

KJARASAMNINGUR

SAMBANDS ÍSLENSKRA SVEITARFÉLAGA

**F.H. ÞEIRRA SVEITARFÉLAGA OG
ANNARRA AÐILA SEM ÞAÐ HEFUR
SAMNINGSUMBOÐ FYRIR**

OG

KENNARASAMBANDS ÍSLANDS

VEGNA

FÉLAGS LEIKSKÓLAKENNARA

SAMKOMULAG UM BREYTINGAR OG FRAMLINGU KJARASAMNINGS

GILDISTÍMI:

1. JÚNÍ 2015 til 31. MARS 2019

EFNISYFIRLIT

1. Framlenging gildandi kjarasamninga.....	3
2. Almenn launahækkun.....	3
3. Starfsheiti og röðun í launaflokka	4
4. Eingreiðslur á samningstímanum	5
5. Persónuuppbót / desemberuppbót	5
6. Undirbúningstími.....	5
7. Persónuuppbót / orlofsuppbót	5
8. Ferðir og gisting	6
9. Starfsþróun og símenntun.....	6
10. Samstarfsnefnd.....	6
11. Samningsforsendur og atkvæðagreiðsla	7
Bókanir	8
Fylgiskjal I: Launatöflur - Starfsmanna sem hafa menntun í leikskólafræðum	9
Fylgiskjal II: Launatöflur - Leiðbeinendur	14

Samband íslenskra sveitarfélaga og Kennarasamband Íslands vegna Félags leikskólakennara

gera með sér svofellt samkomulag um breytingar og
framlengingu á kjarasamningi aðila

1. FRAMLENGING GILDANDI KJARASAMNINGA

Kjarasamningur aðila framlengist frá 1. júní 2015 til 31. mars 2019 með þeim breytingum sem í samkomulagi þessu felast og fellur þá úr gildi án frekari fyrirvara.

2. ALMENN LAUNAHÆKKUN

Grein 1.1.1 breytist svo:

Mánaðarlaun þeirra starfsmanna sem hafa menntun í leikskólafræðum og gegna fullu starfi, skulu greidd skv. eftirtöldum launatöflum:

Launatafla 1-A, gildistími: 1. júní 2015 til 31. desember 2015,	9,5%
Launatafla 2-A, gildistími: 1. janúar 2016 til 31. maí 2016,	2,0%
Launatafla 3-A, gildistími: 1. júní 2016 til 31. maí 2017,	3,5%
Launatafla 4-A, gildistími: 1. júní 2017 til 31. maí 2018,	3,0%
Launatafla 5-A, gildistími: 1. júní 2018 til 31. mars 2019,	3,0%

Mánaðarlaun leiðbeinenda sem gegna fullu starfi, skulu greidd skv. eftirtöldum launatöflum í fylgiskjali II:

Launatafla 1-B, gildistími: 1. júní 2015 til 31. maí 2016,	kr. 25.000 eða að lágmarki 7,7%
Launatafla 2-B, gildistími: 1. júní 2016 til 31. maí 2017,	5,5%
Launatafla 3-B, gildistími: 1. júní 2017 til 31. maí 2018,	3,0%
Launatafla 4-B, gildistími: 1. júní 2018 til 31. mars 2019,	3,0%

3. STARFSHEITI OG RÖÐUN Í LAUNAFLOKKA**Grein 1.3.1 breytist svo:**

Röðun starfsheita er samkvæmt neðangreindum töflum.

Starfsheiti	Menntunar-kröfur	Lfl.
Aðstoðarleikskólakennari	IV	226
Aðstoðarleikskólakennari með deildarstjórn	IV	228
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarafræðum	II	228
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarafræðum	II	230
Leikskólakennari	I	233
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235
Sérkennslustjóri /Deildarstjóri staðgengill leikskólalækjóra	I	236
Starfsheiti	Menntunar-kröfur	Lfl.
Leikskólaleiðbeinandi B	III	111
Leikskólaleiðbeinandi A	II	113
Sérkennari B	III	113
Sérkennari A	II	115
Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B	III	118
Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A	II	120
Sérkennslustjóri B	III	120
Sérkennslustjóri A	II	122
Kröfur um menntun/réttindi		
Leyfisbréf leikskólakennara , sbr. lög nr. 87/2008, II. kafli, 3. grein		I
B.ed, BA í uppeldisgreinum, öðrum en leikskólakennarafræðum eða leyfisbréf til kennslu í grunn- eða framhaldsskóla. B.ed. leikskóla- eða grunnskólakennarafræðum frá 2012 eða síðar og hafa ekki leyfisbréf til kennslu á leikskólastigi		II
BA, BS í öðrum greinum		III
Dipl. (120 ECTS eininga) nám í leikskólakennarafræðum frá viðurkenndum háskóla		IV
Eldra Dipl. (90 ECTS eininga) nám í leikskólakennarafræðum frá viðurkenndum háskóla		

4. EINGREIÐSLUR Á SAMNINGSTÍMANUM

Grein 1.6.2 hljóði svo:

Sérstök eingreiðsla, kr. 46.200, greiðist þann 1. febrúar 2019 hverjum starfsmanni miðað við fullt starf sem er við störf í desember 2018 og er enn í starfi í janúar 2019. Upphæðin greiðist hlutfallslega miðað við starfstíma og starfshlutfall í desember.

5. PERSÓNUUPPBÓT / DESEMBERUPPBÓT

Grein 1.7.1 breytist svo:

Persónuuppbót / desemberuppbót á samningstímanum verður sem hér segir:

Desemberuppbót 1. desember 2015 kr. 75.500,-

Desemberuppbót 1. desember 2016 kr. 80.000,-

Desemberuppbót 1. desember 2017 kr. 82.500,-

Desemberuppbót 1. desember 2018 kr. 85.000,-

Að öðru leyti er greinin óbreytt.

6. UNDIRBÚNINGSTÍMI

Skýringarkassi við grein 2.7 breytist svo:

Undirbúningstími er hluti af dagvinnuskyldu leikskólakennara. Þess skal gætt að sá lágmarksundirbúningstími, sem tilgreindur er í gr. 2.7.1 og 2.7.2, rúmist innan dagvinnumarka. Undirbúningur sem unninn er utan dagvinnumarka að beiðni leikskólastjóra telst til yfirvinnu.

Við ákvörðun vinnutímaskipulags skal til viðbótar beinni vinnu með nemendum þess gætt að leikskólakennarinn hafi nægan tíma til að sinna eftirfarandi þáttum; gerð og útfærslu skólanámskrár og starfsáætlunar, náms- og stöðumats, skráningar upplýsinga, ýmissa umsjónarstarfa, samstarfs við fagaðila utan og innan skólans, aðlögunar og samstarfs við foreldra, þ.m.t. upplýsingagjöf á heimasíðu, og samvinnu og stuðningi við aðra starfsmenn, s.s. vegna nýliðabjálfunar og verkstjórnar.

7. PERSÓNUUPPBÓT / ORLOFSUPPBÓT

Grein 4.2.3 breytist svo:

Persónuuppbót / orlofsuppbót á samningstímanum verður sem hér segir:

Orlofsuppbót 1. júní 2015 kr. 75.500,-

Orlofsuppbót 1. júní 2016 kr. 80.000,-

Orlofsuppbót 1. júní 2017 kr. 82.500,-

Orlofsuppbót 1. júní 2018 kr. 85.000,-

Að öðru leyti er greinin óbreytt.

8. FERÐIR OG GISTING

Ný grein 5.8 Ófærð hljóði svo:

Hamli ófærð á viðkomandi svæði því að starfsmenn komist frá heimili sínu til vinnu og geti sinnt starfi sínu, skulu þeir engu að síður halda föstum launum sínum.

9. STARFSÞRÓUN OG SÍMENNTUN

Við grein 10.2.1 bætist eftirfarandi skýringakassi:

Við ákvörðun vinnutímaskipulags skal leikskólastjóri leitast við að tryggja svigrúm til starfsþróunar, símenntunar og nauðsynlegrar handleiðslu.

Við grein 10.2.2. bætist eftirfarandi skýringakassi:

Heimilt er að meta starfsreynslu þeirra leiðbeinenda sem útskrifast með M.ed. í leikskólafræðum frá og með 1. júní 2014, vegna þess tíma sem þeir hafa fengið greidd laun samkvæmt kjarasamningi Félags leikskólakennara. Skilyrði fyrir mati á starfsreynslu þeirra er að viðkomandi hafi starfað á kjarasamningi Félags leikskólakennara

10. SAMSTARFSNEFND

Grein 13.1 Samstarfsnefnd breytist svo:

13.1.1 Hlutverk samstarfsnefndar

Samstarfsnefnd er formlegur vettvangur samskipta samningsaðila á gildistíma kjarasamnings. Nefndin hefur það hlutverk að fjalla um framkvæmd og túlkun kjarasamnings, úrskurða í ágreiningsmálum og vinna úr bókunum með kjarasamningi milli kjaraviðræðna.

Starf samstarfsnefndar liggur að jafnaði niðri meðan kjaraviðræður standa yfir.

13.1.2 Skipan samstarfsnefnda

Samningsaðilar hvor um sig skipa þrjá fulltrúa í samstarfsnefnd og þrjá til vara. Aðilar tilkynni gagnaðila formlega um skipan fulltrúa í nefndinni.

13.1.3 Framlagning erinda og málsmeðferð

Erindum sem vísað er til úrskurðar samstarfsnefndar ber að fylgja greinargerð, ásamt tilheyrandi fylgiskjölum, þar sem ágreiningsefni eru skilgreind og sjónarmið hlutaðeigandi aðila eru rakin. Áðurnefnd gögn skulu berast samstarfsnefnd a.m.k. þrem dögum fyrir boðaðan samstarfsnefndarfund.

13.1.4 Ákvarðanir og úrskurðir samstarfsnefnda

Samstarfsnefnd skal að jafnaði svara erindum innan fimm vikna frá því að þau voru fyrst borin formlega fram á fundi nefndarinnar.

Verði samstarfsnefnd sammála um niðurstöðu gildir hún frá og með næstu mánaðamótum eftir að erindið var fyrst kynnt gagnaðila með sannanlegum hætti, nema annað sé sérstaklega ákveðið.

11. SAMNINGSFORSENDUR OG ATKVÆÐAGREIÐSLA

Komi til þess að samkomulag náist á almennum vinnumarkaði um breytingu á kjarasamningum þeirra skulu FL og SNS taka upp viðræður um hvort og þá með hvaða hætti slík breyting taki gildi gagnvart samningi FL.

Verði samningum á almennum vinnumarkaði sagt upp á grundvelli forsenduákvæðis þeirra á gildistíma samnings þessa er KÍ, fyrir hönd FL, heimilt að segja samningnum upp með þriggja mánaða fyrirvara miðað við mánaðarmót.

Samningsaðilar skulu bera samning þennan, ásamt bókunum og fylgiskjölum, upp til afgreiðslu fyrir 8. desember 2015. Hafi gagnaðila ekki borist tilkynning um niðurstöðu fyrir kl. 16:00 þann 8. desember 2015 skoðast samningurinn samþykktur.

Reykjavík, 26. nóvember 2015

F.h. Sambands íslenskra sveitarfélaga,
með fyrirvara um samþykki stjórnar

F.h. Kennarasamband Íslands vegna
Félags leikskólakennara með fyrirvara um
samþykki félagsmanna

BÓKANIR

BÓKUN 1 [2015] **Viðræður um launþróun**

Aðilar eru sammála um að meta skuli fyrir 1. des. 2016, 2017 og 2018 hver framvinda sáttar á vinnumarkaði hefur orðið og hver staða kjarasamninga annarra félaga innan Kennarasambands Íslands hefur þá orðið. Í þeim tilgangi verði þá teknar upp viðræður um launþróunina.

BÓKUN 2 [2015] **Um starfsheiti leiðbeinenda**

Samningsaðilar eru sammála um að fela samstarfsnefnd það verkefni að framkvæma kosningu á nýju starfsheiti fyrir leiðbeinendur í Félagi leikskólakennara.

Kosningunni skal lokið fyrir 30. mars 2016 og mun þá það starfsheiti sem verður valið sett í kjarasamning aðila eftir nánari ákvörðun samstarfsnefndar.

Bókun 2 [2011] **Vísindasjóður FL og FSL (gr. 10.6)**

Samningsaðilar eru sammála um að á samningstímanum verði núverandi fyrirkomulag Vísindasjóðs FL og FSL tekið til endurskoðunar með það að markmiði að símenntun félagsmanna FL og FSL styðji sem best við framþróun í leikskólastarfi.

FYLGISKJAL I: LAUNATÖFLUR - STARFSMANNA SEM Hafa MENNTUN Í LEIKSKÓLAFRÆÐUM

Mánaðarlaun þeirra starfsmanna sem hafa menntun í leikskólafræðum og gegna fullu starfi, skulu greidd skv. eftirtöldum launatöflum:

Launatafla 1-A, gildistími: 1. júní 2015 til 31. desember 2015

Launatafla 2-A, gildistími: 1. janúar 2016 til 31. maí 2016

Launatafla 3-A, gildistími: 1. júní 2016 til 31. maí 2017

Launatafla 4-A, gildistími: 1. júní 2017 til 31. maí 2018

Launatafla 5-A, gildistími: 1. júní 2018 til 31. mars 2019

LAUNATAFLA 1-A			
Félag leikskólakennara			
Leikskólakennarar			
Gildir frá 1. júní 2015 til 31. desember 2015			
Starfsheiti	Menntunar-kröfur	Lfl.	Laun
Aðstoðarleikskólakennari	IV	226	325.700
		227	334.062
Aðstoðarleikskólakennari með deildarstjórn	IV	228	342.671
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarafræðum	II	228	342.671
		229	351.541
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarafræðum	II	230	360.679
		231	370.087
		232	379.779
Leikskólakennari	I	233	389.760
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234	400.044
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235	410.635
Sérkennslustjóri / Deildarstjóri staðgengill leikskólastjóra	I	236	421.542
		237	432.779
		238	444.351
		239	456.269
		240	468.547
		241	481.194
		242	494.217
		243	507.634
		244	521.453
		245	535.685
		246	550.346
		247	565.445
		248	580.997
		249	597.017
		250	613.516

LAUNATAFLA 2-A			
Félag leikskólakennara			
Leikskólakennarar			
Gildir frá 1. janúar 2016 til 31. maí 2016			
Starfsheiti	Menntunar- kröfur	Lfl.	Laun
Aðstoðarleikskólakennari	IV	226	332.214
		227	340.743
Aðstoðarleikskólakennari með deildarstjórn	IV	228	349.524
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarafræðum	II	228	349.524
		229	358.572
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarafræðum	II	230	367.893
		231	377.489
		232	387.375
Leikskólakennari	I	233	397.555
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234	408.045
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235	418.848
Sérkennslustjóri / Deildarstjóri staðgengill leikskólalastjóra	I	236	429.973
		237	441.435
		238	453.238
		239	465.394
		240	477.918
		241	490.818
		242	504.101
		243	517.787
		244	531.882
		245	546.399
		246	561.353
		247	576.754
		248	592.617
		249	608.957
		250	625.786

LAUNATAFLA 3-A			
Félag leikskólakennara			
Leikskólakennarar			
Gildir frá 1. júní 2016 til 31. maí 2017			
Starfsheiti	Menntunar- kröfur	Lfl.	Laun
Aðstoðarleikskólakennari	IV	226	343.841
		227	352.669
Aðstoðarleikskólakennari með deildarstjórn	IV	228	361.757
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarafræðum	II	228	361.757
		229	371.122
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarafræðum	II	230	380.769
		231	390.701
		232	400.933
Leikskólakennari	I	233	411.469
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234	422.327
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235	433.508
Sérkennslustjóri / Deildarstjóri staðgengill leikskólalastjóra	I	236	445.022
		237	456.885
		238	469.101
		239	481.683
		240	494.645
		241	507.997
		242	521.745
		243	535.910
		244	550.498
		245	565.523
		246	581.000
		247	596.940
		248	613.359
		249	630.270
		250	647.689

LAUNATAFLA 4-A			
Félag leikskólakennara			
Leikskólakennarar			
Gildir frá 1. júní 2017 til 31. maí 2018			
Starfsheiti	Menntunar- kröfur	Lfl.	Laun
Aðstoðarleikskólakennari	IV	226	354.156
		227	363.249
Aðstoðarleikskólakennari með deildarstjórn	IV	228	372.610
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarafræðum	II	228	372.610
		229	382.256
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarafræðum	II	230	392.192
		231	402.422
		232	412.961
Leikskólakennari	I	233	423.813
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234	434.997
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235	446.513
Sérkennslustjóri / Deildarstjóri staðgengill leikskólalastjóra	I	236	458.373
		237	470.592
		238	483.174
		239	496.133
		240	509.484
		241	523.237
		242	537.397
		243	551.987
		244	567.013
		245	582.489
		246	598.430
		247	614.848
		248	631.760
		249	649.178
		250	667.120

LAUNATAFLA 5-A			
Félag leikskólakennara			
Leikskólakennarar			
Gildir frá 1. júní 2018 til 31. mars 2019			
Starfsheiti	Menntunar- kröfur	Lfl.	Laun
Aðstoðarleikskólakennari	IV	226	364.781
		227	374.146
Aðstoðarleikskólakennari með deildarstjórn	IV	228	383.788
Háskólamenntaður starfsmaður með B.ed. próf í leikskólakennarfræðum	II	228	383.788
		229	393.724
Háskólamenntaður deildarstjóri með B.ed. próf í leikskólakennarfræðum	II	230	403.958
		231	414.495
		232	425.350
Leikskólakennari	I	233	436.527
Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla / Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla (allt að 60 nemendur)	I	234	448.047
Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60 nemendur)	I	235	459.908
Sérkennslustjóri / Deildarstjóri staðgengill leikskólalastjóra	I	236	472.124
		237	484.710
		238	497.669
		239	511.017
		240	524.769
		241	538.934
		242	553.519
		243	568.547
		244	584.023
		245	599.964
		246	616.383
		247	633.293
		248	650.713
		249	668.653
		250	687.134

FYLGISKJAL II: LAUNATÖFLUR - LEIÐBEINENDUR

Mánaðarlaun leiðbeinenda sem gegna fullu starfi í leikskóla, skulu greidd skv.eftirtöldum launatöflum

Launatafla 1-B, gildistími: 1. júní 2015 til 31. desember 2015

Launatafla 2-B, gildistími: 1. júní 2016 til 31. maí 2017

Launatafla 3-B, gildistími: 1. júní 2017 til 31. maí 2018

Launatafla 4-B, gildistími: 1. júní 2018 til 31. mars 2019

LAUNATAFLA 1-B					
Félag leikskólakennara					
Leiðbeinendur					
Gildir frá 1. júní 2015 til 31. maí 2016					
Starfsheiti	Menntunar- kröfur	Lfl.	< 34 ára	frá 35 ára	frá 40 ára
		103	289.301	296.494	303.905
		104	292.898	300.200	307.720
		105	296.547	303.959	311.592
		106	300.254	307.775	315.524
		107	304.016	311.650	319.514
		108	307.834	315.581	323.564
		109	311.707	319.572	327.673
		110	315.638	323.623	331.846
Leikskólaleiðbeinandi B	III	111	319.632	327.734	336.080
		112	323.682	331.907	340.379
Leikskólaleiðbeinandi A	II	113	327.796	336.143	344.742
Sérkennari B	III	113	327.796	336.143	344.742
		114	331.970	340.442	349.168
Sérkennari A	II	115	336.205	344.806	353.971
		116	340.506	349.235	358.884
		117	344.870	354.044	363.872
Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B	III	118	349.300	358.959	368.932
		119	354.115	363.946	374.071
Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A	II	120	359.030	369.009	379.286
Sérkennslustjóri B	III	120	359.030	369.009	379.286
		121	364.020	374.147	384.579
Sérkennslustjóri A	II	122	369.084	379.364	389.952
		123	374.224	384.658	395.405
		124	379.440	390.031	400.940
		125	384.737	395.486	406.558
		126	390.110	401.022	412.258
		127	395.567	406.641	418.047
		128	401.103	412.343	423.922
		129	406.725	418.133	429.883

LAUNATAFLA 1-B					
Félag leikskólakennara					
Leiðbeinendur					
Gildir frá 1. júní 2015 til 31. maí 2016					
Starfsheiti	Menntunar- kröfur	Lfl.	< 34 ára	frá 35 ára	frá 40 ára
		130	412.427	424.008	435.937
		131	418.218	429.973	442.079
		132	424.096	436.026	448.314
		133	430.061	442.169	454.644
		134	436.115	448.406	461.066
		135	442.261	454.735	467.586

LAUNATAFLA 2-B					
Félag leikskólakennara					
Leiðbeinendur					
Gildir frá 1. júní 2016 til 31. maí 2017					
Starfsheiti	Menntunar- kröfur	Lfl.	< 34 ára	frá 35 ára	frá 40 ára
		103	305.213	312.801	320.620
		104	309.007	316.711	324.645
		105	312.857	320.677	328.730
		106	316.768	324.703	332.878
		107	320.737	328.791	337.087
		108	324.765	332.938	341.360
		109	328.851	337.148	345.695
		110	332.998	341.422	350.098
Leikskólaleiðbeinandi B	III	111	337.212	345.759	354.564
		112	341.485	350.162	359.100
Leikskólaleiðbeinandi A	II	113	345.825	354.631	363.703
Sérkennari B	III	113	345.825	354.631	363.703
		114	350.228	359.166	368.372
Sérkennari A	II	115	354.696	363.770	373.439
		116	359.234	368.443	378.623
		117	363.838	373.516	383.885
Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B	III	118	368.512	378.702	389.223
		119	373.591	383.963	394.645
Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A	II	120	378.777	389.304	400.147
Sérkennslustjóri B	III	120	378.777	389.304	400.147
		121	384.041	394.725	405.731
Sérkennslustjóri A	II	122	389.384	400.229	411.399
		123	394.806	405.814	417.152
		124	400.309	411.483	422.992
		125	405.898	417.238	428.919
		126	411.566	423.078	434.932
		127	417.323	429.006	441.040
		128	423.164	435.022	447.238
		129	429.095	441.130	453.527
		130	435.110	447.328	459.914
		131	441.220	453.622	466.393
		132	447.421	460.007	472.971
		133	453.714	466.488	479.649
		134	460.101	473.068	486.425
		135	466.585	479.745	493.303

LAUNATAFLA 3-B					
Félag leikskólakennara					
Leiðbeinendur					
Gildir frá 1. júní 2017 til 31. maí 2018					
Starfsheiti	Menntunar- kröfur	Lfl.	< 34 ára	frá 35 ára	frá 40 ára
		103	314.369	322.185	330.239
		104	318.277	326.212	334.384
		105	322.243	330.297	338.592
		106	326.271	334.444	342.864
		107	330.359	338.655	347.200
		108	334.508	342.926	351.601
		109	338.717	347.262	356.066
		110	342.988	351.665	360.601
Leikskólaleiðbeinandi B	III	111	347.328	356.132	365.201
		112	351.730	360.667	369.873
Leikskólaleiðbeinandi A	II	113	356.200	365.270	374.614
Sérkennari B	III	113	356.200	365.270	374.614
		114	360.735	369.941	379.423
Sérkennari A	II	115	365.337	374.683	384.642
		116	370.011	379.496	389.982
		117	374.753	384.721	395.402
Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B	III	118	379.567	390.063	400.900
		119	384.799	395.482	406.484
Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A	II	120	390.140	400.983	412.151
Sérkennslustjóri B	III	120	390.140	400.983	412.151
		121	395.562	406.567	417.903
Sérkennslustjóri A	II	122	401.066	412.236	423.741
		123	406.650	417.988	429.667
		124	412.318	423.827	435.682
		125	418.075	429.755	441.787
		126	423.913	435.770	447.980
		127	429.843	441.876	454.271
		128	435.859	448.073	460.655
		129	441.968	454.364	467.133
		130	448.163	460.748	473.711
		131	454.457	467.231	480.385
		132	460.844	473.807	487.160
		133	467.325	480.483	494.038
		134	473.904	487.260	501.018
		135	480.583	494.137	508.102

LAUNATAFLA 4-B					
Félag leikskólakennara					
Leiðbeinendur					
Gildir frá 1. júní 2018 til 31. mars 2019					
Starfsheiti	Menntunar- kröfur	Lfl.	< 34 ára	frá 35 ára	frá 40 ára
		103	323.800	331.851	340.146
		104	327.825	335.998	344.416
		105	331.910	340.206	348.750
		106	336.059	344.477	353.150
		107	340.270	348.815	357.616
		108	344.543	353.214	362.149
		109	348.879	357.680	366.748
		110	353.278	362.215	371.419
Leikskólaleiðbeinandi B	III	111	357.748	366.816	376.157
		112	362.282	371.487	380.969
Leikskólaleiðbeinandi A	II	113	366.886	376.228	385.852
Sérkennari B	III	113	366.886	376.228	385.852
		114	371.557	381.039	390.806
Sérkennari A	II	115	376.297	385.923	396.181
		116	381.111	390.881	401.681
		117	385.996	396.263	407.264
Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B	III	118	390.954	401.765	412.927
		119	396.343	407.346	418.679
Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A	II	120	401.844	413.012	424.516
Sérkennslustjóri B	III	120	401.844	413.012	424.516
		121	407.429	418.764	430.440
Sérkennslustjóri A	II	122	413.098	424.603	436.453
		123	418.850	430.528	442.557
		124	424.688	436.542	448.752
		125	430.617	442.648	455.041
		126	436.630	448.843	461.419
		127	442.738	455.132	467.899
		128	448.935	461.515	474.475
		129	455.227	467.995	481.147
		130	461.608	474.570	487.922
		131	468.091	481.248	494.797
		132	474.669	488.021	501.775
		133	481.345	494.897	508.859
		134	488.121	501.878	516.049
		135	495.000	508.961	523.345