

Stefna og starfsáætlun
skóla- og frístundasviðs
Reykjavíkurborgar 2013

Stefna og starfsáætlun skóla- og frístundasviðs 2013

2

Stefna og starfsáætlun skóla- og frístundasviðs 2013

3

Efnisyfirlit

INNGANGUR .. 5

LEIÐARLJÓS .. 6

HLUTVERK .. 6

SKIPURIT .. 7

STARFSEMIN Í TÖLUM ... 7

VERKEFNI SKRIFSTOFU SFS .. 9

VERKEFNI ... 11

STEFNUKORT ... 13

STEFNUÞÆTTIR, MARKMIÐ OG LEIÐIR .. 14

SKORKORT ... 26

FJÁRHAGSÁÆTLUN OG MAGNTÖLUR ... 29

FYLGISKJÖL .. 33

Stefna og starfsáætlun skóla- og frístundasviðs 2013

4

Starfsáætlun skóla- og frístundasviðs Reykjavíkurborgar 2013

Útgefandi: Skóla- og frístundasvið Reykjavíkurborgar
Ábyrgðarmaður: Ragnar Þorsteinsson sviðsstjóri SFS
Ritstjórn: Guðrún Hjartardóttir, Hildur Björk Svavarsdóttir, Kolbrún
Vigfúsdóttir, Ingibjörg M. Gunnlaugsdóttir, Nanna K. Christiansen,
Ragnheiður E. Stefánsdóttir, Sigrún Sveinbjörnsdóttir og Sverrir
Friðþjófsson.
Prófarkarlestur: Sverrir Friðþjófsson og Sigrún Björnsdóttir
Uppsetning: Guðrún Hjartardóttir og Sigrún Björnsdóttir.
Ljósmyndir: Sigrún Björnsdóttir o.fl., úr ljósmyndasafni SFS.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

5

INNGANGUR

Stefna og starfsáætlun skóla- og frístundasviðs Reykjavíkurborgar fyrir árið 2013 liggur hér fyrir. Skóla- og

frístundasvið Reykjavíkurborgar er stærsta svið borgarinnar. Undir það heyrir rekstur leikskóla, grunnskóla,

frístundamiðstöðva Námsflokka Reykjavíkur, skólasafnamiðstöðvar, myndvers og skólahljómsveita. Sviðið

hefur umsjón með úthlutun fjármagns og eftirlit með starfsemi sjálfstætt starfandi leikskóla, grunnskóla og

listaskóla sem styrktir eru af Reykjavíkurborg. Þá annast sviðið umsjón og eftirlit með þjónustusamningi við

þjónustumiðstöðvar í hverfum vegna sérfræðiþjónustu til leik- og grunnskólabarna og frístundaráðgjöf.

Jafnframt hefur sviðið eftirlit með daggæslu í heimahúsum. Þjónusta sviðsins nær til rúmlega 20.000 barna

og fjölskyldna þeirra. Á sviðinu starfar hátt á fimmta þúsund starfsmanna.

Markmið með stofnun skóla- og frístundasviðs haustið 2011 voru:

• Að tryggja heildstæða þjónustu við börn, ungmenni og fjölskyldur þeirra.

 Að stuðla að sameiginlegri stefnumótun leikskóla, grunnskóla og frístundamiðstöðva í hverfum

borgarinnar og auka þverfaglegt samstarf.

• Að efla yfirsýn yfir málaflokkinn og auka hagkvæmni í rekstri starfseininga.

Á skóla- og frístundasviði er lögð áhersla á fjölbreytt tækifæri til menntunar og frístundastarfs fyrir börn og

ungmenni. Stefnan er að samþætta starf fyrir börn og unglinga í borginni og stuðla að öflugu samstarfi

leikskóla, grunnskóla og frístundamiðstöðva. Samstarf starfsfólks byggir á gagnkvæmu trausti, virðingu fyrir

ólíkum gildum og hugmyndafræði og fjölbreyttum aðferðum í uppeldi og menntun.

Þessi starfsáætlun er byggð að stórum hluta á viðamikilli vinnu sem fram fór á árinu 2011 við vinnslu stefnu-

og starfsáætlunar fyrir árið 2012. Að henni kom breiður hópur fólks, kjörnir fulltrúar í skóla- og

frístundaráði, stjórnendur og starfsfólk á skóla- og frístundasviði, foreldrar, börn/nemendur/ungmenni og

ráðgjafar á sviði leikskóla, grunnskóla og frístundamála hjá Menntavísindasviði Háskóla Íslands. Í þessari

viðamiklu stefnumótunarvinnu voru haldnir fjölmargir samráðsfundir.

Í stefnukorti skóla- og frístundasviðs er nokkrir stefnuþættir settir fyrir hvert stefnumið. Undir

stefnuþáttunum eru markmið og tilgreindar þær leiðir sem farnar verða til að ná markmiðunum. Á þriðja

hundrað leiða voru settar fram í starfsáætlun fyrir árið 2012. Vinna að langflestum þessara markmiða hófst

á árinu og var nokkrum tugum verkefna lokið. Vinna var ekki hafin við nokkur verkefnanna á árinu 2012 og

færast þau því áfram inn í þessa starfsáætlun fyrir árið 2013 ásamt öðrum sem eru hafin og var ekki lokið á

árinu 2012. Að auki eru nýjar leiðir inni sem byggja meðal annars á stefnumótandi ákvörðunum sem teknar

voru af skóla- og frístundaráði Reykjavíkurborgar á árinu 2012. Á skrifstofu sviðsins er haldið yfirlit yfir stöðu

markmiða og er það uppfært reglulega. Þar er gerð grein fyrir stöðu hvers verkefnis, ábyrgðaraðila og

áætlun um framkvæmd. Yfirlitið er lagt fyrir skóla- og frístundaráð tvisvar sinnum á ári.

Í lykiltölum eru tölulegar upplýsingar um helstu þætti í starfsemi skóla- og frístundasviðs. Í skorkorti eru

settir fram árangursþættir úr stefnu sviðsins og mælikvarðar á þá. Í fylgiskjölum eru ítarlegar

tölfræðiupplýsingar um skóla- og frístundastarf í borginni.

Starfsstaðir skóla- og frístundasviðs munu gera sínar starfsáætlanir og byggja á grunni þessa skjals, út frá

stefnukortinu og þeim markmiðum sem hér eru sett fram, aðlaga þær að sinni starfsemi og setja fram leiðir

til að ná sínum markmiðum.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

6

AÐ BÖRNUM OG UNGMENNUM Í BORGINNI LÍÐI VEL,

ÞEIM FARI STÖÐUGT FRAM OG ÞAU ÖÐLIST

UPPELDI OG MENNTUN FYRIR LÍF OG STARF.

 VEITA BÖRNUM OG UNGMENNUM BESTU MÖGULEGU
TÆKIFÆRI TIL LEIKS, MENNTUNAR OG FRÍSTUNDASTARFS
Í SAMVINNU VIÐ FJÖLSKYLDUR OG NÆRSAMFÉLAGIÐ.

 VERA FRAMSÆKIÐ FORYSTUAFL Í SKÓLA- OG
FRÍSTUNDASTARFI.

LEIÐARLJÓS

HLUTVERK

Stefna og starfsáætlun skóla- og frístundasviðs 2013

7

SKIPURIT

STARFSEMIN Í TÖLUM
Tölfræði- og rannsóknaþjónusta SFS heldur utan um tölulegar upplýsingar um starfsemi sviðsins og miðar

fjöldatölur við 1. október ár hvert. Einnig gerir hún spár um fjölda barna/starfsmanna í tengslum við ýmsa

þætti starfseminnar fyrir komandi ár. Á árinu 2013 er áætlað að alls verði 7.130 leikskólabörn í Reykjavík,

þar af 5.891 í 64 borgarreknum leikskólum. Tveir þeirra eru samreknir með grunnskólum. Þann 1. október

2012 dvöldu 5.920 börn í leikskólum borgarinnar, 1.037 börn í 18 sjálfstætt starfandi leikskólum og 18 börn

í sjálfstætt starfandi leikskólum utan Reykjavíkur. Heildarfjöldi leikskólabarna í borginni var 6.957. Alls

dvöldu 747 reykvísk börn hjá dagforeldrum þann 1. október 2012.

Gert er ráð fyrir að nemendum í grunnskólum borgarinnar muni fjölga lítillega fram að hausti 2013 en 1.

október 2012 voru þeir 13.332 og 642 nemendur í sjálfstætt starfandi grunnskólum (með fimm ára

nemendum). Samtals voru grunnskólanemendur því 13.974 og hafði þeim fjölgað örlítið frá fyrra ári.

Skólaárið 2012-2013 voru 36 grunnskólar reknir af Reykjavíkurborg (þar af tveir sérskólar, tveir samreknir

leikskólar/grunnskólar/frístundaheimili og þrír samreknir grunnskólar/frístundaheimili). Sjálfstætt starfandi

grunnskólar voru 6.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

8

Þann 1. október 2012 voru sex frístundmiðstöðvar reknar af Reykjavíkurborg. Þær höfðu umsjón með 34

frístundaheimilum, 4 frístundaklúbbum og 21 félagsmiðstöð. Til viðbótar voru 5 frístundaheimili og 1

félagsmiðstöð rekin af grunnskólum. Alls var 3.591 barn skráð á frístundaheimili og hátt í 200 þúsund

heimsóknir 10-16 ára barna í félagsmiðstöðvarnar.

Í fjórum skólahljómsveitum sem Reykjavíkurborg rekur læra 441 nemandi á hljóðfæri skólaárið 2012-2013.

Auk þess var greitt með um 2.500 nemendum í 18 tónlistarskólum á árinu 2012.

Í Námsflokkum Reykjavíkur stunduðu 271 nám á árinu 2012, auk þess sem fjölmargir aðrir leituðu til

Námsflokkanna eftir náms- og starfsráðgjöf í samtals 1.860 samtölum.

Haustið 2012 voru alls um 3.900 stöðugildi á skóla- og frístundasviði, þar af um 1.743 leik- og

grunnskólakennarar og um 110 frístundaráðgjafar og verkefnastjórar í frístundastarfi. Stöðugildum

leikskólakennara fjölgaði frá árinu 2011 en stöðugildum grunnskólakennara fækkaði sem er í samræmi við

töluverða fjölgun yngstu barnanna í borginni.

Nánari upplýsingar um börn, nemendur og starfsfólk SFS er að finna í fylgiskjölum starfsáætlunarinnar.

Í kaflanum Umfang og fjárhagsáætlun eru lykiltölur og helstu magntölur í rekstri sviðsins ásamt öðrum

upplýsingum úr greinargerð með fjárhagsáætlun sviðsins fyrir árið 2013.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

9

VERKEFNI SKRIFSTOFU SFS
Skrifstofa skóla- og frístundasviðs veitir miðlæga þjónustu, ráðgjöf og stuðning við starfsstaði sviðsins ásamt

því að vinna að stefnumótun og eftirliti. Hér á eftir er farið í stuttu máli yfir helstu verkefni skrifstofunnar.

Sviðsstjóri er yfirmaður skóla- og frístundasviðs og stýrir daglegri starfsemi sviðsins í umboði borgarráðs og

borgarstjóra og á grundvelli samþykkar um sviðið. Sviðsstjóri leiðir stefnumótun, þróun, rekstur og eftirlit

sviðsins. Hann vinnur með skóla- og frístundaráði, ber ábyrgð á fundum ráðsins og framkvæmd ákvarðana

þess. Hann ber ábyrgð á að rekstur og stjórnsýsla skóla- og frístundasviðs sé í samræmi við lög og markaða

stefnu Reykjavíkurborgar.

Skrifstofa sviðsstjóra vinnur með skóla- og frístundaráði og hefur umsjón með fundum ráðsins. Skrifstofan

heldur utan um gerð starfsáætlunar og eftirfylgni hennar, auk þess að hafa umsjón með stjórnsýslu sviðsins,

skjalamálum og þróun og innleiðingu skjalavistunar hjá starfseiningum. Skrifstofan ber ábyrgð á rekstri

skrifstofu sviðsins, dagskrárstjórn fyrir sviðsstjóra, skipulagi funda og eftirfylgni mála. Þá hefur hún umsjón

með upplýsinga-, útgáfu- og kynningarmálum sviðsins og er tengiliður við upplýsingateymi

Reykjavíkurborgar. Skrifstofan sér einnig um viðburðastjórnun og þjónustumál og hefur samskipti við

starfsstaði og samstarfsaðila innan lands sem utan.

Fagskrifstofa starfar að uppbyggingu og stefnumótun leikskóla-, grunnskóla- og frístundastarfs auk þess að

afla upplýsinga til að miðla til skóla- og frístundaráðs. Teymi skrifstofustjóra sér í sameiningu um

deildarstjórnun fagskrifstofu. Skrifstofustjórar hvers faghluta eru yfirmenn skólastjóra leikskóla og

grunnskóla og forstöðumanna frístundamiðstöðva. Aðrir stjórnendur á skrifstofunni eru deildarstjóri

listfræðslu og forstöðumaður Námsflokka Reykjavíkur. Þá heyra starfsemi skólasafnamiðstöðvar og

myndvers undir fagskrifstofu. Meginhlutverk skrifstofunnar er að fylgja eftir stefnumörkun, fara með eftirlit

og veita ráðgjöf og stuðning til starfsstaða.

Meðal verkefna á fagskrifstofu er undirbúningur að stefnumörkun skóla- og frístundaráðs og

upplýsingamiðlun til skóla- og frístundaráðs. Skrifstofan sér um eftirlit með skóla- og frístundastarfi, meðal

annars með yfirferð skólanámskráa og starfsáætlana starfsstaða og eftirliti með innra mati og

umbótaáætlunum. Einnig hefur hún umsjón með stefnumörkun og úthlutun fjármagns vegna sérkennslu í

leik- og grunnskólum og úthlutun fjármagns til stuðnings í frístundastarfi; umsjón með fjölmenningarmálum

og úthlutun fjármagns; úthlutun styrkja, ráðgjöf vegna samstarfs við foreldra og vegna nýbreytni- og

þróunarstarfs og skoðun hugbúnaðarlausna í skólastarfi. Fræðsla, símenntun, upplýsingagjöf og ýmiss konar

stuðningur vegna stærri verkefna og samstarfsverkefna á starfsstöðum og þátttaka í menningartengdum

verkefnum eru einnig á borði fagskrifstofu. Stjórnendur skólahljómsveita heyra undir deildarstjóra

listfræðslu sem einnig hefur umsjón með úthlutun fjármagns til listaskóla. Fagskrifstofa hefur umsjón með

fjölmörgum starfshópum og þverfaglegum teymum og kemur að undirbúningi að hönnun og smíði skóla-

og frístundamannvirkja. Á skrifstofunni er haldið utan um innritun í leikskóla og frístundastarf, leyfi veitt til

daggæslu í heimahúsum og eftirlit haft með starfsemi sjálfstætt starfandi skóla og dagforeldra. Á

fagskrifstofu er einnig viðamikið samstarf og samskipti við fagaðila, stofnanir, félög og samtök sem tengjast

málefnum barna og unglinga innan lands og utan.

Námsflokkar Reykjavíkur sinna fullorðinsfræðslu á vegum Reykjavíkurborgar. Verkefni NR felast í almennri

fullorðinsfræðslu og náms- og starfsráðgjöf sem veitt er á öllum þjónustumiðstöðvum borgarinnar. Sértæk

samstarfverkefni NR eru unnin samkvæmt samningum við Velferðarsvið Reykjavíkurborgar, Mennta- og

menningarmálaráðuneytið, Fjölbrautaskólann við Ármúla og Fjölmennt.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

10

Fjármála- og rekstrarþjónusta sér um gerð fjárhagsáætlunar, eftirlit, uppgjör og frávikagreiningar og

eftirfylgni með mánaðaruppgjörum. Hún veitir stjórnendum starfsstaða ráðgjöf og aðstoð vegna

áætlanagerða og við innkaup og útboð. Einnig eru á hendi fjármálaþjónustu reikningagerð, innheimta,

eftirlit, ráðgjöf og aðstoð vegna húsnæðis og búnaðar starfsstaða og samþykktir reikninga, ásamt umsjón

með greiðslum til sjálfstætt starfandi þjónustuaðila.

Mannauðsþjónusta hefur yfirumsjón með mannauðsmálum sviðsins og veitir stjórnendum ráðgjöf í þeim

efnum. Helstu verkefni tengjast símenntun, handleiðslu, ráðgjöf og vinnurétti. Deildin hefur umsjón og

eftirlit með framkvæmd starfsmannastefnu og veitir ráðgjöf vegna starfsmannamála og kjarasamninga

ásamt eftirliti með framkvæmd þeirra. Mannauðsþjónustan stýrir þróun innri vefs sviðsins, stendur fyrir

námskeiðum, kemur að símenntunartilboðum, veitir ráðgjöf og stuðning vegna starfsánægju, öryggis,

heilbrigðis og velferðar starfsmanna og hún tekur þátt í margs konar þróunarverkefnum.

Tölfræði- og rannsóknaþjónusta sér um rannsókna- og þróunarstarf, upplýsingaöflun, upplýsinga-miðlun,

ýmsa skráningu og tölfræðivinnslu. Helstu verkefni tengjast viðhorfskönnunum foreldra í leik- og

grunnskólum og í frístundastarfi, viðhorfskönnunum nemenda og aðstoð við þróunarstarf annarra deilda,

starfshópa og starfsstaða, s.s. fyrirspurnir og minni kannanir. Innritun í grunnskóla, eftirlit með skólaskyldu,

spár um fjölda barna/nemenda eru gerðar reglulega. Þar eru einnig veitt rannsóknarleyfi, unnin

samstarfsverkefni með rannsóknaraðilum utan SFS, unnið úr skimunum í grunnskólum, haldið utan um

mælitæki/mælikvarða og þróun nýrra. Ytra mat á skóla- og frístundastarfi og gæðakerfi er hluti af

starfseminni.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

11

VERKEFNI
Á skóla- og frístundasviði var ýmsum stærri verkefnum hrundið í framkvæmd á árinu 2012 og ná þau flest til

þeirra þriggja meginþjónustuþátta sem sviðið starfar fyrir, þ.e. leikskóla-, grunnskóla- og frístundastarfs. Þessi

verkefni eru flestöll í gangi áfram á árinu 2013 og jafnvel lengur. Verkefnin eru: Blíð byrjun, Biophilia, Brú, Börn

og fjölmenning, Dagur barnsins, eftirfylgd með verkefninu Drengir og námsárangur, Foreldravefur,

Lestrarhvetjandi verkefni, Menningarfáninn, Náttúruskóli Reykjavíkur, Skólar á grænni grein – Grænfáninn,

Vinsamlegt samfélag og starfshópur um börn og fjölmenningu. Sjá nánari upplýsingar um hvert og eitt þeirra í

Starfsáætlun SFS 2012.

Nokkrir stórir viðburðir verða á árinu ætlaðir ýmsum hópum sem starfa á sviðinu. Meðal annars er

fyrirhugað að halda málþing á vorönn um lífsleiknikennslu, ætlað frístundaráðgjöfum, lífsleiknikennurum,

ungmennaráði og háskólasamfélaginu. Málþing um frístundastarf verður haldið í samstarfi við

Menntavísindasvið HÍ 1. febrúar, undir yfirskriftinni Snú snú – stefnumót frístundamiðstöðva og Háskóla

Íslands. Árleg Öskudagsráðstefna verður 13. febrúar fyrir grunnskólakennara undir yfirskriftinni Betri í dag

en í gær. Þá er áætlað að halda haustþing fyrir leikskólastarfsfólk þar sem fjallað verður um fagstarf í

leikskólum. Stóri leikskóladagurinn verður haldinn um mánaðarmótin maí/júní, Höfuð í bleyti er

símenntunardagur í maí, fyrir starfsfólk í frístundastarfi og í Haustsmiðju kennara í ágúst eru námskeið fyrir

grunnskólakennara.

Helstu viðburðir á vegum SFS 2013

Febrúar
Málþing um frístundastarf (1. febrúar)
Málþing um starfsþróunarsamtöl (4. febrúar)
Öskudagsráðstefna (13. febrúar)

Mars Úthlutun styrkja skóla- og frístundaráðs

Apríl Afhending barnabókaverðlauna skóla- og frístundaráðs (24. apríl)

Maí
Höfuð í bleyti – símenntunardagur frístundastarfs.
Málþing um lífsleiknikennslu
Nemenda- og hvatningarverðlaun skóla- og frístundaráðs

Júní
Stóri leikskóladagurinn (7. júní)
Hvatningarverðlaun leikskóla

Ágúst Haustsmiðja kennara

Október
Haustþing fyrir leikskólastarfsfólk
Hvatningarverðlaun frístundamiðstöðva

Nóvember
Íslenskuverðlaun unga fólksins í bókmenntaborginni Reykjavík
Skrekkur- Hæfileikakeppni SFS

Áhersluþættir vegna úthlutunar þróunar- og samstarfsstyrkja skóla- og frístundaráðs fyrir skólaárið 2013-

2014 eru grunnþættir menntunar með áherslu á lýðræði og mannréttindi og upplýsinga- og tæknimennt í

leikskólum, grunnskólum og frístundastarfi.

Foreldravefur mun líta dagsins ljós í byrjun árs og er honum ætlað að miðla hagnýtum upplýsingum um skóla-

og frístundastarf og vera foreldrum til fróðleiks og stuðnings. Unnið verður að rafrænni upplýsingahandbók

fyrir foreldra fatlaðra barna í leikskólum, grunnskólum og frístundastarfi. Áætlað er að setja upp miðlægan

vef með efni sem notað hefur verið í þróunarstarfi nokkurra grunnskóla sem fengið hafa leiðsögn hjá John

Morris frá Ardleigh Green Junior School í Bretlandi. Á árinu verður lögð sérstök áhersla á að framfylgja

http://www.reykjavik.is/Portaldata/1/Resources/skola_og_fristundasvid/skyrslur/Starfs__tlun_SFS_2012.pdf
http://www.reykjavik.is/Portaldata/1/Resources/skola_og_fristundasvid/skyrslur/Starfs__tlun_SFS_2012.pdf

Stefna og starfsáætlun skóla- og frístundasviðs 2013

12

innleiðingaráætlun stefnu um skóla án aðgreiningar og sérstakan stuðning við nemendur í grunnskólum sem

samþykkt var í skóla- og frístundaráði haustið 2012. Á innri vef verður fjölgað verkefnum á vegum Vinsamlegs

samfélags, sem stuðla að forvörnum gegn einelti. Þar verður einnig vistaður viðmiðunarrammi fyrir

eineltisáætlanir. Unnið er að læsisstefnu fyrir leikskóla sem líta mun dagsins ljós um mitt ár.

Unnið verður að þarfagreiningu fyrir frístundastarf ungmenna yfir 16 ára aldri í samráði við ÍTR. Starfshópi

um heilsueflingu barna á grunnskólaaldri verður falið að móta, í samstarfi við ÍTR, tillögur um hvernig efla

megi heilsu barna á grunnskólaaldri. Þá mun starfshópur skoða fyrirkomulag frímínútna og gæslu í

frímínútum grunnskóla með það fyrir augum að vinna tillögur um annað form á útivist nemenda eða finna

aðra farsæla leið til að auka öryggi, minnka einelti og bæta líðan barna á skólalóðinni. Starfshópur verður

stofnaður til að endurskoða félagslega menntastefnu Reykjavíkurborgar frá árinu 2005. Hópurinn taki mið

af markmiðum Námsflokka Reykjavíkur. Annar starfhópur mun móta framtíðarstefnu fyrir Myndver sem nú

þjónar allri starfsemi skóla- og frístundasviðs. Unnið verður að því að skilgreina samstarfsfleti og vinna að

samstarfssamningi sviðsins við Fjölskyldu- og húsdýragarðinn með það að markmiði að auka

fræðsluhlutverk garðsins fyrir börn og ungmenni í borginni. Í upphafi árs mun Náttúruskólinn heyra undir

sviðið en áður heyrði hann undir umhverfis- og samgöngusvið Reykjavíkurborgar sem breyttist í umhverfis-

og skipulagssvið í september 2012. Einnig verður sett á laggirnar þjónusta á sviðinu vegna mötuneytismála

þar sem unnið verður að faglegum og fjárhagslegum hliðum mötuneyta SFS.

Faghópur um innra og ytra mat á stofnunum sem heyra undir skóla- og frístundasvið mun á árinu 2013 skila

tillögum um framkvæmd á innra og ytra mati þar sem hugmyndafræði matsins og áætlanir um umfang,

tíma og kostnað verða lagðar fram. Verið er að þróa viðmið um gæði leikskólastarfs og frístundastarfs en

tilraunaverkefni um ytra mat í leik- og frístundastarfi verða sett af stað vorið 2013.

Hér hafa einungis nokkur ný verkefni á árinu 2013 verið tilgreind af þeim fjölmörgu sem talin eru upp undir

markmiðum í kaflanum Stefnuþættir, markmið og leiðir hér á eftir.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

13

STEFNUKORT

Verklag
Nám og starf án

aðgreiningar við

hæfi hvers og eins

Samstarf byggt

á lýðræði og

fjölbreytni

Flæði á milli

skólastiga, náms-

greina og skóla

og frístundastarfs

Umbætur, mat

og nýbreytni

Mannauður Fagleg forysta

Eftirsóknarvert,

vinsamlegt og

hvetjandi

starfsumhverfi

Hæft og áhuga-

samt starfsfólk

með metnað til

árangurs

Lærdóms-

samfélag sem

byggir á þverfag-

legu samstarfi

Auðlindir Hagkvæm

nýting fjármagns

Skilvirk

upplýsingatækni

Góður

aðbúnaður

Barnið,

nemandinn,

ungmennið

Öryggi,

heilbrigði,

vellíðan og gleði

Víðtæk þekking,

færni og árangur

Samfélagsleg

ábyrgð, virkni

og víðsýni

Sterk

sjálfsmynd og

félagsfærni

Stefna og starfsáætlun skóla- og frístundasviðs 2013

14

 STEFNUÞÆTTIR, MARKMIÐ OG LEIÐIR

BARNIÐ, NEMANDINN, UNGMENNIÐ

Sameiginlegar leiðir

Leikskólaleiðir

Grunnskólaleiðir

Frístundaleiðir

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Sterk

sjálfsmynd
og félagsfærni

Sterk sjálfsmynd,
samkennd og

samskiptafærni.

 Samstarfsverkefni leikskóla, grunnskóla, frístundamiðstöðva og
þjónustumiðstöðva um Vinsamlegt samfélag. Þriggja ára verkefni sem lýkur
2014.

 Efla samstarf leikskóla, grunnskóla og frístundamiðstöðva um þekkingu og
reynslu í lífsleikni, félagsfærni, samskiptum, hópefli og leikjum.

 Halda málþing á vorönn um lífsleiknikennslu, ætlað frístundaráðgjöfum,
lífsleiknikennurum, ungmennaráði og háskólasamfélaginu. NÝTT

 Við endurskoðun á námskrá leikskóla komi fram hvernig unnið er með
lífsleikni, virðingu, umhyggju, tillitsemi og samkennd.

 Auka hlut hópastarfs í félagsmiðstöðvum og frístundaheimilum þar sem
aðalmarkmiðin snúa að sterkri sjálfsmynd, samkennd og samskiptafærni.

Jöfn tækifæri þar
sem hugað er að

velferð allra.

 Starfshópur um börn og fjölmenningu endurskoði stefnu vegna barna og
foreldra með annað móðurmál en íslensku í skólum og frístundastarfi.

 Starfshópur um líðan stúlkna í grunnskólum skili niðurstöðum og tillögum á
árinu.

 Vinna að því að jafna aðgengi barna og unglinga að lista- og
menningarviðburðum. NÝTT

 Endurskoða reglur um úthlutun vegna íslenskukennslu grunnskólanemenda
með annað móðurmál en íslensku.

 Kynna niðurstöður úr forkönnun málkönnunarprófs fyrir
grunnskólanemendur með annað móðurmál en íslensku og halda námskeið
fyrir kennara og kennsluráðgjafa um notkun þess.

 Skoða hvernig grunnskólar nýta niðurstöður úr Skólapúlsinum, m.a. með tilliti
til viðbragðsáætlana fyrir þá sem líður illa. NÝTT

 Unnið að tveggja ára tilraunaverkefni í 1. og 2. bekk í Fellaskóla sem hófst
haustið 2012, þar sem skóladagur er lengdur úr 30 í 34 kennslustundir á viku,
með stóraukinni áherslu á málþroska og læsi, hvetjandi námsumhverfi,
félagsfærni og samskipti. NÝTT

 Frístundamiðstöðvar leiti leiða til að efla sjálfsmynd og félagsfærni barna og
unglinga sem glíma við félagslega einangrun og hafi frumkvæði að samstarfi
fagaðila og félagasamtaka vegna þeirra.

 Skoða þátttöku og líðan stráka og stelpna í starfi frístundamiðstöðva. NÝTT

 Greina þarfir og móta stefnu vegna frístundastarfs fyrir 10-12 ára börn á
vegum frístundamiðstöðva.

 Starfshópur móti stefnu um frítímaþjónustu fyrir börn og unglinga með annað
móðurmál en íslensku, sem verði hluti af stefnu um börn og fjölmenningu. NÝTT

 Unnið verður að þarfagreiningu fyrir frístundastarf ungmenna yfir 16 ára aldri
í samráði við ÍTR. NÝTT

 Starfshópur fylgi eftir tillögum úr skýrslu um hlutverk og grunnþjónustu félags-
miðstöðva, m.a. um gerð borgarráðssamþykktar fyrir félagsmiðstöðvar. NÝTT

Aukið sjálfstæði,
frumkvæði,
metnaður
og ábyrgð.

 Safna hugmyndum sem hafa gefist vel til að auka virkni, ábyrgð og þátttöku
barna og unglinga í skóla- og frístundastarfi. NÝTT

 Gera könnun, meðal leikskóla, á starfsaðferðum sem stuðla að tækifærum
barna til frumkvæðis og sköpunar. NÝTT?

 Frístundaráðgjafar og annað starfsfólk í frístundastarfi hvetji börn og unglinga
til að koma sér sjálf á milli staða í samstarfi við foreldra og efli þannig
sjálfstæði þeirra og ábyrgð í daglegu lífi.

 Kannað verði hvernig börn og unglingar hafa nýtt sér frístundaakstur, strætó,
annan akstur, hjóla- og gönguleiðir til að koma sér á milli staða sem þau þurfa
að sækja yfir daginn. NÝTT

Stefna og starfsáætlun skóla- og frístundasviðs 2013

15

STEFNUÞÁTTUR

MARKMIÐ

LEIÐIR

Öryggi,

heilbrigði,
vellíðan
og gleði

Heilbrigður
lífsstíll.

 Starfsfólki verði boðið upp á fræðslu um leiðir til að vinna gegn
staðalímyndum og stuðla að gagnrýninni hugsun.

 Starfshópur um heilsueflingu barna móti í samstarfi við ÍTR, tillögur um
hvernig efla megi heilsu barna á grunnskólaaldri. NÝTT

 Vinna að þróunarverkefni um aðbúnað og námsumhverfi yngstu barnanna.

 Kynna niðurstöður úr tilraunaverkefni um bætta heilsu og lífsstíl barna og
hvetja grunnskóla til að nýta þær.

 Frístundamiðstöð og grunnskóli geri tilraun í einu hverfi í samstarfi við
Menntavísindasvið HÍ um tómstundamenntun barna og unglinga.

 Í gátlistum í mati á frístundastarfi verði m.a. horft til hollustu og hreyfingar.

Öruggt umhverfi
þar sem unnið er
markvisst gegn
áhættuhegðun.

 Samstarf allra starfsstöðva SFS í forvörnum gegn einelti og annarri áhættu-
hegðun verði aukið með verkefninu Vinsamlegt samfélag og innleiðingu á
endurskoðaðri forvarnarstefnu Reykjavíkurborgar.

 Skipa starfshóp sem skoðar leiðir til að gera samstarf SFS og velferðarsviðs
vegna barnaverndarmála markvissara.

 Efla forvarnir gegn ofbeldi í samræmi við Aðgerðaráætlun Reykjavíkurborgar
gegn kynbundnu ofbeldi og ofbeldi gegn börnum.

 Starfshópur skoði fyrirkomulag frímínútna og gæslu í frímínútum grunnskóla
með það fyrir augum að koma með hugmyndir að annars konar útivist til að
auka öryggi, minnka einelti og bæta líðan barna á skólalóðinni. NÝTT

 Starfshópur meti og geri tillögur um þjónustu frístundamiðstöðvanna á
heilsársgrundvelli. NÝTT

Komið er
til móts við

ólík áhugasvið.

 Stefna að því að auka fjölbreytni listrænna viðburða sem byggja á þátttöku
barna og ungmenna. NÝTT

 Leita bestu leiða til að efla samstarf leikskóla og skólahljómsveita.

 Í starfsáætlunum frístundamiðstöðva komi fram hvernig starfið kemur til
móts við ólík áhugasvið einstaklinga og hópa.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

16

STEFNUÞÁTTUR

MARKMIÐ

LEIÐIR

Víðtæk

þekking,
 færni og
árangur

Aukin gæði í öllu
starfi í þeim

tilgangi að efla
þekkingu, færni og

árangur.

 Halda ráðstefnu að hausti um leikinn, sem námsleið í skóla og frístundastarfi
í samstarfi við fagfélög og Menntavísindasvið HÍ.

 Halda málþing um menningaruppeldi barna og ungmenna í samstarfi við
menningar- og ferðamálasvið Reykjavíkurborgar. NÝTT

 Setja af stað verkefni um samþættingu útináms, málræktar og vísinda í
leikskólum.

 Halda haustþing fyrir leikskólastarfsfólk. NÝTT

 Gera gagnabanka á vef með efni sem unnið hefur verið í þróunarstarfi
reykvískra grunnskóla undir handleiðslu John Morris skólastjóra í Bretlandi.

 Meta reynslu af starfi faghópa um kenningarramma OECD. Á grundvelli þess
mats verði tekin ákvörðun um framhaldið.

 Starfshópur um innra og ytra mat frístundamiðstöðva geri viðmið um gott
frístundastarf.

 Hefja vinnu við innra og ytra mat á starfi skólahljómsveita. NÝTT

 Boðið verði upp á sameiginlegan fræðslufund tónlistarkennara við
skólahljómsveitir og tónlistarskóla um tækni og sköpun í tónlistarkennslu. NÝTT

Læsi í víðum
skilningi,

gagnrýnin hugsun
og samræða.

 Verkefnastjórn fylgi eftir niðurstöðum starfshóps um aukið samstarf
leikskóla, grunnskóla og frístundaheimila um eflingu málþroska og læsis.

 Fjölga lestrarhvetjandi verkefnum með það að markmiði að hvetja til aukins
lesturs, sbr. tillögur starfshóps um drengi og námsárangur.

 Allir grunnskólar endurskoði lestrarstefnu sína í tengslum við innleiðingu
nýrrar aðalnámskrár. NÝTT

 Gera tilraun með heimspekinám í leikskólum í samstarfi við
Menntavísindasvið HÍ.

 Starfshópur vinni að gerð læsisstefnu fyrir leikskóla Reykjavíkur. NÝTT

 Í frístundastarfi verði sérstaklega unnið með umhverfis-, fjölmiðla- og
fjármálalæsi. Frístundaráðgjafar fái sérstaka fræðslu.

 Börn á frístundaheimilum verða hvött til að nýta sér bókasöfn og lesa í
frístundum sínum.

Færni í tölvu- og
upplýsingatækni.

 Halda málþing til að kynna frumkvöðlaverkefni í upplýsinga- og
samskiptatækni í grunnskólum Reykjavíkur. NÝTT

 Halda áfram vinnu við að búa til nokkur rafræn námskeið um tölvuheim
barna og unglinga með það að markmiði að auka þekkingu kennara,
frístundaráðgjafa og stjórnenda á þessum menningarheimi, í samræmi við
tillögur starfshóps um drengi og námsárangur.

 Börnum, unglingum og nemendum í fullorðinsfræðslu gefist kostur á að
vinna að kvikmyndagerð, heimasíðugerð, hönnun og ljósmyndun í skóla- og
frístundastarfi í samstarfi við Myndver.

 Meta tilraunaverkefni í tveimur skólum með spjaldtölvur og lesbretti.

 Stofna starfshóp sem kanni notkun stafrænnar tækni í tónlistarkennslu barna.

Tækifæri til að
vinna að

nýsköpun.

 Hvetja starfsstaði til að taka þátt í nýsköpunarkeppnum t.d. í Lego-
keppninni, Stíl, Skrekk og Nýsköpunarkeppni grunnskólanna. Skólar og
frístundamiðstöðvar styðji við þátttökuna með leiðbeinendum og aðstöðu.

 Vinna áfram að því að fylgja Biophilia-verkefninu úr hlaði með kynningum og
útláni á verkfærakistum til skóla.

 Hvetja börn og unglinga í tónlistarstarfi SFS til að vinna að nýsköpun í tónlist,
m.a. með þátttöku í Barnamenningarhátíð. NÝTT

 Vera í samstarfi við þá sem bjóða upp á námskeið fyrir grunnskólakennara
um nýsköpun.

Aukin þekking
og færni

í raunvísindum.

 Auka samstarf Gufunesbæjar og skóla um útinám og við að efla börn og
unglinga í að tengja nám og þekkingu við raunverulegar aðstæður (Lýkur
vorið 2013).

 Unnið í samstarfi við Menntavísindasviðs HÍ um þróun á kennslu í
náttúruvísindum, í samræmi við kenningaramma OECD.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

17

STEFNUÞÁTTUR

MARKMIÐ

LEIÐIR

Víðtæk

þekking,
 færni og
árangur

(frh.)

Aukin þekking
á listum og
menningu
og færni

til sköpunar.

 Hvetja starfsstaði SFS til þátttöku í menningarsamstarfi sem veitir þeim
tækifæri til að sækja um menningarfánann. NÝTT

 Gera verkáætlun og innleiða stefnu um tónlistarfræðslu byggða á tillögum
starfshóps frá 2011.

 Skipa starfshóp til að skoða hvernig bjóða megi upp á fjölbreytt og ódýrt
tónlistarnám, samkvæmt tillögum starfshóps um tónlistarfræðslu og frá
Reykjavíkurráði ungmenna.

 Kanna hvernig samstarfi við listamenn er háttað í leikskólum, grunnskólum
og frístundastarfi.

 Hvetja skólastjóra, tónlistarskólastjóra og skólahljómsveitastjóra til
samstarfs um að hljóðfæranám yngstu nemenda grunnskólans verði sem
mest innan skólatíma.

 Bjóða börnum og unglingum í frístundastarfi upp á þátttöku í lista- og
menningarstarfi, m.a. með því að nýta sérþekkingu starfsfólks á sviði lista.

 Kortleggja möguleika á samstarfi við listamenn og fagkennara í list- og
verkgreinum í frístundastarfi barna og unglinga.

Aukin
umhverfisvitund

og menntun
 til sjálfbærni.

 Fjölga starfsstöðum SFS sem innleiða græn skref stofnana
Reykjavíkurborgar.

 Hvetja starfsstaði til þátttöku í umhverfisverkefnum, s.s. Lesið i skóginn, að
taka svæði í fóstur (grenndarsamningar), Skólar á grænni grein og til að
vinna að því að fá Grænfánann.

 Skilgreina samstarfsfleti og vinna að samstarfssamningi sviðsins við
Fjölskyldu- og húsdýragarðinn með það að markmiði að auka
fræðsluhlutverk garðsins fyrir börn og ungmenni í borginni. NÝTT

 Leikskólar setji sér umhverfisstefnu sem feli m.a. í sér menntun til
sjálfbærni, útinám og vettvangsferðir.

 Frístundamiðstöðvar vinni í auknum mæli að því að börn og unglingar læri
að umgangast og virða náttúruna og umhverfið, m.a. með
þróunarverkefnum í Gufunesbæ og Árseli.

Samfélagsleg

ábyrgð,
virkni

og víðsýni

Aukin þekking á
grunngildum

samfélagsins og
mannréttindum.

 Standa fyrir námskeiði í jafnréttis‐ og kynjafræðum fyrir starfsfólk sem
vinnur með börnum og unglingum í samstarfi við mannréttindaskrifstofu
Reykjavíkurborgar (2 ára verkefni sem hófst haustið 2012).

 Við endurskoðun á námskrám leikskóla verði þess gætt að Barnasáttmálinn
verði sýnilegur í námskrám.

 Vinna með Barnasáttmálann og mannréttindamál í frístundastarfi með það
að markmiði að börn og unglingar verði meðvitaðri um rétt sinn og skyldur.
Þessir þættir skili sér inn í innra og ytra mat á frístundastarfi.

Samfélagsleg
ábyrgð og

lýðræðisleg
þátttaka.

 Halda áfram með Comeniusar-verkefni þriggja grunnskóla og tveggja
frístundamiðstöðva um lýðræðislegt samstarf.

 Listteymi hvetji starfstöðvar SFS formlega til þátttöku í menningartengdum
tilboðum.

 Halda námskeið fyrir kennara um eflingu lýðræðis og samvinnu í
skólastofunni.

 Gera könnun á því hvaða leikskólar eru með verkefni tengd auknu lýðræði
og jafnrétti í starfsháttum

 Þróa og endurskoða leiðir til að efla barna- og unglingalýðræði í
frístundastarfinu.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

18

VERKLAG

Sameiginlegar leiðir

Leikskólaleiðir

Grunnskólaleiðir

Frístundaleiðir

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Nám og
starf án

aðgreiningar,
við hæfi

hvers og eins

Koma til móts við
ólíkar þarfir með

fjölbreyttum
aðferðum og

viðfangsefnum.

 Endurskoða með velferðarráðuneyti reglugerð um starfsemi dagforeldra.

 Skoða í nokkrum skólum fjölbreytni viðfangsefna og kennsluaðferða í
almennri kennslu sem miða að því að mæta þörfum allra nemenda og
hvernig þörfum barna með sérþarfir er mætt sérstaklega í almennri
kennslu. Framfylgja innleiðingaráætlun stefnu um skóla án aðgreiningar og
sérstakan stuðning við nemendur í grunnskólum. NÝTT

 Standa fyrir og efla fræðslu fyrir sérkennara og þá kennara sem hafa
sérkennslu að meginstarfi um nám og kennslu nemenda með fatlanir og
raskanir.

 Móta stefnu um frítímaþjónustu fyrir fötluð börn og unglinga.

 Greina þjónustuþarfir barna og unglinga með alvarleg hegðunarfrávik í
frístundastarfi.

Tryggja jafnræði
allra einstaklinga til

virkrar þátttöku í
daglegu starfi.

 Endurskoða eftirlit með nýtingu fjármagns sem varið er til sérkennslu og
íslenskukennslu nemenda með annað móðurmál en íslensku.

 Kanna þátttöku og virkni fatlaðra unglinga í félagsmiðstöðvastarfi, greina
þarfir þeirra og skoða möguleika á starfi á kvöldin.

 Kanna möguleika á að veita sambærilegan stuðning við börn og unglinga í
félagsmiðstöðvastarfi og á frístundaheimilum.

 Skoða þátttöku og virkni barna sem þurfa stuðning í sumarstarfi á vegum
frístundamiðstöðva og öðru sumarstarfi í borginni.

Stuðningur og
ráðgjöf tryggi

góðar aðstæður til
náms og leiks og

bestan mögulegan
árangur og líðan.

 Auka samvinnu starfsstöðva við þjónustumiðstöðvar, sérdeildir skóla,
sérskóla og þekkingarstöðvar frístundamiðstöðva vegna sérfræðiþjónustu
og ráðgjafar. Efla skimanir og stuðning á vettvangi.

 Stofnaður verði starfshópur til að fara yfir þjónustusamninga við
velferðarsvið.

 Skoða aðstæður, greiningar, þjónustuþörf, stuðning og kennslu
leikskólabarna á einhverfurófi í samstarfi við Greiningar- og ráðgjafarstöð
ríkisins og Menntavísindasvið HÍ.

 Meta tilraunaverkefni í tveimur hverfum þar sem hegðunarráðgjafi á vegum
þjónustumiðstöðvar fer á milli leikskóla og veitir stuðning og ráðgjöf vegna
barna með hegðunarfrávik.

 Vinna með sérskólum og sérdeildum að því að móta ráðgjafarhlutverk
þeirra.

 Stofna fyrsta þátttökubekk Klettaskóla fyrir nemendur með
þroskahömlun, við almennan grunnskóla. NÝTT

 Stofna annan þátttökubekk Brúarskóla fyrir nemendur með félags- og
hegðunarvanda, við almennan grunnskóla. NÝTT

 Stofna miðlunartorg þekkingar og reynslu í samræmi við stefnu um skóla
án aðgreiningar og sérstakan stuðning í grunnskólum. NÝTT

Stefna og starfsáætlun skóla- og frístundasviðs 2013

19

STEFNUÞÁTTUR MARKMIÐ LEIÐIR

Samstarf
byggt á

lýðræði og
fjölbreytni

Öll börn, nemendur
og ungmenni séu

virkir þátttakendur
í lýðræðislegu

samstarfi.

 Hvetja starfsstöðvar til að efla lýðræðislega þátttöku og fræðslu um lýðræði,
samhliða innleiðingu nýrra aðalnámskráa, m.a. með fræðslu fyrir starfsfólk.

 Kortleggja leiðir sem börn og unglingar hafa til áhrifa og samráðs, s.s. barnaráð,
unglingaráð, ungmennaráð, hverfaráð, skólaráð og aðkomu þeirra að
starfsáætlunarvinnu og ákvarðanatöku. Kynna með hugmyndabanka á
heimasíðu sviðsins.

 Allar starfsstöðvar frístundamiðstöðva starfræki barna- og/eða unglingaráð.
Sérstök áhersla verði lögð á miðstigið.

Foreldrar séu
virkir

þátttakendur,
ábyrgir og
upplýstir

samstarfsaðilar.

 Opna, þróa og kynna foreldravef sem ætlað er að miðla hagnýtum
upplýsingum um skóla- og frístundastarf. NÝTT

 Foreldravefur verði nýttur til að fræða og upplýsa foreldra um forvarnir.

 Tölfræði- og rannsóknarþjónusta kanni reglulega hvernig foreldrasamstarfi
er háttað á starfsstöðum SFS.

 Stuttar, rafrænar skoðanakannanir um skóla- og frístundastarf verði
sendar á úrtak foreldra nokkrum sinnum á ári.

 Efla hæfni starfsfólks SFS í foreldrasamstarfi, m.a. með símenntun.

 Skoða kosti og galla þess að nýta samskiptamiðla í foreldrasamstarfi
samhliða gerð leiðbeininga. NÝTT

 Kanna leiðir til að foreldrar verði í auknum mæli beinir þátttakendur í
frístundastarfi. NÝTT

Markviss,
samræmd

upplýsingamiðlun
og fræðsla til
foreldra og

barna/nemenda/
ungmenna.

 Heildarniðurstöðum um viðhorf og líðan nemenda verði miðlað til
frístundamiðstöðva.

 Lykiltölur um skóla- og frístundasvið og starfsstaði verði birtar með
skilvirkari hætti á heimasíðu sviðsins.

 Vinna að rafrænni upplýsingahandbók fyrir foreldra fatlaðra barna í
leikskólum, grunnskólum og frístundastarfi. NÝTT

 Tillögum starfshóps um heimasíður leikskóla verði fylgt eftir. NÝTT

 Frístundaráðgjafar fái skilgreindan aðgang til að nýta Mentor til
upplýsingagjafar um frístundastarf til foreldra.

 Upplýsingum um fjárframlag Reykjavíkurborgar til tónlistarnáms verði
aðgengilegar.

Öflugt samstarf við
nærsamfélagið
atvinnulífið og

háskóla-
samfélagið.

 Starfsstaðir SFS taki þátt í hverfasamstarfi í samvinnu við
þjónustumiðstöðvar í hverfum.

 Efla samstarf sviðsins og Menntavísindasviðs HÍ um þróun og rannsóknir í
skóla- og frístundamálum með gerð samstarfssamninga.

 Auka samstarf í stefnumótun og áætlanagerð SFS við starfsfólk, foreldra,
börn og ungmenni, stjórnmálamenn og vísindasamfélagið.

 Áframhaldandi þróun á samstarfi við Tækniskólann og Verkiðn til að kynna
fjölbreyttar námsleiðir á framhaldsskólastigi.

 Taka þátt í rannsókn á byrjendalæsi í samstarfi við Háskólann á Akureyri og
fleiri aðila.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

20

Flæði
á milli

skólastiga
námsgreina

og skóla-
og frístunda-

starfs

Starfsstaðir þrói
aðferðir til að auka

samstarf,
sveigjanleika, flæði
og samfellu í skóla-
og frístundastarfi.

 Leita leiða til að efla upplýsingagjöf um málefni einstakra barna/unglinga
og hópa milli leikskóla, grunnskóla og frístundastarfs.

 Þverfaglegur starfshópur hvetji til og vinni að tillögum að
samstarfsverkefnum sem miði m.a. að því að tengja saman börn og
ungmenni í mismunandi starfi og á ýmsum aldri.

 Meta verkefni sem verið hafa í gangi í nokkrum hverfum um samfellt og
sveigjanlegt skóla- og frístundastarf.

 Setja af stað starfshóp sem vinnur að þróun skóla- og frístundastarfs í
Fossvogsdal með áherslu á skil skólastiga, samþættan vinnudag barna,
aukin frístundatilboð og samþættingu starfa. NÝTT

 Skilgreina samstarf sviðsins við íþrótta- og æskulýðsfélög.

 Starfshópur um samstarf milli starfsstaða SFS hvetji leikskóla, grunnskóla
og frístundamiðstöðvar til aukins samstarfs innan hverfa.-

Auka samstarf
leikskóla,

grunnskóla og
frístundastarfs

við lok
leikskólagöngu.

 Meta og afgreiða tillögur starfshóps sem skoðaði möguleika á aðlögun fyrir
börn á sjötta aldursári að skóla- og frístundastarfi að loknu sumarleyfi.

 Hvetja til heimsókna elstu barna í leikskólum á frístundaheimilin.

Umbætur,

mat og
nýbreytni

Innleiðing nýrra
aðalnámskráa.

NÝTT

 Halda námskeið um grunnþætti menntunar.

 Halda námskeið fyrir stjórnendur og koma á fót stuðningi við þá í tengslum
við innleiðinguna.

 Halda námskeið um námsmat og nýjar áherslur þar.

 Koma á samstarfi við Menntavísindasvið HÍ í tengslum við innleiðinguna.

 Veita fræðslu og stuðning við endurskoðun skólanámskráa í tengslum við
áherslur í nýjum aðalnámskrám.

 Halda námskeið vegna greinanámskráa.

 Koma á samstarfi við nágrannasveitarfélög um símenntun kennara.

 Skipuleggja fræðslu um innra mat í leikskólum.

Ytra mat fyrir
starfsemi skóla- og
frístundasviðs sem
nýtt er til umbóta.

 Faghópur móti tillögur um framkvæmd innra og ytra mats í leikskóla- og
frístundastarfi og endurskoði framkvæmd heildarmats í grunnskólum og
nýti til þess niðurstöður starfshópa.

 Prófa á nokkrum starfsstöðum, tillögur faghóps um ytra og innra mat í
leikskóla- og frístundastarfi. NÝTT

 Styðja starfsstaði í að koma á innra mati sé það ekki til staðar.

 Hvetja stjórnendur til að auka aðkomu allra starfsmanna að mati og
umbótastarfi.

 Vinna að því að samantekt úr Skólavoginni nýtist skólastjórum. NÝTT

 Ljúka fyrstu yfirferð í heildarmati á öllum grunnskólum borgarinnar.

 Skoða möguleika á að nýta Skólapúlsinn við mat og umbætur á
félagsmiðstöðvastarfi. NÝTT

Stefna og starfsáætlun skóla- og frístundasviðs 2013

21

STEFNUÞÁTTUR MARKMIÐ LEIÐIR

Umbætur,

mat og
nýbreytni

(frh.)

Stöðugt sé fylgst
með stefnum og
straumum um

uppeldis- mennta-
og tómstundamál
og áhersla lögð á

þróun og nýbreytni.

 Kortleggja þátttöku starfsstaða í erlendum samstarfsverkefnum og setja á
heimasíðu sviðsins.

 Starfshópur um endurskoðun félagslegrar menntastefnu Reykjavíkurborgar
frá árinu 2005, verður settur af stað. Hópurinn taki mið af markmiðum
Námsflokka Reykjavíkur. NÝTT

 Starfhópur móti framtíðarstefnu fyrir Myndver. NÝTT

 Veita þróunar- og samstarfsstyrki til verkefna tengd lýðræði og
mannréttindum og upplýsinga- og tæknimennt. NÝTT

 Stofna til samstarfs við Theatre and Performings Arts í Edinborg um
menningar- og leiklistarstarf með ungum börnum í samstarfi við LHÍ.

 Fara í samstarf við The Scottish Storytelling Centre um að efla
frásagnarmenningu í leikskólum.

 Starfshópur endurskoði Starfsskrá skrifstofu tómstundamála.

 Starfshópur móti stefnu um framtíðarsýn og hlutverk frístundamiðstöðva.
NÝTT

 Unnið verði að gerð ,,námsskrár“ fyrir frístundaheimili. NÝTT

 Stuðningur við

starfsstaði í
breytingaferli.

 Áframhaldandi ráðgjöf og stuðningur við starfsstaði í breytingaferli.

 Nýta faglega ráðgjöf Menntavísindasviðs HÍ við starfsstaði í sameiningarferli.

Tilrauna-, þróunar-
og umbótastarf

byggi á
rannsóknum og

árangurinn metinn.

 Meta tilraun um Dag barnsins, samþættan skóla- og frístundadag barna í
Norðlingaskóla, Klébergsskóla, Ártúnsskóla, Dalskóla og Fellaskóla.

 Auka samstarf við meistara- og doktorsnema um rannsóknir á skóla- og
frístundastarfi, m.a. með því að koma á framfæri hugmyndum um
viðfangsefni.

 Fá yfirlit um lokaverkefni háskólanema, sem unnin eru á sviði skóla- og
frístundamála og kynna árlega á vef SFS.

Traust og fjölbreytt
mat á námsárangri,

líðan og
félagsfærni.

 Safna saman og staðfæra ýmis matstæki sem nýtast til að fá fram skoðanir
yngri barna á skóla- og frístundastarfi.

 Kortleggja aðferðir sem notaðar eru til þess að skima fyrir félagslegri óvirkni
og vanlíðan.

 Auka þátttöku kennsluráðgjafa í þróunar- og forvarnarverkefnum í
grunnskólum.

 Leitað verði leiða til að meta árangur frístundastarfsins á félagsfærni
ungmenna.

Ábyrg
skjalastjórnun og
stjórnsýsla, virkt

gæðakerfi og innra
mat.

 Starfshópur um bætta stjórnsýslu geri verklagsreglur um
embættisafgreiðslur, skýra ábyrgð milli stjórnenda, umsagnir o.fl.

 Unnið verður að endurskoðun samþykktar um skóla- og frístundaráð. NÝTT

 Innleiða verklag starfshópa og vinna að betri yfirsýn yfir störf og afrakstur
þeirra. NÝTT

 Innleiða verklag um gerð og endurnýjun samninga. NÝTT

 Innleiða verklag um gerð og endurnýjun reglna. NÝTT

 Gera reglur um auglýsingar í skóla- og frístundastarfi. NÝTT

 Móta verklag um netfangahópa. NÝTT

 Fylgja eftir verklagi um móttöku og svörun innkominna erinda. NÝTT

 Uppfæra gæðakerfi og samræma gæðahandbækur vegna sameiningar sviða.

 Innleiða gæðakerfi samkvæmt evrópskum stöðlum í framhaldsfræðslu EQM
hjá Námsflokkum Reykjavíkur. NÝTT

 Unnið verður að uppsetningu nemendaskrár Námsflokka Reykjavíkur. NÝTT

 Endurskoða og samræma slysaskráningar í leikskólum, grunnskólum og
frístundastarfi. NÝTT

 Innleiða skjalavistunaráætlun fyrir leikskóla.

 Áframhaldandi þróun og innleiðing á faghluta Völu.

 Skrá leikskólabókasöfn í Gegni.

 Undirbúa skjalavistunaráætlun fyrir starfsemi frístundar sem innleidd
verður 2014.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

22

Mannauður

Sameiginlegar leiðir

Leikskólaleiðir

Grunnskólaleiðir

Frístundaleiðir

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Fagleg
forysta

Framsækin stjórnun
þar sem stefna,

hlutverk og markmið
eru skýr.

 Stefna, hlutverk og markmið starfsstaða og skrifstofu SFS verði gerð
sýnileg með markvissum hætti.

 Byggja upp starfsmannastefnu SFS á forsendum starfsmannastefnu
Reykjavíkurborgar.

 Móta aðferðir við handleiðslu við stjórnendur.

 Útbúa kynningu í hlaðvarpi um starfsemi, stefnu og markmið SFS.

 Þróa gæðaviðmið um stjórnun.

Stjórnendur og
starfsmenn leitast
stöðugt við að efla

starf og bæta árangur.

 Endurskoða verklag og eftirfylgd í tengslum við viðhorfskannarnir meðal
starfsmanna. NÝTT

 Þróa verklag við mannauðshluta heildarmats. NÝTT

Stjórnun
einkennist af jákvæðu

viðhorfi og virku
upplýsingastreymi.

 Nýta innri vef SFS til að byggja upp sameiginlega menningu og vinna
markvisst að kynningu á vefnum.

 Efla upplýsingamiðlun frá skrifstofu SFS í gegnum innri og ytri vef og
með öðrum leiðum.

 Halda námskeið fyrir stjórnendur um gildi þess að vera jákvæður
leiðtogi. NÝTT

Eftirsóknarvert,

vinsamlegt
og hvetjandi

starfsumhverfi

 Samstarf á
vinnustaðnum

byggist á trausti,
endurgjöf, virðingu

og sveigjanleika.

 Símat á áhrifum sameininga á starfsmannamál.

 Auka mannauðsráðgjöf við eftirfylgni heildarmats.

 Allir starfsmenn fara í
starfsþróunarsamtal

og það markvisst nýtt.

 Halda málþing fyrir stjórnendur um framkvæmd og þróun
starfsþróunarsamtala.

 Jafnræðis er gætt í
launum og kjörum

starfsmanna í
sambærilegum

störfum.

 Fylgja eftir tillögum starfshóps um að jafnræðis sé gætt í útdeilingu
hlunninda og símenntunar til starfsmanna.

 Ráðningaferli
byggist á faglegum

forsendum
mannauðsstjórnunar.

 Endurskoða starfslýsingar og gefa út.

 Kynna og þróa leiðir við móttöku nýrra starfsmanna.

 Starfshópur skoði samfellu í ráðningum frístundamiðstöðva á
ársgrundvelli. NÝTT

Heilsueflandi

og öruggt
starfsumhverfi.

 Fylgja eftir öryggisáætlunum Reykjavíkurborgar.

 Marka stefnu til að draga úr fjarvistum vegna veikinda.

 Stofna starfshóp til að greina niðurstöður könnunar um álag. NÝTT

Stefna og starfsáætlun skóla- og frístundasviðs 2013

23

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Hæft og

áhugasamt
starfsfólk með

metnað til
árangurs

Allir starfsmenn taki
þátt í símenntun við

hæfi.

 Móta símenntunarstefnu sviðsins og kynna fyrir stjórnendum og
starfsmönnum.

 Meta fræðsluþörf með markvissum hætti sem námskeiðstilboð byggi á
og kynna þau fyrir stjórnendum og starfsmönnum.

 Öllum starfsmönnum SFS standi til boða símenntun og fái svigrúm til að
þeir geti sótt sér hana.

 Vera í samstarfi við menntastofnanir um fjármálakennslu í grunnnámi og
símenntun fyrir stjórnendur.

 Starfsmenn geta beitt

matsaðferðum
og nýtt sér leiðir til

umbóta.

 Allar starfsstöðvar SFS verði í samstarfi við fagskrifstofur um framkvæmd
innra mats.

 Störf innan skóla- og

frístundasviðs eru vel
kynnt fyrir fólki sem
er að velja sér náms-

og starfsvettvang.

 Stofna starfshóp til þess að kynna þau störf sem eru í boði á sviðinu.

 Stofna starfshóp með fulltrúum stétta sem starfa með börnum og hann
leiti leiða til að stuðla að jákvæðum viðhorfum til starfa með börnum og
ungmennum.

Lærdóms-
samfélag

sem byggir á
þverfaglegu

samstarfi

Markvisst samstarf og
virkt þekkingarflæði

er innan og á milli
starfsstaða.

 Starfsfólk starfsstaða SFS skiptist á þekkingu og reynslu, t.d. með
sameiginlegum starfs- og fræðsludögum í hverfinu

 Skapa vettvang fyrir stjórnendur og starfsmenn til að miðla þekkingu og
reynslu þvert á starfsstaði.

 Kynna starfsfólki grundvallar hugmyndafræði leikskóla, grunnskóla og
frístundastarfs til að auka gagnkvæman skilning, s.s. á starfsmanna- og
stjórnendafundum.

 Stuðlað að þekkingarheimsóknum starfsfólks á milli starfsstaða.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

24

Auðlindir

Sameiginlegar leiðir

Leikskólaleiðir

Grunnskólaleiðir

Frístundaleiðir

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Hagkvæm

nýting
fjármagns

Útgjöld allra
stofnana séu

innan fjárheimilda
miðað við þá

 þjónustu sem veita á.

 Allir stjórnendur, skólastjórar leik- og grunnskóla, forstöðumenn
frístundamiðstöðva, stjórnendur skólahljómsveita og framkvæmdastjórn
SFS fái fjárhagsáætlun, sundurliðaða niður á mánuði, senda rafrænt.

 Auka eftirfylgni með mánaðaruppgjörum, t.d. með mánaðarlegum
uppgjörsfundum, mánaðarlegum frávikagreiningum eða öðrum leiðum
og móta verkferil um viðbrögð við umframkeyrslu starfsstaða.

 Halda námskeið fyrir stjórnendur í forsendum fjárhagsáætlunar,
frávikagreiningu og Agresso.

 Stöðug rýning

tækifæra til
endurskipu-

lagningar.

 Þjónusta vegna mötuneytismála verður sett á laggirnar á skrifstofu SFS
þar sem unnið verður að faglegum og fjárhagslegum þáttum mötuneyta
SFS. NÝTT

Bæta fjárhagslegt
eftirlit og ráðgjöf.

 Þróa tölvukerfi og breyta verklagi við greiðslur til sjálfstætt starfandi
grunnskóla, tónlistarskóla og frístundastarfs.

 Greina hvort hægt sé að samræma tölvukerfi sem notuð eru við
reikningagerð og innheimtu á þjónustu sem heyrir undir sviðið.

 Innleiða aðferðafræði Viðskiptagreindar (Business Intelligence).
Samvinnuverkefni með fjármálaskrifstofu og öðrum sviðum borgarinnar.
NÝTT

 Skilgreina þarfir SFS um samspil mannauðskerfis og Agresso í samstarfi
við mannauðsskrifstofu og fjármálaskrifstofu Reykjavíkurborgar.

 Innleiða reglur fjármálaskrifstofu Reykjavíkurborgar um samþykkt
reikninga.

 Taka upp tilfallandi eftirlit með greiðslum til dagforeldra á grundvelli
samþykktra reglna.

 Yfirfara vinnulag um meðhöndlun peninga í frístundamiðstöðvum.

Samræma
úthlutunarreglur.

 Aðalaga verklag varðandi millifærslur og flutning fjárheimilda til
samræmis við breyttar reglur úr endurúthlutunarpottum, s.s. vegna
sérkennslu, langtímaveikinda o.fl.

 Gera úthlutunarreglur fjárheimilda starfsstaða skýrar, skriflegar og
aðgengilegar á innri vef.

 Gera samanburð á úthlutunarreglum til starfsstaða skóla- og
frístundasviðs og til sambærilegra starfsstaða í öðrum sveitarfélögum.

Raunkostnaður við
þjónustuþætti verði

aðgengilegur.

 Útbúa staðlaðar skýrslur með fjárhagsáætlun og ársuppgjöri sem setja
má á heimasíður starfsstaða.

 Reikna áætlaðan raunkostnað á barn í grunnskólum og frístundastarfi á
sambærilegan hátt og gert er í leikskólum.

 Birta upplýsingar um raunkostnað við leikskólapláss á greiðsluseðlum.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

25

STEFNUÞÁTTUR

MARKMIÐ LEIÐIR

Skilvirk

upplýsinga-
tækni

Virk stefna í
upplýsinga- og

samskiptatækni.

 Þróa verklag um meðferð fyrirspurna frá foreldrum vegna innheimtu og
reikningagerðar.

 Vinna úr niðurstöðum starfshóps um upplýsingatæknimál
Reykjavíkurborgar.

 Frír hugbúnaður verði nýttur enn frekar og þannig sparað í
hugbúnaðarkostnaði.

 Gera leiðbeiningar um notkun samskiptamiðla í tengslum við starfsemi.
NÝTT

 Áframhaldandi þróun og innleiðing á Völu.

 Hefja innleiðingu á Völu hjá dagforeldrum.

Góður

aðbúnaður

Aðstaða, tæki og
búnaður sem hæfa
fjölbreyttu starfi.

 Hefja undirbúning vegna áhættumats á ástandi dýrari búnaðar
starfsstaða, s.s. ljósritunarvéla og tækja í mötuneytum.

 Gera úttekt á starfsaðstæðum í leikskólum með áherslu á hljóðvist.

 Eftirfylgd með tillögum úr húsnæðisskýrslu frístundamiðstöðvanna.

 Starfshópur geri úttekt á tækjabúnaði frístundamiðstöðva,
félagsmiðstöðva og frístundaheimila.

 Starfshópur geri úttekt á húsnæði, tækjum og búnaði skólahljómsveita
og geri tillögur til úrbóta. NÝTT

Aukin samnýting á

húsnæði og búnaði.
 Kortleggja staðsetningu útikennslustofa í Reykjavík, kynna þær fyrir

starfsstöðvum og hvetja til notkunar þeirra.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

26

SKORKORT
Barnið, nemandinn, ungmennið

Velgengnisþættir Mælikvarðar
Raun
2011

Raun
 2012

Markmið
2013

Sterk sjálfsmynd og
samskiptafærni

Hlutfall grunnskóla í Reykjavík þar sem sjálfsmynd nemenda
mælist yfir landsmeðaltali skv. Skólapúlsinum

58% 60%
65%

Hlutfall skóla sem nýta sér viðmið um jákvæða sjálfsmynd og
félagsfærni

53% 62% 70%

Hlutfall foreldra leikskólabarna sem telja markvisst unnið með
félagsfærni í barnahópnum

88% 90% 92%

Hlutfall foreldra sem telja dvöl á frístundaheimili hafa jákvæð
áhrif á félagsfærni barns síns

92% 89% 92%

Hlutfall foreldra sem telja félagsmiðstöðvastarf hafa jákvæð
áhrif á félagsfærni barns síns

Nýr 90% 92%

Öryggi, heilbrigði,
vellíðan og gleði

Hlutfall foreldra sem telja að barn þeirra sé öruggt í skóla- og
frístundastarfi

Nýr 90% 100%

Hlutfall foreldra sem telja starfsstaði skóla- og frístundasviðs
taka fljótt og vel á einelti og öðru ofbeldi

Nýr 39% 60%

Hlutfall starfsstaða sem leggja sérstaka áherslu á heilsueflingu í
starfinu

Nýr 69% 72%

Hlutfall foreldra sem telja barni sínu líða vel í skóla- og
frístundastarfi

Nýr 93% 95%

Hlutfall grunnskóla í Reykjavík þar sem bekkjarandi mælist yfir
landsmeðaltali skv. Skólapúlsinum

Nýr 75% 78%

Víðtæk þekking, færni
og árangur

Hlutfall starfsstaða sem taka þátt í Barnamenningarhátíð Nýr 31% 50%

Hlutfall starfsstaða þar sem útinám er á stundaskrá/skipulagi
barna á öllum stigum

Nýr 56% 65%

Fjöldi starfsstaða sem flagga Menningarfánanum Nýr 1 2

Hlutfall leikskóla sem eru með þróunarverkefni tengd
málþroska og læsi

23% 34% 45%

Hlutfall foreldra sem telur viðfangsefni leikskólans áhugaverð 91% 95% 96%

Hlutfall nemenda sem getur lesið sér til gagns í lok 2. bekkjar 71% 69% 72%

Hlutfall grunnskóla með framfarastuðull 0,99 eða hærri í
stærðfræði í 10. bekk

67% 78% 85%

Hlutfall grunnskóla með framfarastuðull 0,99 eða hærri í
íslensku í 10. bekk

79% 82% 85%

Hlutfall foreldra sem eru ánægðir með viðfangsefni
frístundaheimila/félagsmiðstöðva

Nýr 80% 85%

Hlutfall félagsmiðstöðva sem taka þátt í Rímnaflæði og/eða Stíl Nýr 75% 80%

Samfélagsleg ábyrgð,
virkni og víðsýni

Hlutfall starfsstaða sem vinna með Barnasáttmálann Nýr 34% 41%

Hlutfall starfsstaða með umhverfisáætlun Nýr 50% 55%

Hlutfall grunnskóla þar sem nemendur setja sér sjálfir markmið
um nám sitt í samráði við foreldra og/eða kennara

51% 85% 90%

Hlutfall grunnskólanemenda sem finnst þeir taka virkan þátt í
kennslustundum skv. Skólapúlsinum

48% 60% 65%

Hlutfall leikskóla þar sem börn koma að skipulagi starfsins Nýr 70% 80%

Hlutfall leikskóla þar sem börn taka þátt í innra mati Nýr 72% 82%

Hlutfall ungmenna í ungmennaráðum sem telja sig hafa fræðst
um og þjálfast í lýðræðislegum vinnubrögðum

Nýr Nýr 90%

Hlutfall frístundaheimila með barnaráð Nýr 80% 100%

Hlutfall ungmenna sem finnst þeir ráða miklu um starfsemi
félagsmiðstöðva

Nýr Nýr 70%

Sameiginlegt öllum
Grunnskólar

Leik- og grunnskólar
Leikskólar

Frístundamiðstöðvar

Stefna og starfsáætlun skóla- og frístundasviðs 2013

27

Verklag

Velgengnisþættir Mælikvarðar
Raun
2011

Raun
 2012

Markmið
2013

Nám og starf án
aðgreiningar við hæfi

hvers og eins

Hlutfall foreldra sem telja skóla- og frístundastarf koma til
móts við þarfir barns síns

Nýr 85% 87%

Hlutfall stjórnenda sem eru ánægðir með stuðning
þjónustumiðstöðvar við starfsemina

Nýr 78% 80%

Hlutfall starfsstaða sem hefur móttökuáætlun fyrir börn og
ungmenni af erlendum uppruna

Nýr 50% 60%

Hlutfall starfsstaða sem nýta sér ráðgjafaþjónustu sérskóla
og sérdeilda, sérhæfðra leikskóla eða þekkingarstöðva
frístundamiðstöðva

Nýr 50% 55%

Hlutfall starfsstaða þar sem fram kemur í
skólanámskrá/starfsskrá útfærsla á námi/starfi án
aðgreiningar

Nýr 50% 55%

Hlutfall grunnskóla sem skipuleggur a.m.k. helming
stuðnings og sérkennslu innan almennra bekkja og
námshópa

Nýr 18% 50%

Samstarf byggt á
lýðræði og fjölbreytni

Hlutfall starfsstaða með þrjú eða fleiri samstarfsverkefni
við grenndarsamfélagið

Nýr 34% 50%

Hlutfall starfsstaða þar sem kynjahlutfall nemenda í skóla-,
nemenda- og unglingaráðum er alla vega 40/60%

Nýr 78% 100%

Hlutfall starfsstaða þar sem börn eða ungmenni eru
lýðræðislega kosin sem fulltrúar í ráð og/eða nefndir

Nýr 37% 50%

Hlutfall foreldra sem eru almennt ánægðir með
upplýsingagjöf starfsstaða

Nýr 80% 85%

Hlutfall starfsstaða sem eru að vinna þróunarverkefni í
samstarfi við atvinnulífið eða háskólasamfélagið

Nýr 30% 50%

Hlutfall foreldra sem vita hverjir eru í skóla- og/eða
foreldraráði skólans

Nýr 25% 50%

Hlutfall foreldra grunnskólabarna sem hefur tekið þátt í að
gera námsáætlun með barni sínu

26% 30% 35%

Flæði á milli skólastiga,
námsgreina/námssviða

og skóla og
frístundastarfs

Hlutfall starfsstaða SFS sem eru með markmið um aukið
flæði milli skóla og frístundastarfs

Nýr 60% 70%

Hlutfall starfsstaða sem samþætta skóla- og starfsdagatal
við aðra starfsstaði í sínu hverfi

Nýr 97% 100%

Hlutfall skóla sem eru með markmið um aukið flæði milli
skólastiga

Nýr 71% 80%

Hlutfall skóla sem eru með markmið um aukið flæði milli
námsgreina/námssviða

Nýr 53% 70%

Umbætur, mat og
nýbreytni

Hlutfall starfsstaða með virk nýbreytni- og þróunarverkefni Nýr 70% 72%

Fjöldi starfsstaða sem hafa tekið þátt í heildarmati 31 37 40

Hlutfall skóla sem endurskoða skólanámskrá á a.m.k.
þriggja ára fresti

Nýr 55% 100%

Hlutfall grunnskóla sem nota viðmið um gæði kennslu Nýr 41% 50%

Stefna og starfsáætlun skóla- og frístundasviðs 2013

28

Mannauður

Velgengnisþættir Mælikvarðar
Raun
2011

Raun
 2012

Markmið
2013

Fagleg forysta

Mínum vinnustað er vel stjórnað Nýr 7,4 7,6

Ég þekki markmið og stefnu vinnustaðar míns Nýr 8,4 8,6

Upplýsingastreymi á vinnustað mínum er gott Nýr 6,6 7,0

Eftirsóknarvert,
vinsamlegt og

hvetjandi
starfsumhverfi

Það er góður starfsandi á mínum vinnustað Nýr 7,8 8,0

Hlutfall starfsmanna sem hefur fengið tækifæri til
starfsþróunar á síðustu 12 mánuðum

Nýr 72% 80%

Jafnréttis og jafnræðis er gætt gagnvart starfsmönnum á
mínum vinnustað

Nýr 7,7 8,0

Hlutfall starfsmanna sem telja sig hafa orðið fyrir einelti frá
samstarfsfólki á vinnustað sínum

Nýr 3% 0-1%

Ég ber traust til yfirmanns míns Nýr 8,0 8,2

Ég fæ hvatningu frá yfirmanni mínum Nýr 7,2 7,5

Starf mitt er metið af verðleikum af yfirmanni og
samstarfsfólki

Nýr 7,7 8,0

Mér hefur verið hrósað fyrir vel unnin störf á síðustu
mánuðum

Nýr 7,1 7,5

Hæft og áhugasamt
starfsfólk með metnað

til árangurs

Starfsþróunarsamtal var gagnlegt Nýr 6,2 7,0

Hæfni mín er vel nýtt í starfi Nýr 8,1 8,3

Hlutfall starfsmanna sem hefur farið í starfsþróunarsamtal
á síðustu 12—15 mánuðum

Nýr 72% 80%

Lærdómssamfélag
byggt á þverfaglegu

samstarfi

Starfsfólk miðlar þekkingu sín á milli Nýr 7,9 8,1

Samvinna er góð á mínum vinnustað Nýr 8,0 8,2

Auðlindir

Velgengnisþættir Mælikvarðar
Raun
2011

Raun
 2012

Markmið
2013

Hagkvæm nýting
fjármagns

Hlutfall starfsstaða sem heldur sig innan fjárhagsramma Nýr - 99%

Innheimtuhlutfall Nýr 99% 99%

Hlutfall starfsstaða sem skila frávikagreiningu
v/mánaðaruppgjöra mánaðarlega

- Nýr 70%

Hlutfall starfsstaða með nýtingu/þjónustumagn í samræmi
við áætlun

- Nýr 95%

 Hlutfall starfsstaða sem skila uppgjöri eftir ferðir - Nýr 99%

Skilvirk
upplýsingatækni

Ánægja starfsmanna með tækjabúnað sem þeir hafa til
notkunar

Nýr 48% 60%

Ánægja starfsmanna með hugbúnaðinn sem þeir hafa til
notkunar

Nýr 67% 75%

Hlutfall foreldra sem telja aðgengi grunnskólanemenda að
tölvum vera gott

57% 43% 60%

Hlutfall starfsmanna sem telur sig hafa nauðsynlega hæfni
til að nota vél- og hugbúnaðinn

Nýr 82% 85%

Góður aðbúnaður

Vinnuaðstaða að mati starfsmanna Nýr 6,8 7,0

Hlutfall foreldra sem eru ánægðir með aðstöðu í leikskóla barns 80% 79% 85%

Hlutfall foreldra sem eru ánægðir með almennt ástand
húsnæðis í grunnskóla barns síns

74% 68% 70%

Hlutfall foreldra sem eru ánægðir með aðstöðu í
frístundaheimili barnsins

59% 61% 75%

Hlutfall foreldra sem eru ánægðir með aðstöðu í
félagsmiðstöð hverfisins

Nýr 61% 75%

Hlutfall frístundamiðstöðva, félagsmiðstöðva og
frístundaheimila sem eru í húsnæði sem uppfylla
skilgreiningar á rýmisþörf

Nýr 46% 55%

Stefna og starfsáætlun skóla- og frístundasviðs 2013

29

FJÁRHAGSÁÆTLUN OG MAGNTÖLUR

Skóla– og frístundasvið mun hér eftir sem hingað til leggja áherslu á að nýta tækifæri og leiðir sem gefast á

árinu 2013 til að stuðla að aukinni hagkvæmni í rekstri. Gert er ráð fyrir tekjuhækkun upp á rúmar 471 m.kr.

eða u.þ.b. 5,6% hækkunar gjaldskráa þjónustugjalda (gjaldskrár verða rúnnaðar af í heila tugi eða hundruð).

Gert er ráð fyrir hækkun útgjalda upp á tæplega 2,3 milljarða. Hækkun fjárheimilda sviðsins er því tæplega

1,8 milljarður á milli ára. Gert er ráð fyrir að sviðið fái að fullu bætt metin kostnaðaráhrif kjarasamninga

sem koma til framkvæmda á árinu 2013, innri leiga verður einnig að fullu bætt, bæði viðbótarhúsnæði og

áhrif verðlagsbreytinga. Skóla– og frístundasvið fær einnig hækkun á fjárheimild vegna verðlagshækkana á

annan rekstrarkostnað auk þess sem óútfærðri hagræðingartillögu frá fyrra ári er aflétt af sviðinu. Til

viðbótar fær sviðið hækkun vegna áætlunar skóla– og frístundsviðs um fjölgun barna í leikskólum,

grunnskólum og á frístundaheimilum og hækkun til að mæta öðrum skuldbindingum s.s. hækkunar á

hráefnis– og orkuverði.

5,39%

31,65%

56,96%

2,52%
3,49%

Skipting rekstrar 2013

Frístundamiðstöðvar

Leikskólar og dagforeldrar

Grunnskólar

Yfirstjórn

Listaskólar, fullorðinsfræðsla og framhaldsskólar

Stefna og starfsáætlun skóla- og frístundasviðs 2013

30

Lykiltölur og helstu magntölur í rekstri

 Áætlun
2009

Áætlun
2010

Áætlun
2011

Áætlun
2012

Áætlun
2013

Starfsstaðir

Fjöldi leikskóla (og leikskóla
sem sameinaðir eru grunnskóla)

97 97 95 82 82

 Leikskólar Reykjavíkur 78 78 75 62 62

 Sjálfstætt starfandi leikskólar 19 19 19 18 18

 Sameinaðir leik- og grunnskólar og
 frístundaheimili

0 0 1 2 2

Fjöldi grunnskóla í Reykjavík

44 45

Grunnskólar Reykjavíkur / sérskólar (þar af 2
sérskólar og 4 sameinaðir leikskólar, grunnskólar og
frístundaheimili

36 36

 Sjálfstætt starfandi grunnskólar

6 6

Fjöldi skólahljómsveita

4 4

Tónlistarskólar

Tónlistarskólar sem eru á vegum
Reykjavíkurborgar

1 1

Tónlistaskólar með þjónustusamning við
Reykjavík v. grunnnáms og miðnáms í
hljóðfæraleik og grunnnáms í söng

18 18

Tónlistaskólar sem fá greiðslu frá
Jöfnunarsjóði í gegnum Reykjavíkurborg vegna
framhaldsnáms í hljóðfæraleik og miðnáms
og framhaldsnáms í söng

13

Frístundamiðstöðvar

6 6

 Frístundaheimili

32

 Frístundaheimili sameinuð grunnskólum**

5

 Frístundaklúbbar

1 4

 Félagsmiðstöðvar

21

Barnið, nemandinn, ungmennið

Fjöldi barna / rýma í leikskólum í Reykjavík 6.551 6.742 6.865 7.020* 7130

 Leikskólar Reykjavíkur 5.721 5.731 5.735 5.828* 5891

 Sjálfstætt starfandi leikskólar 803 996 1.124 1.062 1105

 Sameinaðir leik- og grunnskólar 0 0 50 130 134

Viðbótarpláss 1.september til að tryggja að öll tveggja
ára börn komist í leikskóla

107* 0

Fjöldi reykvískra barna í leikskólum utan Reykjavíkur

22 40

 Sjálfstætt starfandi leikskólum

22 22

 Sveitarfélagsreknum leikskólum

18

Fjöldi barna með lögheimili utan Reykjavíkur sem dvelja í
leikskóla í Reykjavík

52

Fjöldi dvalargilda í leikskólum í Reykjavík 71.427 70.203 71.575 72.392* 71.678

 Leikskólar Reykjavíkur 60.410 58.527 57.715 58.734* 58.619

 Sjálfstætt starfandi leikskólar í Reykjavík 11.017 11.676 13.326 12.103 11.754

 Sameinaðir leik- og grunnskólar 0 0 534 1.353 1.305

Viðbótarpláss 1.september 2012 fyrir börn í 2010 árgangi

1.370* 0

Fjöldi dvalargilda í leikskólum utan Reykjavík

202 237

 Sjálfstætt starfandi leikskólar utan Reykjavíkur

202 237

 *Með leikskólahluta Ártúnsskóla og Dalskóla innifalið

** Klébergsskóli, Dalskóli, Norðlingaskóli, Ártúnsskóli og Fellaskóli (1og2 bekkur)

Stefna og starfsáætlun skóla- og frístundasviðs 2013

31

Áætlun

2009
Áætlun

2010
Áætlun

2011
Áætlun

2012
Áætlun

2013

Barnið, nemandinn, ungmennið (frh.)

Fjöldi daglegra dvalarstunda í leikskólum í Reykjavík 56.181 55.227 56.246 57.320* 57.503

 Leikskólar Reykjavíkur 48.251 47.160 47.010 47.776* 48.046

 Sjálfstætt starfandi leikskólar í Reykjavík 7.930 8.067 8.829 8.300 8.359

 Sameinaðir leik- og grunnskólar 0 0 407 1.074 1.098

Viðbótarpláss 1.september 2012 fyrir börn í 2010 árgangi

856* 0

Fjöldi daglegra dvalarstunda í leikskólum utan
Reykjavíkur

170 172

 Sjálfstætt starfandi leikskólar utan Reykjavíkur

170 172

Dagforeldrar

 Fjöldi barna hjá dagforeldrum 522 613 1.000 880 880

Grunnskólar / sérskólar

 Fjöldi nemenda í grunnskólum á vorönn 2013

13.232 13.294

 Fjöldi nemenda í sérskólum á vorönn 2013

140 140

 Fjöldi nemenda í grunnskólum á haustönn
 2013

13.314 13.265

 Fjöldi nemenda í sérskólum á haustönn 2013

140 140

 Fjöldi nemenda 6 ára og eldri í sjálfstætt
 starfandi grunnskólum

444 529

 Fjöldi nemenda 5 ára í sjálfstætt starfandi
 grunnskólum

66 59

Fjöldi nemenda í mat í grunnskólum

Fjöldi nemenda í mat á vorönn 2013

11.512 13.294**

Fjöldi nemenda í mat á haustönn 2013

11.583 13.265**

Tónlistarskólar / skólahljómsveitir

 Fjöldi nemenda í skólahljómsveitum

443 441

 Fjöldi nemenda í tónlistarskólum

3.140 2.762

 Þar af nemendur með lögheimili í Reykjavík

2.818 2.455

Frístundamiðstöðvar

Fjöldi barna á frístundaheimilum – meðaltal 2013

3.441

Á vorönn

3.340 3.502

Á haustönn

3.256 3.380

Fjöldi barna í frístundaheimilum, reiknað sem 5 daga
vistun – meðaltal 2013

3.129

Á vorönn

3.035 3.188

Á haustönn

2.957 3.070

Fjöldi barna í frístundaklúbbum - meðaltal 2013

109

Á vorönn

100 109

Á haustönn

100 109

Fjöldi barna í frístundaklúbbum, reiknað sem 5 daga vistun
– meðaltal 2013

93

Á vorönn

85 93

Á haustönn

85 93

* Með leikskólahluta Ártúnsskóla og Dalskóla innifalið.

** Gert er ráð fyrir 100% þátttöku nemenda í mat þó vitað sé að þátttaka verði ekki 100%. Þetta er gert til að taka tillit til þess að

starfsmenn borða líka. Áætlunarlíkan gerir ekki ráð fyrir fæði starfsmanna.

Stefna og starfsáætlun skóla- og frístundasviðs 2013

32

Áætlun

2009
Áætlun

2010
Áætlun

2011
Áætlun

2012
Áætlun

2013

Mannauður

Stöðugildi alls í leikskólum 1.375 1.291 1.276 1.306 1.495*

 Stöðugildi leikskólakennara/stjórnenda

472 465 476 471

 Stöðugildi starfsmanna með aðra uppeldismenntun

188 191 281** 316**

 Stöðugildi annarra háskólamenntaðra starfsmanna

78 78 ** **

 Stöðugildi leikskólaliða

92 100 101 96

 Stöðugildi annarra starfsmanna

482 442 448 445

 Stöðugildi í sérkennslu

146 129

 Stöðugildi í langtímaveikindum 28

 Stöðugildi vegna óráðstafaðra plássa

10

Hlutfall fagfólks skv. skilgreiningu í samningi við sjálfstætt
starfandi leikskóla

62,7% 65,4% 65,7% 66,57%

Fjöldi stjórnenda í borgarreknum leikskólum (í upphafi árs) 466 436 444

 Fjöldi stöðugilda deildarstjóra í leikskólum

287 2811 2912

 Fjöldi stöðugilda sérkennslustjóra

29 29 29

 Fjöldi leikskólastjóra og aðstoðarleikskólastjóra

150 126 124

Hlutfall stjórnenda af heildarstöðugildafjölda í leikskólum
borgarinnar

36,5% 33,4% 33,4%

Stöðugildi alls í grunnskólum (vegna grunnskólanemenda)

2.082

 Skólastjórar (þar af 2 í sérskólum)

36

 Aðstoðarskólastjórar (þar af 2 í sérskólum)

39

 Grunnskólakennarar (þar af 79 í sérskólum)

1.175

 Námsráðgjafar

 18

 Bókasafnstörf

32

 Húsverðir

34

 Matráðar

38

 Aðrir almennir starfsmenn (þar af 32 í sérskólum)

501

 Stöðugildi í sérkennslu– og nýbúapotti

186

 Stöðugildi í langtímaveikindum (m.v. stöðugildi kennara) 23

Stöðugildi alls í frístundamiðstöðvum

387,02

 Stöðugildi í frístundaheimilum og frístundaklúbbum

200,92

 Stöðugildi í frístundamiðstöðvum

24,40

 Stöðugildi í félagsmiðstöðvum

52,80

 Stöðugildi í stuðningi barna með sérþarfi

105,9

 Stöðugildi í langtímaveikindum

3,0

 Stöðugildi í skólahljómsveitum

25,9 26,8

 Námsflokkar

 8,6

 Myndver

1,3

 Skólasafnamiðstöð

4,0

 Skrifstofa skóla- og frístundasviðs

64,5

* Með leikskólahluta Ártúnsskóla og Dalskóla innifalið.

** Stöðugildi starfsmanna með aðra uppeldismenntun og annarra háskólamenntaðra

starfsmanna.

1 Til viðbótar eru 7 deildarstjórar í sameinuðum leik- og grunnskólum árið 2012
2 Til viðbótar eru 7 deildarstjórar í sameinuðum leik- og grunnskólum árið 2013

Stefna og starfsáætlun skóla- og frístundasviðs 2013

33

FYLGISKJÖL

Fylgiskjal 1 Starfsemin í tölum

Fylgiskjal 2 Fjöldi leikskólabarna

Fylgiskjal 3 Fjöldi grunnskólabarna

Fylgiskjal 4 Fjöldi barna í frístundastarfi

Fylgiskjal 5 Fjöldi mætinga í félagsmiðstöðvar og frístundaklúbba

Fylgiskjal 6 Fjöldi nemenda í skólahljómsveitum

Fylgiskjal 7 Fjöldi barna hjá dagforeldrum

Fylgiskjal 8 Sjálfstætt starfandi leikskólar

Fylgiskjal 9 Sjálfstætt starfandi grunnskólar

Fylgiskjal 10 Fjöldi nemenda í tónlistarskólum

Fylgiskjal 11 Barnafjöldi í öllum leikskólum í Reykjavík

Fylgiskjal 12 Þróun nemendafjölda í grunnskólum í Reykjavík 1971-2012

Fylgiskjal 13 Meðalfjöldi barna í leikskóladeildum og umsjónarhópum grunnskóla

Fylgiskjal 14 Spá um nemendafjölda í grunnskólum Reykjavíkur til 2018

Fylgiskjal 15 Spá um fjölda barna í frístundaheimilum Reykjavíkur til 2018

Fylgiskjal 16 Fjöldi nemenda í sérhæfðum sérdeildum og sérskólum

Fylgiskjal 17a Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur – eftir leikskólum

Fylgiskjal 17b Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur – eftir upprunalandi

Fylgiskjal 17c Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur – eftir móðurmáli

Fylgiskjal 18 Nemendur með kennslu í íslensku sem öðru tungumáli

Fylgiskjal 19 Stöðugildi starfsmanna í leikskólum

Fylgiskjal 20 Stöðugildi starfsmanna í grunnskólum

Fylgiskjal 21 Stöðugildi starfsmanna í frístundastarfi

Fylgiskjal 22 Stöðugildi starfsmanna í sameinaðri starfsemi

Fylgiskjal 23 Vinnuferli við gerð starfsáætlunar

Starfsemin í tölum miðað við 1. október Fylgiskjal 1

Starfsemi skóla- og frístundasviðs Reykjavíkur í tölum miðað við 1. október 2011 og 2012

 2011 2012

Starfsstaðir

Fjöldi leikskóla í Reykjavík 82 80

Fjöldi grunnskóla í Reykjavík 45 42

 Leikskólar Reykjavíkurborgar 63 62

 Grunnskólar Reykjavíkurborgar 37 31

Samreknir leikskólar, grunnskólar og frístundaheimili Reykjavíkurborgar 1 2

Samreknir grunnskólar og frístundaheimili Reykjavíkurborgar 1 3

 Sjálfstætt starfandi grunnskólar 6 6

 Sjálfstætt starfandi leikskólar 18 18

Frístundamiðstöðvar 6 6

 Frístundaheimili 36 32

 Frístundaklúbbar 4 4

 Félagsmiðstöðvar 25 21

Skólahljómsveitir 4 4

Börn, nemendur, ungmenni

Fjöldi barna í leikskólum í Reykjavík 6.793 6.957

Leikskólar Reykjavíkur 5.790 5.920

Sjálfstætt starfandi leikskólar 1.003 1.037

Fjöldi nemenda í grunnskólum í Reykjavík 13.955 13.974

 Grunnskólar Reykjavíkur 13.375 13.332

 Sjálfstætt starfandi grunnskólar 580 642

Fjöldi barna á frístundaheimilum og frístundaklúbbum fyrir fatlaða 3.460 3.591

Heimsóknir 10-12 ára barna í félagsmiðstöðvar og frístundaklúbba (allt árið) 32.235 32.047

Heimsóknir 13-16 ára í félagsmiðstöðvar og frístundaklúbba (allt árið) 142.917 147.694

Fjöldi í skólahljómsveitum 443 422

Fjöldi barna hjá dagforeldrum 781 747

Mannauður

Stöðugildi í leikskólum
1)

 1.373 1.460

Stöðugildi í grunnskólum
1)

 1.940 1.744

Stöðugildi í frístundastarfi 326 355

Stöðugildi í samreknum leikskóla, grunnskóla og frístundaheimili - 80

Stöðugildi í samreknum grunnskóla og frístundaheimili - 165

Myndver og Skólasafnaþjónusta 5 5

Námsflokkar Reykjavíkur 6 10

Skólahljómsveitir 25 27

Aðalskrifstofa skóla- og frístundasviðs 69 65

Heildarfjöldi stöðugilda í leikskólum, grunnskólum og frístundaheimilum 3.744 3.913

Heildarfjöldi stöðugilda leikskólakennara/stjórnenda
2)

 461 490

Heildarfjöldi stöðugilda grunnskólakennara/stjórnenda
2)

 1.317 1.252

1) Árið 2012 eru starfsmannatölur fyrir Ártúnsskóla, Dalskóla, Fellaskóla, Klébergsskóla, Norðlingaskóla og Kvarnarborg taldar með
samreknum stofnunum.

2) Óháð starfsstað

Fjöldi leikskólabarna Fylgiskjal 2

 Fjöldi barna
1. október 2012

Fædd
2007

Fædd
2008

Fædd
2009

Fædd
2010

Fædd
2011

Fjöldi
deilda

Meðaltal
á deild

Fjöldi barna
1. október 2011

Austurborg 100 25 22 23 27 3 5 20 100

Álftaborg 86 23 23 21 18 1 4 22 88

Árborg 64 9 13 18 21 3 3 21 64

Bakkaberg 104 24 24 30 23 3 5 21 100

Bakkaborg 108 24 30 23 28 3 5 22 105

Bjartahlíð 118 20 33 32 30 3 7 17 120

Blásalir 71 17 23 17 13 1 4 18 86

Borg 127 31 32 34 27 3 6 21 125

Brákarborg 52 8 13 15 15 1 3 17 51

Brekkuborg 75 21 17 18 16 3 4 19 68

Dalskóli 68 12 20 20 16 4 17 63

Drafnarborg/Dvergasteinn 122 22 32 29 35 4 6 20 117

Engjaborg 79 19 22 19 17 2 4 20 83

Fífuborg 80 18 14 20 27 1 4 20 77

Furuskógur 120 30 41 19 28 2 6 20 110

Garðaborg 54 11 21 8 14 2 27 55

Geislabaugur 137 31 37 27 39 3 6 23 137

Grandaborg 92 19 25 20 25 3 5 18 83

Grænaborg 84 19 20 22 19 4 4 21 82

Gullborg 103 22 22 29 26 4 5 21 94

Hagaborg 104 22 25 29 25 3 5 21 101

Hamrar 107 25 21 42 17 2 6 18 109

Hálsaskógur 134 28 35 39 29 3 7 19 130

Heiðarborg 71 13 16 24 17 1 4 18 79

Hlíð 116 29 29 26 31 1 6 19 129

Hof 122 27 38 21 34 2 6 20 120

Holt 99 24 25 27 21 2 5 20 100

Hólaborg 51 16 11 12 12 2 26 61

Hraunborg 70 13 14 28 14 1 3 23 63

Hulduheimar 83 16 23 13 27 4 4 21 82

Jöklaborg 107 19 28 31 26 3 6 18 107

Jörfi 101 20 25 23 28 5 5 20 99

Klambrar 83 22 20 23 17 1 4 21 84

Klettaborg 76 13 13 28 20 2 4 19 79

Kvarnaborg 62 16 11 15 20 3 21 63

Kvistaborg 66 16 15 15 18 2 3 22 66

Langholt 182 30 49 52 44 7 8 23 172

Laufskálar 83 17 17 26 23 4 21 77

Laugasól 170 48 41 43 34 4 8 21 167

Lyngheimar 83 19 22 26 16 4 21 80

Maríuborg 106 23 21 34 25 3 5 21 107

Miðborg 147 32 33 46 34 2 8 18 149

Múlaborg 85 19 12 26 26 2 4 21 94

Mýri 45 15 9 10 10 1 3 15 44

Nóaborg 73 25 18 18 12 3 24 71

Rauðaborg 60 16 11 17 14 2 3 20 62

Rauðhóll 192 32 58 42 55 5 10 19 150

Reynisholt 85 18 20 24 23 4 21 87

Rofaborg 110 20 33 27 28 2 5 22 109

Seljaborg 58 20 16 11 11 3 19 54

Seljakot 58 10 13 14 21 3 19 54

Sjónarhóll 51 11 9 14 16 1 3 17 48

Sólborg 94 18 20 32 22 2 6 16 75

Stakkaborg 77 16 21 21 19 4 19 71

Steinahlíð 31 7 4 12 8 2 16 32

Suðurborg 119 30 28 34 23 4 7 17 119

Sunnuás 149 37 49 36 25 2 7 21 130

Sunnufold 128 32 31 34 29 2 7 18 128

Sæborg 80 17 14 26 22 1 4 20 79

Vesturborg 76 18 19 18 19 2 4 19 76

Vinagerði 57 18 11 13 15 3 19 50

Ægisborg 82 26 20 19 16 1 4 21 82

Öldukot/Tjarnarborg 88 27 24 14 21 2 4 22 88

Ösp 55 11 14 14 16 3 18 55

Samtals 5.920 1.336 1.470 1.543 1.447 124 298 20 5.790

Fjöldi grunnskólabarna Fylgiskjal 3

Nemendafjöldi í grunnskólum Reykjavíkur skólaárið 2012-2013

1. bekkur 2. bekkur 3. bekkur 4. bekkur 5. bekkur 6. bekkur 7. bekkur 8. bekkur 9. bekkur 10. bekkur 1.-10.bekkur 5 ára Alls Alls

Skóli Nem. Nem. Nem. Nem. Nem. Nem. Nem. Nem. Nem. Nem. Nem. Nem. 2012 2011

Austurbæjarskóli 37 36 37 35 37 44 42 54 41 61 424

424 448

Árbæjarskóli 46 50 44 46 52 51 69 94 105 86 643

643 676

Ártúnsskóli 16 21 22 19 26 21 19

144

144 150

Breiðagerðisskóli 52 45 55 50 43 48 61

354

354 331

Breiðholtsskóli 46 63 45 29 44 54 39 48 38 38 444

444 459

Dalskóli 15 24 17 12 6 14

88

88 64

Fellaskóli 44 38 33 30 37 31 26 33 20 28 320

320 293

Foldaskóli 26 36 30 37 35 37 38 89 73 97 498

498 367

Fossvogsskóli 40 44 37 44 63 46 35

309

309 313

Grandaskóli 42 43 39 29 36 34 36

259

259 269

Hagaskóli

166 148 138 452

452 435

Hamraskóli 18 16 28 16 17 21 22

138

138 205

Háaleitisskóli - Álftamýri 40 26 25 31 23 31 45 32 32 40 325

325 316

Háaleitisskóli - Hvassaleiti 26 17 21 19 23 31 19

156

156 177

Háteigsskóli 46 43 46 25 53 32 43 43 40 47 418

418 400

Hlíðaskóli 58 47 35 32 49 47 50 56 52 53 479

479 480

Hólabrekkuskóli 42 57 41 55 43 37 46 40 68 51 480

480 493

Húsaskóli 23 26 26 25 18 23 23

164

164 253

Ingunnarskóli 39 47 50 41 37 47 44 49 53 34 441

441 436

Kelduskóli - Korpa 16 12 22 23 18 22 28

141

141 165

Kelduskóli - Vík 41 27 17 30 22 22 30 45 51 50 335

335 333

Klébergsskóli 9 19 14 12 12 14 20 13 11 14 138

138 156

Langholtsskóli 62 62 59 43 45 49 65 51 73 65 574

574 567

Laugalækjarskóli

55 70 77 76 278

278 286

Laugarnesskóli 72 79 59 89 69 64

432

432 419

Melaskóli 90 82 80 85 76 73 78

564

564 549

Norðlingaskóli 59 52 51 48 49 36 42 33 36 31 437

437 373

Réttarholtsskóli

93 131 89 313

313 326

Rimaskóli 51 56 60 44 51 78 51 56 58 72 577

577 622

Selásskóli 31 35 33 31 32 32 26

220

220 210

Seljaskóli 65 51 40 46 55 60 70 58 53 74 572

572 574

Sæmundarskóli 57 63 55 35 40 41 41 39 21 18 410

410 371

Vesturbæjarskóli 52 49 56 61 50 38 43

349

349 348

Vogaskóli 33 32 30 28 34 23 31 34 28 44 317

317 299

Vættaskóli - Borgir 15 24 17 23 24 32 33

168

168 268

Vættaskóli - Engi 30 24 38 25 24 21 28 56 58 53 357

357 284

Ölduselsskóli 28 54 39 45 51 45 56 44 60 62 484

484 517

Samtals: 1367 1400 1301 1243 1294 1299 1354 1296 1327 1321 13.202

13.202 13232

Brúarskóli

4 5 4 7 3 4 7 34

34 49

Klettaskóli 7 10 3 7 10 6 17 11 15 10 96

96 94

Samtals sérskólar: 7 10 3 11 15 10 24 14 19 17 130

130 143

Samtals sjálfstætt starfandi skólar: 130 112 80 62 28 23 32 27 33 45 572 70 642 580

Samttals alm. og sjálfst. starfandi: 1497 1512 1381 1305 1322 1322 1386 1323 1360 1366 13.774 70 13844 13812

Samtals allir skólar: 1504 1522 1384 1316 1337 1332 1410 1337 1379 1383 13.904 70 13.974 13955

Fjöldi barna í frístundastarfi Fylgiskjal 4

Fjöldi barna á frístundaheimilum 1. október 2012, eftir fæðingarári

Frístundaheimili 2003 2004 2005 2006 Alls

Álfheimar

1 41 40 82

Álftabær 10 16 21 38 85

Bakkasel 2 14 35 35 86

Brosbær 3 18 22 25 68

Dalbúar

13 23 14 50

Draumaland 12 18 32 34 96

Eldflaugin (Hlíðaskjól) 11 26 45 57 139

Fjósið 2 28 50 50 130

Frostheimar 79 150

229

Glaðheimar 5 22 53 54 134

Gulahlíð 7 3 9 6 25

Halastjarnan 17 44 40 45 146

Hraunheimar 12 24

36

Hvergiland 6 9 20 15 50

Kastali 12 22 26 22 82

Kátakot 4 5 14 2 25

Klapparholt 13 26 39 56 134

Krakkakot

13 16 26 55

Laugarsel 1 32 75 71 179

Neðstaland 22 27 44 38 131

Regnbogaland 6 25 30 24 85

Selið

73 91 164

Simbað 10 21 15 17 63

Skólasel 1 20 18 16 55

Skýjaborgir

50 53 103

Sólbúar 22 39 38 51 150

Stjörnuland

20 41 35 96

Tígrisbær 1 19 40 48 108

Töfrasel 19 29 38 39 125

Undraland

40 40 80

Vinafell

5 7 12

Vinaheimar 8 17 37 21 83

Vinasel* 1 17 30 56 104

Víðisel

13 28 29 70

Vík 1 8 26 41 76

Vogasel 2 28 29 34 93

Ævintýraland 8 19 12 15 54

Samtals 297 786 1.155 1.245 3.483

*Í Vinafelli eru einungis börn með dvalartíma eftir 15:30 skráð í frístund.

Starf fyrir fatlaða 1996-1998 1999-2001 2002 Alls

 Askja 15 10

25

 Frístundaklúbburinn Garður 18 9 27

 Frístundaklúbburinn Hellirinn 6 4 3 13

 Frístundaklúbburinn Hofið 6 8 6 20

 Frístundaklúbburinn Höllin 12 7 4 23

Samtals 39 47 22 108

Fjöldi mætinga í félagsmiðstöðvar og frístundaklúbba Fylgiskjal 5

Fjöldi mætinga 10-12 ára barna í félagsmiðstöðvar og frístundaklúbba árin 2012 og 2011
 1

Fjöldi mætinga 13-16 ára barna í félagsmiðstöðvar og frístundaklúbba árin 2012 og 2011

1 Frístundamiðstöðvar í Reykjavík hafa misjafna samsetningu starfsstaða þegar kemur að þjónustu við börn og unglinga á aldrinum 10-12

ára og 13-16 ára. Frístundamiðstöðvarnar Kringlumýri, Gufunesbær og Miðberg starfrækja frístundaklúbba þar sem 10-12 ára börn og 13-
16 ára unglingar mæta daglega, einnig úr öðrum hverfum borgarinnar. Húsnæði og aðstaða félagsmiðstöðva er jafnframt ólíkt milli
miðstöðva og þjónustutími því ekki alltat sambærilegur milli hverfa. Frístundamiðstöðvar hafa ólíka áherslu á þjónustu við aldurshópinn 10-
12 ára, ýmist á fámennara hópastarf eða fjölmennara opið staf. Aukningu í aðsókn hjá Frostaskjóli á milli ára má að hluta rekja til daglegrar
viðveru frístundaráðgjafa í Litla-Frosta í Hagaskóla.

3229

1037

7391

4408

12069

4101
3431

3900

8041

3255

9652

3768

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

11.000

12.000

13.000

Ársel Frostaskjól Gufunesbær Kampur Kringlumýri Miðberg

Heildaraðsókn 2011 Heildaraðsókn 2012

29438

21271

24626

17844

30422

19316

28941

31401

23271

17868

25348

20865

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Ársel Frostaskjól Gufunesbær Kampur Kringlumýri Miðberg

Heildaraðsókn 2011 Heildaraðsókn 2012

Fjöldi nemenda í skólahljómsveitum Fylgiskjal 6

Skólahljómsveit Austurbæjar

Skólahljómsveit Árbæjar og Breiðholts

Skóli nemenda Fjöldi nemenda Skóli nemenda Fjöldi nemenda

Laugarnesskóli 26 Breiðholtsskóli 28

Laugalækjarskóli 16 Hólabrekkuskóli 9

Réttarholtsskóli 16 Seljaskóli 8

Langholtsskóli 15 Árbæjarskóli 7

Vogaskóli 12 Ölduselsskóli 7

Breiðagerðisskóli 8 Selásskóli 5

Fossvogsskóli 8 Fellaskóli 3

Háaleitisskóli 8 Norðlingaskóli 2

Háteigsskóli 3 Ártúnsskóli 1

Austurbæjarskóli 1 Breiðagerðisskóli 1

Norðlingaskóli 1 Samtals 71

Seljaskóli 1

Skóli Ísaks Jónssonar 1

Samtals 116

Skólahljómsveit Grafarvogs Skólahljómsveit Vesturbæjar

Skóli nemenda Fjöldi nemenda Skóli nemenda Fjöldi nemenda

Foldaskóli 24 Melaskóli 41

Kelduskóli 21 Vesturbæjarskóli 36

Rimaskóli 14 Austurbæjarskóli 20

Vættaskóli 13 Háteigsskóli 18

Ingunnarskóli 10 Hlíðaskóli 10

Sæmundarskóli 10 Grandaskóli 8

Húsaskóli 3 Hagaskóli 2

Dalskóli 2 Samtals 135

Hamraskóli 1

Langholtsskóli 1

Waldorfskólinn Sólstafir 1

Samtals 100

Heildarnemendafjöldi í skólahljómsveitum árin 2008-2012

411

464 455 443
422

0

100

200

300

400

500

2008 2009 2010 2011 2012

Fjöldi barna hjá dagforeldrum Fylgiskjal 7

 Aldurssamsetning reykvískra barna
hjá dagforeldrum 1. október 2012

 Fæðingarár Börn
 2009 2
 2010 30
 2011 670
 2012 45
 Alls 747

Fjöldi dagforeldra og barna hjá dagforeldrum 1997-2012

995

1.146

1.253 1.327
1.402

986
889

735
688

868
823

747

557

714

781

747

206 184 202 221 262 246 222 193 164 162 177 188 188 171
204

211

0

200

400

600

800

1.000

1.200

1.400

1.600

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Barnafjöldi Fjöldi dagforeldra

Sjálfstætt starfandi leikskólar Fylgiskjal 8

Fjöldi barna í sjálfstætt starfandi leikskólum í Reykjavík 1. október 2012*

Sjálfstætt starfandi leikskólar í Reykjavík haustið 2012

 2007 2008 2009 2010 2011 2012 Alls

Askja 60 27 15 23 4 1 130

Ársól

48

48

Fossakot 5 5 7 13 20

50

Korpukot 11 8 17 18 31 1 86

Laufásborg 14 38 35 26 7

120

Leikgarður

10 48 2 60

Leikskólinn 101

29 1 30

Leikskólinn Höfn 4 10 10 9 6

39

Lundur

29 2 31

Mánagarður 12 17 21 13

63

Ós

9 9 12 2

32

Regnboginn 13 13 17 16 13

72

Skerjagarður 8 6 11 12 9

46

Sólgarður

47 1 48

Sælukot 3 7 11 13 4

38

Vinagarður 15 17 14 14

60

Vinaminni 10 5 13 18 11

57

Waldorfleikskólinn
Sólstafir

4 7 5 6 5

27

Samtals í Reykjavík 159 169 185 203 313 8 1037

Reykvísk börn í
einkareknum leikskólum
utan Reykjavíkur

5 4 3 3 3

18

Alls 164 173 188 206 316 8 1055

590 576
640 648

591

764
725

918

999 1003
1037

0

200

400

600

800

1000

1200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Fj
ö

ld
i b

ar
n

a

* Börn á Mánagarði og Mýri eru meðtalin frá 2009. Einungis Mánagarður frá 2011.

Sjálfstætt starfandi grunnskólar Fylgiskjal 9

Nemendafjöldi í sjálfstætt starfandi grunnskólum í Reykjavík 2001 – 2012

Fjöldi nemenda í sjálfstætt starfandi grunnskólum í Reykjavík 2012

 5 ára
nemendur

Nem. í 1.-
10. bekk

Nemendur
alls

Fjöldi nemenda m/
lögheimili í Reykjavík

Hlutfall nemenda
m/ lögheimili í Rvk.

Barnask. Hjallastefnunnar í Rvk. 137 137 133 97%

Landakotsskóli 12 134 146 127 87%

Skóli Ísaks Jónssonar 58 159 217 168 77%

Suðurhlíðarskóli 42 42 29 69%

Tjarnarskóli 51 51 47 92%

Waldorfskólinn Sólstafir 49 49 35 71%

Samtals 70 572 642 539 84%

Hlutfall nemenda í sjálfstætt starfandi grunnskólum, með lögheimili í Reykjavík 2000-2012

9
26

39

95

137

207

188

186

158

143

137

167

145

114

113

136

146

240

235

223

211

223

210

223

264

200

202

226

217

60

50

59

52

47

48

39

43

46

36

41

42

54

33

24

19

24

31

42

43

41

42

46

51

32

30

29

34

34

50

52

41

39

40

36

49

0 100 200 300 400 500 600 700

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

Fjöldi nemenda

Bsk. Hjallastefnunnar Reykjavík Landakotsskóli Skóli Ísaks Jónssonar

Suðurhlíðarskóli Tjarnarskóli Waldorfskólinn Sólstafir

82% 83% 85%

77%
73%

82% 80%
84%

78%
74%

79%
82% 84%

0%

20%

40%

60%

80%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Fjöldi nemenda í tónlistarskólum Fylgiskjal 10

Fjöldi nemenda í tónlistarskólum í Reykjavík 1. október 2012

 Fjöldi nemenda1) Fjöldi nemenda alls eftir stigi

Tónlistarskólar Alls Reykvískir

Fo
rn

ám

G
ru

n
n

n
ám

M
ið

n
ám

 -

h
lj

ó
ð

fæ
ri

M
ið

n
ám

 -

sö
n

gu
r

Fr
am

h
al

d
s

-
n

ám

Allegro suzukitónlistarskólinn 115 100 17 81 17 0 0

Söngskólinn Domus Vox 77 58 48 18 0 11 0

Tónskólinn DoReMi 195 195 49 110 32 0 4

Gítarskóli Íslands 158 156 14 144 0 0 0

Söngskóli Sigurðar Demetz 99 74 0 30 0 31 38

Nýi Tónlistarskólinn 163 149 20 85 21 9 28

Píanóskóli Þorsteins Gauta 72 68 1 50 12 0 9

Suzukitónlistarskólinn í Reykjavík 173 154 1 132 24 0 16

Söngskólinn í Reykjavík 151 98 0 44 0 45 62

Tónlistarskóli Árbæjar 168 166 86 72 10 0 0

Tónlistarskóli FÍH 238 181 0 63 58 22 95

Tónlistarskólinn í Grafarvogi 219 216 36 126 39 0 18

Tónlistarskólinn í Reykjavík 149 108 0 20 17 2 110

Tónmenntaskóli Reykjavíkur 143 142 44 96 3 0 0

Tónskóli Sigursveins D. Kristinssonar 517 491 64 289 100 4 60

Tónskóli Eddu Borg 141 137 32 88 18 0 3

Tónskóli Hörpunnar 170 167 70 98 2 0 0

Tónstofa Valgerðar 71 48 3 67 1 0 0

Tónlistarskóli Kjalarness 69 62 29 40 0 0 0

Tónskóli Þjóðkirkjunnar
2)

 10 9 0 0 0 1 9

Nemendur í öðrum sveitarfélögum
3)

 0 0 0 0 0 0 0

Samtals: 3.098 2.779 514 1.653 354 125 452

1)
 Nemendafjöldi er fjöldi nemendagilda, það er ef einstaklingur er í tveimur námsgreinum er hann talinn tvisvar.

2)

Um er að ræða þá nemendur Tónskóla Þjóðkirkjunnar sem Reykjavíkurborg annast útdeilingu fjármagns til
úr jöfnunarsjóði sveitarfélaga. Í heild eru nemendur skólans 24.
3)

Um er að ræða reykvíska nemendur sem stunda tónlistarnám í öðrum sveitarfélögum en Reykjavík.

Barnafjöldi í öllum leikskólum í Reykjavík Fylgiskjal 11

Barnafjöldi í almennum og sjálfstætt starfandi leikskólum í Reykjavík 1999-2012

5.000

5.500

6.000

6.500

7.000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Þróun nemendafjölda í grunnskólum í Reykjavík 1971-2012 Fylgiskjal 12

Nemendafjöldi í almennum og sjálfstætt starfandi grunnskólum í Reykjavík 1971-2012

10.000

12.000

14.000

16.000

18.000

Fjöldi nemenda (án nemenda í sérskólum fram til 1997)

Meðalfjöldi barna í leikskóladeildum og umsjónarhópum grunnskóla Fylgiskjal 13

Meðalfjöldi barna í leikskóladeild í leikskólum Reykjavíkurborgar 2005-2012

Meðalfjöldi nemenda í umsjónarhópi í grunnskólum tímabilið 1960-2012

20,9 21,1 20,5 20,7 20,7 20,0 20,1 19,8

0

5

10

15

20

25

2005 2006 2007 2008 2009 2010 2011 2012

M
eð

al
fj

ö
ld

i b
ar

n
a

27,2 26,5 26,3

24,3
22,8

21,2 21,4 20,7 20,7 20,2 20,7 21,0 20,5 20,6 20,5 20,5 20,9

0

5

10

15

20

25

30

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011 2012

M
eð

al
fj

ö
ld

i n
em

en
d

a

Spá um nemendafjölda í grunnskólum Reykjavíkur til 2018 Fylgiskjal 14

Fjöldi barna á skólaaldri í skólahverfum skv. þjóðskrá í janúar 2013

 Spá

 Skráðir 2012-2013 2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

Austurbæjarskóli 424 443 477 490 514 533

Árbæjarskóli 643 653 645 658 648 658

Ártúnsskóli 144 154 149 147 147 143

Breiðagerðisskóli 354 344 346 336 330 318

Breiðholtsskóli 444 454 474 470 486 488

Dalskóli 88 109 113 120 134 146

Fellaskóli 320 342 366 373 384 405

Foldaskóli 498 492 491 468 457 455

Fossvogsskóli 309 315 331 336 343 354

Grandaskóli 259 276 295 310 319 322

Hagaskóli 452 453 458 466 475 503

Hamraskóli 138 130 132 143 148 152

Háaleitisskóli - Álftamýri 325 355 363 376 380 378

Háaleitisskóli - Hvassaleiti 156 154 149 168 174 187

Háteigsskóli 418 414 434 450 463 479

Hlíðaskóli 479 475 492 503 512 532

Hólabrekkuskóli 480 466 466 478 486 510

Húsaskóli 164 158 166 175 162 152

Ingunnarskóli 441 455 450 458 463 449

Kelduskóli - Korpa 141 130 117 111 100 93

Kelduskóli - Vík 335 341 338 333 322 326

Klébergsskóli 138 131 126 119 112 110

Langholtsskóli 574 581 583 604 617 640

Laugalækjarskóli 278 273 268 282 293 307

Laugarnesskóli 432 463 480 493 512 488

Melaskóli 564 585 584 601 627 637

Norðlingaskóli 437 468 520 564 587 588

Réttarholtsskóli 313 331 315 339 342 346

Rimaskóli 577 574 577 581 593 576

Selásskóli 220 220 208 203 208 207

Seljaskóli 572 535 521 520 495 489

Sæmundarskóli 410 447 477 504 516 524

Vesturbæjarskóli 349 358 381 398 398 402

Vogaskóli 317 296 325 343 344 359

Vættaskóli - Borgir 168 159 147 144 155 164

Vættaskóli - Engi 357 373 379 386 391 389

Ölduselsskóli 484 468 480 481 475 469

Alls 13202 13375 13623 13932 14114 14279

Spá um fjöldi barna í frístundaheimilum Reykjavíkur til 2018 Fylgiskjal 15

Spá um fjölda barna í frístundaheimilum til 2018

 Skráðir
2012

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

Hlutfall sem sækir
2012/2013

Dalbúar: Dalskóli
1)

 50 49 51 45 49 51 73,5%

Skólasel: Ártúnsskóli
 1)

 55 61 56 60 64 53 70,5%

Kastali: Húsaskóli 82 84 85 84 75 71 82,0%

Vogasel: Vogaskóli 93 79 94 110 113 129 75,6%

Simbað: Hamraskóli 63 69 66 75 75 92 80,8%

Halastjarnan: Háteigsskóli 146 188 203 232 237 260 91,3%

Sólbúar: Breiðagerðisskóli 150 164 157 152 144 140 74,3%

Undraland: Grandaskóli
2)

 80 105 112 111 119 114 94,1%

Selið: Melaskóli
2)

 164 217 205 210 258 250 95,3%

Skýjaborgir: Vesturbæjarskóli
2)

 103 129 142 162 170 156 100,0%

Álftabær: Háaleitisskóli - Álftamýri 85 97 104 116 123 117 69,7%

Ævintýraland: Kelduskóli - Korpa 54 51 40 41 41 38 74,0%

Vík: Kelduskóli - Vík 76 66 71 70 63 63 66,1%

Laugarsel: Laugarnesskóli 179 186 201 211 226 210 59,9%

Fjósið: Sæmundarskóli 130 149 157 158 152 151 61,9%

Hvergiland: Vættaskóli - Borgir 50 53 56 51 61 60 63,3%

Regnbogaland: Foldaskóli 85 82 82 82 89 86 65,9%

Krakkakot: Háaleitisskóli - Hvassaleiti 55 68 70 82 80 92 66,3%

Töfrasel: Árbæjarskóli 125 146 148 152 149 153 67,2%

Eldflaugin/Hlíðaskjól: Hlíðaskóli 139 190 208 212 213 213 80,8%

Neðstaland: Fossvogsskóli 131 135 146 157 168 179 79,4%

Stjörnuland: Ingunnarskóli 96 100 96 100 107 102 54,2%

Brosbær: Vættaskóli - Engi 68 81 78 88 91 93 58,1%

Álfheimar: Hólabrekkuskóli
3)

 82 60 85 104 95 94 82,3%

Víðisel: Selásskóli 70 70 65 59 65 67 53,9%

Vinasel: Seljaskóli 104 93 96 100 91 94 51,5%

Glaðheimar: Langholtsskóli 134 185 194 207 214 210 59,3%

Bakkasel: Breiðholtsskóli 86 104 111 113 119 123 47,0%

Vinaheimar: Ölduselsskóli 83 96 111 108 114 118 50,0%

Draumaland: Austurbæjarskóli 96 162 171 191 203 215 66,2%

Klapparholt: Norðlingaskóli
1)

 134 142 160 172 175 168 63,8%

Tígrisbær: Rimaskóli 108 125 124 128 133 130 51,2%

Kátakot: Klébergsskóli
1)

 25 22 18 13 17 19 46,3%

Vinafell: Fellaskóli
1) 4)

 12 18 18 20 21 22 14,6%

Alls
5)

 3193 3623 3781 3975 4112 4132 66,5%

1) Frístundaheimilið er sameinað grunnskólanum.
2) Hér er eingöngu um að ræða börn úr 1. - 2. bekk. Börn úr 3. og 4. bekk viðkomandi grunnskóla sækja safnfrístund í Frostheimum.
3) Hér er eingöngu um að ræða börn úr 1. - 2. bekk. Börn úr 3. og 4. bekk Hólabrekkuskóla sækja safnfrístund í Hraunheimum.
4) Sem hluti af tilraunaverkefni er frístundaheimilið sameinað grunnskólanum. Hér er eingöngu um að ræða börn úr 1. - 2. bekk. Börn úr 3. og 4. bekk
Fellaskóla sækja safnfrístund í Hraunheimum.
5) Án frístundaklúbba, frístundaheimilisins Guluhlíðar við Klettaskóla og safnfrístundar (Frostheima og Hraunheima). Alls 3591 barn með þeim.

Forsendur: Nema að annað sé tekið fram byggir spáin á fjölda nemenda í 1.-4. bekk í þeim skóla sem frístundaheimilið er og því hlutfalli barna á
þessum aldri sem sækir frístundaheimilið veturinn 2012-2013.

Fjöldi grunnskólanemenda í sérhæfðum sérdeildum og sérskólum Fylgiskjal 16

Fjöldi grunnskólanemenda í sérhæfðum sérdeildum frá 2008 - 2012

 2008 2009 2010 2011 2012

Foldaskóli – fardeild fyrir börn með atferlisvanda 1
16 23 29 33 33

Hlíðaskóli – táknmálssvið 19 18 17 17 13

Fellaskóli – deild fyrir einhverfa nemendur 8 9 9 6 9

Hamraskóli - deild fyrir einhverfa nemendur
2
 6 7 8 8 0

Foldaskóli – deild fyrir einhverfa nemendur
2
 8

Langholtsskóli - deild fyrir einhverfa nemendur 9 8 9 8 9

Vogaskóli – deild fyrir einhverfa nemendur
3
 0 0 0 4 6

Réttarholtsskóli/Bjarkarhlíð nemendur með félagslega erfiðleika og
hegðunarvanda

4

7 0 0 0 0

Samtals nemendur í sérhæfðum sérdeildum

65 65 72 72 78

1 Fardeild sinnir málefnum nemenda í 5 skólum
2
 Deild fyrir einhverfa nemendur í Hamraskóla var flutt í Foldaskóla haustið 2012

3
Deild fyrir einhverfa nemendur í Vogaskóla tók til starfa haustið 2011

4
 Bjarkarhlíð var lögð niður haustið 2009

Fjöldi grunnskólanemenda í sérskólum frá 2009 - 2012

 2009 2010 2011 2012

Brúarskóli
1

30 35 49 34

Klettaskóli 0 0 94 96

Safamýrarskóli 13 13 0 0

Öskjuhlíðarskóli 83 81 0 0

Samtals nemendur í sérskólum 126 129 143 130

1
Á vegum Brúarskóla eru einnig nemendur í Brúarseli, Dalbraut og Stuðlum.

Safamýrarskóli og Öskjuhlíðarskóli voru sameinaðir í einn skóla, Klettaskóla, haustið 2011

Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur Fylgiskjal 17a

Fjöldi barna af erlendum uppruna, eftir leikskólum

46

12

15

21

14

10

12

40

42

5

13

19

1

16

16

16

9

13

7

24

9

25

67

9

7

41

11

24

5

12

20

5

14

7

14

26

65

12

17

11

26

8

12

25

15

24

17

7

12

5

6

27

6

7

7

44

10

15

33

10

10

16

23

15

0 10 20 30 40 50 60 70 80

Ösp

Ægisborg

Vinagerði

Vesturborg

Tjarnarborg/Öl…

Sæborg

Sunnufold

Sunnuás

Suðurborg

Steinahlíð

Stakkaborg

Sólborg

Sjónarhóll

Seljakot

Seljaborg

Rofaborg

Reynisholt

Rauðhóll

Rauðaborg

Nóaborg

Mýri

Múlaborg

Miðborg

Maríuborg

Lyngheimar

Laugasól

Laufskálar

Langholt

Kvistaborg

Klettaborg

Klambrar

Jörfi

Jöklaborg

Hulduheimar

Hraunborg

Hólaborg

Holt

Hof

Hlíð

Heiðaborg

Hálsaskógur

Hamrar

Hagaborg

Gullborg

Grænaborg

Grandaborg

Geislabaugur

Garðaborg

Furuskógur

Fífuborg

Engjaborg

Drafnarborg/Dv…

Dalskóli

Brekkuborg

Brákaborg

Borg

Blásalir

Bjartahlíð

Bakkaborg

Bakkaberg

Ártúnsskóli

Árborg

Álftaborg

Austurborg

Alls 1132 börn, þar af 465 með annað foreldrið íslenskt. Börn sem fæðst hafa á Íslandi meðtalin.

Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur Fylgiskjal 17b

Fjöldi leikskólabarna af erlendum uppruna, eftir upprunalandi

6

6

6

7

7

8

8

9

10

10

10

11

11

11

13

17

17

19

21

23

23

25

26

28

32

38

41

47

51

58

99

264

0 50 100 150 200 250 300

Kosóvó

Króatía

Nígería

Úkraína

Tyrkland

Ítalía

Sri Lanka

Indland

Kína

Kanada

Ghana

Rúmenía

Nepal

Ástralía

Lettland

Serbía

Albanía

Danmörk

Svíþjóð

Spánn

Portúgal

Marokkó

Þýskaland

Frakkland

Rússland

Bandaríkin

Bretland

Víetnam

Litháen

Taíland

Filippseyjar

Pólland

Fjöldi barna af erlendum uppruna í leikskólum Reykjavíkur Fylgiskjal 17c

Fjöldi leikskólabarna af erlendum uppruna, eftir móðurmáli

6

6

8

9

11

11

12

19

20

21

28

28

31

31

32

38

46

54

58

63

84

117

264

0 50 100 150 200 250 300

visayja

tyrkneska

ítalska

lettneska

rúmenska

nepalska

kínverska

serbneska

danska

sænska

franska

albanska

þýska

arabíska

portúgalska

rússneska

víetnamska

litháíska

taílenska

spænska

filippínska

enska

pólska

Nemendur með kennslu í íslensku sem öðru tungumáli í grunnskólum í Reykjavík Fylgiskjal 18

Nemendur með kennslu í íslensku sem öðru tungumáli1

Fjöldi nemenda með kennslu í íslensku sem öðru tungumáli eftir skólum haustið 20122

Heildarfjöldi nemenda með kennslu í íslensku frá 2004

1 Þessar tölur segja einungis til um fjölda nemenda sem flokkast undir sérstakt viðmið um fjárframlög á nemanda af erlendum

uppruna í grunnskólum Reykjavíkur. Nemendur af erlendum uppruna eru mun fleiri.

2 Alls 298 nemendur eða 2,1 % af nemendafjölda í grunnskólum Reykjavíkur. Sótt var um fyrir 741 nemanda.

474

426
389

457

543

492

429

378

298

0

100

200

300

400

500

600

2004 2005 2006 2007 2008 2009 2010 2011 2012

1

1

1

1

2

2

2

2

2

2

2

2

3

3

3

3

3

4

4

4

5

5

5

5

5

7

9

10

11

12

13

13

15

17

20

42

57

0 10 20 30 40 50 60

Brúarskóli

Norðlingaskóli

Vættaskóli

Waldorfskólinn Sólstafir

Ártúnsskóli

Barnaskóli Hjallastefnu,…

Fossvogsskóli

Hlíðaskóli

Ingunnarskóli

Melaskóli

Skóli Ísaks Jónssonar

Suðurhlíðarskóli

Grandaskóli

Kelduskóli

Langholtsskóli

Réttarholtsskóli

Sæmundarskóli

Klébergsskóli

Laugalækjarskóli

Selásskóli

Breiðagerðisskóli

Foldaskóli

Laugarnesskóli

Rimaskóli

Seljaskóli

Vesturbæjarskóli

Hagaskóli

Ölduselsskóli

Hólabrekkuskóli

Vogaskóli

Háteigsskóli

Landakotsskóli

Árbæjarskóli

Breiðholtsskóli

Háaleitisskóli

Fellaskóli

Austurbæjarskóli

Fjöldi nemenda

Nemendur með kennslu í íslensku sem öðru tungumáli í grunnskólum í Reykjavík Fylgiskjal 18

Algengasta þjóðerni nemenda sem fá kennslu í íslensku sem öðru tungumáli haustið 20123

Algengasta þjóðerni nemenda sem fengu kennslu í íslensku sem öðru tungumáli á árunum

2005-20124

 2005-
2006

2006-
2007

2007-
2008

2008-
2009

2009-
2010

2010-
2011

2011-
2012

2012-
2013

Pólland 33 51 113 202 202 175 140 87

Filippseyjar 51 54 57 54 50 52 48 41

Litháen 17 27 30 37 34 26 27 33

Tæland 29 30 27 26 20 16 12 10

Víetnam 29 28 28 26 19 16 11 9

Portúgal - 6 14 26 18 18 14 9

Lettland 6 - 10 15 17 19 15 15

Serbía - 6 11 11 11 5 - -

Kólumbía 14 13 22 23 10 10 - -

Rússland 6 11 10 11 8 8 8 -

Bandaríkin 13 10 - 5 - 7 7 7

Nepal 10 7 10 7 7 - - -

Albanía - - - - 7 - - -

Kína 13 13 14 10 6 - - -

Danmörk - - - - - - 7 -

Frakkland - 8 7 - - 6 - 6

Þýskaland - 7 8 8 - - - -

Noregur - - - - - - - -

Bretland 7 - 6 - - - - -

Sri Lanka 6 - - - - - - -

Japan - - - - - - - -

3 Þessar tölur segja einungis til um fjölda nemenda sem flokkast undir sérstakt viðmið um fjárframlög á nemanda af erlendum uppruna í
grunnskólum Reykjavíkur. Nemendur af erlendum uppruna eru mun fleiri.
4

 Miðað er við 6 nemendur eða fleiri af sama þjóðerni.

87

41
33

15
10 9 9 7 6

0

10

20

30

40

50

60

70

80

90

100

Fj
ö

ld
i n

em
en

d
a

Stöðugildi starfsmanna í leikskólum Reykjavíkur Fylgiskjal 19

Stöðugildi í leikskólum Reykjavíkur í nóvember 2012

Stjórnendur
Leikskóla-
kennarar

Leikskóla-
liðar

Starfsfólk með
uppeldismenntun

Starfsfólk
með aðra

háskólamenntun

Aðrar
starfsstéttir

Starfsfólk
mötuneyta

Alls
stöðugildi

Stöðugildi
kvenna

Stöðugildi
karla

Austurborg 2,0 6,2 0,8 4,9 1,9 6,0 2,0 23,8 22,1 1,7

Álftaborg 2,0 7,9 1,0 1,7 0,9 7,3 2,0 22,7 17,3 5,4

Árborg 1,9 1,6 2,7 1,0 0,8 7,9 1,0 16,8 16,8 0,0

Bakkaberg 3,0 3,6 1,5 2,6 0,0 16,9 2,0 29,6 28,6 1,0

Bakkaborg 1,8 9,3 3,5 1,7 0,0 11,1 2,2 29,5 27,5 2,0

Bjartahlíð 2,0 10,0 1,9 3,7 1,7 11,9 2,7 33,8 31,6 2,2

Blásalir 2,0 4,0 2,6 2,9 0,0 5,2 1,5 18,2 18,2 0,0

Borg 2,0 3,7 4,4 3,6 1,0 12,9 1,6 29,3 29,3 0,0

Brákaborg 1,9 5,5 0,0 1,0 0,9 3,6 1,0 13,8 11,8 2,0

Brekkuborg 2,0 2,7 0,0 0,7 0,9 11,0 1,0 18,2 16,3 2,0

Drafnarborg/Dvergasteinn 2,0 8,5 1,8 1,0 1,0 14,6 2,0 30,8 26,1 4,7

Engjaborg 2,0 1,0 3,0 2,0 0,0 7,4 0,0 15,4 14,4 1,0

Fífuborg 2,0 4,9 1,9 1,0 0,0 7,0 1,0 17,7 16,7 1,0

Furuskógur 2,0 7,8 1,9 2,4 0,2 10,7 2,0 26,9 23,9 3,0

Garðaborg 2,0 8,0 0,0 1,1 0,0 1,4 1,0 12,5 11,0 1,5

Geislabaugur 2,0 7,7 0,6 3,6 4,3 15,4 2,5 36,1 33,6 2,5

Grandaborg 2,0 5,2 0,0 5,2 1,0 6,3 1,5 22,2 18,3 3,9

Grænaborg 1,9 4,8 0,0 2,9 0,0 9,0 1,6 20,0 15,0 5,0

Gullborg 2,0 3,9 0,0 3,7 2,0 9,7 2,0 23,3 18,7 4,6

Hagaborg 2,0 4,1 2,0 3,0 2,9 12,1 2,0 28,0 23,6 4,4

Hamrar 2,0 6,6 3,8 0,4 1,6 6,9 1,0 22,2 21,2 1,0

Hálsaskógur 1,9 8,8 5,7 2,4 1,1 8,3 3,3 31,5 31,5 0,0

Heiðarborg 1,9 4,3 0,3 2,2 0,0 10,8 1,9 21,4 20,4 1,0

Hlíð 2,0 5,8 1,9 3,7 2,9 12,7 2,0 31,0 27,7 3,3

Hof 2,0 8,8 3,7 3,6 2,0 5,9 2,0 28,0 26,0 2,0

Holt 1,9 5,4 0,1 0,0 2,6 17,6 0,8 28,3 25,4 2,9

Hólaborg 1,8 2,8 2,7 0,8 2,0 2,6 1,0 13,7 12,7 1,0

Hraunborg 2,0 1,0 1,0 1,0 0,0 11,3 1,0 17,2 17,0 0,3

Hulduheimar 2,0 5,0 1,9 0,7 0,0 7,7 2,1 19,4 17,4 2,0

Jöklaborg 2,0 7,9 2,0 1,0 0,8 11,7 1,5 26,8 25,4 1,5

Jörfi 2,0 7,9 1,8 1,9 0,3 8,2 1,9 24,9 22,9 2,0

Klambrar 2,0 4,8 0,0 4,2 1,8 4,6 1,0 18,4 14,7 3,6

Klettaborg 1,9 5,0 2,0 3,0 0,0 7,0 1,0 19,9 19,9 0,0

Stöðugildi starfsmanna í leikskólum Reykjavíkur Fylgiskjal 19

Stjórnendur

Leikskóla-
kennarar

Leikskóla-
liðar

Starfsfólk með
uppeldismenntun

Starfsfólk
með aðra

háskólamenntun

Aðrar
starfsstéttir

Starfsfólk
mötuneyta

Alls
stöðugildi

Stöðugildi
kvenna

Stöðugildi
karla

Kvistaborg 1,9 5,8 0,0 1,9 0,0 4,7 1,5 15,7 13,7 2,0

Langholt 2,0 11,5 2,4 2,9 4,8 15,5 2,7 41,7 37,1 4,7

Laufskálar 2,0 6,8 1,0 0,8 2,8 6,0 1,0 20,3 18,6 1,7

Laugasól 2,0 8,1 3,8 4,2 2,9 14,7 2,0 38,8 38,8 0,0

Lyngheimar 2,0 6,0 2,6 0,0 0,0 7,9 1,5 20,1 19,1 1,0

Maríuborg 2,0 6,3 3,7 0,0 0,0 10,3 1,8 24,2 23,2 1,0

Miðborg 2,0 11,0 0,0 4,8 6,2 9,0 2,7 35,6 33,1 2,5

Múlaborg 2,0 9,1 0,0 5,5 2,0 10,7 2,0 31,3 20,7 10,6

Mýri 2,0 1,8 0,0 2,3 0,8 3,6 1,0 11,5 9,5 2,0

Nóaborg 2,0 2,8 0,0 4,1 0,8 6,9 1,4 17,9 17,4 0,5

Rauðaborg 2,0 1,6 2,4 2,0 1,0 4,5 1,3 14,8 14,8 0,0

Rauðhóll 2,0 13,7 0,8 6,4 1,3 19,8 2,0 46,0 41,5 4,5

Reynisholt 2,0 7,7 1,6 1,7 0,0 9,3 1,0 23,3 21,7 1,7

Rofaborg 2,0 5,7 2,5 2,0 1,0 14,9 1,0 29,1 28,1 1,0

Seljaborg 2,0 0,0 0,0 1,0 1,0 7,6 1,0 12,6 8,6 4,0

Seljakot 1,8 5,1 2,2 2,1 1,0 1,5 1,3 15,0 15,0 0,0

Sjónarhóll 1,9 1,7 0,8 0,0 2,3 6,3 0,8 13,6 13,6 0,0

Sólborg 1,8 8,9 0,8 8,1 1,4 9,4 2,0 32,4 30,4 2,0

Stakkaborg 2,0 3,8 0,0 1,4 2,0 9,2 1,0 19,4 17,4 2,0

Steinahlíð 1,9 1,9 0,9 0,0 0,0 1,9 0,7 7,3 7,2 0,1

Suðurborg 1,8 7,0 1,9 7,8 0,0 16,2 1,0 35,7 34,7 1,0

Sunnuás 2,0 7,8 1,0 2,7 0,0 17,9 2,8 34,1 30,7 3,4

Sunnufold 2,0 8,7 2,3 2,0 1,0 17,9 2,5 36,4 32,6 3,8

Sæborg 2,0 7,0 0,0 3,4 0,0 4,5 1,5 18,4 13,6 4,8

Tjarnarborg/Öldukot 2,0 8,4 1,0 0,0 4,7 3,6 2,0 21,7 20,2 1,5

Vesturborg 2,0 5,4 1,6 3,0 1,0 8,3 1,0 22,2 19,0 3,2

Vinagerði 2,0 1,9 0,0 3,8 1,0 4,3 1,0 14,0 12,0 2,0

Ægisborg 2,0 6,0 0,0 2,4 2,0 7,5 2,0 21,8 19,6 2,2
Ösp 2,0 2,8 1,0 0,0 0,0 8,7 1,0 15,5 14,6 0,9

Samtals 2012 122,8 358,4 90,5 150,4 75,3 565,1 97,2 1459,7 1327,3 132,4

Samtals 2011* 128,8 328,9 98,0 199,8 68,0 438,1 94,8 1356,4

*án Kvarnarborgar sem nú er samrekin Ártúnsskóla

Stöðugildi starfsmanna í grunnskólum Reykjavíkur Fylgiskjal 20

Stöðugildi í grunnskólum Reykjavíkur í nóvember 2012
 Skóla-

stjórnendur
Deildar-
stjórar

Kennarar
Annað
fagfólk

Stuðnings-
fulltrúar

Annað
starfsfólk

Alls
stöðugildi

Stöðugildi
kvenna

Stöðugildi
karla

Austurbæjarskóli 2,0 0,0 39,6 7,2 0,0 12,0 60,7 42,9 17,9

Árbæjarskóli 3,0 2,0 50,9 3,1 5,3 18,6 82,9 64,6 18,2

Breiðagerðisskóli 2,0 2,0 28,9 2,6 1,7 9,0 46,2 41,2 5,0

Breiðholtsskóli 2,0 1,0 39,8 5,2 2,8 15,6 66,4 59,1 7,3

Brúarskóli 2,0 3,0 23,0 3,0 4,4 4,7 40,1 21,7 18,4

Foldaskóli 2,0 2,0 50,1 2,9 6,8 14,6 78,4 62,8 15,6

Fossvogsskóli 1,0 1,0 24,4 1,8 3,5 4,3 35,9 28,4 7,5

Grandaskóli 2,0 0,0 20,0 5,3 1,8 6,8 35,9 29,4 6,6

Hagaskóli 2,0 1,0 30,2 5,5 4,0 11,9 53,6 33,9 19,7

Hamraskóli 2,0 1,0 11,1 1,4 1,3 6,7 23,5 20,7 2,8

Háaleitisskóli 3,0 2,0 38,2 4,3 3,7 14,4 65,6 51,1 14,5

Háteigsskóli 2,0 1,0 32,3 1,4 4,7 11,3 52,7 43,1 9,5

Hlíðaskóli 2,0 2,0 43,6 10,4 3,5 12,1 73,7 66,9 6,8

Hólabrekkuskóli 2,0 1,8 37,2 3,4 3,8 13,5 61,7 46,6 15,1

Húsaskóli 2,0 1,0 12,9 1,3 2,1 5,9 25,2 21,9 3,3

Ingunnarskóli 2,0 1,0 32,7 4,0 4,4 12,9 57,1 51,0 6,1

Kelduskóli 3,0 1,0 42,2 4,2 2,7 14,1 67,2 52,2 15,0

Klettaskóli 2,0 2,0 34,4 13,7 25,7 8,3 86,1 67,0 19,0

Langholtsskóli 2,0 2,8 46,6 5,7 6,1 15,0 78,1 63,6 14,6

Laugalækjarskóli 2,0 0,8 23,2 5,6 0,0 6,0 37,6 26,0 11,6

Laugarnesskóli 2,0 2,0 32,1 2,5 3,9 9,7 52,2 40,1 12,0

Melaskóli 2,0 1,0 42,0 4,9 0,0 9,7 59,6 50,1 9,4

Réttarholtsskóli 2,0 1,0 23,9 0,7 0,0 9,2 36,8 21,8 15,0

Rimaskóli 2,0 1,0 43,2 5,6 3,8 17,6 73,2 57,6 15,6

Selásskóli 2,0 0,0 21,2 2,5 2,6 7,5 35,7 28,1 7,6

Seljaskóli 3,0 0,0 44,1 2,6 5,5 14,2 69,4 59,0 10,4

Sæmundarskóli 2,0 1,0 31,6 3,4 6,6 11,1 55,6 47,4 8,2

Vesturbæjarskóli 2,0 0,0 23,4 5,0 4,3 9,4 44,2 39,4 4,8

Vogaskóli 2,0 1,0 25,7 2,2 4,3 8,1 43,3 35,3 8,1

Vættaskóli 2,0 2,0 43,9 2,9 6,8 17,6 75,2 61,5 13,7

Ölduselsskóli 2,0 1,0 38,3 10,2 2,3 15,5 69,2 54,8 14,4

Samtals 2012 65,0 38,4 1030,6 134,6 128,3 347,2 1744,1 1389,4 354,7

Samtals 2011* 66,0 40,6 1063,6 118,0 121,1 332,3 1741,6

*Án Ártúnsskóla, Dalskóla, Fellaskóla, Klébergsskóla og Norðlingaskóla sem nú eru í sérstakri töflu fyrir samrekna skóla/frístund

Stöðugildi starfsmanna í frístundastarfi Reykjavíkurborgar Fylgiskjal 21

Stöðugildi í nóvember 2012

Stjórnendur
Verkefna-

stjórar

Frístunda-

ráðgjafar

Frístunda-

leiðbeinendur

Stuðnings-

starfsmenn

Alls

stöðugildi

Stöðugildi

kvenna

Stöðugildi

karla

Ársel félagsmiðstöðvar 1,0 3,0 2,0 4,1 0,0 10,1 4,2 5,9

Ársel frístundaheimili 1,0 4,8 3,3 17,1 0,0 26,1 19,7 6,4

Ársel annað 2,0 1,0 0,0 0,0 0,0 3,0 2,0 1,0

Ársel samtals 4,0 8,8 5,3 21,2 0,0 39,2 25,9 13,3

Frostaskjól félagsmiðstöðvar 1,0 2,0 2,3 2,9 0,0 8,2 3,0 5,2

Frostaskjól frístundaheimili 1,0 8,7 6,5 17,5 0,0 33,7 20,1 13,6

Frostaskjól annað 2,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0

Frostaskjól samtals 4,0 10,7 8,8 20,4 0,0 43,9 25,1 18,8

Gufunesbær félagsmiðstöðvar 1,0 7,0 0,7 12,4 0,0 21,1 9,2 11,9

Gufunesbær frístundaheimili 1,0 10,6 3,3 25,8 0,0 40,7 24,3 16,4

Gufunesbær annað 3,0 0,0 0,0 0,0 0,0 3,0 3,0 0,0

Gufunesbær samtals 5,0 17,6 4,0 38,2 0,0 64,8 36,5 28,3

Kampur félagsmiðstöðvar 1,0 3,9 0,3 2,8 0,0 8,0 4,8 3,2

Kampur frístundaheimili 1,0 4,0 9,1 12,9 0,0 27,0 13,6 13,4

Kampur annað 2,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0

Kampur samtals 4,0 7,9 9,4 15,7 0,0 37,0 20,4 16,6

Kringlumýri fatlaðir 1,0 3,0 0,6 26,6 2,0 33,2 19,8 13,4

Kringlumýri félagsmiðstöðvar 1,0 5,0 4,0 4,5 0,0 14,5 7,2 7,3

Kringlumýri frístundaheimili 1,0 11,5 7,0 41,6 0,0 61,2 39,6 21,6

Kringlumýri annað 2,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0

Kringlumýri samtals 5,0 19,5 11,6 72,7 2,0 110,9 68,6 42,3

Miðberg félagsmiðstöðvar 1,0 4,0 4,9 7,7 1,0 18,6 11,1 7,5

Miðberg frístundaheimili 1,0 7,2 3,4 26,3 1,0 38,9 19,6 19,3

Miðberg annað 2,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0

Miðberg samtals 4,0 11,2 8,3 34,0 2,0 59,5 32,7 26,8

Samtals 2012 26,0 75,7 47,4 202,2 4,0 355,3 209,2 146,1

Samtals 2011 26,0 51,4 62,6 179,0 7,4 326,4

Stöðugildi starfsmanna í sameinaðri starfsemi leikskóla, grunnskóla og frístundastarfs í Reykjavík Fylgiskjal 22

Stöðugildi í sameinaðri starfsemi leikskóla, grunnskóla og frístundastarfs í nóvember 2012

Stjórnendur

Grunnskóla-
kennarar

Leikskóla-
kennarar

Frístunda-
ráðgjafar

Annað
fagfólk

Annað
starfsfólk

Alls
stöðugildi

Stöðugildi
kvenna

Stöðugildi
karla

Ártúnsskóli 3,0 11,7 2,3 1,0 5,0 19,6 42,6 38,7 3,8

Dalskóli 3,0 9,5 4,5 2,9 8,1 9,7 37,7 29,7 8,0

Fellaskóli 2,0 34,7

1,0 8,3 22,2 68,2 53,3 14,9

Klébergsskóli 2,0 13,3

4,2 10,1 29,6 21,7 7,9

Norðlingaskóli 2,0 38,9

1,0 2,5 23,2 67,6 48,0 19,6

Alls 12,0 108,0 6,8 5,9 27,2 84,8 245,7 191,4 54,2

Vinnuferli við gerð starfsáætlunar Fylgiskjal 23

Vinnuferli og samráð við gerð starfsáætlunar skóla- og frístundasviðs Reykjavíkurborgar fyrir árið 2013

Eftirtaldir aðilar voru skipaðir í byrjun september 2012 í ritnefnd starfsáætlunar 2013, af framkvæmdastjórn

skóla- og frístundasviðs: Guðrún Hjartardóttir frá skrifstofu sviðsstjóra (ritstjóri), Sigrún Sveinbjörnsdóttir

frá fagskrifstofu – frístundastarfi, Nanna K. Christiansen frá fagskrifstofu – grunnskólum, Kolbrún

Vigfúsdóttir/Ingibjörg M. Gunnlaugsdóttir frá fagskrifstofu – leikskólum, Sverrir Friðþjófsson frá fjármála- og

rekstrarþjónustu, Hildur Björk Svavarsdóttir frá tölfræði- og rannsóknaþjónustu og Ragnheiður E.

Stefánsdóttir frá mannauðsþjónustu.

Haustið 2011 fór fram umfangsmikil vinna við stefnumótun og gerð starfsáætlunar hins nýja skóla- og

frístundasviðs fyrir árið 2012 í samstarfi við fulltrúa allra hagsmunaaðila. Útkoman var viðamikil áætlun með

fjölmörgum hugmyndum og á þriðja hundrað leiðum að markmiðum til næstu ára. Unnið var að mörgum

þessara verkefna á árinu 2012 og þeim lokið, en einnig voru mörg verkefni sem annað hvort voru nýhafin

eða ekki hafði reynst unnt að hefja vinnu við. Í ljósi þess hve mikið var enn inni af óunnum hugmyndum var

tekin ákvörðun um að hugmyndavinna vegna starfsáætlunar 2013 yrði mun einfaldari í sniðum. Markmiðið

var að ljúka fyrst þeim verkefnum sem tilgreind eru í starfsáætlun 2012 og bæta inn nýjum verkefnum sem

verða til vegna stefnumótandi ákvarðana skóla- og frístundaráðs. Einnig var tekin ákvörðun um að senda

drög að starfsáætluninni út til umsagnar þannig að starfsstaðir fengju tækifæri til að bæta inn hugmyndum

eða koma með athugasemdir.

Athugasemdir bárust frá fjölmörgum starfsstöðum og nýjar hugmyndir einnig, sumt var notað og annað ekki

og nokkrar hugmyndir voru þegar komnar inn í áætlunina. Hugmyndir og ábendingar sem bárust með

umsögnum verða hafðar til hliðsjónar þegar vinna við starfsáætlun fyrir árið 2014 hefst.

 September 2012

Fyrstu fundir ritnefndar

Farið yfir verkáætlun,
tilgang , verksvið og stöðu
markmiða í starfsáætlun

2012.

Október 2012

Farið yfir stöðu markmiða í
starfsáætlun 2012 ,

stefnumótandi ákvarðarnir
ráðsins á árinu og leiðir að

markmiðum.

Vinna við greinargerð með
fjárhgasáætlun.

Nóvember 2012

Deildir á skrifstofu fara yfir
leiðir tengdar þeirra

fagsviði og koma með
tillögur að nýjum leiðum.

Starfsáætlun send á
starfsstaði til umsagnar.

Desember 2012

Starfsáætlun í
umsagnarferli hjá

starfsstöðum. Unnið að
gerð fylgiskjala , skorkorts

og annars ítarefnis.

Janúar 2013

Klárað að vinna úr
athugasemdum eftir

umsagnarferli. Uppsetning
og lokafrágangur á

tölfræðilegum upplýsingum

Febrúar 2013

Prófarkarlestur.

Starfsáætlun 2013 gefin út.

Áætlunin fer í
kynningarferli.

	Starfsáætlun SFS 2013_LOK an fskj
	F1_Starfsemin í tölum
	F2_Fjöldi leikskólabarna
	F3_Fjöldi grunnskólabarna
	F4_Frístundaheimili_klúbbar_fjöldi
	F5_felagsmids_friklubbar
	F6_skolahljomsveitir
	F7_Dagforeldrar
	F8_sjálfstætt starfandi leikskolar
	F9_sjálfstætt starfandi grunnskolar
	F10_Fjöldi í tónlistarskólum
	F11_Barnafjöldi allir leikskólar
	F12_Nemendafjöldi allir grunnskólar
	F13_Meðalfjöldi barma í leikskóladeildum og umsjónarhópum
	F14_Nemendaspa grunnskóla
	F15_Barnaspá frístundaheimili
	F16_Fjöldi grunnskólanem. í sérskólum-deildum
	F17a_Fjöldi barna af erlendum uppruna í leikskólum Rvk
	F17b_Fjöldi barna af erlendum uppruna í leikskólum Rvk
	F17c_Fjöldi barna af erlendum uppruna í leikskólum Rvk
	F18a_Nemendur með kennslu í íslensku sem öðru tungumáli
	F19_Stöðugildi starfsmanna í leikskólum
	F20_Stöðugildi starfsmanna í grunnskólum
	F21_Stöðugildi starfsmanna í frístundastarfi
	F22_Stöðugildi starfsmanna í sameinaðri starfsemi
	F23_Vinnuferli við gerð starfsáætlunar

