

2023
SKÝRSLA STJÓRNAR

Starfsmannafélag Kópavogs

SKÝRSLA STJÓRNAR

1

EFNISYFIRLIT

Ávarp formanns 3

Starfsemi Starfsmannafélags Kópavogs 5

Stjórn Starfsmannafélags Kópavogs 6

Skrifstofa Starfsmannafélags Kópavogs 7

BSRB 8

Fræðslusjóður Starfsmannafélags Kópavogs 10

Hlutverk og ábyrgð trúnaðarmanna 12

Fræðslusetur Starfsmennt 14

VIRK endurhæfingasjóður 15

Sveitarfélag ársins 16

Kjaraviðræður 17

Samstaða og samstöðufundir 20

Kvennafrídagurinn 21

65. ára afmæli Starfsmannafélags Kópavogs 22

2

Árið hófst með kraftmikilli baráttu, samstaða og baráttuandi einkenndi starfsár Starfsmannafélags

Kópavogs sem var viðburðaríkt. Mun viðburðaríkara en við áttum von á.

Kjarasamningsviðræður okkar við Samband íslenskra sveitarfélaga endaði hins vegar í hörðum

hnút þegar ljóst varð að sveitarfélögin neituðu að leiðrétta augljóst launamisrétti okkar félagsfólks

gagnvart fólki í sömu eða sambærilegum störfum. Aldrei kom það upp í huga okkar að jafn

sjálfsagður hlutur eins og að krefjast „sömu laun fyrir sömu störf“ væri á baráttulista stéttarfélaga

árið 2023 á Íslandi. Við vorum ekki ein um að fannst það fjarstæðukennt að það þyrfti að grípa til

verkfalla til að knýja fram svo sjálfsagða réttlætiskröfu en það varð niðurstaðan.

Verkfallsaðgerðirnar náðu alls til um 2500 félagsfólks í 30 sveitarfélögum og áhrifanna gætti víða.

Það sem stendur upp úr á þessu ári er hugrekkið, baráttuþrekið og samstaða okkar fólks sem vakti

athygli á baráttunni með margvíslegum hætti, svo sem með því að mótmæla fyrir utan

bæjarskrifstofur, halda ræður, skrifa greinar, halda og mæta á samstöðufundi, vekja athygli á

sameiginlegri auglýsingaherferð og fleira. Samfélagið allt stóð líka sterkt með verkfallsfólki enda

vita þau sem er, að þau eru ómissandi! Stuðningurinn birtist meðal annars í því að foreldrar

leikskólabarna skipulögðu kröftug mótmæli hér í Kópavogi, skrifuðu greinar og vöktu athygli á

málinu á samfélagsmiðlum. Það er ekki efi í mínu huga að barátta okkar fólks varð til þess á

kjarasamningar náðust með tilheyrandi launahækkunum og kjarabótum.

Þessi barátta segir okkur enn og aftur að ekkert kemur af sjálfum sér og þó eitthvað hafi áunnist í

gegnum árin þá þarf stöðugt að gæta þeirra réttinda lík og að sækja fram í allri kjarabaráttu. Barátta

stéttarfélagana hefur í senn verið sóknarbarátta eins og varnarbarátta, enda sækja launagreiðendur

úr öllum áttum.

Við stöndum nú frammi fyrir næstu kjarasamningslotu en síðustu samningar voru til eins árs. Það

er eðlileg krafa að vinnuframlag okkar er metið til launa, að fólk geti lifað af á launum sínum og

nú verður allt kapp lagt í að ganga frá kjarasamning, enda er það óviðunandi að ekki sé búið að

skrifa undir nýjan samning.

Saman erum við sterk og það höfum við heldur betur sannað og hefur félagsfólk í

Starfsmannafélagi Kópavogs sýnt og sannað hvers megnuð þau eru. Ég er einstaklega stolt og hræð

yfir þeirri samstöðu sem hefur myndast innan félagsins og hlakka til að takast á við ný verkefni.

ÁVARP

FORMANNS

3

Okkar allar besta fólk mætti dag eftir dag

á samstöðufundi. Deildi sögum, barist fyrir

réttindum, fór í viðtöl, mættu á

samstöðufundi, mætti til að sýna

foreldrum barna í leikskóla í Kópavogi

stuðning og svo margt fleira.

Baráttuandinn var svo sannarlega til

staðar í okkar fólki

4

Starfsemi Starfsmannafélags

Kópavogs

Stjórn Starfsmannafélags Kópavogs

árin 2023-2024:

Marta Ólöf Jónsdóttir, formaður

Jóhannes Ævar Hilmarsson, varaformaður

Elísabet Stefánsdóttir, ritari

Málfríður A. Gunnlaugsdóttir, gjaldkeri

Gunnar Heimir Ragnarsson, meðstjórnandi

Varmenn:

Herdís Þóra Snorradóttir

Steina Sigurðardóttir

Stjórn Vísindasjóðs

Marta Ólöf Jónsdóttir

Jón Júlíusson

Ingólfur Arnarsson

Málfríður Anna Gunnlaugsdóttir

Stjórn orlofsnefndar árið 2023 –

2024:

Sigurður Þ. Kjartansson, formaður

Sunna S. Söbeck, ritar

Gylfi Sigurðsson

Kamilla E. Elísabetardóttir

Sólrún Bára Garðarsdóttir

Varmenn:

Guðmunda Ingimundardóttir

Óttar Guðmundsson

--

Skoðunarmenn reikninga

Atli Sturluson

Bára Eyland

Varamenn:

Guðrún Hauksdóttir

Ómar Stefánsson

Starfsmannafélag Kópavogs var stofnað 28.

desember 1958

5

STJÓRN

STARFSMANNA-

FÉLAGS

KÓPAVOGS

Stjórn Starfsmannafélags Kópavogs hélt 12

fundi á árinu 2023.

Fundir stjórnar eru alla jafna staðfundir og

haldnir í Bæjarlind 14 í Kópavogi. En auk

þess þá hefur stjórn verið virk í að nota

rafrænar þátttökuleiðir þegar svo ber undir og

halda Teamsfundi. Skipulagðir fundir stjórnar

eru yfirleitt einu sinni í mánuði en geta verið

oftar ef þurfa þykir.

Eins og gera má ráð fyrir þá koma fjöldamörg

mál til afgreiðslu stjórna ár árinu, en fyrri

hluti árs litaðist mjög af gerð kjarasamninga.

Verkföll er mikil áskorun fyrir stéttarfélög og

þau fjölda mörgu hliðar þess.

Á milli aðalfunda fer stjórn SfK með æðsta

vald í málefnum félagsins. Stjórnin stýrir

starfseminni í samræmi við lög félagsins og

stefnumörkun aðalfundar. Stjórnina skipa alls

sjö aðalfulltrúar, fimm aðalmenn og tveir til

vara.

Stjórn

Starfsmannafélags

Kóapvogs er skipuð

fólki með fjölbreytta

reynslu

6

SKRIFSTOFA

STARFSMANNAFÉLAGS

KÓPAVOGS
Starfsfólk Starfsmannafélags Kópavogs tekst á við mörg verkefni og markmið með

starfinu er alltaf að veita félagsfólki okkar þjónustu. Starfsfólk fylgir eftir málefnum

félagsins sem mótuð er af kjörnum fulltrúum þess. Starfsfólk gætir hagsmuna

félagsfólk og er ávant tilbúið að veita aðstoð er varðar þau málefni sem koma inn á

borð félagsins. Málefnin eru mörg og af margvíslegum toga. Félagsfólk okkar vinnur

við ólík störf á margvíslegum starfsstöðvum á vegna Kópavogsbæjar.

Starfsfólk SfK undirbýr mál og skipuleggur aðalfund félagsins, stjórnarfundi, fundi

trúnaðarmannaráðs, fundi orlofsnefndar og aðra fundi sem haldnir eru hvort sem það

eru viðburðir eða annað. Starfsfólk veitir félagsfólki þess fjölbreytta þjónustu og

ráðgjöf, t.d. varðandi kjaramál, réttindi, orlofsmál, réttindi í sjóði, fræðslu,

menntamál og fleira.

Orlofsmálin er stór þáttur í starfsemi félagsins og stöðugt er verið að bæta kerfin,

sinna viðhaldi og öðrum búnaði, vera í samskiptum við umsjónarmenn, kaupa

fasteignir og svo mætti lengi telja. En félagið á sjö fasteignir.

Starfsfólk og stjórn SfK leitast við í hvívetna að skoða alla verkferla, hvernig og með

hvaða hætti sé best að mæta þörfum okkar félagsfólks enda eru þau á öllum aldri.

Stefnumótunarvinna hefst með haustinu, en þar verður leitast við að skipuleggja

starfsemi félagsins og skoða hvaða tækifæri er hægt að nýta til að mæta kröfum

samfélagsins með upplýsingagjöf og bættri þjónustu og fleira í huga.

Frá aðalfundi 2023 hafa orðið nokkrar breytingar á starfsmannamálum. Helga

Hafsteinsdóttir hefur verið ráðin sem þjónustustjóri en Jón Marinó lét af störfum

síðla árs 2023. Ólöf Hildur Gísladóttir, framkvæmdastjóri og lögfræðingur hefur

lokið störfum hjá félaginu á árin 2024.

Skrifstofa Starfsmannafélag Kópavogs er til húsa í Bæjarlind 14, 201 Kópavogi.

7

BSRB

Mynd: Hari

BSRB eru stærstu heildarsamtök starfsfólks í

almannaþjónustu á Íslandi. Bandalagið var stofnað

þann 14. febrúar 1942 af fjórtán stéttarfélögum með

samtals um 1.550 félagsmenn.

BSRB hefur vaxið mikið síðan og í dag eru

aðildarfélögin 19 talsins með um það bil 25.000

félagsmenn. Um tveir þriðju félagsmanna

aðildarfélaga BSRB eru konur.

Bandalagið leiðir hagsmuna- og réttindabaráttu

launafólks sem starfar í almannaþjónustu hjá ríki,

sveitarfélögum, óhagnaðardrifnum stofnunum og

almennum vinnumarkaði. Bandalagið talar máli

félagsmanna aðildarfélaga gagnvart

atvinnurekendum og stjórnvöldum og vinnur að

markmiðum sínum um að stuðla að bættu

velferðarsamfélagi og auknum jöfnuði í

samfélaginu.

Hlutverk BSRB er einnig að efla aðildarfélög

bandalagsins og styðja þau í því að veita

félagsmönnum góða þjónustu. Hluti af því er

stuðningur við gerð kjarasamninga, aðstoð við

úrlausnir á lögfræðilegum álitaefnum, ýmsar

greiningar og rannsóknir á sviði hagfræði og

stjórnsýslu og vinna tengd fræðslu- og

upplýsingamálum.

Aðildarfélög BSRB geta falið bandalaginu að

fara með samningsrétt fyrir sína hönd í

kjarasamningum í þeim málum þar sem þau eiga

sameiginlega hagsmuni en kjarasamningsmál og

gerð kjarasamninga er á hendi hvers

aðildarfélags.

Þing BSRB, sem haldin eru þriðja hvert ár, fara

með æðsta vald í öllum málum bandalagsins. Þar

móta þingfulltrúar stefnu bandalagsins og kjósa

í helstu embætti. Síðasta þing bandalagsins, það

46. í röðinni, bar þess merki að það var haldið í

miðjum heimsfaraldri.

Þingið var síðast haldið með rafrænum hætti

september 2021 en hluta þess var frestað til 24.

mars 2022 þegar hafði slaknað á faraldrinum og

talið óhætt að stefna saman þingfulltrúum. Á

rafrænum fundi bandalagsins kusu þingfulltrúar

formann, tvo varaformenn og stjórnarmenn sem

stýra starfsemi bandalagsins í samræmi við

samþykktir. Allt málefnastarf fór síðan fram 24.

- 25. mars 2022 þar sem ný stefna BSRB var

samþykkt.

Næsta þing BSRB verður haldið 2. - 4. október

2024 á Hilton Reykjavík Nordica

8

NEFNDARSTÖRF INNAN BSRB

Starfsmannafélag Kópavogs á fulltrúa í öllum nefndum innan BSRB.

1 Nefnd um afkomuöryggi

Steina Sigurðardóttir

2 Jafnréttisnefnd

Elísabet Stefánsdóttir

3 Nefnd um almannaþjónustu

Gunnar Heimir Ragnarsson

4 Heilbrigðisnefnd

Jóhannes Ævar Hilmarsson

5 Framtíðarnefnd

Málfríður Anna Gunnlaugsdóttir

6 Réttindanefnd

Marta Ólöf Jónsdóttir

7 Nefnd um lífeyrismál

Marta Ólöf Jónsdóttir

Hlutverk nefndastarfs innan BSRB er að taka til umfjöllunar álitamál sem varðar vinnumarkaðinn,

jafnrétti í allri sinni mynd, málefni almannaþjónustu, heilbrigðismála, húsnæðismála og skattamála,

lífeyrismála og réttindamála okkar félagsfólks.

Það er ljóst að ekkert kemur af sjálfum sér og ávallt þarf að standa vörðu um þau réttindi sem þegar

hafa áunnist. Samfélagið sér stéttarfélögum um heim allan fyrir verkefnum sem verður að hafa

stöðuga eftirfylgni á eins og t.d. málefnum aldraðra, barna, hinsegin mála, innflytjenda, fólks með

skerta starfsgetu og svo eitthvað sé nefnt.

9

FORMANNARÁÐ BSRB

Formannaráð BSRB er skipað formönnum aðildarfélaga bandalagsins hverju sinni.

Ráðið mótar stefnu og megináherslur BSRB í málum sem koma upp milli þinga

bandalagsins og fylgir eftir framkvæmd samþykkta þingsins og annarra mála sem

þingið vísar til ráðsins. Fundir ráðsins, sem haldnir eru að minnsta kosti þrisvar á ári,

er einnig vettvangur samráðs aðildarfélaga bandalagsins. Formaður BSRB er jafnframt

formaður ráðsins.

Arna Jakobína Björnsdóttir – Kjölur – stéttarfélag starfsmanna í almannaþjónustu

Arnar Hjálmsson – Félag íslenskra flugumferðarstjóra

Árný Erla Bjarnadóttir – FOSS – stéttarfélag í almannaþjónustu

Edda Davíðsdóttir – Starfsmannafélag Mosfellsbæjar

Fjölnir Sæmundsson – Landssamband lögreglumanna

Guðbjörn Guðbjörnsson – Tollvarðafélags Íslands

Guðbrandur Jónsson - Félag starfsmanna stjórnarráðsins

Hafsteinn Ólason – Félag opinberra starfsmanna á Austurlandi

Hermína Hreiðarsdóttir – Starfsmannafélag Húsavíkur

Jóhanna Fríður Bjarnadóttir – Póstmannafélag Íslands

Karl Rúnar Þórsson – Starfsmannafélag Hafnarfjarðar

Gunnar Hrafn Gunnarsson – Starfsmannafélag Garðabæjar

Bjarni Ingimarsson – Landssamband slökkviliðs- og sjúkraflutningamanna

Marta Ólöf Jónsdóttir – Starfsmannafélag Kópavogs

Trausti Björgvinsson - Starfsmannafélag Suðurnesja

Sandra Bryndísardóttir Franks – Sjúkraliðafélag Íslands

Sonja Ýr Þorbergsdóttir – Formaður BSRB

Unnar Örn Ólafsson – Félag flugmálastarfsmanna ríkisins

Unnur Sigmarsdóttir – Starfsmannafélag Vestmannaeyjabæjar

Þórarinn Eyfjörð – Sameyki stéttafélag í almannaþjónustu

10

FRÆÐSLUSTYRKIR ÚT

STARFSMENNTASJÓÐI

Á árinu 2023 voru greiddar 390 umsóknir úr

starfsmenntasjóð til félagsfólks, en þeir vor 349

árinu 2022. Umsóknum fjölgaði því um 41.

Það voru veittir 6 styrkir til félagsfólks vegna

íslenskunáms sem hafa annað móðurmál en

íslensku, en þeir voru 10 á árinu 2022.

Það voru veittir 132 styrkir vegna ráðstefnu

innanland og eða erlendis en þeir voru 106 á

árinu 2022. Það er aukning um 26 styrki, ekki

er um eiginlega aukningu að ræða vegna þessa

heldur starfar aukningin vegna þess að áhrif

Covid gætti enn í samfélaginu 2022.

Veittur var 31 styrkur vegna tómstunda og er

það sambærilegt og frá árinu 2022.

Nám á framhaldsskóla stigi voru 67 en voru á

árinu 2022 45, því er um að ræða aukningu um

22 styrki.

Flestir styrkir eru vegna háskólanáms eða 154

og er það sambærilegt og frá árinu 2022.

Úthlutanir úr sjóðnum námu því 19.483.697

krónum.

11

12

HLUTVERK OG ÁBYRGÐ

TRÚNAÐARMANNA

Hlutverk trúnaðarmanns felst m.a. í að gæta hagsmuna félagsfólks Starfsmannafélags

Kópavogs á vinnustað, miðla upplýsingum á milli félagsfólks um kjara- og réttindamál

og gæta þess að kjarasamningar séu virtir. Hlutverkið er bæði fjölbreytt og gefandi og

felur í sér tækifæri til að bæta við sig þekkingu og reynslu.

Fundir

trúnaðarmannaráðs

voru sjö ár árinu

TRÚNAÐARMENN ERU HELSTA TENGINGIN

VIÐ VINNUSTAÐINA STÖRF ÞEIRRA ERU ÞVÍ

AFAR MIKILVÆGT GRASRÓTARSTARF

13

Trúnaðarmenn og stjórn

Starfsmannafélag Kópavogs mynda

saman Trúnaðarmannaráð félagsins

sem kosið er til tveggja ára í senn.

Trúnaðarmenn eru um 41 talsins.

Trúnaðarmenn eru helsta tenging

félagsins við vinnustaðina og sinna

þeir því afar mikilvægu grasrótarstarfi.

Allt félagsfólk getur boðið sig fram

sem trúnaðarmenn. Hlutverk

trúnaðarmanns felst m.a. í að gæta

hagsmuna félagsfólks

Starfsmannafélag Kópavogs á

vinnustað, miðla upplýsingum á milli

félagsfólks og Starfsmannafélags

Kópavogs og gæta þess að

kjarasamningar séu virtir. Hlutverkið

er bæði fjölbreytt og gefandi og felur í

sér tækifæri til að bæta við sig

þekkingu og reynslu, sem gagnast lífi

og starfi. Hlutverk. Einnig er á ábyrgð

trúnaðarmanna að fjalla um kjara- og

réttindamál starfsfólks á vinnustöðum,

og miðla öðrum af þekkingu sinni um

kjarasamninga sem hafa verið gerðir á

opinberum vinnumarkaði. Fundir

Trúnaðarmannaráðs voru sjö á árinu

2023. Starfsmannafélag Kópavogs

hefur það að markmiði að viðhalda

fjölbreytileika á fundunum, þar sem

reynt er að hafa puttann á púlsinum og

fjalla um kjaramál sem og málefni

félagsins. Fræðsla fyrir trúnaðarmenn

hefur verið mjög fjölbreytt og mikið í

boði af námskeiðum sem haldin eru af

Félagsmálaskóla alþýðu. Markmiðið

er að efla þekking trúnaðarmanna á

kjaramálum, styrkja og efla í starfi.

14

FRÆÐSLUSETRIÐ

STARFSMENNT
Árið 2023 voru viðburðir

og fræðslutilboð á vegum

Starfsmenntar alls 365 sem

er lítilsháttar fækkun frá

fyrra ári þegar þau voru

381. Skráningar á

námskeið voru tæplega

3.700 en árið á undan voru

þær rétt tæplega 4.000.

Starfsmennt veitti 14

stofnunum fræðslu og

þjálfun fyrir starfsfólk á

árinu 2023 sem er fjölgun

frá fyrra ári þegar 11

stofnanir fengu slíka

þjónustu. Áfram var lögð

áhersla á að bjóða breitt

úrval fræðslu og í samstarfi

við ýmsa aðila. Námskrá

Launaskólans var lögð

niður sem heildstæð

námsleið enda hefur

vettvangur fræðslumála

þróast þannig að fólk sækir

helst í stutt námskeið. Þar

af leiðandi verður efni

Launaskólans áfram í boði

en núna sem stök

námskeið. Hrint var úr vör

verkefni sem felur í sér að

greina hæfnikröfur fjögurra

starfa. þ.e. starfs

skólaritara, skólaliða,

stuðningsfulltrúa í skólum

og umsjónarmanns

fasteigna. Vinnan fer fram

í samstarfi við

Fræðslumiðstöð

atvinnulífsins og hafa

eftirtaldir sjóðir samþykkt

að veita styrk til

verkefnisins: Þróunar- og

símenntunarsjóður

Sameykis, Þróunar- og

símenntunarsjóður

bæjarstarfsmannafélaga,

Fræðslusjóður Sameykis,

Mannauðssjóður KJALAR

og Sveitamennt. Áætlað er

að ljúka verkefninu í árslok

2024. Starfsmennt býður

einstaklingum samtal við

náms- og starfsráðgjafa,

m.a. til að fá upplýsingar

um margvíslegar leiðir til

hæfnieflingar og

starfsþróunar.

 Á árinu 2023 fjölgaði

mjög þessum samtölum og

voru þau í heildina 70 á

móti einungis 9 samtölum

árið 2022. Stofnanir geta

nýtt sér þjónustu

Starfsmenntar á

margvíslegan máta, m.a.

með því að fá ráðgjafa að

láni til að aðstoða við að

greina fræðslu- og

hæfniþarfir en einnig við

að sinna umsýslu með

námi og fræðslu fyrir

starfsfólkið. Árið 2023

lauk Starfsmennt greiningu

á fræðsluþörfum

starfsfólks í dagvinnu hjá

embætti lögreglustjórans á

höfuðborgarsvæðinu og í

lok árs var unnin

sambærileg greining fyrir

Hljóðbókasafn Íslands.

Niðurstöður

greiningarvinnu nýtast m.a.

til að setja upp fræðslu

fyrir stofnunina í heild

sinni eða afmarkaða hópa

innan hennar en

niðurstöðurnar geta einnig

nýst til að endurskoða

verkferla eða verklag innan

stofnunarinnar.

Starfsmennt sinnti umsýslu

með námi og fræðslu fyrir

14 stofnanir og voru í

heildina haldin 136

námskeið með 1.800

þátttakendum. Mikilvægt

skref var stigið í samvinnu

um símenntun opinberra

starfsmanna í september

þegar undirritaður var

samstarfssamningur við

Starfsþróunarsetur

háskólamanna um aðgang

félagsfólks að námi á

vettvangi Starfsmenntar.

Samið var um að

Starfsþróunarsetrið greiði

fyrir þátttöku félagsfólks

þeirra 17 aðildarfélaga

setursins, sem starfar hjá

ríki, sveitarfélögum og

sjálfseignarstofnunum.

365
VIÐBURÐIR

ÁRINU 2023

15

VIRK ENDUR-

HÆFINGARSJÓÐUR

VIRK

Starfsendurhæfingarsjóður

er sjálfseignarstofnun

stofnuð árið 2008 af helstu

samtökum stéttarfélaga og

atvinnurekenda á

vinnumarkaði. Hlutverk

VIRK er að efla starfsgetu

einstaklinga með

heilsubrest sem stefna að

aukinni þátttöku á

vinnumarkaði. Þrír

ráðgjafar á vegum VIRK

starfa í BSRB - húsinu,

þær Karen Björnsdóttir,

Elín M. Erlingsdóttir og

Elísabeth Inga

Ingimarsdóttir. Starf þeirra

felst í að aðstoða

félagsmenn við að

endurheimta og efla

starfsgetu og starfshæfni

eftir veikindi eða slys.

Lögð er áhersla á að halda

vinnusambandi þegar það

er til staðar og aðstoða við

að finna leiðir til

atvinnuþátttöku á nýjan

leik. Í byrjun árs 2024 voru

2.493 þjónustuþegar í

starfsendurhæfingu á

vegum VIRK. Þá höfðu

22.374 einstaklingar nýtt

sér þjónustu VIRK frá því

að fyrsti einstaklingur kom

í starfsendurhæfingu hjá

VIRK árið 2009. Sumir

þjónustuþegar hafa komið

oftar en einu sinni.

Í ársbyrjun 2024 höfðu

verið skráðir tæplega

26.105

starfsendurhæfingarferlar í

upplýsingakerfi VIRK frá

upphafi. 79% þeirra 17.000

einstaklinga sem lokið

höfðu þjónustu hjá VIRK í

ársbyrjun 2024 voru virkir

á vinnumarkaði við

útskrift, þ.e. í launaðri

vinnu, virkri atvinnuleit

eða í lánshæfu námi. Alls

hafa 2.162 einstaklingar

leitað til ráðgjafanna í

BSRB - húsinu og 1.429

þeirra útskrifast eða lokið

þjónustu. Þjónustukannanir

VIRK sýna að

þjónustuþegar eru

undantekningalítið mjög

ánægðir með þjónustuna

og telja hana auka verulega

bæði lífsgæði sín og

vinnugetu. Einstaklingum

sem glíma við heilsubrest

sem hindrar þá frá vinnu er

bent á að ráðfæra sig við

lækni varðandi

starfsendurhæfingu. Ef

læknir metur að þörf sé á

starfsendurhæfingu sendir

hann tilvísun til VIRK.

Félagsmenn sem leita til

sjúkrasjóðs Sameykis fá

jafnan upplýsingar um

þjónustu VIRK.

Ráðgjafarnir eru staðsettir

á 3. hæð í BSRB - húsinu.

SAMANTEKT

VIRK YFIR

STARFSÁRIÐ

2023

16

SVEITARFÉLAG ÁRSINS

Starfsmannafélag Kópavogs stendur

fyrir vali á sveitarfélagi ársins ásamt

níu öðrum bæjarstarfsmannafélögum

BSRB en valið byggir á niðurstöðu

könnunar sem send er til starfsfólks

sveitarfélaganna. Þau sveitarfélög sem

fengu besta niðurstöðu voru heiðruð í

athöfn í október síðastliðnum en þetta

var í annað sinn sem sveitarfélag

ársins er valið. Árið 2023 uppfylltu 21

sveitarfélag skilyrði þess að komast á

lista til útnefningar og fengu fjögur

þeirra nafnbótina „Sveitarfélag ársins

2023“. Þetta eru sveitarfélögin

Grímsnes- og Grafningshreppur,

Bláskógabyggð, Sveitarfélagið Vogar

og Sveitarfélagið Skagaströnd. Þess

má geta að Grímsnes- og

Grafningshreppur og Bláskógabyggð

hlutu einnig sömu nafnbót árið 2022.

Starfsfólk SfK annast þetta verkefni í

samstarfi við Gallup sem sér um

framkvæmd könnunarinnar fyrir

bæjarstarfsmannafélögin tíu og sendir

út rafrænan spurningalista til

félagsfólks þeirra sem eru í 30% starfi

eða meira og hafa verið félagsmenn í

a.m.k. þrjá mánuði. Einnig gefst

sveitarfélögum tækifæri til að gera

sérstakan samning við Gallup og fá

könnunina lagða fyrir allt starfsfólk

þeirra óháð félagsaðild. Þannig geta í

reynd öll sveitarfélög landsins tekið

þátt. Könnunin veitir mikilvægar

upplýsingar um starfsumhverfi og

stjórnun. Mælingin nær yfir

fjölbreytta þætti en þannig fæst

heilsteypt mynd af innra

starfsumhverfi sveitarfélaganna.

Þáttagreining (factor analysis) er

notuð til að greina þá undirliggjandi

þætti sem eru

mældir. Heildareinkunnin er vegið

meðaltal úr þáttunum sem greindir eru

og er hún grunnur útnefningar á

Sveitarfélagi ársins. Undirbúningur

fyrir könnunina Sveitarfélag ársins

2024 er hafinn og verður könnunin

send til þátttakenda í apríl.

Árið 2023 uppfylltu 21 sveitarfélag

skilyrði þess að komast á lista til
útnefningar og fengu fjögur þeirra

nafnbótina „Sveitarfélag ársins
2023“.

17

KJARAVIÐRÆÐUR 2023
Það fór mikið fyrir kjaraviðræðum árið 2023.

Árið byrjaði með látum ef svo má að orði

komast þegar félagsfólk okkar byrjaði að hafa

samband við Starfsmannafélag Kópavogs. En

félagsfólk okkar skildi ekki hvers vegna

samstarfsfélagar þeirra, sem starfa við hlið

þeirra, hefðu fengið launahækkun í janúar en

ekki þau. Um er að ræða fólk sem sinnir

ómissandi störfum m.a. í leikskólum,

grunnskólum, frístundaheimilum, í þjónustu við

fatlað fólk, sundlaugum, íþróttamannvirkjum

og bæjarskrifstofum og er að stærstum hluta til

konur. Á ársgrundvelli nemur þessi

launamismunur fólks í sömu og sambærilegum

störfum 25%.

Stjórnendur vinnustaða og launafulltrúar fjölda

sveitarfélaga virtust jafn gáttaðir og fólkið sem

sætir launamisréttinu. Enda um að ræða fólk

sem veit að sveitarfélög landsins hafa gripið til

ýmissa aðgerða til að tryggja sömu laun fyrir

sömu störf og jöfn laun fyrir jafnverðmæt störf,

m.a. með innleiðingu starfsmats sveitarfélaga

og jafnlaunavottun. Þessi verkfæri eiga að

tryggja að sveitarfélög sem atvinnurekendur

grípi til aðgerða til að leiðrétta laun ef upp

kemur launamisrétti á vinnustað. Þrátt fyrir að

ítrekað hafi verið bent á þessa launamismunun

síðustu mánuði og leiðir til að leiðrétta hana við

sveitarfélögin og Samband íslenskra

sveitarfélaga, sem veitir sveitarfélögunum

ráðgjöf í málefnum tengt réttindum starfsfólks,

hefur ekkert verið að gert.

Það var ljóst að okkar félagsfólks myndu ekki

unað við þetta misrétti og í lok apríl mánaðar

voru samþykkt verkföll og varð niðurstaðan

afgerandi eða 91% félagsfólks samþykkt. Það

voru 11 stéttarfélög innan BSRB sem verkfallið

náði til og 30 sveitarfélaga.

Það verður að teljast einstak að á árinu 2023 á

Íslandi þurfi að berjast fyrir þeirri einföldu

staðreyna að greiða sömu laun fyrir sömu störf.

18

19

Verkföll í Starfsmannafélagi Kópavogs náðu til

fólks sem vinnur á leikskólum, grunnskólum,

sundlaugum, innheimtufulltrúa og þjónustuver

Kópavogsbæjar.

15. maí. Dagurinn markar ákveðið upphaf á

þeirri baráttu sem félagsfólk okkar taldi vera

nauðsynlega, að mismuna fólk í launum sem

vinnur sömu eða sambærileg störf er

óviðunandi. Félagsfólk okkar sem vinnur í leik-

og grunnskólum lagði niður störf þennan dag og

húsfylli var í Bæjarlind 14.

Félagsfólk okkar virðist hafa verið löngu tilbúið

í verkföll, fólk ætlar ekki að láta þetta misrétti

yfir sig ganga ofan á allt og er tilbúið til að leggja

niður störf til að knýja fram réttláta niðurstöðu.

Mikilvægt fólk í mikilvægum störfum sem hefur

staðið vaktin í langan tíma, undir álagi og ekki

má gleyma framlagi þeirra í Covid, þar sem t.d.

máttu leikskólar ekki loka og starfsfólk sem

vinnur með börnum getur ekki haldið ákveðnum

fjarlægðarmörkum og setur sjálfan sig í ákveðna

hætti með því. Við skulum ekki gleyma því að

samfélagið allt viss ekki hverjar afleiðinga af

veirunni yrðu og því gríðarlega mikil óvissa í

alla staði. Þetta fólk stóð vaktina og því er það

sár að jafn stórt bæjarfélag eins og Kópavogur

hafi ekki gripið inn í þessar aðstæður fyrr en

raunin varð.

Starfsmannafélag Kópavogs boðaði allt sitt fólk

á samstöðufundi alla daga sem verkfallið náði

til. Þar var samtalið tekið og okkar allra besta

fólk fór í gul vesti bæði til að vera áberandi og

vekja athygli á baráttunni og einnig fóru þau í

verkfallsvörslu á vinnustaði.

Aðgerðir eins og að borða til verkfalla er ekki

tekin af léttuð og undirtónninn í jafn hörðum

aðgerðum eins og að leggja niður störf er

alvarlegur. Verkföllin áttu eftir að standa yfir í

4 vikur.

Það var húsfylli að fólki alla daga og þau

ætluðu ekki að láta sitt eftir liggja og komu í

viðtöl hvort sem það var í útvarpi eða

sjónvarpi.

15. maí

20

SAMSTAÐA OG

SAMSTÖÐUFUNDUR
Samstaðan var einstök í Starfsmannafélagi

Kópavogs og mætti félagsfólk okkar á hverjum

degi á samstöðufund og var á milli 100 til 150

manns á hverjum fundi.

En verkföll hafa viðtæk áhrif og foreldrar barna

í leikskólum í Kópavogi boðuð til

samstöðufundar við bæjarskrifstofur

Kópavogsbæ. Þar mættu töluverður fjöldi

foreldra barna í leikskólum og lögð sitt af

mökum til að varpa ljósi á stöðuna sem var

grafalvarleg.

Þá var haldinn stór samstöðu í Bæjarbíó þar

sem félagar okkar innan BSRB mættu saman.

Sonja Ýr Þorbergsdóttir, formaður BSRB, lagði

áherslu á kröfur BSRB í lokaræðu fundarins og

sagði það ótrúlegt vera í þeirri stöðu að standa í

verkföllum árið 2023 til þess að knýja fram

sömu laun fyrir sömu störf. „Sú ákvörðun

sveitarfélaga að fara í störukeppni við sitt eigið

starfsfólk vegna sanngjarnra krafna þeirra,

sýnir óbilgirni og þrjósku. Þar er ekki tekið

tillit til þess að verkföll fela í sér miklu hærri

fórnarkostnað fyrir samfélagið allt vegna

skerðingar á grunnþjónustu,“ sagði Sonja.

Skrifað var undir kjarasamning 10. júní

2023

21

KVENNAFRÍDAGURINN

 24. OKTÓBER 2023

Konur og kvár lögðu

niður störf í hundruð

þúsunda tali 24.

október - lögreglan

telur að allt að

100.000 hafi safnast

saman á Arnarhóli á

baráttufundi en

viðburðir voru

haldnir á 19 stöðum

víðsvegar um landið.

Yfirskrift

Kvennaverkfalls

2023 var Kallarðu

þetta jafnrétti?

Kvennaverkfallið

hafði mikil áhrif en

skólar og leikskólar voru víðast hvar lokaðir,

heilbrigðisþjónusta í lágmarki, bankaútibú

lokuðu sem og ýmsar verslanir og þjónusta

var skert hjá fjöldamörgum fyrirtækjum.

Kvennaverkfallinu hefur m.a. verið lýst sem

heimssögulegum viðburði í fjölmiðlum.

Rafmögnuð stemning var á Arnarhóli á

baráttufundi með fjölbreytta dagskrá. Hægt

er að lesa ræður og ályktun fundarins

á heimasíðu Kvennaverkfallsins, og á

útsendingu frá fundinum á RÚV.

Kvennaverkfallið vakti heimsathygli en

fulltrúar BSRB ræddu meðal annars við

blaðamenn Bloomberg, New York

Times, The Guardian, BBC og The

Independant.

BSRB er stoltur aðstandandi

Kvennaverkfalls 2023 og vonar að kraftur

100.000 kvenna og kvára skili sér í fullu

jafnrétti kynja í velferðarsamfélagi þar sem

kvennastörf, launuð sem ólaunuð, eru metin

að verðleikum og kynbundnu og

kynferðislegu ofbeldi útrýmt.

Kvennaverkfall 2023

100.000 á Arnarhóli

https://kvennafri.is/
https://www.ruv.is/sjonvarp/spila/kvennaverkfall-2023/35503/aiikvh
https://news.yahoo.com/women-strike-iceland-world-most-111129606.html?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLmNvbS8&guce_referrer_sig=AQAAALw9KYmqNTLV4sH8UhDbJ-Xz2J5c2CaSiYsmovA4x4iSvGtXh5xMAPevqtogZJGFyTTYWnLC_lsREO9LT1ftUyHbYHu2A6ARK5ph8Ub5Ir09qeXRjyYMMoA_bTRhwUaSeifJhZ6_MxzMoZ0zYrueabeghsnJrATdV3j0VgFzRvDC&guccounter=2
https://www.nytimes.com/2023/10/23/world/europe/iceland-equality-strike.html
https://www.nytimes.com/2023/10/23/world/europe/iceland-equality-strike.html
https://www.theguardian.com/world/2023/oct/24/iceland-prime-minister-joins-womens-strike-katrin-jakobsdottir
https://www.bbc.com/news/world-europe-67195224
https://www.independent.co.uk/news/world/europe/iceland-womens-strike-protest-1975-b2434385.html
https://www.independent.co.uk/news/world/europe/iceland-womens-strike-protest-1975-b2434385.html

22

65. ára afmæli

Starfsmannafélags Kópavogs

Kæru félagar í

Starfsmannafélagi

Kópavogs.

Ég býð ykkur öll

hjartanlega velkomin í

afmæli Starfsmannafélagi

Kópavogs.

Í dag komum við saman til

að fagna þessum merku

tímamótum, afmælisbarnið

er 65 ár í ár og var stofnað

1958 en það var þann 21.

desember, þegar saman

komu 14 framsýnir

einstaklingar til fundar í

Kópavogsskóla til að stofna

með sér starfsmannafélag.

Á þessu fyrsta fundi í sögu

félagsins var kosin

undirbúningsstjórn sem var

skipuð af Sigurði

Ólafssyni, Jóni

Guðmundssyni og Ómar

Zóphaníassyni.

Starfsmannafélag

Kópavogs var svo formlega

stofnað sunnudaginn 28.

desember 1958 eða viku

síðar.

Þegar stjórn ákvað að halda

upp á afmæli félagsins var

áhugavert að skoða hvernig

samfélagið var þegar

félagið var stofnað:

• Þorskastríðið hófst 1958,

landhelgi var færð í 12

mílur.

• Þetta sama ár voru

sveitastjórnarkosningar og í

Kópavogi voru á kjörskrá

2.543 og til að setja þetta í

samhengi þá voru á

kjörskrá 2022 tæplega

29.000 manns

• Íslendingar voru rúmlega

166.000 en í dag tæplega

390.000

• Guðrún Lýðsdóttir skrifaði

ritgerð við stúdentspróf við

Verslunarskóla Ísland,

um Launajafnrétti karla og

kvenna.

Starfsmannafélag

Kópavogs en náteng

starfsemi bæjarfélagsins og

hefur stækkað í takt við þær

breytingar sem hafa átt sér

stað í bæjarfélaginu. Þetta

er hugsanlega vísbending

eða vísir að því sem koma

skildi.

Þó að samfélagið hafi verið

minna en við þekkjum það í

dag er ljóst að það var

hugur í landanum.

Félagið er stofna þremur

árum eftir að Kópavogur

fékk kaupstaðarréttindi sín.

Félagið hefur tekið

þónokkrum breytingum

síðan en það voru 14

framsýnir einstaklingar

sem stofnuðu með sér

stéttarfélag en í félaginu í

dag eru um 1400 manns og

meiri hluti þeirra eru konur.

Fyrsti formaður þess

nýstofna stéttarfélags var

Sigurður Ólafsson og með

honum í stjórn var Ágústa

Björnsdóttir ritari og

Ingibergur Sæmundsson

gjaldkeri. Það hlítur að

teljast ákveðin seigla og

kraftur að stofna ekki bara

stéttarfélag á sunnudegi

heldur einnig á milli jóla og

nýárs.

RÆÐA FORMANNS

23

Þeir sem standa að

baráttumálum launafólks

vita að ekkert kemur að

sjálfum sér. Hvort sem um

er að ræða orlof,

fæðingarorlof, launakjör,

stytting vinnuvikunnar eða

allt hitt sem hér hefur ekki

verið talið upp. 1958 var

vinnu vika Íslendinga 44

stundir og það breyttist svo

1970 þegar hún styttist í 40

stundir og aftur breyttist

það 2020 þegar samið var

um styttingu vinnukunnar.

Stéttarfélagið breytist með

breyttum tíðaranda og það

gerðist á níunda áratugnum.

En þá fóru Tæknimenn úr

félaginu eða rétt eftir 1980

og það gerðu einnig

leikskólakennarar, sem

gengu til liðs við sitt

nýjastofnaða stéttarfélag,

félag íslenskra

leikskólakennara. Þá

fækkaði einnig í félaginu

við setningu

verkaskiptalaga í lok

áratugsins þegar

starfsmenn

Heilsugæslunnar og

Menntaskólans í Kópavogi

urðu ríkisstarfsmenn.

Saga okkar er vörðuð

sigrum og ósigrum og hún

er sú reynsla sem við búum

að í dag og hefur í gegn um

tíðina verið okkar besti

kennari.

Það er hlutverk okkar að

standa vörð um hagsmuna

okkar félagsmanna og það

hefur með sanni reynt á

styrk okkar félagsmanna

þegar boðað var til

verkfalla í vor, en þá voru

39 ár síðan

Starfsmannafélag

Kópavogs lagði síðast

niður störf eða í

verkföllunum 1984.

Samstaða og krafturinn í

félagsfólki okkar var

eftirtektarverður, þegar

hundruðum félagsmanna

mættu í samstöðu kaffi og

héldu svo af stað í

verkfallsvörslu. Þau mætu á

samstöðufundi, fóru í

blaðaviðtöl, mætu á

mótmæli og í

sjónvarpsviðtöl. Það er trú

mín að það hafa ekki síður

verið fyrir þeirra framlag

og baráttu að

kjarasamningar náðust með

tilheyrandi

launahækkunum og

kjarabótum.

Og svo má ekki gleyma

kvennafrídeginum sem að

þessu sinni var

kvennaverkfall. Krafturinn

og samstaðan var ólýsanleg

þegar mörg þúsundir

kvenna og kvár lögðu niður

störf og mættu á

samstöðufund á Arnarhól

sem vakti heimsathygli.

Það var einstakt fyrir okkur

öll að sjá, finna og heyra í

kraftinum þegar svona

sterk samstaða verður. Því

er ekki verra að loka þessu

kraftmikla ári og halda upp

á 65 ára afmæli félagsins.

Ég veit að það er kraftmikil

og skemmtileg dagskrá hér

fram undan og hlakka ég til

að taka þátt í henni með

ykkur.

Að lokum langar mig að

lyft skál, skála fyrir

félagsfólki

Starfsmannafélags

Kópavogs. Takk fyrir

seiglu ykkar, styrk og

samstöðu á þessi ári sem

og öllum hinum. Það er mér

heiður að fá að starfa með

ykkur og ég óska afmælis

barninu innileg til

hamingju með áfangann og

megi það halda áfram á

þeirri braut sem það hefur

verið á síðust 65 ár.

Til hamingju með afmælið.

24

FORMENN

STARFSMANNAFÉLAGS

KÓPAVOGS HEIÐRAÐIR

Marta Ólöf Jónsdóttir, Jófríður Hanna Sigfúsdóttir, Jón Júlíusson og Jóhannes Ævar Hilmarsson

Á afmælisdeginum voru fyrrum formenn

Starfsmannafélags Kópavogs heiðraðir. Það

eru þau Jón Júlíusson og Jófríður Hanna

Sigfúsdóttir, en saman lagt hafa þau gengt

formennsku fyrir félagið í 26 ár.

Eitt af því sem félagið gerði í tilefni

afmælisins var að setja gamlar myndir á

starfrænt form, en það var við þá yfirferð

sem ákveðin saga var sögð. Saga dugnaðar,

elju, baráttu, framsýnar, ómælds

vinnuframlags og ósérhlífni.

Á þessum myndum má sjá Jón og Jófríði í

gegnum þessi 26 ár sem þau stóðu í forystu

fyrir félagið. Kröftuga formenn sem létu til

sín taka í kjarabaráttu, á borði BSRB,

fundum trúnaðarmanna, uppbyggingu á

skrifstofu félagsins, orlofsmálum og hinum

ýmsu samstöðu fundum til að efla félagsfólk

og samvinnu þess.

Þetta er forysta sem veit hvað samvinna er

mikilvæg og í krafti fjöldans erum við sterk

saman.

Starfsmannafélag Kópavogs færir þeim

kærar þakkir fyrir ómælt framlag þeirra til

félagsins.

25

MYNDIR ÚR

AFMÆLI

FÉLAGSINS

