

Starfs- og stýrihópar 16.6.2014-19.6.2018

Hópar enn að störfum 19. júní 2018

Starfshópar að störfum (borgarstjóri/miðlæg stjórnarsýsla)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um uppbyggingaráform í Vogabyggð	Borgarstjóri	8.1.2015	Skv. erindisbréfi	Einar I. Halldórsson	Starfshópurinn starfi þar til samið hefur verið við einstaka lóðarhafa á svæðinu, og samþykkt uppbyggingaráætlun og staðfest skipulag og nýir lóðarleigusamningar liggja fyrir.
Faghópur FMS, ES og USK um fjárstýringu A-hluta borgarsjóðs	Skv. fjárstýringarregl uum	26.1.2015	ótímabundið	Birgir B. Sigurjónsson	Hópurinn er enn að störfum.
Starfshópur vegna uppbyggingar og framkvæmda í Úlfarsárdal	Borgarstjóri	12.2.2015	Þar til skilgreindum verkefnum er lokið	Ámundi Brynjólfsson	Starfshópurinn starfi þangað til að uppbyggingu á samþættum leik- og grunnskóla með aðstöðu fyrir frístunda- og félagsstarf, menningarmiðstöð og almenningsbókasafni, sundlaug og íþróttahúsi í Úlfarsárdal er lokið. Gert er ráð fyrir að uppbyggingu ljúki árið 2022.
Samráðshópur Reykjavíkurborgar og lóðarhafa Austurbakka 2	Borgarstjóri	15.4.2015	Til loka framkvæmda.	Hrólfur Jónsson	Starfshópurinn starfi til loka framkvæmda við uppbyggingu og gatnagerð við lóðina Austurbakka 2
Starfshópur um nýju Reykjavíkurbúsinn í Vesturbugt	Borgarstjóri	15.6.2015	Til loka framkvæmda.	Einar I. Halldórsson	Starfshópurinn starfar til loka framkvæmda við uppbyggingu og gatnagerð við tilgreindar lóðir í Vesturbugt.
Starfshópur um samfélagslega ábyrgð Reykjavíkurborgar	Borgarstjóri	8.10.2015	31.5.2016	Helga Björg Ragnarsdóttir	Starfshópurinn er enn að störfum. Tillaga um endurskilgreiningu á verkefnum fyrirhuguð haust 2018.
Áhættustýringarhópur vegna fjármálalegrar áhættu	Borgarstjóri	16.2.2016	Reglubundnar skýrslur til áb.manns.	Birgir Björn Sigurjónsson	Starfshópurinn er enn að störfum og gerir reglubundið grein fyrir fjármálalegum áhættum A-hluta borgarsjóðs.
Stýrihópur um innleiðingu á nýju mannauðs- og launakerfi	Borgarritari	19.5.2015	1.4.2016	Birgir Björn Sigurjónsson	Stýrihópurinn enn að störfum, innleiðingu að mestu lokið.
Stýrihópur um innleiðingu á samstæðuuppgjörs- og áætlunarkerfi	Borgarritari	8.7.2015	1.5.2016	Birgir Björn Sigurjónsson	Innleiðingarætlunin hefur verið gagngert endurskoðuð og innleiðingartími framlengdur.

Starfshópur um íþróttaviðburði í Reykjavík	Borgarstjóri	18.4.2016	15.6.2016	Ómar Einarsson	Drögum að skýrslu skilað til ábyrgðarmanns í ágúst 2016. Samþykkt í borgarráði 6.7.17 að fela starfshópi nánari útfærslu á fyrstu tillögum.
Starfshópur um húsaleigulög og húsnæðisbætur	Borgarstjóri	21.6.2016	30.9.2016	Helga Jóna Benediksdóttir	Nýjar reglur um húsnæðisbætur voru samþykktar í árslok 2016. Reglur um fél. leiguhúsnæð voru lagðar fyrir velferðarráð vorið 2018. Þær verða lagðar fyrir nýtt velferðarráð og borgarráð og stefnt að samþykkt þeirra haustið 2018.
Verkefnisstjórn um uppbyggingu leiguíbúða í samvinnu verkalýðshreyfingarinnar og Reykjavíkurborgar	Borgarstjóri	29.7.2016	Fram að lokum verkefnis	Ólöf Örvarsdóttir	Starfshópurinn er enn að störfum.
Starfshópur um innleiðingu hugbúnaðar fyrir stjórnendaupplýsingar	Borgarstjóri	20.9.2016	Arsfjórðungslegar áf. skýrslur, lokaskýrsla fyrir árslok 2018.	Þórhildur Ósk Halldórsdóttir	Starfshópurinn er enn að störfum.
Starfshópur um framtíðarskipan þjónustu vegna menningarmála í tengslum við þéttingu byggðar í Vogabyggð og Elliðavogi	Borgarstjóri	6.10.2016	15.11.2016	Hrólfur Jónsson	Starfshópurinn er enn að störfum. Samþykkt í borgarráði 22.2.18 mánaðar samráðsferli hagsmunaaðila og í framhaldi af því verði unnar endanlegar tillögur. Verkefnið er umfangsmikið og ferlinu ekki lokið.
Starfshópur um skjalastjórn og undirbúning rafrænnar skjalastjórnunar hjá Reykjavíkurborg	Borgarstjóri	10.1.2017	Áfangaskil 30.6.17, lokaskil 31.12.17.	Halla María Árnadóttir	Skilafrestur hóps framlengdur til ársloka 2018.
Starfshópur um rafræna langtímavarðveislu skjala hjá Reykjavíkurborg	Borgarstjóri	13.1.2017	Áfangaskil 15.9.17, lokaskil 1.5.18.	Svanhildur Bogadóttir	Starfshópurinn er enn að störfum.
Starfshópur um eflingu íþróttastarfs í Breiðholti	Borgarstjóri	20.2.2017	1.6.2017	Ómar Einarsson	Áfangaskil 1.6.17. Starfshópurinn er enn að störfum.
Samráðsvettvangur um mótun menntastefnu Reykjavíkurborgar til 2030	Borgarstjóri	27.2.2017	15.11.2017	Dagur B. Eggertsson	Starfshópurinn er enn að störfum. Gert er ráð fyrir að hann ljúki störfum haustið 2018.
Öryggisnefnd Reykjavíkurborgar 2017-2018	Borgarritari	27.2.2017	Til ársloka 2018.	Anna Rósa Böðvarsdóttir	Starfshópurinn er enn að störfum.
Byggingarnefnd um svæði ÍR í Mjódd	Borgarstjóri	20.3.2017	Til loka verkefna, áfangaskýrsla 2 á ári	Vilborg Yrsa Sigurðardóttir	Starfshópurinn er enn að störfum.

Verkefnisstjórn miðborgarmála	Borgarstjóri	31.3.2017	Skipuð til 3 ára, árleg áf.skýrsla.	Stefán Eiríksson	Starfshópurinn er enn að störfum.
Ritstjórn Fróða	Borgarritari	23.5.2017	1.10.17/31.12.18		Ritstjórn Fróða hefur skilað vefstefnu fyrir innri vef en starfar til ársloka 2018 sbr. erindisbréf.
Starfshópur um öryggi persónuupplýsinga í stjórnarsýslu Reykjavíkurborgar	Borgarstjóri	6.6.2017	Starfi þar til verkefnum er lokið en skili áf.skýrslum.	Stefán Eiríksson	Starfshópurinn er enn að störfum.
Saman gegn ofbeldi - Stýrihópur Reykjavíkurborgar og lögreglunnar á höfuðborgarsvæðinu	Mannréttindastj. og lögreglustj. á hfbsvæðinu	15.1.2014	Viðvarandi	Mannréttinda-stjóri	Viðvarandi samstarfsvettvangur. Úttektir á verkefningu hafa verið kynntar fyrir borgarráði
Starfshópur um innleiðingu jafnréttis- og mannréttindasjónarmiða við innkaup og samningagerð hjá Reykjavíkurborg	Mannréttinda-stjóri	okt.16	okt.19	Halldóra Gunnarsdóttir	Starfshópurinn er enn að störfum.
Viðburðastjórn Ráðhúss Reykjavíkur	Borgarritari	17.8.2017	Til ársloka 2018.	Dagný Ingadóttir	Starfshópurinn er enn að störfum.
Starfshópur um undirbúning á rafrænum íbúakosningum	Borgarritari	17.8.2017	15.1.2018	Helga Björk Laxdal	Skil áætluð haust 2018.
Ráðgjafanefnd um tónlistarborgina Reykjavík	Borgarstjóri	28.8.2017	Til ársloka 2020. Árl. áf.skýrslur	Arna Schram	Starfshópurinn er enn að störfum.
Starfshópur um upplýsingatæknimál Reykjavíkurborgar	Borgarritari	1.9.2017	Endurmat í sept 2019	Jón Ingi Þorvaldsson	Starfshópurinn er enn að störfum.
Starfshópur um sérstök húsnæðisúrræði	Borgarstjóri	13.9.2017	Starfi þar til verkefnum er lokið en skili áf.skýrslum.	Jóna Guðný Eyjólfsdóttir	Starfshópurinn er enn að störfum.
Byggingarnefnd um svæði Fram í Úlfarsárdal	Borgarstjóri	8.9.2017	Starfi þar til verkefnum er lokið en áf.skýrslur	Jón Valgeir Björnsson	Starfshópurinn er enn að störfum.
Eineltisteymi miðlægrar stjórnarsýslu	Borgarritari	12.10.2017	Starfi þar til því breytt eða lagt niður	Elín Valgerður Margrétardóttir	Starfshópurinn er enn að störfum.
Starfshópur um innleiðingu smáforritsins Viltu vita?	Borgarritari	12.10.2017	31.3.2018	Jón Halldór Jónasson	Skil áætluð haust 2018.
Verkefnahópur um rafrænar póstsendingar	Skrifstofustjóri þjónustu og reksturs	17.10.2017	17.9.2018	Halla María Árnadóttir	Starfshópurinn er enn að störfum.

Samninganefnd um tvíhliða samning við Airbnb	Borgarstjóri	19.10.2017	Starfi þar til verkefnum er lokið en skili áf.skýrslum skv. þörf.	Helga Björk Laxdal	Starfshópurinn er enn að störfum.
Starfshópur um ódýrari íbúðir, íbúðir fyrir ungt fólk og fyrstu kaupendur	Borgarstjóri	31.10.2017	Starfi þar til verkefnum er lokið en skili áf.skýrslum skv. þörf.	Hrólfur Jónsson	Starfshópurinn er enn að störfum.
Starfshópur um framtíðaruppbyggingu Knattspyrnufélagsins Víkings	Borgarstjóri	30.10.2017	Lok febrúar 2018	Jón Valgeir Björnsson	Starfshópurinn er enn að störfum. Skil áætluð haust 2018.
Samráðs- og upplýsingavettvangur vegna rekstrarleyfisveitinga	Borgarstjóri	2.11.2017	Arslok 2018. Verkefni þá endurskoðuð.	Helga Björk Laxdal	Starfshópurinn er enn að störfum.
Starfshópur um áhættustýringu hjá Reykjavíkurborg	Borgarritari	6.11.2017	10.3.2018	Ingunn Þórðardóttir	Starfshópurinn er enn að störfum. Drög að skýrslu í umsagnarferli.
Starfshópur um nýjar ylstrendur við Gufunes og Skarfaklett	Borgarstjóri	13.11.2017	28.2.2018	Ómar Einarsson	Afangatillögur samþykktar í borgarráði 12.4.18. Tíma- og verkáætlun verði lögð fyrir borgarráð eigi síðar en 1.10.18.
Samráðshópur Reykjavíkurborgar og NLSH ehf. uppbyggingaraðila á Landsspítalareit	Borgarstjóri	20.12.2017	Til loka framkvæmda.	Hrólfur Jónsson	Starfshópurinn er enn að störfum.
Starfshópur um framtíðaruppbyggingu Íþróttafélagsins Fylkis	Borgarstjóri	30.1.2018	28.2.2018	Jón Valgeir Björnsson	Starfshópurinn er enn að störfum. Skil áætluð haust 2018.
Starfshópur um endurskoðun gjaldskrár upplýsingatæknideildar	Borgarritari	13.feb.18	1.5.2018	Eggert Ólafsson	Starfshópurinn var enn að störfum 19.6.2018 en tillögur hans voru samþykktar í borgarráði 30.8.2018 og lauk hann með því störfum.
Starfshópur um þarfagreiningar vegna skólabygginga í Reykjavík	Borgarstjóri	12.2.2018	15.5.2018	Rúnar Gunnarsson	Skil áætluð haust 2018.
Starfshópur um innleiðingu jafnlaunastaðals hjá Reykjavíkurborg	Borgarstjóri	26.2.2018	31.12.2018	Helga Björg Ragnarsdóttir	Starfshópurinn er enn að störfum.
Starfshópur um miðlæga stefnumótun	Borgarritari	1.3.2018	1.9.2018	Svavar Jósefsson	Starfshópurinn er enn að störfum.
Starfshópur um þróun skipulagshugmynda og deiliskipulags á lóð Sjálfsbjargar við Hátún 12.	Borgarstjóri	5.4.2018	30.11.2018	Óli Jón Hertervig.	Starfshópurinn er enn að störfum.
Starfshópur um fræðslu og starfsþróun	Starfsmannastj. Rvk.	Ódags.	30.12.2019	Arnar Ingi Friðriksson	Starfshópurinn er enn að störfum.
Starfshópur um ráðningarmál	Starfsmannastj. Rvk.	Ódags.	30.12.2019	Auður Björgvinsdóttir	Starfshópurinn er enn að störfum.

Starfshópur um mynd Reykjavíkurborgar sem vinnustaðar	Starfsmannastj. Rvk.	Ódags.	mar.18	Lóa Birna Birgisdóttir	Starfshópurinn er enn að störfum.
---	----------------------	--------	--------	------------------------	-----------------------------------

Starfshópar að störfum (skóla- og frístundasvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um móttöku og aðlögun barna innflytjenda, flóttafólks og umsækjenda um alþjóðlega vernd í skóla- og frístundastarfi.	Sviðsstjóri SFS	jan.18	1.jún.18	Fríða B. Jónsdóttir	Framlengdur skilafrestur til ágúst 2018.
Starfshópur um vefi grunnskóla Reykjavíkur	Skrifstofustjóri grunnskólaskrifstofu SFS	apríl 2017	1. nóvember 2017.	Anna María Þorkelsdóttir	Starfshópur hefur ekki formlega lokið störfum né skilað skýrslu.
Verkefnastjórn um mál og læsi í skóla- og frístunda	Sviðsstjóri SFS		Árleg skil.	Dröfn Rafnsdóttir	Skil til framkvæmdastjórnar í febrúar 2018.
Börn in í borginni	Sviðsstjóri SFS	1.1.2016	1.1.2018	Soffía Pálsdóttir	Hópurinn hittist tvisvar á ári og gerir grein fyrir störfum sínum á fundi framkvæmdastjórnar.
Verkefnastjórn um mótun menntastefnu Reykjavíkurborgar til 2030	Sviðsstjóri SFS	12.jan.17	15. nóvember 2017.	Helgi Grímsson	Drög að menntastefnu eru í umsagnarferli á starfsstöðvum SFS. Skil á umsögnum er um miðjan september 2018

Starfshópar að störfum (velferðarsvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Viðmiðunarmörk í störfum félagsráðgjafa	Lóa Birna Birgisdóttir	10.10.2014	1.10.2019	Lóa Birna Birgisdóttir	Tengist kjarasamningum 1.10.2019
Úthlutunarteymi barna í skammtíma vistanir og heimili fyrir börn með fötlun.	Kristjana Gunnarsdóttir	19.1.2015	viðvarandi verkefni	Katrín Þórdís Jacobsen	Regluleg úthlutun úrræða
Úthlutunarteymi barna og barnafjölskyldna.	Kristjana Gunnarsdóttir	19.1.2015	viðvarandi verkefni	Stefanía Sörhellar	Regluleg úthlutun úrræða
Samráðshópur um forvarnir	Kristjana Gunnarsdóttir	10.2.2015	31.12.2019	Kristjana Gunnarsdóttir	Starfshópurinn er enn að störfum
Stýrihópur um endurskoðun á skipulagi þriggja búsetukjarna og þróun nýrra lausna í búsetuúrræðum fyrir fatlað fólk með alvarlegar hegðunarraskanir.	Jóna Guðný Eyjólfssdóttir	2.3.2015	1.12.2017	Ólafía Magnea Hinriksdóttir	Stefnt að skilum í september 2018

Starfshópur sem endurskoðaðar reglur í stuðningsþjónustu í Reykjavík sem samþykktar voru í velferðarráði 30. maí 2012 og borgarráði 7. júní 2012.	Berglind Magnúsdóttir	27.5.2015	1.11.2018	Sigurbjörg Fjölisdóttir	Starfshópurinn er enn að störfum
Samræmingarhópur milli hverfa í sértækum úrræðum innan velferðarsviðs.	Berglind Magnúsdóttir	1.6.2015	endurskoðað að árlega	Sigurbjörg Fjölisdóttir	Reglubundið samráð. Ótímasett
Starfshópur um sjálfstætt líf	Berglind Magnúsdóttir	1.1.2016	31.12.2018	Berglind Magnúsdóttir	Starfshópurinn er enn að störfum
Teymi um þjónustu við fötluð börn og foreldra þeirra	Ellý Alda Þorsteinsdóttir	10.2.2016	1.10.2017	Helga Clara Magnúsdóttir	Stefnt að skilum í september 2018
Vinnuhópur vegna ummönnunarþjónustu í sértækum húsnæðisúrræðum sem velferðarsvið rekur	Berglind Magnúsdóttir	1.10.2016	1.12.2017	Aðalbjörg Traustadóttir	Starfshópurinn er enn að störfum
Starfshópur um sérstakan húsnæðisstuðning	Berglind Magnúsdóttir	1.12.2016	31.12.2017	Jóna Guðný Eyjólfsdóttir	Starfshópurinn er enn að störfum
Stýrihópur vegna uppbyggingar við Sléttuveg	Ellý Alda Þorsteinsdóttir	27.1.2017	31.12.2017	Berglind Magnúsdóttir	Starfshópurinn er enn að störfum
Rannsóknarteymi velferðarsviðs	Ellý Alda Þorsteinsdóttir	8.2.2017	1.3.2019	Erla Björg Sigurðardóttir	Starfshópurinn er enn að störfum
Stýrihópur um málefni fatlaðs fólks	Regína Ásvaldsdóttir	7.3.2017	7.3.2019	Ellý Alda Þorsteinsdóttir	Framlengdur. Starfshópurinn er enn að störfum
Starfshópur um þjónustusamninga við íbúa út frá kjarna þjónustu	Aðalbjörg Traustadóttir	24.4.2017	1.7.2017	Ólafía Magnea Hinriksdóttir	Skýrsla og samningur tilbúinn. Þarf að fara fyrir yfirstjórnarfund í ágúst.
Skoðun á skilgreiningu þjónustuflokka í sértækum húsnæðisúrræðum	Aðalbjörg Traustadóttir	24.4.2017	1.7.2017	Arne Friðrik Karlsson	Stefnt að skilum í september 2018
Greining á samningum, framlögum og styrkjum með aðferðafræði KFS	Regína Ásvaldsdóttir	2.5.2017	30.6.2017	Birna Sigurðardóttir	Framlengdur en í biðstöðu þar sem hópstjóri hætti störfum hjá VEL.
Samræmingarhópur forstöðumanna sértækra húsnæðisúrræða á velferðarsviði	Aðalbjörg Traustadóttir	5.7.2017	endurskoðað að árlega	Sigurbjörg Fjölisdóttir	Reglubundið samráð. Ótímasett
Starfshópur um niðurlagningu herbergjasambýla	Regína Ásvaldsdóttir	20.7.2017	2.7.2018	Aðalbjörg Traustadóttir	Stefnt að skilum í september 2018
Stýrihópur sem vinnur að innleiðingu á hugmyndafræði endurhæfingar í heimahúsum í efri-byggð	Berglind Magnúsdóttir	15.10.2017	31.12.2018	Sólveig Reynirsdóttir	Starfshópurinn er enn að störfum
Starfshópur um stofnun Liðsauka í austurhluta borgarinnar	Aðalbjörg Traustadóttir	27.12.2017	20.2.2018	Ólafía Magnea Hinriksdóttir	7.2018 Skýrsla í vinnslu

Starfshópur um ferðalög íbúa í sértækum húsnæðisúrræðum	Aðalbjörg Traustadóttir	25.1.2018	25.2.2018	Sigurbjörg Fjölisdóttir	7.2018 Skýrsla í vinnslu
Starfshópur vegna endurskoðunar á rekstri sambýlisins að Vesturbrún 17	Regína Ásvaldsdóttir	1.2.2018	1.4.2018	Aðalbjörg Traustadóttir	7.2018 Skýrsla í vinnslu
Vinnuhópur um þróun og notkun Qlik Sense á velferðarsviði	Agnes Sif Andrésdóttir	20.2.2018	31.12.2018	Ricardo M. Villalobos	Starfshópurinn er enn að störfum
Faghópur vegna aðgerða til úrbóta í barnaverndarstarfi og þjónustu fyrir börn	Regína Ásvaldsdóttir	2.5.2018	31.12.2018	Stefanía Sörheller	Starfshópurinn er enn að störfum
Verkefnateymi vegna úrbóta á fjárhagsaðstoð	Dís Sigurgeirsdóttir	10.4.2018	1.9.2018	Þóra Kemp	Starfshópurinn er enn að störfum
Innleiðingarteymi vegna rafrænna umsókna á akstursþjónustu eldri borgara og ferðaþjónustu fatlaðs fólks	Dís Sigurgeirsdóttir	4.5.2018	30.6.2018	Sigurbjörg Fjölisdóttir	7.2018 Skýrsla í vinnslu

Starfshópar að störfum (menningar- og ferðamálasvið)	Abyrgðar- maður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur MOF um upplýsingatækni og nýmiðlun	Sviðsstjóri MOF	6.5.2016	Starfar ótímabundið	Lára Aðalsteinsdóttir	Verkefni starfshópsins færast í nýjan starfshóp undir heitinu Starfshópur verkefnastjóra fræðslu á MOF um menningar og listuppeldi. Verður lagður niður von bráðar.
Starfshópur verkefnastjóra fræðslu á MOF um menningar- og listuppeldi barna og ungmenna	Sviðsstjóri MOF	1.10.2014	Starfar ótímabundið	Harpa Rut Hilmarsdóttir	Verkefni starfshópsins færast í nýjan starfshóp undir heitinu Starfshópur verkefnastjóra fræðslu á MOF um menningar og listuppeldi. Verður lagður niður von bráðar.

Starfshópar að störfum (umhverfis- og skipulagssvið)	Abyrgðar- maður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Samgöngurýnihópur	Ekki skilgreindur.	Ódags. Samþykkt í USK ráði 3.9.2014.	Ótímabundið	Ótilgreint	Hópur skipaður til að fara yfir einstök hönnunaratriði í götum. Hann hefur komið saman eftir því sem tilefni gefst til.

Vöktun á vatnafari og lífríki í Vatnsmýrinni og Tjörninni vegna framkvæmda við Hlíðarenda	Skrifstofustjóri Umhverfisgæða	18.11.2014	Hópurinn starfar á meðan framkvæmdum stendur + 1 ár.	Þórólfur Jónsson	Samantekt kynnt í USK ráði 28.10.2015. Lokaskil ótímasett.
Götu- og torgsölunefnd	Skrifstofustjóri SRU	20.1.2015	Ótímabundið	Jóhann S D Christiansen	Starfshópurinn er enn að störfum.
Starfshópur vegna stofnunar verkefnastofu	Sviðsstjóri USK	1.5.2015	31.12.2015 með mögulegu framhaldi	Hrönn Pétursdóttir	Starfshópurinn er enn að störfum.
Starfshópur um stefnumörkun í bíla- og hjólastæðamálum	Ólöf Örvardóttir	2.2.2017	2.12.2017	Þorsteinn Rúnar Hermansson	Starfshópurinn er enn að störfum.
Starfshópur um verklag við útgáfu afnotaleyfa	Ólöf Örvardóttir	1.9.2016	1.1.2018	Hjalti Guðmundsson	Starfshópurinn er enn að störfum.
Starfshópur um deiliskipulag grenndarstöðva	Skrifstofustjóri Umhverfisgæða	15.11.2017	31.12.2019	Deildarstjóri umhverfis- og úrgangsstjórnunar	Starfshópurinn er enn að störfum.
Starfshópur um ljósvistarskipulag	Sviðsstjóri USK	29.8.2018	Ótilgreint	Ársæll Jóhannsson	Starfshópurinn er enn að störfum.
Starfshópur um innkaupagreiningu umhverfis- og skipulagssviðs	Sviðsstjóri USK	16.4.2014	1.12.2014	Deildarstjóri umhverfis- og úrgangsstjórnunar	Starfshópurinn er enn að störfum.

Stýrihópar enn að störfum (borgarstjóri/borgarráð)	Abyrgðar- maður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Stýrihópur um aðlögun vegna loftslagsbreytinga	Borgarráð	26.11.2015 / 7.1.2016	1. og 30.6.16 eru áfangaskil	Dagur B. Eggertsson	Loftslagsstefna samþykkt í borgarráði 30.6.2016. Jafnframt að stýrihópur um aðlögun vegna loftslagsbreytinga starfi áfram ótímabundið til að tryggja eftirfylgni stefnunnar.
Stýrihópur um að brúa bilið milli fæðingarorlofs og leikskóla	Borgarstjóri	24.5.2016	31.12.2016	Skúli Helgason	Afangaskýrslu skilað í janúar 2017. Fyrstu tillögur hóps voru samþykktar í borgarráði 30.3.17 auk þess sem aðgerðaáætlun í leikskólamálamum var samþykkt í borgarráði 22.3.2018. Skil á lokaskýrslu eru áætluð haust 2018.
Stýrihópur um heildstæða stefnu í aðgengismálum	Borgarstjóri	19.7.2016	Lok nóv 2016	Magnús Már Guðmundsson	Lokaskil áætluð haustið 2017.

Stýrihópur um atvinnu- og virkniúrræði á vegum Reykjavíkurborgar	Borgarstjóri	16.12.2016	Ódags.	Heiða Björg Hilmissdóttir	Fyrstu tillögur hóps voru samþykktar í borgarráði 17.5.18. Hópurinn starfi áfram að verkefnum skv. erindisbréfi.
Stýrihópur um mótun menntastefnu Reykjavíkurborgar til 2030	Borgarstjóri	27.2.2017	15.11.2017	Skúli Helgason	Hópurinn er enn að störfum. Gert er ráð fyrir að hann ljúki störfum haustið 2018.
Stýrihópur um aðgerðir gegn umbúðasóun í Reykjavík	Borgarstjóri	28.8.2017	Lok nóv 2017	Líf Magneudóttir	Stýrihópurinn er enn að störfum.
Stýrihópur um 2. áfanga tilraunaverkefni um styttingu vinnudags án launaskerðingar	Borgarstjóri	11.1.2018	31.8.19/1.4.19	Magnús Már Guðmu	Starfshópurinn er enn að störfum.
Stýrihópur um innleiðingu kynjaðrar fjárhags- og starfsáætlunar hjá Reykjavíkurborg	Borgarstjóri	16.4.2018	Skv. erindisbréfi	Líf Magneudóttir	Starfshópurinn er enn að störfum.

Stýrihópar að störfum (umhverfis- og skipulagssvið)	Ábyrgðarmaður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um mótun landbúnaðarstefnu fyrir Kjalarnes	Umhverfis- og skipulagsráð	26.10.2015	1.6.2016	Sigurborg Ósk Haraldsdóttir	Starfshópurinn er enn að störfum.
Starfshópur um göngugötur í Reykjavík	Umhverfis- og skipulagsráð	10.2.2015	15.4.2016	Sigurborg Ósk Haraldsdóttir	Starfshópurinn er enn að störfum.

Starfs- og stýrihópar 16.6.2014-19.6.2018

Hópar sem luku störfum fyrir 19. júní 2018

Starfshópar - störfum lokið (borgarstjóri/miðlæg stjórnarsýsla)	Ábyrgðarmaður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um endurskoðun reglna um Frístundakortið	Borgarstjóri	11.9.2014	30.10.2014	Gísli Árni Eggertsson	Greinargerð skilað 13.11.2014 og lögð fram í borgarráði.
Starfshópur um ráðningarrýni	Borgarstjóri	6.1.2015	15.1.2016	Helga Björg Ragnarsdóttir	Hætt við hóp með samþykkt borgarráðs dags. 5.2.2015 á tillögu um lækun fjárheimilda vegna launakostnaðar fagsviða og miðlægra skrifstofa
Starfshópur um ráðstöfun verðmæta sem verða til með aukningu á byggingarheimildum við breytingu á	Borgarstjóri	11.9.2014	15.11.2014	Ólöf Örvarsdóttir	Starfshópur lauk störfum með minnisblaði borgarlögmans til borgarráðs 30.1.15.

Grænn hagvöxtur í Reykjavík	Borgarstjóri	23.10.2014	1.2.2015	Elly K. Guðmundsdóttir	Skil til ábyrgðarmanns 23.3.15, kynning í borgarráði 16.4.2015.
Starfshópur um að brúa bilið milli fæðingarorlofs og leikskóla	Borgarstjóri	7.10.2014	Áfangaskýrsla 15.3.15	Hildur Skarphéðinsdóttir	Skýrslu skilað til ábyrgðarmanns í maí 2015. Lögð fram í borgarráði 18.6.2015 og samþykkt að vísa skýrslunni til frekari vinnslu skóla- og frístundasviðs.
Starfshópur um fjárhagslega rýningu á skóla- og frístundasviði	Borgarstjóri	6.10.2014	Áfangaskýrsla 31.12.14. Lokaskil 31.3.2015	Birgir Björn Sigurjónsson	Skýrslu skilað til ábyrgðarmanns 21.8.2015 og lögð fram í borgarráði 1.10.2015. Vísað til frekari meðferðar skóla- og frístundasviðs, fjármálaskrifstofu, skrifstofu eigna og atvinnuþróunar og til vinnu við undirbúning fjárhagsáætlunar.
Starfshópur um hjólaleigu í Reykjavík	Borgarstjóri	1.9.2014	1.11.2014	Ólafur Bjarnason	Skýrslu skilað til ábyrgðarmanns 31.5.2015. Samþykkt í borgarráði 3.3.16 að veita SEA heimild til þess að auglýsa í forvali eftir áhugasömum fyrirtækjum um rekstur hjólaleigu í Reykjavík. Samþykkt í borgarráði 6.4.17 að semja við WOW air um afnot af borgarlandinu vegna hjólaleigustöðva.
Starfshópur um samfelldan dag barna	Borgarstjóri	23.10.2014	15.3.2015	Soffía Pálsdóttir	Afangaskýrslu var skilað 27.3.15 og lokaskýrslu 7.3.16.
Starfshópur í tilefni lögfestingar samnings S.P. um réttindi barnsins	Borgarstjóri	13.11.2014	Lok maí 2015	Eygló Rúnarsdóttir	Skýrslu var skilað 22.6.2015. Lagt fram í borgarráði 28.1.16. Samþykkt að vísa til FMS og MAR, m.a. til kostnaðargreiningar.
Starfshópur um heilsueflingu aldraðra	Borgarstjóri	23.10.2015	31.1.2016	Ellert B. Schram	Skýrslu skilað til ábyrgðarmanns 29.1.2016 og lögð fram í borgarráði 4.2.2016. Samþykkt að fela SBB úrvinnslu tillagna.
Starfshópur um aðlögun vegna loftslagsbreytinga	Borgarstjóri	24.9.2015	1.11.2015	Hrönn Hrafnisdóttir	Skýrslu og tillögum skilað 9.11.2015 og lagt fram í borgarráði 27.11.15. Tillaga samþykkt um að skipa þverpólitískan stýrihóp og þverfaglegt teymi.
Starfshópur um innleiðingu stefnu í málefnum ungs fólks 16 ára og eldri	Borgarstjóri	12.2.2015	1.5.2015	Gísli Arni Eggertsson	Skýrslu skilað til borgarstjóra 19.9.2016. Tillögur í umsagnarferli og kostnaðarmati.
Starfshópur um þjónustuveitingu Reykjavíkurborgar	Borgarstjóri	18.2.2015	15.4.2015	Óskar J. Sandholt	Skýrslu var skilað 30.6.2015 og lögð fram í borgarráði 16.7.15. Samþykkt í borgarráði 18.2.16 að fela stjórnkerfis- og lýðræðisráði frekari vinnslu.

Starfshópur um sjálfbæran Elliðaárdal	Borgarstjóri	14.4.2015	1.6.2016	S. Björn Blöndal	Skýrsla og aðgerðaáætlun staðfest í borgarstjórn 4.10.16.
Starfshópur um flóasiglingar	Borgarstjóri	26.5.2015	1.9.2015	Kristín Soffía Jónsdóttir	Skýrslu skilað til ábyrgðarmanns. Borgarráð samþykkti 28.1.16 að fela innkaupadeild að vinna auglýsingu í samvinnu við menningar- og ferðamálasvið og Akraneskaupstað.
Starfshópur um stjórnskipulega stöðu og verkefni SEA og verkaskiptingu og samstarf við önnur svið borgarinnar	Borgarstjóri	15.6.2015	Áfangaskýrsla 1.10.15, lokaskýrsla að umb.ferli loknu.	Ellý K. Guðmundsdóttir	Endurskipað í hópinn 8.2.17 og frestur til að skila áfangaskýrslu til loka júní 2017.
Starfshópur um Smart cities	Borgarstjóri	15.6.2015	1.10.2015	Óskar J. Sandholt	Áfangaskýrslu skilað 9.10.15 og kynnt í borgarráði 22.10.2015. Áfangaskýrslu 2 skilað 2.3.15 og lögð fram í borgarráði 10.3.16: tillögur starfshópsins fyrir árið 2016 samþykktar og starfshópnum falið að vinna áfram að þeim í samvinnu við fagsvið og miðlægar skrifstofur eftir því sem við á.
Starfshópur um ráðningarrýni	Borgarstjóri	5.10.2015	31.12.2015	Helga Björg Ragnarsdóttir	Hætt við hóp með samþykkt borgarráðs dags. 5.2.2015 á tillögu um lækkun fjárheimilda vegna launakostnaðar fagsviða og miðlægra skrifstofa
Starfshópur um rýningu á verkþáttum sem snúa að upplýsingum sem mynda fasteignamat húsnæðis í Reykjavík	Borgarstjóri	25.11.2015	15.3.2016	Óskar Torfi Þorvaldsson	Áfangaskýrsla var kynnt fyrir fjármálahópi í febr. 2016. Hópur lauk störfum með skilum á tillögum sínum til borgarstjóra 25.6.2016. Tillögur um bættu innheimtu fasteignaskatta samþykkt í borgarráði í júlí 2016.
Starfshópur vegna umsókna í framkvæmdasjóð ferðamannastaða	Borgarstjóri	13.1.2016	29.2.2016	Svanhildur Konráðsdóttir	Starfshópurinn lét af störfum í lok febrúar 2016.
Starfshópur um grænt bókhald Reykjavíkurborgar	Borgarstjóri	15.1.2016	1.3.2016	Þórhildur Ósk Halldórsdóttir	Skýrslu skilað til ábyrgðarmanns 24.11.2016. Tillögur lagðar fram í borgarráði og samþykktar 15.12.2016.
Starfshópur um stofnframlög Reykjavíkurborgar	Borgarstjóri	20.6.2016	30.9.2016	Birgir Björn Sigurjónsson	Starfshópurinn skilaði greinargerð og tillögum að reglum til ábyrgðarmanns. Reglur um stofnframlög samþykktar á fundi borgarráðs 29.9.2016.
Starfshópur um þjónustukönnun meðal borgarbúa	Borgarstjóri	18.4.2016	16.9.2016	Óskar J. Sandholt	Skýrslu og tillögum skilað til borgarstjóra 30.11.2016. Skýrsla lögð fram í borgarráði 22.12. og vísað til SBB til meðferðar.

Starfshópur um flutning Upplýsingamiðstöðvar ferðamála	Borgarstjóri	15.8.2016	1.11.2016	Áshildur Bragadóttir	Upplýsingamiðstöð opnuð í Ráðhúsi í janúar 2017.
Matsnefnd vegna veitingu stofnframlaga	Borgarstjóri	14.10.2016	Umsóknir á árinu 2016.	Birgir Björn Sigurjónsson	Matsnefnd starfaði þar til umsóknir á árinu 2016 höfðu verið afgreiddar.
Starfshópur um svæði Íþróttafélags Reykjavíkur í Mjódd	Borgarstjóri	20.9.2016	28.2.2017	Hrólfur Jónsson	Starfshópurinn lauk störfum samhliða því að samningur við ÍR var samþykktur í borgarráði 26.1.2017.
Starfshópur um fyrirkomulag eignaskráningar hjá Reykjavíkurborg	Borgarstjóri	31.10.2016	15.1.2017	Guðlaug S. Sigurðardóttir	Starfshópur skilaði niðurstöðum 20.3.2017. Reglur lagðar fram til kynningar í borgarráði 6.4.2017.
Starfshópur um túlka- og þýðingaþjónustu Reykjavíkurborgar	Borgarstjóri	18.3.2016	Fyrir sept 2016	Edda Ólafsdóttir	Skýrslu skilað í febrúar 2017. Skýrsla og umsögn FMS lögð fram í borgarráði 1.6.2017 og tillögur hóps samþykktar.
Starfshópur um tónlistarborgina Reykjavík	Borgarstjóri	9.12.2016	28.2.2017	Svanhildur Konráðsdóttir	Tillögur starfshóps um ráðningu verkefnisstjóra til að vinna nánar að verkefnum tónlistarborgar samþykktar í borgarráði 1.6.2017.
Starfshópur um rýningu á verkþáttum sem snúa að upplýsingum sem mynda fasteignamat húsnæðis í Reykjavík	Borgarstjóri	25.11.2015	15.3.2016	Óskar Torfi Þorvaldsson	Hópur lauk störfum með skilum á tillögum sínum til borgarstjóra 25.6.2016. Tillögur um bættu innheimtu fasteignaskatta samþykkt í borgarráði í júlí 2016.
Starfshópur um skjólborgarverkefni Reykjavíkurborgar (ICORN)	Borgarstjóri	21.5.2014	1.6.2016	Anna Kristinsdóttir	Kúbverski rithöfundurinn Orlando Luis Pardo Lazo kom til Íslands haustið 2015. Starfshópurinn lauk störfum samhliða brottför hans í október 2016.
Starfshópur um hagræðingaráherslur í innri þjónustu	Hagræðingarhópur miðlægrar þjónustu	25.2.2016	Skv. verkáætlun stýrihóps um hagræðingaraðgerðir	Helga Björg Ragnarsdóttir	Starfshópurinn lauk störfum með samþykkt tillagna hans í borgarráði 20.12.2016.
Starfshópur um hagræðingaráherslur í ytri þjónustu	Hagræðingarhópur miðlægrar þjónustu	25.2.2016	Skv. verkáætlun stýrihóps um hagræðingaraðgerðir	Óskar J. Sandholt	Starfshópurinn lauk störfum með samþykkt tillagna hans í borgarráði 20.12.2016.
Starfshópur um endurskoðun reglna um ferðaheimildir og greiðslu ferðakostnaðar í ferðum á vegum Reykjavíkurborgar	Borgarritari	28.8.2014	15.10.2014	Jónas Skúlason	Starfshópur skilaði greinargerð til ábyrgðarmanns 4.11.2014. Kynnt í borgarráði 12.3.15.
Starfshópur um risnu og meðferð risnukostnaðar	Borgarritari	20.8.2014	31.10.2014	Gísli H. Guðmundsson	Starfshópur skilaði skýrslu til borgarritara 25.11.2014, kynnt í borgarráði 22.1.2015. Borgarritari gaf út reglur um risnu og forsætisnefnd samþykkti reglur um móttökur á fundi 30.1.2015.

Starfshópur um tilraunaverkefni um styttingu vinnudags án launaskerðingar	Borgarritari	21.10.2014	1.12.2014	Stefán Eiríksson	Skýrsla hóps og tillögur lagðar fram í borgarráði 4. 12.2014 og samþykktar.
Starfshópur um endurskoðun reglna um farsíma starfsmanna Reykjavíkurborgar	Borgarritari	8.1.2015	15.3.2015	Svavar Jósefsson	Skýrslu og tillögum skilað til áb.manns 25.6.15. Reglur gefnar út 27.8.2015.
Öryggisnefnd Reykjavíkurborgar	Borgarritari	8.1.2015	2015-2016	Anna Rósa Böðvarsdóttir	Skipunartími rann út í árslok 2016. Endurskipað í nýja nefnd 27.2.2017.
Starfshópur um innleiðingu QlikView hugbúnaðar	Borgarritari	19.2.2015	1.7.2015	Halldóra Káradóttir	Skýrslu og tillögum skilað til abyrgoarmanns 22.7.15. Borgarráð fól SBB 17.12.15 að annast útboð v stjórnendaupplýsingakerfi og framhaldshópur um innleiðingu skipaður.
Starfshópur um endurskoðun á reglum og verðskrá Tjarnarsalar	Borgarritari	12.3.2015	30.4.2015	Helga Björg Ragnarsdóttir	Vinna hóps rann inn í vinnu starfshóps um hagræðingaráherslur innri þjónustu og hann því lagður niður. Verkefnum er varða Tjarnarsalinn var vísað til meðferðar SBB.
Starfshópur um heilsueflingu starfsmanna Reykjavíkurborgar	Borgarritari	5.5.2015	31.12.2015	Margrét Leifsdóttir	Hópur endurskipaður 30.11.2016. Starfstími hópsins rann út í árslok 2017.
Starfshópur um verklagsreglur um meðferð persónuupplýsinga og trúnaðargagna	Borgarritari	7.9.2015	15.1.2016	Ásta Guðrún Beck	Starfshópur leystur frá störfum og SBB falið að sinna eftirfylgni með vinnunni. Rennur saman við vinnu við innleiðingu nýrrar persónuverndarlöggjafar.
Starfshópur um Betri Reykjavík og Betri hverfi	Borgarritari	9.2.2016	Áf.skil 3.3.16, lokaskil 15.5.16.	Unnur Margrét Arnardóttir	Afangaskýrsla lögð fram í borgarráði 10.3.16. Lokaskýrslu skilað 10.2.17. Tillögur færðar inn í verkefnislýsingu sem samþykkt var í stjórnkerfis- og lýðræðisráði 20.2.17 og kynnt í borgarráði 2.3.17 (R17020200).
Starfshópur um eflingu stjórnendafræðslu Reykjavíkurborgar	Borgarritari	17.2.2016	Lok mars	Hjalti Einarsson	Hópur lét af störfum með tilkomu starfshóps um stjórnsýslu- og stjórnendafræðslu hjá Reykjavíkurborg (janúar 2017).
Starfshópur um innkaupakerfi sem tilraunaverkefni.	Fjármálastjóri	5.11.2014	5.2.2015	Deildarstj. innkaupadeildar FMS	Starfshópurinn hefur lokið störfum.
Starfshópur um útboð á fjármálaþjónustu vegna fruminnheimtu	Fjármálastjóri	9.8.2016	31.10.2016	Deildarstj. fjárstyringar FMS	Skil á tillögum um fyrirkomulag útboðs á fruminnheimtu fyrir lok október 2016
Starfshópur, Saman gegn ofbeldi - innflytjendur	Halldóra Gunnarsdóttir	26.jan.16	30.4.2016	Gerður Gestsdóttir	Starfshópurinn hefur lokið störfum.
Starfshópur um leiðir til að sporna gegn heimilisofbeldi sem fatlað fólk verður fyrir	Halldóra Gunnarsdóttir	okt.14	jan.15	Tómas Ingi Adolffson	Starfshópurinn hefur lokið störfum.

Starfshópur um innleiðingu stefnu um frístundþjónustu til 2025	Borgarstjóri	19.1.2018	1.3.2018	Soffía Pálsdóttir	Hópurinn skilaði niðurstöðum til ábyrgðarmanns 18.4.2018. Forgangsröðun verkefna og tillagna samþykktar í borgarráði 17.5.18 og fjármögnun vegna 2019 vísað til fjárhagsáætlunargerðar.
Starfshópur um leiðir til að auka kosningaþátttöku í borgarstjórnarkosningum 2018	Borgarstjóri	16.11.2017	15.1.2018	Unnur Margrét Arnardóttir	Starfshópurinn skilaði ábyrgðarmanni niðurstöðum 22.1.2018. Tillögur samþykktar í borgarráði 8.2.2018 og vísað til meðferðar. Starfshópurinn starfaði áfram að tillögu 5.3 en lauk störfum samhliða kosningum.
Starfshópur ríkis, Reykjavíkurborgar og KSÍ um uppbyggingu Laugardalsvallar		jan.18	1.4.2018	Benedikt Arnason (fors.ráðuneyti)	Starfshópurinn lauk störfum með kynningu á niðurstöðum í borgarráði 5.4.18.
Starfshópur um gerð sýningar í Aðalstræti 10	Borgarstjóri	6.12.2017	31.1.2018	Arna Schram	Starfshópurinn skilaði niðurstöðum í lok janúar 2018.
Starfshópur Háskóla Íslands og Reykjavíkurborgar um uppbyggingu stúdentagarða og stækkun vísindagarðareits á háskólasvæðinu	Borgarstjóri	10.11.2017	15.12.2017		Starfshópurinn hefur lokið störfum.
Starfshópur vegna þátttöku í verkefni fjölmenningsborgir (e. Intercultural Cities).	Borgarstjóri	11.12.2014	1.4.2015	Anna Kristinsdóttir	Við samþykkt stefnumótunar í málefni innflytjenda, flóttafólks og umsækjanda um alþjóðlega vernd er starfshópurinn formlega lagður niður.
Starfshópur um nýju Reykjavíkurborg	Borgarstjóri	1.9.2014	30.11.2014	Auðun F. Ingvarsson	Starfshópurinn hefur lokið störfum og verkefni hans runnið inn í starfshóp um Nýju Reykjavíkurborg í Vesturbugt.
Starfshópur um rýningu á innri leigu hjá Reykjavíkurborg	Borgarstjóri	19.2.2015	20.8.2015	Guðlaug S. Sigurðardóttir	Tillögur hópsins komu til framkvæmda í áætlun ársins 2018.
Hagræðingarhópur miðlægrar þjónustu	Borgarstjóri	25.1.2016	Skv. verkáætlun stýrihóps um hagræðingaraðgerðir	Dagur B. Eggertsson	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Hagræðingarhópur íþrótt- og tómstundasviðs	Borgarstjóri	25.1.2016	Verkátætlun stýrihóps	Ómar Einarsson	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Hagræðingarhópur menningar- og ferðamálasviðs	Borgarstjóri	25.1.2016	Verkátætlun stýrihóps	Svanhildur Konráðsdóttir	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Hagræðingarhópur umhverfis- og skipulagssviðs	Borgarstjóri	25.1.2016	Verkátætlun stýrihóps	Ólöf Örvarsdóttir	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.

Hagræðingarhópur velferðarsviðs	Borgarstjóri	25.1.2016	Verkátætlun stýrihóps	Stefán Eiríksson	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Hagræðingarhópur skóla- og frístundasviðs	Borgarstjóri	25.1.2016	Verkátætlun stýrihóps	Helgi Grímsson	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Starfshópur um hagræðingaráherslur í fjármálaþjónustu	Hagræðingarhópur miðlægrar þjónustu	25.2.2016	Verkátætlun stýrihóps	Halldóra Káradóttir	Starfshópurinn hefur lokið störfum sbr. skýringu á starfslokum stýrihóps um hagræðingaraðgerðir.
Starfshópur um undirbúning lýðræðisstefnu Reykjavíkurborgar	Borgarritari	11.3.2016	31.3.2016	Helga Björg Ragnarsdóttir	Starfshópurinn skilaði tillögum og vann með stjórnkerfis- og lýðræðisráði að mótun lýðræðisstefnu.
Neyðarstjórn Reykjavíkurborgar	Borgarstjóri	5.12.2014	Kjörtímabil 2014-2018	Dagur B. Eggertsson	Neyðarstjórn var skipuð fyrir kjörtímabilið 2014-2018 og ný verður skipuð núverandi kjörtímabil.
Starfshópur um heimagistingu og íbúðagistingu	Borgarstjóri	19.7.2016	15.11.2016	Helga Björk Laxdal	Skýrsla lögð fram í borgarráði 15.6.17 og vísað til kynningar í MOF og USK ráðum. Skýrsla samþykkt ásamt tillögum í borgarstjórn 5.9.2017.
Starfshópur um framtíðaruppbyggingu á gistiþjónustu í Reykjavík	Borgarstjóri	22.11.2016	15.3.2017	Óli Örn Eiríksson	Skýrsla lögð fram í borgarráði 15.6.17 og vísað til kynningar í MOF og USK ráðum. Skýrsla samþykkt ásamt tillögum í borgarstjórn 5.9.2017.
Starfshópur um framtíð Laugardalsvallar	Borgarstjóri	25.10.2016	Skv. erindisbréfi	Hrólfur Jónsson	Samþykkt í borgarráði 26.10.17 að hafnar verði príhliða viðræður ríkis, KSÍ og Reykjavíkurborgar um framtíð Laugardalsvallar. Sameiginlegur starfshópur stofnaður í janúar 2018.
Starfshópur um svæði Golfklúbbs Reykjavíkur	Borgarstjóri	6.10.2016	15.1.2017	Hrólfur Jónsson	Skýrsla hóps lögð fram í borgarráði 9.11.17 og samþykkt viljayfirlýsing um mögulega uppbyggingu á aðstöðu klúbbsins í Grafarholti og á Korpúlfsstöðum.
Starfshópur um rammaskipulag og deiliskipulag í Skerjafirði	Borgarstjóri	5.12.2016	Skv. verkátætlun	Ólöf Örvarsdóttir	Tillögur starfshópsins voru samþykktar í borgarráði 28.6.2018.
Starfshópur um gagnastefnu og fyrirkomulag gagnamála hjá Reykjavíkurborg	Borgarstjóri	12.12.2016	31.3.2017	Þórhildur Ósk Halldórsdóttir	Tillögur starfshópsins voru lagðar fram í borgarráði 7.9.17 og vísað til meðferðar skrifstofu borgarstjóra og borgarritara.

Starfshópur um móttun málstefnu Reykjavíkurborgar	Borgarstjóri	3.1.2017	Lok maí 2017	Sigrún Björnsdóttir	Starfshópurinn skilaði skýrslu 18.5.17 og málstefna var samþykkt í borgarstjórn 3.10.17. Innleiðingarferli í skoðun.
Starfshópur um eflingu stjórnsýslu- og stjórnendafræðslu á vegum Reykjavíkurborgar	Borgarstjóri	3.1.2017	30.4.2017	Ragnhildur Ísaksdóttir	Starfshópurinn skilaði skýrslu 13.5.17. Forystunám Reykjavíkurborgar hófst í ársbyrjun 2018.
Starfshópur um skipulags- og uppbyggingarmál KR svæðisins	Borgarstjóri	23.1.2017	30.4.2017	Hrólfur Jónsson	Skýrsla hóps lögð fram í borgarráði 9.11.17 og samþykkt viljayfirlýsing um mögulega uppbyggingu á KR-svæðinu við Frostaskjól.
Starfshópur um endurskoðun á framkvæmd framlínubjónustu allra fagsviða	Borgarritari	27.2.2017	Lokaskil skv erindisbr.	Óskar J. Sandholt	Hópurinn lauk störfum samhliða skilum á skýrslu til ábyrgðarmanns 7.7.2017.
Starfshópur til undirbúning útboðs á fjármálaþjónustu millinnheimtu og löginnheimtu	Fjármálastjóri	3.5.2017	31.10.2017	Deildarstjóri fjárstýringar FMS	Starfshópurinn skilaði tillögum um fyrirkomulag útboðs á milliinnheimtu og löginnheimtu í október 2017.
Starfshópur um örugga miðborg	Borgarstjóri	8.3.2017	apr.17	Anna Kristinsdóttir	Tillögur starfshóps samþykktar í borgarráði 29.6.2017.
Matsnefnd vegna veitingu stofnframlaga árið 2017	Borgarstjóri	13.1.2017	Umsóknir á árinu 2017.	Birgir Björn Sigurjónsson	Starfshópurinn lauk störfum eftir síðari úthlutun fyrir árið 2017 sem samþykkt var í borgarráði 18.1.2018.
Rýnihópur (starfshópur) vegna verðmats á Orkuveitu Reykjavíkur	Borgarráð	3.11.2016		Fjármálastjóri	Hópurinn lauk störfum sumarið 2017.
Starfshópur um nýtingu upplýsingatækni 2017-2021	Borgarstjóri	31.3.2017	Lok júní	Jón Ingi Þorvaldsson	Skýrslu og tillögum skilað til borgarstjóra 18.12.17. Stefna samþykkt í borgarstjórn 20.3.2018.
Starfshópur um Menningar- og heilsukort eldri borgara í Reykjavík	Borgarstjóri	9.5.2017	15.jún.17		Hópurinn skilaði tillögum að menningar- og heilsukorti sem skrifstofa borgarstjóra og borgarritara vinnur að útfærslu að.
Matsnefnd vegna undirbúnings á veitingu stofnframlaga á árinu 2017	Borgarstjóri	6.6.2017	Þar til umsóknir árið 2017 hafa verið afgreiddar	Birgir Björn Sigurjónsson	Starfshópurinn hefur lokið störfum.
Starfshópur um heilsueflingu starfsmanna Reykjavíkurborgar	Borgarstjóri	30.11.2016	31.12.2017	Ragnhildur Ísaksdóttir	Starfshópurinn hefur lokið störfum.
Starfshópur um knattús á Hlíðarenda	Borgarstjóri	2.2.2018	15.4.2018	Ómar Einarsson	Starfshópurinn skilaði ábyrgðarmanni skýrslu 22.3.2018.
Starfshópur um fjármagnsskipan samstæðu borgarinnar	Borgarstjóri	óútgefið	31.12.2016	Fjármálastjóri	Starfshópurinn skilaði tillögum í maí 2018 sem eru í skoðun.
Starfshópur um skipulagsmál í nágrenni Alþingishússins	Borgarstjóri og forseti Alþingis	30.6.2015	Samráðsvettvangur án lokadags.	Ólöf Örvarsdóttir	Starfstíma lokið við lok kjörtímabils.

Samningateymi Reykjavíkurbogar í fjárhagslegum samskiptum við ríkisvaldið	Borgarstjóri	16.10.2015	Áfangaskýrsla fyrir 1.12.15	Birgir Björn Sigurjónsson	Starfstíma lokið við lok kjörtímabils.
Samráðsvettvangur um alþjóðamál Reykjavíkurbogar	Borgarstjóri	18.1.2017	Áfangaskil lok maí 2017, starfstímabil út kjörtímabil	Hilmar Hildar Magnússon	Starfstímabili lauk við lok kjörtímabils.
Til viðbótar voru skipaðir 28 verkefnahópar á vegum hagræðingarhóps miðlægrar þjónustu sem hafa lokið störfum (5 á vegum starfshóps um hagræðingaráherslur í ytri þjónustu, 14 á vegum starfshóps um hagræðingaráherslur í innri þjónustu og 9 á vegum starfshóps um hagræðingaráherslur í fjármálaþjónustu).					
Starfshópar - störfum lokið (skóla- og frístundasvið)	Abyrgðar- maður (skipar hóp)	Dags- erindisbréf s	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um endurskoðun, þróun og breytingar á dagforeldraþjónustu í Reykjavík	Sviðsstjóri SFS	jan.18	15.apr.18	Þórlaug Borg Ágústsdóttir	Tillögur starfshóps kynntar í skóla- og frístundaráði 27.6. 2018.
Starfshópur um skilgreiningu á sérhæfðum leikskólum	Sviðsstjóri SFS	nóv.15	1.4.2016 Framlengt til okt. 2017	Elísabet Helga Pálmadóttir	Skýrsla starfshóps kynnt á fundi framkvæmdastjórnar 21.11.2017.
Starfshópur um ábyrga notkun upplýsinga- og samskiptamála í skóla- og frístundastarfi	Sviðsstjóri SFS	15.6.2016	15.6.2016	Þorbjörg Þorsteinsdóttir	Lokaskýrsla starfshóps var kynnt í skóla- og frístundaráði 21. júní 2017.
Starfshópur um skjalamál frístundar	Sviðsstj. SFS og borgar- skjalavörður	20.1.2015	31.5.2015. Starfstími framlengdur.	Eygló Traustadóttir	Skil til sviðsstjórnanna tveggja var 8. desember 2017 í formi undrskrifaðra þeirra á tillögum hópsins.
Starfshópur um aukna áherslu á starfs-, list- og verknámi í grunnskólum	Sviðsstjóri SFS	sep.14	15.4.2015 Starfstími framlengdur.	Sigfríður Björnsdóttir	Tillögur starfshóps voru kynntar í skóla- og frístundaráði 21.mars 2018
Starfshópur um nýliðun og bætt starfsumhverfi leikskólakennara í Reykjavík	Sviðsstjóri SFS	feb.17	1.6.2017 Framlengt til okt. 2017	Hermann Valsson	Tillögur starfshóps voru kynntar í skóla- og frístundaráði 14. febrúar 2018
Starfshópur um eflingu samstarfs SFS og HÍ vegna Vísindasmiðju	Sviðsstjóri SFS	jan.17	Fékk framlengingu á starfstíma til vors 2017.	Harpa Rut Hilmarsdóttir	Skýrsla starfshóps kynnt á fundi framkvæmdastjórnar 3. október 2017.
Starfshópur um stefnumótun um kynfræðslu í skóla- og frístundastarfi SFS	Sviðsstjóri SFS	15.8.2016	15.11.2016	Kolbrún Hrund Sigurgeirsdóttir	Tillögur starfshóp voru kynntar í skóla- og frístundaráði í 24. maí 2017.
Starfshópur um fræðslu fyrir starfsfólk frístundamiðstöðva	Fagstýra frístundamála	1.nóv.16	maí.16	Hulda Valdís Valdimarsdóttir	Hefur skilað tillögum til ábyrgðarmanns.

Starfshópur um uppbyggingu við Rauðavatn	Sviðsstjórar SFS og ÍTR	1.sep.16	des.16	Jóhannes Guðlaugsson	Tillögur voru kynntar í skóla- og frístundaráði 7. júní 2017.
Starfshópur um mótun framtíðar skipulags leikskólans Bakkabergs í Grafarvogi og skólastarfs í Grafarvogi	Sviðsstjóri SFS	feb.16	apr.16	Ragnar Þorsteinsson	Tillögur voru kynntar í skóla- og frístundaráði í 29. júní 2016.
Starfshópur um mótun framtíðar skipulags leikskólans Bakkabergs á Kjalarnesi og skólastarfs í Klébergsskóla	Sviðsstjóri SFS	mar.16	apr.16	Ragnar Þorsteinsson	Tillögur voru kynntar í skóla- og frístundaráði í 8. júní 2016.
Starfshópur um aukið lýðræði barna og ungmenna í skóla- og frístundastarfi SFS	Sviðsstjóri SFS	jan.16	maí.16	Hulda Valdís Valdimarsdóttir	Tillögur starfshóps afgreiddar á fundi skóla- og frístundaráðs 14. september 2016.
Starfshópur um samráð við foreldra í skólahaldi í leik- og grunnskólum	Sviðsstjóri SFS	okt.15	jan.16	Nanna K. Christiansen	Lokaskýrsla kynnt í borgarráði 25. febrúar 2016.
Vinnuhópur starfsmanna SFS og VEL um ábyrgð Reykjavíkurborgar vegna talþjálfunar barna í leik- og grunnskóla	Guðlaug Sturlaugsdóttir og Kristjana Gunnarsdóttir	des.15	1.2.2016 Sótt um skilafrest til vors 2016.	Helgi Viborg	Tillögur starfshóps voru kynntar í skóla- og frístundaráði í 12. október 2016.
Starfshópur um eftirfylgd með umbótum í leikskólum - grunnskólum og frístundastarfi í kjölfar niðurstaðna ytra mats	Fagstýring á fagskrifstofu	2.feb.16	Skilafrestur veittur til lok apríl 2016.	Ingibjörg Gísladóttir	Lokaskýrslu hefur verið skilað til ábyrgðarmanna.
Starfshópur um skoðun á skráningum upplýsinga um nemendur grunnskóla í rafrænt upplýsingakerfi í tengslum við álit Persónuverndar um Mentor	Sviðsstjóri SFS	okt.15	1.3.2016 Skilafrestur framlengdur til júlí 2016.	Guðrún Sigtryggisdóttir	Skýrslu skilað til ábyrgðarmanns í nóvember 2016.
Starfshópur um aukinn sveigjanleika milli grunn- og framhaldsskóla	Sviðsstjóri SFS	okt.15	maí.16	Guðrún Edda Bentsdóttir	Tillögur starfshóps afgreiddar á fundi skóla- og frístundaráðs 28. september 2016.
Starfshópur um mötuneytisþjónusta (fjármálahópur)	Sviðsstjóri SFS	sep.15	mar.16	Haukur Þór Haraldsson	Hefur skilað tillögum til ábyrgðarmanns.
Starfshópur um fyrirkomulag sérkennslu og stuðnings (fjármálahópur)	Sviðsstjóri SFS	okt.15	15.3.2016 Skilafrestur veittur til 1. maí 2016.	Haukur Þór Haraldsson	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um endurskoðun úthlutunarlíkans grunnskóla (fjármálahópur)	Sviðsstjóri SFS	okt.15	1.3.2016 Skilafrestur veittur til lok apríl 2016.	Guðrún Edda Bentsdóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um endurskoðun úthlutunarlíkans leikskóla (fjármálahópur)	Sviðsstjóri SFS	nóv.15	apr.16	Elísabet Helga Pálmadóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.

Starfshópur um UTD-þjónustu SFS (fjármálastarfshópur)	Sviðsstjóri SFS	sep.15	mar.16	Þorbjörg Þorsteinsdóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um endurskoðun úthlutunarlíkans frístundamiðstöðva (fjármálahópur)	Sviðsstjóri SFS	des.15	1.3.2016 Skilafrestur veittur til 1. maí 2016.	Soffía Pálsdóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um úthlutunarlíkón fagskrifstofa og tónlistarskóla (fjármálahópur)	Sviðsstjóri SFS	okt.15	1.3.2016 Fékk framlengingu til apríl 2016	Sigfríður Björnsdóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um húsnæðismál og húsnæðiskostnað (fjármálastarfshópur)	Sviðsstjóri SFS	feb.16	apr.16	Daníel Benediktsson	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um hagræðingu vegna orkusparnaðar á starfsstöðum SFS (fjármálahópur)	Sviðsstjóri SFS	jan.16	mar.16	Helena Óladóttir	Hefur skilað niðurstöðum til ábyrgðarmanns.
Starfshópur um sumarþjónustu við börn í Klettaskóla (Guluhlíð og Öskju)	Sviðsstjóri SFS	ágú.15	nóv.15	Sigríður Rut Hilmarsdóttir	Tillögur starfshóps afgreiddar á fundi skóla- og frístundaráðs 24. febrúar 2016.
Starfshópur um gerð kröfulýsingar um þjónustu þjónustumiðstöðva við leikskóla, grunnskóla, frístundamiðstöðvar og dagforeldra	Sviðsstjóri SFS	feb.15	jún.15	Hrund Logadóttir	Hefur skilað tillögum til ábyrgðarmanns.
Starfshópur um auglýsingar í skóla- og frístundastarfi	Sviðsstjóri SFS	1.jún.15	1.11.2015 Starfstími framlengdur.	Guðrún Hjartardóttir	Tillögur starfshóps samþykktar á fundi skóla- og frístundaráðs 24. febrúar 2016.
Starfshópur um nemendamiðað skólastarf	Sviðsstjóri	1.12.2014	15.4.2015	Nanna K. Christiansen	Skýrslu skilað til ábyrgðarmanns og kynnt í skóla og frístundaráði 24. júní 2015.
Starfshópur um innritun barna í grunnskóla oftár en einu sinni á ári.	Sviðsstjóri SFS	15.11.2014	1.3.2015	Hildur Skarphéðinsdóttir	Niðurstöður starfshóps lagðar fyrir skóla- og frístundaráð 29. apríl 2015.
Fagráð um eflingu málþroska, lestrarfærni og lesskilnings meðal barna og ungmenna í skólum Reykjavíkurborgar	Sviðsstjóri SFS	sep.14	1.2.2015	Freyja Birgisdóttir	Skýrslu skilað til ábyrgðarmanns og kynnt í skóla- og frístundaráði 25.2.2015.
Starfshópur um undirbúning og stofnun teymis til stuðnings við börn og ungmenni á grunnskólaaldri með fjölþættan vanda	Sviðsstjóri SFS	15.1.2015	15.6.2015	Björk Jónsdóttir	Skýrsla starfshóps kynnt í skóla- og frístundaráði 24. febr. 2016.
Starfshópur um símenntun í upplýsingamálum	Sviðsstjóri SFS	15.1.2015	15.6.2015	Þorbjörg St.Þorsteinsdóttir	Vinna hopsins var teild inn í vinnu annarra í hóp á SFS sem skila niðurstöðum skólaárið 2016 - 2017. Lokaskýrsla starfshóps var kynnt í skóla- og frístundaráði 21 júní 2016.

Starfshópur um samráð Námsflokka Reykjavíkur og velferðarsviðs Sviðsstjórar SFS og VEL	Sviðsstjóri SFS	des.14	1.4.2015	Iðunn Antonsdóttir	Tillögur starfshóps voru afgreiddar í skóla- og frístundaráði í september 2015.
Starfshópur um innra og ytra mat á starfsemi frístundamiðstöðva	Skrifstofustjóri frístundamála	okt.14	feb.15	Sigrún Sveinbjörnsdóttir og Björk Ólafsdóttir	Skil til ábyrgðarmanns 3.3 2015.
Starfshópur um heildstæða skóla- og frístundabjónustu við nemendur í Brúarskóla	Skrifstofustj. grunnskólamála og skrifstofustj. frístundamála	jan.15	apr. 15	Sigríður Rut Hilmarsdóttir og Hrund Logadóttir	Skil til ábyrgðarmanns 3.3 2015.
Starfshópur um notkun upplýsingatækni á leikskólum	Skrifstofustjóri leikskólamála	15.11.2014	30.6.2015 Framlenging á starfstíma	Kristín Hildur Ólafsdóttir	Skilaði niðurstöðum til ábyrgðarmanns í júní 2016
Starfshópur um daggæslu í heimahúsum	Skrifstofustjóri leikskólamála	1.feb.15	maí.15	Hildur Björk Svavarsdóttir	Skilaði áfangaskýrslu til ábyrgðarmanns - Breytt í fastan vinnuhóp.
Starfshópur um nemendur sem ógna öryggi vegna hegðunar- og atferlisvanda	Sviðsstjóri SFS	5.6.2014	8.7.2014	Hrund Logadóttir	Skilaði niðurstöðum í skýrsluformi til ábyrgðarmanns.
Starfshópur um framtíðarhlutverk Gufunesbæjar hvað varðar aðstöðu, útvist, útinám, afþreyingu og menningu	Sviðsstjóri SFS	1.jan.16	maí.16	Atli Steinn Árnason	Skýrsla starfshóps kynnt á fundi skóla- og frístundaráðs 28. september 2016.
Starfshópur um reglur og viðmið varðandi innritun í leikskóla	Sviðsstjóri SFS	1.apr.15	jún.15	Hildur Skarphéðinsdóttir	Skýrsla var lögð fyrir skóla- og frístundaráð 24. júní 2015.
Til viðbótar voru skipaðir 49 starfs- og verkefnahópar vegna djúpgreiningar SFS og hafa þeir lokið störfum.					

Starfshópar - störfum lokið (velferðarsvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur vegna starfsemi Mýrarinnar	Stella K. Víðisdóttir	20.3.2014	engin dags	Stella K. Víðisdóttir	Skýrsla 10.6.2014
Starfshópur um eflingu og samhæfingu ráðgjafar í þjónustu við fatlað fólk	Kristjana Gunnarsdóttir	15.8.2014	30.6.2015	Katrín Þórdís Jacobsen	Verklag vegna einstaklingsbundinna þjónustuáætlana
Starfshópur vegna fyrirkomulags sjóða sem veita styrki til að styðja við opið félagsstarf	Berglind Magnúsdóttir	15.8.2014	15.9.2015	Þórhildur Egilsdóttir	Fundargerðir lagðar fram
Samráðsfundur um faglegan stuðning við stjórnendur á heimilum fatlaðs fólks, á skammtímavistunum og dagþjónustu	Kristjana Gunnarsdóttir	18.8.2014	1.12.2014	Kristjana Gunnarsdóttir	Skýrsla 15.3.2015

Starfshópur um aðgengilegar rafrænar upplýsingar fyrir eldri borgara	Ellý Alda Þorsteinsdóttir	26.8.2014	1.12.2014	Árni Múli Jónasson	Skýrsla 10.12.2014
Stýrihópur sem undirbúi endurmat á yfirfærslu málefna fatlaðs fólks	Ellý Alda Þorsteinsdóttir	27.8.2014	1.4.2015	Ellý Alda Þorsteinsdóttir	Skýrsla 23.3.2015
Tilraunaverkefni um breytt starfsumhverfi til að styðja við þjónustu í tilteknum sértækum búsetuúrræðum	Lóa Birna Birgisdóttir	1.9.2014	30.11.2014	Katrín Þórdís Jackobsen	Skýrsla 30.3.2015
Starfshópur um skoðun öryggismála í sértækum húsnæðisúrræðum	Lóa Birna Birgisdóttir	23.9.2014	15.2.2015	Guðný Anna Arnþórsdóttir	Skýrsla 1.3.2015
Stýrihópur vegna Vettvangs og stuðningsteymis í málefnum utangarðsfólks	Stefán Eiríksson	24.9.2014	18.4.2015	Sigtryggur Jónsson	Skýrsla 19.8.2015
Starfshópur um mælitæki í velferðarþjónustu	Ellý Alda Þorsteinsdóttir	6.10.2014	1.4.2015	Tinna Björg Sigurðardóttir	Skýrsla 4.10.2015
Yfirferð vaktakerfa og vinnufyrirkomulaga á velferðarsviði	Lóa Birna Birgisdóttir	5.11.2014	1.12.2014	Jón Viðar Pálmason	Skýrsla 12.12.2014
Starfshópur um stefnumótun fyrir eldhúsið við Vitatorg	Stefán Eiríksson	19.11.2014	31.5.2015	Sigtryggur Jónsson	Starfshópurinn hætti án niðurstöðu
Starfshópur aðgerðaráætlunar vegna heimilisofbeldis	Kristjana Gunnarsdóttir	10.12.2014	31.12.2015	Þóra Kemp	Skýrsla 3.11.2015
Starfshópur um endurskoðun á ferðarþjónustu íbúa í sértækum búsetuúrræðum sem ekki geta nýtt almenna ferðarþjónustu	Berglind Magnúsdóttir	2.1.2015	1.4.2016	Berglind Magnúsdóttir	Skýrsla 19.4.2016
Starfshópur um breytingar á herbergjasambýlum	Jóna Guðný Eyjólfsdóttir	6.1.2015	15.4.2015	Ólafía Magnea Hinriksdóttir	Skýrsla 6.2015
Starfshópur um íbúðasjóði í sértækum húsnæðisúrræðum fyrir fólk með broskahömlun og skyldar raskanir	Jóna Guðný Eyjólfsd	24.2.2015	30.5.2015	Ólafía Magnea Hinriksdóttir	Vinnugögn lögð fram
Samráðshópur vegna tilraunaverkefnis um notendastýrða persónulega aðstoð	Berglind Magnúsdóttir	5.3.2015	1.12.2015	Sigurbjörg Fjölfnisdóttir	Vinnugögn lögð fram
Gæðaráð velferðarsviðs Reykjavíkurborgar	Stefán Eiríksson	18.3.2015	1.12.2015	Ellý Alda Þorsteinsdóttir	Greinargerð 10.2.2016
Framtíðarsýn Seljahlíðar	Berglind Magnúsdóttir	26.3.2015	1.10.2015	Berglind Magnúsdóttir	Starfshópurinn hætti án niðurstöðu
Starfshópur um endurskoðun styrkreglna velferðarráðs	Stella K. Víðisdóttir	2.4.2015	30.4.2015	Stella K. Víðisdóttir	Skýrsla 4.6.2016

Starfshópur um umönnunarþjónustu fyrir einstaklinga sem fá þjónustu samkvæmt reglugerð nr. 1054/2010 um þjónustu fatlaðs fólks á heimili sínu	Berglind Magnúsdóttir	7.5.2015	15.9.2015	Ólafía Magnea Hinriksdóttir	Skýsla 14.4.2016
Starfshópur um utankjarnaþjónustu	Stefán Eiríksson	12.5.2015	1.7.2015	Sigtyggur Jónsson	Skýrsla 25.1.2016
Aðgerðahópur vegna rekstrarvanda stuðningsþjónustu	Berglind Magnúsdóttir	13.5.2015	1.12.2015	Sigurbjörg Fjölнисdóttir	Reglubundið samráð og tillögur um aðgerðir árið 2015
Rýnihópur um undirbúning að stofnun vettvangsteymis fyrir fullorðið fatlað fólk með samsettar og flóknar greiningar innan þroskaraskana og/eða raskana á einhverfurófi	Stefán Eiríksson	1.6.2015	1.12.2015	Aðalbjörg Traustadóttir	Skýrsla 1.10.2015
Stýrihópur um framkvæmd og skipulag PMTO í Reykjavík	Kristjana Gunnarsdóttir	21.6.2015	31.12.2016	Arndís Þorsteinsdóttir	Vinnugögn lögð fram 2.3.2017
Starfshópur um innflytjendamál	Kristjana Gunnarsdóttir	15.11.2015	31.12.2016	Edda Ólafsdóttir	Kortlagning á þjónustu og fræðsluþörf starfsmanna 1.1.2017
Starfshópur vegna endurskoðunar um félagslega heimaþjónustu	Þórhildur Egilssdóttir	28.12.2015	29.2.2016	Dagný Hængsdóttir	Engin skýrsla en vinnugögn fyrir áframhaldandi vinnu
Teymi um þjónustu við aldraða í heimahúsum	Ellý Alda Þorsteinsdóttir	3.2.2016	1.10.2017	Líney Úlfarsdóttir	Skýrsla 15.8.2018
Starfshópur um endurskoðun á starfi Greiningar og ráðgjafar heim á Vistheimili barna	Kristjana Gunnarsdóttir	14.3.2016	1.8.2016	Stefanía Sörheller	Skýrsla 1.6.2017
Greining á stuðningsþjónustu með aðferðafræði KFS	Stefán Eiríksson	31.3.2016	1.9.2016	Sigurbjörg Fjölнисdóttir	Skýrsla 22.11.2016
Ráðgjafarteymi vegna Evrópustyrkja á velferðarsviði	Ellý Alda Þorsteinsdóttir	18.4.2016	1.2.2017	Guðbergur Ragnar Ægisson	Skýrsla 1.2.2017
Starfshópur vegna undirbúnings opunar íbúðakjarna Þorlaksgeisla 2 - 4	Berglind Magnúsdóttir	27.4.2016	1.12.2016	Sólveig Reynirdóttir	Fundargerðir 1.1.2017
Starfshópur um útfærslu á grunnmönnum búsetuúrræða eftir þjónustuþyngd og notkun dálkaframsetningar í launaáætlun 2017	Hörður Hilmarsson Lóa Birna Birgisdóttir	8.6.2016	30.6.2016	Aðalbjörg Traustadóttir	Minnisblað 1.9.2016
Starfshópur um félagslega þjónustu við fanga	Kristjana Gunnarsdóttir	1.9.2016	31.12.2016	Þóra Kemp	6.2017 skýrsla
Starfshópur um notendasamráð	Ellý Alda Þorsteinsdóttir	17.9.2016	1.8.2017	Aðalbjörg Traustadóttir	1.8.2017 Skýrsla í drögum, hefur ekki verið skilað formlega

Starfshópur um móttöku kvótaflóttafólks	Kristjana Gunnarsdóttir	10.11.2016	1.2.2017	Edda Ólafsdóttir	Fundargerðir lagðar fram
Starfshópur um upplýsingamiðlun velferðarsviðs	Elly Alda Þorsteinsdóttir	17.11.2016	31.3.2017	Elly Alda Þorsteinsdóttir	Skýrsla 1.9.2017
Starfshópur um félagsþjónustu þjónustumiðstöðva velferðarsviðs	Hagræðingarhópur velferðarsviðs	1.12.2016	1.8.2017	Aðalbjörg Traustadóttir	Kynning á niðurstöðum 15.8.2017
Starfshópur um framlínupjónustu þjónustumiðstöðva velferðarsviðs	Hagræðingarhópur velferðarsviðs	1.12.2016	1.8.2017	Sólveig Reynirsdóttir	Kynning á niðurstöðum 15.8.2017
Starfshópur um þjónustu við leik og grunnskóla, daggæsluráðgjöf og frístundastarf í umboði SFS	Hagræðingarhópur velferðarsviðs	1.12.2016	1.8.2017	Kristjana Gunnarsdóttir	Kynning á niðurstöðum 15.8.2017
Starfshópur um skipulag þjónustumiðstöðva velferðarsviðs	Hagræðingarhópur velferðarsviðs	1.12.2016	1.8.2017	Óskar Dýrmundur Ólafsson	Kynning á niðurstöðum 15.8.2017
Stýrihópur um framkvæmd og skipulag PMTO í Reykjavík	Kristjana Gunnarsdóttir	1.1.2017	1.6.2018	Arndís Þorsteinsdóttir	Skýrsla 7.2018
Verkefnahópur um félagsþjónustu, stjórnunaruppbyggingu, veitingu þjónustu og þjónustuframboð	Hagræðingarhópur velferðarsviðs	3.2.2017	7.4.2017	Ella Kristín Karlsdóttir	Kynning á niðurstöðum 15.8.2017
Verkefnahópur um greiningu starfa, launakostnaðar, tekna og þróunar stöðugilda í félagsþjónustu	Hagræðingarhópur velferðarsviðs	3.2.2017	7.4.2017	Anna Guðmundsdóttir	Kynning á niðurstöðum 4.2017
Verkefnahópur um samanagerð á félagsþjónustu, greiningu og þróun	Hagræðingarhópur velferðarsviðs	3.2.2017	7.4.2017	Ólafía Magnea Hinriksdóttir	Kynning á niðurstöðum 4.2017
Verkefnahópur um verkefnagreiningu í félagsþjónustu	Hagræðingarhópur velferðarsviðs	3.2.2017	7.4.2017	Ásta Kristín Benediksdóttir	Kynning á niðurstöðum 4.2017
Vinnuhópur um val á þátttakendum í tilraunaverkefnið „sveigjanleiki í þjónustu frá barni til fullorðins“	Elly Alda Þorsteinsdóttir	14.2.2017	15.3.2017	Sigurbjörg Fjölisdóttir	Úthlutun í þjónustu 3.2017
Starfshópur um þjónustu við einstaklinga án bótaréttar	Kristjana Gunnarsdóttir	10.3.2017	1.6.2017	Þóra Kemp	Skýrsla 11.2017
Greining á dagþjónustu með aðferðafræði KFS	Regína Ásvaldsdóttir Agnes Sif Andrésdóttir	2.5.2017	30.6.2017	Katrín Þórdís Jacobsen	Skýrsla 30.6.2017

Greining á búsetuárræði með aðferðafræði KFS	Regína Ásvaldsdóttir Agnes Sif Andrésdóttir	2.5.2017	30.6.2017	Ólafía Magnea Hinriksdóttir	Skýrsla 30.6.2017
Starfshópur um þjónustu við fórnarlömb mansals	Kristjana Gunnarsdóttir	1.8.2017	1.12.2017	Edda Ólafsdóttir	Fundargerðir lagðar fram
Starfshópur um mótnun stefnu í málefnum eldri borgara til ársins 2022	Regína Ásvaldsdóttir	1.8.2017	1.10.2017	Elín Oddný Sigurðardóttir	Skýrsla/stefna 22.2.2018
Vinnuhópur um notkun samfélagsmiðla á velferðarsviði	Regína Ásvaldsdóttir	4.10.2017	30.11.2017	Dís Sigurgeirsdóttir	Aðgerðaráætlun 6.2018
Vinnuhópur um notkun Workplace á velferðarsviði	Regína Ásvaldsdóttir	4.10.2017	30.10.2017	Dís Sigurgeirsdóttir	Verkefni fært á aðra skrifstofu, starfshópur lagður niður 11.2017
Starfshópur vegna enduruppbyggingar á þjónustu og starfsemi M20	Regína Ásvaldsdóttir	27.11.2017	10.12.2017	Aðalbjörg Traustadóttir	Skýrsla 4.2018

Starfshópar - störfum lokið (menningar- og ferðamálasvið)	Ábyrgðarmaður (skipar hóp)	Dags. erindisbréfs	Skilafrestur	Formaður	Dags. og form skila
Starfshópur um markaðsmál MOF	Sviðsstjóri MOF	10.11.2018	31.1.2018	Gerður Ríkharðsdóttir	Skýrslu skilað inn 9.3.2018
Starfshópur Menningar- og ferðamálasviðs um viðburði	Sviðsstjóri MOF	12.6.2015	Hefur lokið störfum.	Karen María Jónsdóttir	Viðburðateymi neyrir nu undir skrifstofu menningarmála. Þar með var þeim markmiðum náð sem stefnt var að með skipan
Starfshópur um fjölmenningsstefnu Menningar- og ferðamálasviðs	Sviðsstjóri MOF	6.3.2017	jún.17	Kristín R. Vilhjálmsdóttir	Stefnu og aðgerðaráætlun var skilað til menningar- og ferðamálasviðs í júní 2017.
Vinnuhópur um stefnumótun Borgarbókasafns	Borgarbókavörðug	30.9.2014	31.11.2014	Pálína Magnúsdóttir	Skilað til ábyrgðarmanns og kynnt í menningar- og ferðamálaráði 24.11.2014
Starfshópur vegna þjónustustefnu Borgarbókasafns	Borgarbókavörðug	1.2.2016	11.012.016	Guðrún Lilja Gunnlaugsdóttir	Þjónustustefna Borgarbókasafnsins 2017-2020 lögð fram á fundi menningar- og ferðamálaráðs 28.11.2016.
Starfshópur um skráningu safnkosts á Menningar- og ferðamálasviði	Sviðsstjóri MOF	1.10.2014	Skil framlengd til 01.06.2015	María Karen Sigurðardóttir/ Gerður Róbertsdóttir	Skil á tímabili
Starfshópur um samsetningu og viðhorf fullorðinna gesta sem nýta þjónustu sviðsins (KFS)	Sviðsstjóri MOF	23.9.2014	13.11.2014	Einar Ólafsson	Skilað til ábyrgðarmanns og kynnt í menningar- og ferðamálaráði 09.03.2015
Starfshópur um fræðandi og skemmtilega heilsueflingu á Menningar- og ferðamálasviði	Skrifstofustjóri rekstrar- og mannauðsmála	12.3.2015	31.12.2015	X	Skil á tímabili

Oryggisnefnd Menningar- og ferðamálasviðs	X	28.2.2015	28.2.2017	X	Stofnuð til tveggja ára í senn skv. lögum nr. 46/1980
Starfshópur MOF um upplýsingatækni og nýmiðlun	Sviðsstjóri MOF	25.2.2015	Starfaði þar til nýr hópur var stofnaður 06.05.2016	Sigríður Dögg Guðmundsdóttir	Starfar ótímabundið
Starfshópur um varðveislu menningarminja við Grímsstaðarvör	Sviðsstjóri MOF	12.1.2015	Hópur skili áfangakýrslu til menningar- og ferðamálaráðs fyrir 1. júní 2015	Sigurborg Ósk Haraldsdóttir	Hópur skilaði inn áfangaskýrslu og fól Borgarsögusafni að halda utan um verkefnið.
Starfshópur um þarfagreiningu fyrir sölu-, lager- og aðgangskerfi fyrir stofnanir MOF	Huld Ingimarsdóttir	12.01.2016 (starfstími frá okt. 2015)	1.3.2016	X	Skilaði niðurstöðum til sviðsstjóra í mars 2016.

Starfshópar - störfum lokið (umhverfis- og skipulagssvið)	Abyrgðar- maður (skipar hópur)	Dags- erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Kyrrlát svæði í Reykjavík	Sviðsstjóri USK	11.6.2014	1.10.2014	Kristinn Jón Eysteinnsson	Verkefnið kynnt í USK ráði 17.12.2014.
Laugavegur og Óðinstorg - samkeppni	Skrifstofustjóri SBB	18.6.2014	15.7.2014	Ólafur Bjarnason	Samkeppnin auglýst í júlí 2014.
Líffræðileg fjölbreytni í Reykjavík	Sviðsstjóri USK	3.7.2014	Árslok 2015	Snorri Sigurðsson	Niðurstöður stýrihóps kynntar á fundi USK ráðs 11.11.2015.
Merkingar á hjólaleiðum	Skrifstofustjóri SBB	11.7.2014	1.9.2014	Kristinn Jón Eysteinnsson	Frestur framlengdur. Hópur skilaði af sér í apríl 2016. Kynnt í ráðinu maí 2016.
Reglur og gjaldskrá bílastæðagjalda	Skrifstofustjóri SBB	30.9.2014	1.12.2014	Óskar Torfi Þorvaldsson	Tillaga send í mars 2016 og samþykkt í USK ráði 6. apríl 2016. Bíður staðfestingar borgarráðs.
Almenningssalerni í Reykjavík	Skrifstofustjóri SBB	4.11.2014	15.12.2014	Ólafur Ólafsson	Skýrsla starfs.hóps kynnt í USK ráði 30.3.2016
Starfshópur varðandi umferðarhraða í Reykjavík vestan Kringlumýrarbrautar	Ólafur Bjarnason	25.11.2015	1.3.2016	Stefán Agnar Finnsson	Skilaði jan 2017, kynnt í ráðinu.
Starfshópur um notkun nagladekkja í Reykjavík	Ólöf Örvarsdóttir	7.2.2017	1.3.2017	Þorsteinn Rúnar Hermansson	Hópurinn skilaði af sér í maí 2017.
Stýrihópur um akstur hópþreifreiða um miðborgina	Ólöf Örvarsdóttir	1.2.2017	1.12.2017	Þorsteinn Rúnar Hermansson	Hópurinn skilaði af sér í apríl 2017.

Starfshópur um Vinnuskóla Reykjavíkur	Sviðsstjóri USK	7.12.2015	31.3.2016	Guðmundur B. Friðriksson	Skilað 6. maí 2016. Kynnt í ráðinu.
Starfshópur um vistvæna vottun bygginga Reykjavíkurborgar	Sviðsstjóri USK	1.6.2014	1.11.2014	Rúnar Gunnarsson	Hópurinn skilaði af í nóvember 2014.
Starfshópur um bætt yfirbragð Víkurgarðs	Sviðsstjóri USK	1.8.2017	31.12.2017	Deildarstjóri náttúru og garða	Starfshópurinn hefur skilað en vinna þarf með niðurstöðuna.
Starfshópur um gerð hreyfikorta	Sviðsstjóri USK	1.8.2016	16.11.2017	Deildarstjóri náttúru og garða	Starfshópurinn skilaði hreyfikortum og skilabréfi til sviðsstjóra.
Starfshópur um vitundavakningu í fegrun og hreinsun Reykjavíkur	Skrifstofustjóri Umhverfissvæða	11.4.2014	30.9.2014	Deildarstjóri umhverfis- og úrgangsstjórnunar	Skilaði kynningarefni fyrir hreinsunaráttak 2014, m.a. myndbönd "Rusl í Reykjavík" með borgarstjóra.

Stýrihópar frá júní 2014 sem hafa lokið störfum (borgarstjóri/borgarráð)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Skilafrestur
Stýrihópur um leiðakerfisbreytingar í Reykjavík vegna alhliða samgöngumiðstöðvar á umhverfismiðstöðvarreit (U-reit)	Borgarstjóri	21.11.2014	15.2.2015	Kristín Soffía Jónsdóttir	Lokaskýrsla lögð fram í borgarráði 25.2.16. Niðurstöðum skýrslunnar vísað til meðferðar og frekari greiningar Strætó bs.
Starfshópur um mótun gjaldskrárstefnu	Borgarstjóri	16.9.2014	Áfanganiðurstöður 30.11.2014, ekki lokadagsetning.	Skúli Helgason	Áfangaskýrsla skilað í desember 2014. Lokaskýrsla og bókun Halldórs Halldórssonar skilað til ábyrgðarmanns í júlí 2015.
Starfshópur um endurskoðun mannréttindastefnu	Borgarstjóri	6.10.2014	30.4.2015	Líf Magneudóttir	Niðurstöðum skilað. Drög að mannréttindastefnu dags. 19.11.15 eru í umsagnaferli.
Stýrihópur um lýðheilsu og heilsueflingu barna og unglinga í leik- grunn- og frístundastarfi á vegum SFS	Borgarstjóri	10.11.2014	Áfangaskýrsla vor 2015/ lokaskýrsla árslok 2015	Heiða Björg Hilmisdóttir	Áfangaskýrsla var skilað 2015 og lokaskýrsla í mars 2016.
Stýrihópur um endurskoðun hjólreiðaáætlunar Reykjavíkurborgar	Borgarstjóri	21.11.2014	1.4.2015	Hjálmar Sveinsson	Áfangaskýrsla lögð fram í borgarráði 30.4.2015. Borgarstjórn samþykkti hjólreiðaáætlun 6.10.2015.
Stýrihópur um atvinnumál	Borgarstjóri	8.5.2015	Ótímasett	Sóley Tómasdóttir	Stýrihópurinn lét af störfum með skipan stýrihóps um atvinnu- og virkniúrræði (erindisbréf dags. 16.12.2016).
Stýrihópur um tilraunaverkefni um styttingu vinnudags	Borgarstjóri	23.1.2015	Amk út júlí.	Sóley Tómasdóttir	Samþykkt í borgarráði 7.7.16 að framlengja til 1.6.2017. Erindisbréf endurútféið og skipað í nýjan stýrihóp.

Stýrihópur um innleiðingu stefnumörkunar í almenningsamgöngum í Reykjavík	Borgarstjóri	10.7.2015	1.11.2015	Kristín Soffía Jónsdóttir	Skilagrein lögð fram í borgarráði 17.12.15. Vísað til meðferðar USK.
Stýrihópur um málefni miðborgarinnar	Borgarstjóri	12.2.2015	1.12.2015	S. Björn Blöndal	Skýrsla og tillögur stýrihóps samþykktar í borgarráði 3.11.2016. Umræða um skýrsluna í borgarstjórn 20.12.2016.
Stýrihópur um heildstæða frítímaþjónustu og atvinnumál fyrir fötluð ungmenni	Borgarstjóri	23.2.2015	30.4.2015	Heiða Björg Hilmisdóttir	Afangaskýrslu var skilað 30.4.15, minnisblaði skilað í mars 2016. Tillögur lagðar fram 15.12.16 og vísað til stýrihóps um atvinnu- og virkniúrræði á vegum Reykjavíkurborgar.
Rýnihópur um viðbótarlaunakerfi	Borgarráð	26.3.2015	31.5.2015	Sóley Tómasdóttir	Hópurinn hefur lokið störfum.
Stýrihópur um þjónustuveitingu Reykjavíkurborgar	Borgarstjóri	9.5.2016	30.9.2016	Halldór Auðar Svansson	Þjónustustefna samþykkt í borgarstjórn 20.12.2016.
Stýrihópur um mótun eigendastefnu Félagsbústaða hf.	Borgarstjóri	18.12.2017	28.2.2018	Sigurður Björn Blöndal	Drög lögð fram í borgarráði 26.4.18, samþykkt og vísað til borgarstjórnar. Samþykkt í borgarstjórn 8.5.2018.
Stýrihópur Reykjavíkurborgar um hagræðingaraðgerðir	Borgarstjóri	25.1.2016	31.12.2017	Dagur B. Eggertsson	Í ársbyrjun 2016 í miðlægri þjónustu og stoðþjónustu sem lauk með skilum verkefnahópa í júní 2016, skilum starfshópa um innri og ytri þjónustu í desember 2016 og skilum starfshóps um fjármálaþjónustu í mars 2017. Hagræðingaraðgerðir og greiningarvinna fór af stað á skóla- og frístundasviði seinni hluta árs 2016 og að hluta til á velferðarsviði. Út úr þeirri vinnu hafa komið ýmiss greiningargögn sem hafa runnið inn í fjárhagsáætlanagerð. Greiningarvinna á vegum hagræðingarhópa annarra fagsviða fór ekki af stað en allir hagræðingarhópar hafa nú látið af störfum og vinna þeirra runnið inn í fjárhagsáætlanagerð.
Stýrihópur um frístundaþjónustu og félagsstarf.	Borgarstjóri	6.2.2015	Afanganiðurstöður 30.4.2015	Sóley Tómasdóttir	Stefna samþykkt í borgarstjórn 3.10.2017
Stýrihópur um heildstæða matarstefnu	Borgarstjóri	9.6.2016	31.9.2016	Heiða Björg Hilmisdóttir	Matarstefna samþykkt í borgarstjórn 15.5.2018 og aðgerðaáætlun vísað til fjárhagsáætlunargerðar.

Stýrihópur um framhald tilraunaverkefnis um styttingu vinnudags	Borgarstjóri	4.10.2016	Áfangaskýrsla 1.3.2017	Magnús Már Guðmundsson	Stýrihópurinn lauk störfum og nýr skipaður í janúar 2018.
Stýrihópur um mótun heildstæðrar stefnu í málefnum innflytjenda og flóttafólks	Borgarstjóri	11.10.2016	Lok apríl 2017	Elín Oddný Sigurðardóttir	Stefnan samþykkt í borgarstjórn 10.4.2018.
Stýrihópur um mótun stefnu um hjólabrettaiðkun í Reykjavík	Borgarstjóri	9.11.2017	31.1.2018	Pörgnyr Thoroddsen	Hópurinn hefur skilað abyrgðarmanni niðurstöðum.

Stýrihópar - störfum lokið (skóla- og frístundasvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Stýrihópur um fjármál skóla- og frístundasviðs	Sviðsstjóri SFS	des.14	mar.15	Skúli Helgason	Skýrsla starfshóps lögð fyrir skóla- og frístundaráð 12. ágúst 2015.
Stýrihópur um móðurmálkennslu barna með annað móðurmál en íslensku	Sviðsstjóri SFS	1.10.2014	30.4.15	Sabine Leskopf	Tillögur starfshóps voru kynntar skóla- og frístundaráði 15. apríl 2015.
Stýrihópur um nýliðun og bætt starfsumhverfi grunnskólakennara í Reykjavík	Sviðsstjóri SFS	20.nóv.16	Lokaskil febrúar 2017.	Skúli Helgason	Tillögur starfshóps kynntar í skóla- og frístundaráði 13.12.2017.
Stýrihópur um nýliðun og bætt starfsumhverfi frístundastarfs í Reykjavík	Sviðsstjóri SFS	ágú.17	des.17	Eva Einarsdóttir	Tillögur starfshóps voru kynntar í skóla- og frístundaráði 25. apríl 2018.

Stýrihópar - störfum lokið (menningar- og ferðamálasvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
Stýrihópur um endurskoðun á aðgerðaráætlun aðgerðaáætlun ferðamálastefnu Reykjavíkurborgar 2017-2020	Sviðsstjóri MOF	10.11.2014	1.6.2015	Áshildur Bragadóttir (tók við af Einari Bárðarsyni).	Endurskoðuð aðgerðaráætlun samþykkt á fundi borgarráðs 30.03.2017.
Stýrihópur menningar- og ferðamálaráðs um styrkveitingar	Formaður menningar- og ferðamálaráðs	9.5.2016	8.8.2016	Elsa Hrafnhildur Yeoman	Skil á fundir menningar- og ferðamálaráðs 08.08. 2016

Stýrihópar - störfum lokið (umhverfis- og skipulagssvið)	Abyrgðar- maður (skipar hóp)	Dags. erindis- bréfs	Skilafrestur	Formaður	Dags. og form skila
--	------------------------------	----------------------	--------------	----------	---------------------

Rýnihópur um gerð aðgerðaráætlunar í úrgangsmálum 2015-2020	Umhverfis- og skipulagsráð	17.9.2014	Ótilgreindur	Kristín Soffía Jónsdóttir, Gísli Garðarson tók við.	Aðgerðaráætlun samþykkt í USK ráði 16.12.2015. Vísað til borgarstjórnar í borgarráði 14.1.2016. Samþykkt af borgarstjórn 19.1.2016.
Græna netið, starfshópur um framkvæmda- og aðgerðaráætlun til innleiðingar á stefnu um heildarskipulag útivistarsvæða	Umhverfis- og skipulagsráð	1.2.2016	15.4.2016	Magnea Guðmundsdóttir	Starfshópurinn hefur lokið störfum.
Starfshópur um framkvæmda- og aðgerðaráætlun til innleiðingar á stefnu um Græna netið	Umhverfis- og skipulagsráð	3.2.2016	15.4.2016	Björn Ingi Edvardsson	Starfshópurinn hefur lokið störfum.
Starfshópur um skógræktarstefnu í Reykjavíkurborg	Umhverfis- og skipulagsráð	29.11.2017	7.3.2018	Sverrir Bollason	Starfshópurinn skilaði skýrslu á fundi ráðsins 7. mars 2018.

