneyti	6000000
Sveitarfélög í Landnámi Ingólfs	3500000
Styrktarsjóðir	3000000
Fyrirtæki, stofnanir o.fl.	2000000

Samtals 14.500.000

Aðrar upplýsingar

Hefur Reykjavíkurborg áður sýnt frammi verkefni umsækjanda? Einhvern tíma já, fyrir mörgum árum síðan.

Hefur umsækjandi áður fengið styrk úr borgarsjóði? Ef svo er, hvenær og hver var upphæð styrksins/styrkjanna?

GFF hefur alla jafna fengið styrk úr borgarsjóði. Undantekning þar á var árið 2014, sem að því er virðist helgaðist af misskilningi. Árið 2011 var gerður samningur milli Rvk borgar og GFF til þriggja ára. Framlag borgarinnar til GFF var þar 2.5 milljónir árlega. Styrkur borgarinnar árið 2015 var 3 milljónir, árið 2016 fékk GFF 3 milljónir frá Reykjavíkurborg.

Annað sem umsækjandi vill taka fram

Á þessari stundu veit enginn hvað kemur í hlut GFF fyrir næsta ár. Tölurnar um tekjur og gjöld eru þ.a.l. áætlanir og taka mið af fjármögnun fyrri ára, sjá Ársreikning GFF 2015 á vefsíðunni www.gff.is. Þeir grunnskólar borgarinnar sem starfa með GFF í L-N eru: 1. Hlíðaskóli 2. Háaleitisskóli (Álftamýrarskóli + Hvassaleitisskóli) 3. Breiðholtsskóli 4. Árbæjarskóli 5. Ártúnsskóli 6. Selásskóli 7. Landakotsskóli 8. Hólabrekkuskóli 9. Norðlingaskóli Hugsanlegt er að fleiri skólar úr Rvk bætist við í þennan hóp fyrir vorið 2017. Aðrir skólar sem taka þátt í L-N eru: Grunnskóli Seltjarnarness, Akurskóli í Rnb, Grunnskóli Grindavíkur, Gerðaskóli í Garði og Grunnskóli Sandgerðis. Loks er einn framhaldsskóli, Flensborgarskólinn í Hafnarfirði.

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-03-0026
Nafn umsækjanda	Sigrún Viðarsdóttir
Kennitala	1305602619
Heimilisfang	Dalalandi 1
Netfang	stuvxzy@hotmail.com
Póstnúmer	108
Staður	Reykjavík
Símanúmer 1	8641973
Símanúmer 2	-
Nafn ábyrgðarmanns	Evolvia ehf
Kennitala ábyrgðarmanns	520908-1880
Heimilisfang ábyrgðaraðila	Klapparstíg 25
Póstnúmer ábyrgðaraðila	101
Netfang ábyrgðaraðila	-
Símanúmer ábyrgðaraðila	-
Hlutverk ábyrgðaraðila	Yfirumsjón og kennsla
Banki	0338
Höfuðbók	26
Reikningsnúmer	301313

Lýsing á verkefni

Heiti verkefnis Markþjálfun

Verkefnið í hnotskurn

Markþjálfun (coaching) er aðferðafræði sem miðar að því að hjálpa einstaklingum við að finna sín markmið og upplifa þau.

Verkefnislýsing

Evolvia ehf var stofnað í september 2008. Stofnandi er Matilda Gregersdotter. Markmið Evolvía er að auka meðvitund og hæfni til forystu, bæði hér innanlands sem erlendis. Evolvía þjálfar með aðferð markþjálfara og öðrum aðferðum sem stuðla að umbreytingu. Evolvía heldur ýmis námskeið á Íslandi sem og á alþjóða vettvangi á netinu. Markþjálfun getur hjálpað einstaklingi að ná betri árangri í lífi og starfi, getur bætt samskipti, hvort sem er í vinnu eða einkalífi og aðstoðað einstaklinga við að ná markmiðum sínum og aukinni lífshamingju. Kennsludagur Þjálfunin miðar við grunngildi ICF um hæfni sem markþjálfari. Þjálfun í hverri hæfni byrjar með æfingu sem er grundvölluð á upplifun og fylgt eftir af stuttum fræðilegum þætti. Fræðilega hlutanum og hópæfingunni er lokið með að þú sjálf(ur) veitir öðrum markþjálfun til að æfa hæfnina. Milli kennsluhluta Milli kennsluhluta færð þú heimaverkefni og er ætlast er til að þú finnr sjálf(ur) þína æfinga-viðskiptavini sem þú veitir markþjálfun til að æfa hæfni þína. Einnig er þér úthlutað félagi úr hópi nemenda til að æfa með. Mentor-markþjálfun Meðan á þjálfuninni stendur verður þér úthlutað persónulegum markþjálfara sem þú notar fyrir þína eigin persónulegu þróun í markþjálfun. Samtals færð þú 3 skipti mentor-markþjálfun með þínum eigin persónulega markþjálfara.

Sótt er um verkefni á Annað sviði

Markmið

Ég er með menntun sem sjúkraliði, stúdent og lyfjatæknir og vann við það í tæp 30 ár áður en ég fór á örorkuna. Er ekki fær um sinna þessu störfum í dag en vil auðvitað að hafa eitthvað fyrir stafni og auka tekjur mínar. Námið sem mig langar til að læra og vinna við heitir Markþjálfun (ACC vottun) og tekur 2 annir, að læra bóklega og verklega þáttinn. Það er mín trú að iðjuleysi til lengri tíma sé ekki gott fyrir sál og líkama en nú fæ ég tækifæri í dag og til lengri tíma að finna tilgang með lífinu og tilveru minni.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun)

Já það er virk jafnréttisstefna en mismunandi leiðir fundnar, sem varðar verkefni og kyn. Ólík áhrif eða upplifun getur orðið ef um annað hvort kyn sé um að ræða eða ólíkur uppruni eða félagsleg staða einstaklings.

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Að mér verði ekki mismunað vegna veikinda minna og að ég hafi möguleika á að auka tekjur mínar. Að ég geti látið gott af mér leiða til þeirra sem þurfa á því að halda.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Í hraða þjóðfélags sem gerir sífellt meiri og meiri kröfur til fjölskyldna þá vill oft verða svo að álagið verður einstaklingnum/fjölskyldum ofviða. Í kjölfarið er gott að geta leitað í ráðgjöf og stuðning og fundið leið úr ógöngum eða betra lífs.

Verk- og tímaáætlun verkefnisins

Námið hefst fimmtudaginn 8. September 2016 kl. 8:30 og kennslan verður í Gerðuberg Menningarhús. KENNSLUDAGAR: 8. og 9. september fimmtudagur og föstudagur 6. og 7. október fimmtudagur og föstudagur 3. og 4. nóvember fimmtudagur og föstudagur 1. og 2. desember fimmtudagur og föstudagur. MENTOR MARKÞJÁLFUN: Innifalið eru 3 skipti einstaklings mentor-markþjálfun og 7 skipti mentor-markþjálfun í hópi sem unnin er í netumhverfi undir haust 2016. Evolvía Markþjálfá þjálfun er framsækin markþjálfá þjálfun sem hefur það markmiði að þú getir, innan árs, fengið vottun frá International Coach Federation, sem Associated Certified Coach (ACC). Innihaldið í menntuninni er byggt á viðmiðum ICF um markþjálfunar hæfni. Þjálfunin veitir viðurkenningu, hæfnisþjálfun og þær 60 kennslustundir sem þú þarft til að ljúka við fræðilega hlutann vegna vottunar. Til að verða vottaður markþjálfari þarft þú einnig verklega reynslu ásamt því að ljúka munnlegu prófi hjá ICF. Allar frekari upplýsingar eru veittar meðan á þjálfun stendur.

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Reikningar	246400
-	-
Samtals	246.400

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Tryggingastofnun	172000
Lífeyrissjóðir	165000
-	-
Samtals	337.000

Upphæð sem sótt er um: 483000

Fjármögnun annarra en Reykjavíkurborgar:

Samtals

0

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Öryrkjabandalag Íslands	241500
Mæðrastyrksnefnd	241500
-	-

Samtals 483.000

Aðrar upplýsingar

Hefur Reykjavíkurborg áður synjað verkefni umsækjanda? Nei hef aldrei sótt um áður

Hefur umsækjandi áður fengið styrk úr borgarsjóði? Ef svo er, hvenær og hver var upphæð styrksins/styrkjanna? Nei aldrei

Annað sem umsækjandi vill taka fram

Það væri mér mjög mikils virði að fá styrk úr námssjóði Reykjavíkurborgar því námið og framhaldið af því myndi gefa mér möguleika á að starfa við Markþjáfun þar sem ekki reynir mjög á mig líkamlega (get setið við það ekki mikil tölvunotkun) og fengi útrás fyrir að hjálpa öðrum og aukið tekjur mínar

Undirbúningur og lokagreiðsla - Markþjálfun Haust 2016

SG

Ásta Guðrún Guðbrandsdóttir

Reply

Thu 8/4, 11:06 AM

You

Markþjálfun

Kæri markþjálfanemi!

Þá hefjumst handa við undirbúning á Markþjálfanáminu þínu haust 2016.

Framundan verður spennandi ár hjá þér með fullt af lærdómi og miklum vexti!

Til hamingju með að ákveða að vera með okkur að læra!

Hér koma mikilvægar upplýsingar:

a) Námið hefst fimmtudaginn 8. September 2016 kl. 8:30 og kennslan verður í Gerðuberg Menningarhús.

Sjá allar dagsetningarnar sem framundan eru og en frekari upplýsingar á pdf-skjali í viðhenginu.

b) Greiðsluplan fyrir allt námið gerist mánuð áður en námið hefst (síðastalagi 8.ágúst) og hér koma okkar tillögur að greiðslufyrirkomulagi:

1. Ef greitt er fyrir mánudaginn 8.ágúst er veittur 5% staðgreiðsluafsláttur

$483.000 \times 0,05 = 24.150$ kr

$483.000 - 24.150 - 50.000 =$ Lokagreiðsla **408.850 kr**

Fyrir millifærslu: Bankaupplýsingar Evolvía ehf, kt: 520908-1880, 526-26-20908

2. Skipta heildarupphæðinni í 4 afborganir

$483.000 - 50.000 = 433.000$ kr

$433.000/4 = 108.250$ kr

- 8. Ágúst millifærir þú inná Evolvía ehf 108.250 kr

- 1. September 108.250 kr greiðsluseðill sent í netbanka

- 1. Október 108.250 kr greiðsluseðill sent í netbanka
- 1. Nóvember 108.250 kr greiðsluseðill sent í netbanka

3. Skipta niðri 4 greiðslur einsog þér hentar og restin síðan sett á greiðslukortasamning
483.000 – 50.000 = 433.000 kr

- 8. Ágúst millifærir þú valfrjálsa upphæð inná Evolvía ehf
 - 1. September greiðsluseðill sent í netbanka – valfrjáls upphæð
 - 1. Október greiðsluseðill sent í netbanka - valfrjáls upphæð
 - 1. Nóvember greiðsluseðill sent í netbanka - valfrjáls upphæð
- Eftirstöðvar settar á greiðslukortasamning, þú velur fjölda afborgana (allt að 36 mán.).

Vinsamlegast hafðu samband við Ástu til að skipuleggja greiðsluplanið þitt. Þú getur sent póst og látið vita hvaða leið þú velur á

asta@evolvia.is fyrir 8.Ágúst. Einnig getur þú haft samband í gegnum síma í 866-8450

c) Að lokum í bili þá er besti undirbúningurinn fyrir Markþjálfanámið - að taka alla kennsludagana alveg frá - jafnvel ekki skipuleggja mikið á kvöldin dagana sem við lærum saman - heldur gefa rými og pláss fyrir að melta nýjan lærdóm.

Við hlökkum til að læra saman með þér 2016 -2017.

Matilda & Evolvía teymið

4 aug. 2016 kl. 10:20 skrev Evolvía ehf [<evolvia@evolvia.is>](mailto:evolvia@evolvia.is):

Ný kursdeltagare anmáld till kursen Skráningagjald - Markþjálfanámi haust 2016:

First Name: Sigrún
Last Name: Viðarsdóttir
E-mail: stuvxzy@hotmail.com
Payed: 50000.00
Fields:
Kyn: Kona
Aldur: 56
Farsímanúmer: 8641973
Önnur skilaboð til Evolvía:

Discounts:

--

Ásta Guðrún Guðbrandsdóttir
ACC Markþjálfari
www.evolvia.is
s:866-8450

Evolvia ehf.
Kt. 520908-1880
Klappastíg 25 – 27
101 Reykjavík

Garðabæ 12. ágúst 2016

Hér með staðfestist að Sigrún Viðarsdóttir, kt.: 130560-2619
til heimilis að Dalalandi 1, 108 Reykjavík,
er skáð í Markþjálfanám haustið 2016 og hefur greitt námið að fullu
að upphæð 458.850 kr.

Virðingarfyllt,
Svanhildur Pétursdóttir
Viðurkenndur bókari hjá
Evolvia ehf.

Staðfest með undirritun
Svanhildur Pétursdóttir
160365 - 5019

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-09-21-0081
Nafn umsækjanda	Borgarkórinn
Kennitala	5604091760
Heimilisfang	Borgartúni 12-14
Netfang	borgarkorinn@reykjavik.is
Póstnúmer	105
Staður	Reykjavík
Símanúmer 1	8968012
Símanúmer 2	-
Nafn ábyrgðarmanns	Hallgrímur Eymundsson
Kennitala ábyrgðarmanns	1905784459
Heimilisfang ábyrgðaraðila	Sléttuvegur 7
Póstnúmer ábyrgðaraðila	103
Netfang ábyrgðaraðila	hallgrimur.eymundsson@reykjavik.is
Símanúmer ábyrgðaraðila	8968012
Hlutverk ábyrgðaraðila	Formaður Borgarkórsins
Banki	0313
Höfuðbók	26
Reikningsnúmer	560409

Lýsing á verkefni

Heiti verkefnis	Borgarkórinn
Verkefnið í hnotskurn	Borgarkórinn er kór borgarstarfsmanna sem æfir einu sinni í viku og kemur fram við ýmis tækifæri.

Verkefnislýsing

Kórinn æfir vikulega frá september og fram í maí. Æfð eru íslensk og erlend lög auk jólalaga fyrir jólin og flutt við ýmis tækifæri. Ennfremur er kórinn tilbúinn með stutt lagaprógram og er tilbúinn að koma fram fyrir hönd borgarinnar td. á fundum og ráðstefnum sem borgin stendur fyrir.

Sótt er um verkefni á sviði Menningarmála

Markmið

Markmiðið er að gefa borgarstarfsmönnum kost á að hittast í frítíma sínum og vinna saman að skemmtilegum verkefnum.

Hverjir hafa helst hag af styrknum? Fleiri konur en karlar

Hverjir munu vinna að verkefninu? Aðallega konur

Er virk jafnréttisstefna hjá umsækjanda? (ef Já, við reynum stöðugt að fá fleiri karla í kórinn.

félag, fyrirtæki eða stofnun)

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Vel. Hvatt er til þátttöku karla til að jafna kynjahlutfall. Breiður aldurshópur. Unnið er að því að gera fólki með fötlun kleift að taka virkan þátt í kórstarfinu.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Borgarstarfsmenn vinna margir hverjir undir miklu álagi fyrir lág laun og hafa þörf fyrir að slaka á og afstressa sig í frítíma sínum. Söngur er kjörinn til þess. Léttir lund og bætur geð, eins og auglýst var fyrir alla borgarstarfsmenn.

Verk- og tímaáætlun verkefnisins

Æfingar hófust um miðjan september og standa út maí. Æft er vikulega á þriðjudögum kl. 17-19. Á haustönn er langur laugardagur og á vorönn eru æfingabúðir fyrir utan bæinn yfir helgi.

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Laun kórstjóra	1080000
Kostnaður vegna útsetninga	120000
-	-
Samtals	1.200.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Æfingagjöld kórfélaga	850000
-	-
-	-
Samtals	850.000

Upphæð sem sótt er um: 1080000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	1080000
-	-
-	-
Samtals	1.080.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
-	-

-	-
-	-

Samtals 0

Aðrar upplýsingar

Hefur Reykjavíkurborg
áður sýnað verkefni
umsækjanda? Nei.

Hefur umsækjandi áður
fengið styrk úr
borgarsjóði ? Ef svo
er, hvenær og hver var
upphæð
styrksins/styrkjanna? Borgarsjóður hefur styrkt kórinn nokkur sl. ár, á síðasta ári var styrkurinn kr. 750.000

Annað sem
umsækjandi vill taka
fram -

Umsókn um styrk úr Borgarsjóði

Umsækjandi

Málsnúmer	P-2016-10-03-0077
Nafn umsækjanda	Snorrasjóður, sjálfseignastofnun
Kennitala	5710024260
Heimilisfang	Óðinsgötu 7
Netfang	info@snorri.is
Póstnúmer	101
Staður	Reykjavík
Símanúmer 1	5510165
Símanúmer 2	895 5055
Nafn ábyrgðarmanns	Ásta Sól Kristjánsdóttir
Kennitala ábyrgðarmanns	2606754789
Heimilisfang ábyrgðaraðila	Grettisgata 27
Póstnúmer ábyrgðaraðila	101
Netfang ábyrgðaraðila	astasol@snorri.is
Símanúmer ábyrgðaraðila	8955055
Hlutverk ábyrgðaraðila	Verkefnastjóri
Banki	0334
Höfuðbók	26
Reikningsnúmer	011616

Lýsing á verkefni

Heiti verkefnis Snorraverkefnið

Verkefnið í hnotskurn

Verkefnið er fyrir ungt fólk á aldrinum 18 - 28 ára af íslenskum ættum frá Kanada og Bandaríkjunum.

Verkefnislýsing

Verkefnið stendur yfir í 6 vikur á sumri hverju og skiptist í þrjú hluta: I. Tveggja vikna menningar- og námsdagskrá í Reykjavík samstarfi við Stofnun Árna Magnússonar í íslenskum fræðum. Einnig er boðið upp á léttu kvöld- og helgardagskrá þar sem þátttakendur fá tækifæri til að kynnast ungum Íslendingum og öðrum ungum Norðurlandarbúum (Nordjobb). II. Dvöl í þrjú vikur í heimabyggð forfeðra/-mæðra. Allir dvelja hjá ættingjum og taka þátt í starfsþjálfun hjá fyrirtæki eða sveitarfélagi á svæðinu. Hér er lögð áhersla á að þátttakendur fái að taka virkan þátt í íslensku samfélagi og fjölskyldulífi, þannig kynnist þeir landi og þjóð á dýpri hátt. Yfirleitt dvelja einhverjir í Reykjavík. III. Vikulöng landkynningarferð um merkisstaði í náttúru Íslands þar sem gist er í svefnpökaplássu. Snorraverkefnið er gífurleg landkynning og snertir líf tuga fólks á ári hverju. Flestir snúa aftur og koma með vini og ættingja og þannig rúllar boltinn áfram. Sótt er sérstaklega um styrk til dagskrárinnar í Reykjavík enda dvelja allir hér og hefur höfuðborgin sterkt aðdráttarafl og hingað vilja allir koma aftur.

Sótt er um verkefni á sviði Menningarmála

Markmið

Markmið Snorraverkefnisins er að styrkja tengsl afkomenda Íslendinga í Norður-Ameríku við Ísland. Verkefnið er hvatning til ungra Vestur-Íslendinga um að varðveita og rækta íslenskan menningar- og þjóðararf sinn í fjölþjóðlegu samfélagi Kanada og Bandaríkja Norður-Ameríku, efla samskiptin við Ísland og Íslendinga og styrkja tengslin við önnur íslensk samfélög utan

Íslands. Upphaflegt markmið verkefnisins var einnig að gera skiptin gagnkvæm og sendum við Íslensk ungmenni út á hverju sumri til þátttöku í Snorra West verkefninu. Þar að auki er tekið á móti hópi 30 ára og eldri sem koma í tengslum við menningarnótt.

Hverjir hafa helst hag af styrknum? Bæði kynin jafnt

Hverjir munu vinna að verkefninu? Bæði kynin jafnt

Er virk jafnréttisstefna hjá umsækjanda? (ef félag, fyrirtæki eða stofnun)

Snorrastjóður hefur jafnrétti ætíð að leiðarljósi í öllu starfinu og er verkefnastjóri m.a. með BA próf í kynjafræði. Snorraverkefnið reynir að höfða til bæði stúlkna og drengja en oftast sækja fleiri stúlkur um og endurspeglar þátttökan það. Þetta er þekkt í menningarskiptaverkefnum sem þessum en við höfum ekki fundið á því skýringu. Við teljum verkefnið ekki höfða til stúlkna frekar og hafa þátttakendur af báðum kynjum notið þess jafn mikið. Árið 2016 var skiptingin nokkuð jöfn. Þátttakendur taka þátt í starfsþjálfun á meðan dvölinni stendur og er passað upp á að setja þá ekki inn í típísk karla- eða kvennastörf eftir kyni, og má nefna sem dæmi að stúlkur hafa verið settar í röraverksmiðju og skurðgröfun og strákar í leikskóla- og umönnunarstörf. Þetta hefur reynst mjög vel og allir hlötið góða upplifun. Einungis einn starfsmaður vinnur að verkefninu og er hann í augnablikinu kvenkyns.

Hvernig fellur verkefnið að markmiðum mannréttindastefnu Reykjavíkurborgar?

Snorraverkefnið fellur mjög vel að mannréttindastefnu Reykjavíkurborgar. Verkefnið stendur þeim til boða sem hafa náð sjálfræðisaldri, eða 18-28 ára, og eru afkomendur Vestur-Íslendinga eða annarra sem flust hafa búferlum til Norður-Ameríku. Vegna sögulegrar tengingar og áherslu á ættartengsl hefur öðrum ekki verið boðið að taka þátt enda myndi verkefnið missa sérstöðu sína og þyrfti þá að vera af öðrum toga. Efri mörkin hafa verið sveigjanleg en boðið er upp á annað verkefni, Snorri Plus, fyrir þá sem komnir eru yfir þrítugt (hér geta líka makar og aðrir sem ekki eru af íslenskum ættum sótt um). Enginn sem sótt hefur um hefur verið með alvarlega fötlun en sumir hafa verið að komast yfir alvarleg veikindi eða slys og aldrei hafnað af þeim sökum. Þátttakendur hafa í flestum tilfellum blandast öðrum þjóðarbrotum og fögnum við því. Einnig hafa þónokkrir Mormónar af íslenskum ættum tekið þátt og nokkrir Gyðingar. Kynhneigð er eitthvað sem skiptir engu máli og höfum við haft samkynhneigða einstaklinga í gegnum árin. Taka má fram að við biðjum ekki um mynd með umsókn og förum því alls ekki eftir útliti við val umsækjanda. Einnig gerum við ekki þá kröfu að unga fólk sé í námi eða hafi lokið ákveðinni menntun. Þannig fá t.d. þeir sem ekki hafa haft efni á því að fara í nám eða eru verkmenntaðir, tækifæri til að taka þátt í verkefninu til jafns við aðra.

Hvers vegna er þörf fyrir verkefnið og hvernig mætir verkefnið þeirri þörf?

Snorraverkefnið er afar þekkt meðal Vestur-Íslendinga og er talið eitt það markverðasta framtak til eflingu samskipta Íslands við Norður-Ameríku til framtíðar. Einkum er mikilvægt að virkja yngri kynslóðina til þess að sambandið deyi ekki út, enda hefur átt sér stað mikil endurnýjun í Íslendingasamfélaginu vestanhafs með tilkomu verkefnisins. Einnig hafa margir snúið aftur til að stunda hér nám og eru nokkrir búsettir hér núna vegna þess. Það er mikils virði fyrir íslenska menningu og samfélag að þessi mikilvægi menningararfur okkar glattist ekki, heldur sé ljóslifandi í ungu fólki beggja vegna Atlantsála. Að halda Snorraverkefninu lifandi er ekki einungis mikilvægt og gefandi fyrir þann einstakling sem tekur þátt heldur einnig það samfélag sem í hlut á, eða í þessu tilfalli Reykjavíkurborg. Okkur ber skylda til að viðhalda tengslum við „okkar“ fólk og Snorraverkefnið er afar árangursrík leið til að tengja fólk saman og efla ímynd Íslands í Vesturheimi.

Verk- og tímaáætlun verkefnisins

Umsókarfrestur rennur út 14. janúar 2017 og verða 14-16 ungmenni valin til þátttöku í byrjun febrúar. Þá hefst undirbúningur dagskrár, ættfræðivinnsla og fleira. Hér eru svo helstu dagsetningar: 11. júní 2017 - Snorra-þátttakendur koma til landsins og hefja tungumálanám og skemmtilega dagskrá í Reykjavík til 23. júní. 26. júní - Þátttakendur dvelja hjá ættingjum í þrjár vikur og taka þátt í starfsþjálfun. 13. júlí - Þátttakendur koma aftur til Reykjavíkur og dvelja eina nótt. 14. júlí - Landkynningarferð hefst. 20. júlí - Þátttakendur fara aftur til síns heima og bera út boðskapinn. Lok júní 2017 í 4 vikur: Snorri West þátttakendur fara til Utah, Alberta og Saskatchewan 16.- 31. ágúst 2017: Snorri Plus hópurinn er á landinu. September - desember: Frágangur verkefna, kynningarstarf, frí verkefnastjóra o.fl.

Verkbættir og fjármögnun

Áætluð útgjöld

Skilgreinið helstu útgjaldaliði og upphæðir

Áætluð útgjöld	Upphæð
Laun og launatengd gjöld	800000

Skrifstofukostnaður	1400000
Sími, prentun, heimasíða o.fl.	350000
Kynningarstarf og ýmiss ferðakostnaður	700000
Fargjöld þátttakanda	1500000
Gisting í Reykjavík	1600000
Landkynningarferð	1600000
Ættfræði, útskrift o.fl.	290000
Dagpeningar og akstur	400000
Bókhald, bankakostnaður og annað	280000
-	-

Samtals 16.120.000

Áætlaðar tekjur

Skilgreinið helstu tekjuliði og upphæðir

Áætlaðar tekjur	Upphæð
Mennta-og menningarmálaráðuneyti	3000000
Framlög þátttakenda/Íslendingafélaga í Vesturheimi	8500000
Tekjur af Snorra Plus	800000

Samtals 12.300.000

Upphæð sem sótt er um: 300000

Fjármögnun annarra en Reykjavíkurborgar:

Fjármögnununaraðili	Upphæð
Reykjavíkurborg	300000
Eimskip	500000
Icelandic Roots	200000
Jysk (Rúmfatalagerinn í Kanada)	200000
Icelandic National League of North America	200000

Samtals
1.400.000

Er sótt um styrki hjá öðrum en Reykjavíkurborg? Ef svo er, frá hverjum?

Styrkveitandi	Upphæð
Sveitarfélög á landsbyggðinni (vegna starfsþjálfunar)	800000
Fyrirtæki á landsbyggðinni	600000
Önnur fyrirtæki (í vinnslu)	1020000

Samtals 2.420.000

Aðrar upplýsingar

Hefur Reykjavíkurborg áður synjað verkefni umsækjanda?

Já, í einhver skipti þegar beðið var um að tekið yrði á móti einum þátttakenda í starfsþjálfun. Nú er sótt um styrk sérstaklega, líkt og 2013, til að standa straum að kostnaði við menningardagskrá 2017.

**Hefur umsækjandi áður
fengið styrk úr
borgarsjóði ? Ef svo
er, hvenær og hver var
upphæð
styrksins/styrkjanna?**

Já. Þá hefur sérstaklega verið sótt um styrk vegna starfsþjálfunartímabils ákveðinna þátttakenda og fengist 100.000 kr. í hvert sinn eftirtalin ár: 2002-2003 & 2006-2008. Síðast var sótt um 200.000 þúsund króna styrk vegna menningardagskrár og fékkst hann. Ekki hefur verið sótt um aftur fyrr en nú.

**Annað sem
umsækjandi vill taka
fram**

Umsækjandi vill sækja sérstaklega um framlag í íslenskukennslu þátttakenda en kenndir eru 20 afar krefjandi tímar og keypt bókin Learning Icelandic. Kostnaður við þennan hluta eru einmitt 300 þúsund krónur. Þessi hluti verkefnisins er sérstaklega mikilvægur og nemendur eru hvattir til að halda áfram að læra sjálfir og margir gera það. Þess má geta að a.m.k. 10 Snórrar eru altalandi á íslensku eftir að hafa tekið þátt í verkefninu.

THE SNORRI FOUNDATION

STIKLUR ÚR STARFI ÁRSINS 2015 OG ÞÁTTTAKENDUR 2016

Snorraverkefnið hefur frá upphafi verið samstarfsverkefni Norræna félagsins (NF) og Þjóðræknisfélags Íslendinga (ÞFÍ) á Íslandi. *Snorrasjóður*, sjálfseignarstofnun, var stofnaður árið 2002. Stjórn hans er kosin til tveggja ára í senn, síðast í desember 2014 og þar sitja: Halldór Árnason, formaður (sameiginlegur fulltrúi), Úlfur Sigurmundsson (aðalmaður NF), Eydís Egilsdóttir (aðalmaður ÞFÍ), Ásdís Eva Hannesdóttir (varam. NF), Ástrós Signýjardóttir (varam. ÞFÍ) og Gísli Rúnar Gíslason (fulltrúi Snorri Alumni).

THE SNORRI PROGRAM

1.

Alls býður verkefnið árlega 12-16 ungmennum á aldrinum 18-28 ára til þátttöku í 6 vikna dagskrá sem skiptist í tveggja vikna menningar- og námsdagskrá í Reykjavík, þriggja vikna dvöl hjá ættingjum á landsbyggðinni ásamt starfþjálfun og viku landkynningarferð. Sumarið 2015 komu 16 ungmenni til Íslands á vegum verkefnisins.

Tuttugu og tvær umsóknir bárust fyrir árið 2015 og var 16 boðið að taka þátt.

2015-Snorrar í Esjugöngu

Allar umsóknirnar voru frambærilegar og var valið því einstaklega erfitt. 16 þátttakendum hefur verið boðið að taka þátt sumarið 2016 og voru þeir valdir úr hópi 27 umsækjenda. Þátttakendur dvöldu allir hjá ættingjum og dreifðust um landsbyggðina. Lokaverkefni þeirra voru fjölbreytt og allt í senn fyndin, hjartnæm ásamt því að lýsa djúpstæðri reynslu.

Undirritaður var nýr samningur til þriggja ára við mennta- og menningarmálaráðuneyti upp á 3 milljónir króna á ári. Aðrir aðalstyrktaraðilar eru Landsbankinn, Síminn, Eimskip, Icelandair og Jysk (Rúmfatalagerinn í Kanada). Ýmis sveitarfélög og fyrirtæki veita smærri framlög og taka á móti þátttakendum í starfþjálfun. Þáttökugjöld voru hækkuð nokkuð í Kanadadölum í byrjun árs 2015 en þau hafa ekki verið hækkuð síðan árið 2008.

Verkefnið hefur mikið samfélagslegt gildi og hefur áhrif á líf tuga fólks á ári hverju.

Heildarþátttakendafjöldi Snorraverkefnisins 1999-2016: **288**

SNORRI PLUS

2.

Snorri-plús er fyrir fólk af íslenskum ættum frá Norður-Ameríku sem er fyrir 30 ára og eldri, maka þeirra og vini. Verkefnið hentar jafnt þeim sem aldrei hafa komið áður til landsins og þeim sem komið oft. Lögð er mikil áhersla á tengingu við ættingja, menningu Íslands og tengsl við atvinnulífið og sérstök áhugamál fyrir þá sem þessa óska. Dvalið er í Reykjavík í eina viku og úti á landi hina vikuna. Allur kostnaður við verkefnið greiðist af þátttökugjöldum.

Þátttakendur árið 2015 voru 15 og 2016 verða þeir 19.

✓ Heildarþátttakendafjöldi SP 2003-2016: **178**

Plúsarar í Reykjavíkurmaraþoninu

SNORRI WEST

3.

Snorri West er tækifæri fyrir unga Íslendinga á aldrinum 18 – 28 ára til að taka þátt í fjögurra vikna dagskrá í Norður-Ameríku. Verkefnið var tekið yfir af the Icelandic National League í Vesturheimi árið 2012 og hefur verið rekið í samvinnu við Íslendingafélög á mismunandi stöðum síðan. Verkefnið er kynnt af verkefnisstjóra Snorraverknefisins en styrkt af aðilum vestanhafs og Icelandair.

Árið 2015 var ferðast til vesturstrandar

Kanada og Bandaríkjana. 22 ungmenni sóttu um en fjögur þeirra fengu tækifæri til að fara. Í ár verður ferðast á Íslendingaslóðir í Minnesota, Norður-Dakóta og Manitoba. Fjögur ungmenni fara vestur um af en 10 sóttu um að þessu sinni.

✓ Heildarþátttakendafjöldi Snorra West 2001-2016: **ca. 95**

4. Snorri Alumni Internship

Snorrasjóður, í samstarfi við Þjóðræknisfélag Íslendinga, Vesturfarasetrið á Hofsósi, Kanadíska sendiráðið, Bandaríska sendiráðið og Icelandair, stóð fyrir verkefninu Snorri Alumni Internship í fyrsta sinn sumarið 2015. Verkefnið byggðist á því að gefa tveimur fyrrum Snorrum kost á dvöl hér á landi frá byrjun júní til síðla ágúst. Auglýst var eftir umsóknum um þátttöku og urðu Natalie Guttormsson, frá Toronto í Kanada og Morgan Ann Czaja frá New Jersey í Bandaríkjunum fyrir valinu, báðar þátttakendur frá 2014. Að lokinni vikudvöl í Reykjavík þar sem unnið var verkefni fyrir sendiráðin fóru þær norður þar sem þær unnu sem sjálfboðaliðar á Vesturfarasetrinu á Hofsós í tíu vikur. Þessi tilraun heppnaðist afar vel og mikill áhugi fyrir því að gera þetta að árlegum viðburði. Í ár bárust 11 umsóknir og valdar hafa verið: Mallory Swanson frá St. Paul, Minnesota (Snorri 2011) og Erica Drake frá Calgary (Snorri 2015).