

KJARASAMNINGUR

SAMBANDS ÍSLENSKRA SVEITARFÉLAGA

og

KENNARASAMBANDS ÍSLANDS

vegna

SKÓLASTJÓRAFÉLAGS ÍSLANDS

SAMKOMULAG UM BREYTINGAR OG FRAMLENGINGU

GILDISTÍMI:

1. MAÍ 2014 - 31. MAÍ 2015

EFNISYFIRLIT

1.	FRAMLENGING GILDANDI KJARASAMNINGA OG LAUNAHÆKKANIR.....	3
2.	GREINAR 1.1.1, 1.2.1 OG 1.5.1. LAUNATAFLA	3
3.	GREIN 1.4.6. VIÐBÓTARLAUNAFLOKKAR VEGNA PRÓFA.	4
4.	GREIN 1.4.7 VIÐBÓTARLAUNAFLOKKAR VEGNA STJÓRNUNARREYNSLU.	4
5.	GREINAR 1.4.8. OG 1.5.3. ANNARUPPBÓT.	5
6.	GREIN 1.5.4. SÉRSTÖK EINGREIÐSLA	5
7.	GREIN 1.6. UM SÉRSTAKAR EINGREIÐSLUR Á SAMNINGSTÍMA.....	5
8.	GREIN 2.3.3. AFSLÁTTUR AF KENNSLUSKYLDU STJÓRNENDA	5
9.	GREIN 2.2.5. YFIRVINNA, HLJÓÐI SVO:.....	5
10.	GREIN 2.3.4. YFIRVINNA, HLJÓÐI SVO:	5
11.	GILDISTÍMI OG SAMNINSFORSENDUR.....	6
12.	BÓKANIR	7
13.	ELDRI BÓKANIR	7
14.	FYLGISKJAL 1. LAUNATAFLA SKÓLASTJÓRA.....	8
15.	FYLGISKJAL 2. LAUNAT. AÐSTOÐARSKÓLASTJ. OG DEILDARSTJÓRA ..	10
16.	FYLGISKJAL 3. LAUNAT. KENNSLURÁÐGJ. OG SÉRKENNSLUFULLTRÚA	12
17.	FYLGISKJAL 4. VIÐRÆÐUÁÆTLUN	13
18.	FYLGISKJAL 5. FYLGISKJAL MEÐ VIÐRÆÐUÁÆTLUN.....	14

INNGANGUR

Með þessu samkomulagi Kennarasambands Íslands og Sambands íslenskra sveitarfélaga er fyrsta skrefið tekið í aðlögun kjarasamnings Skólustjórafélags Íslands að breyttu starfsumhverfi stjórnenda í grunnskólum.

Hlutverk og kröfur til skólustjórnenda hafa breyst verulega á síðasta áratug hvað varðar stjórnun, faglega forystu og rekstur. Ástæður breytinganna eru einkum breytt lagaumhverfi, ný aðalnámskrá grunnskóla og innleiðing hennar, skóli án aðgreiningar og aukin samvinna við hagsmunaaðila sem koma að skólustarfinu. Aukinna áhrifa bæði stjórnsýslu- og upplýsingalaga gætir einnig í verulegum mæli og auknar kröfur eru gerðar til sýnilegrar og sannanlegrar skilvirkni á öllum sviðum skólustarfs. Þá gera sveitarfélög auknar kröfur til skólustjórnenda hvað varðar stjórnun og rekstur skóla, starfsmannahald, starfsþróun og skipulag vinnuumhverfis. Nýr vinnutímakafli og vinnumat grunnskólakennara og aukin samvinna hagsmunaaðila sem koma að skólustarfi mun einnig kalla á frekari breytingar í starfsumhverfi skólustjórnenda á næstu árum.

Aðilar eru sammála um að framangreindar aðstæður kalli á frekari samvinnu við endurmat á starfsumhverfi skólustjórnenda.

1. FRAMLENGING GILDANDI KJARASAMNINGA OG LAUNAHÆKKANIR

Kjarasamningur aðila framlengist frá 1. maí 2014 til 31. maí 2015 með þeim breytingum sem í samkomulagi þessu felast.

2. GREINAR 1.1.1, 1.2.1 OG 1.5.1. LAUNATAFLA.

Grein 1.1.1 hljóði svo:

Föst mánaðarlaun skólustjóra, sem gegnir fullu starfi, skulu greidd samkvæmt launatöflum í fylgiskjali 1:

Launatafla I, gildistími: 1. maí 2014 til 31. júlí 2014.

Launatafla II, gildistími: 1. ágúst 2014 til 31. maí 2015.

Útgefin launatafla hverju sinni nær yfir alla launaflokka sem miðað er við í kjarasamningi þessum.

Föst laun skulu að öllu jöfnu greidd eftir á, fyrsta virkan dag hvers mánaðar.

Þeir starfsmenn sem við undirritun þessa samnings eru á fyrirfram greiddum launum eiga rétt á að halda því fyrirkomulagi.

Grein 1.2.1 hljóði svo:

Föst mánaðarlaun aðstoðarskólustjóra og deildarstjóra, sem gegnir fullu starfi, skulu greidd samkvæmt launatöflum í fylgiskjali 2:

Launatafla I, gildistími: 1. maí 2014 til 31. júlí 2014.

Launatafla II, gildistími: 1. ágúst 2014 til 31. maí 2015.

Útgefin launatafla hverju sinni nær yfir alla launaflokka sem miðað er við í kjarasamningi þessum.

Föst laun skulu að öllu jöfnu greidd eftir á, fyrsta virkan dag hvers mánaðar.

Þeir starfsmenn sem við undirritun þessa samnings eru á fyrirfram greiddum launum eiga rétt á að halda því fyrirkomulagi.

Grein 1.5.1 hljóði svo:

Föst mánaðarlaun kennsluráðgjafa og sérkennslufulltrúa, sem gegnir fullu starfi, skulu greidd samkvæmt launatöflu í fylgiskjali 3:

Launatafla, gildistími: 1. maí 2014 til 31. maí 2015.

Útgefin launatafla hverju sinni nær yfir alla launaflokka sem miðað er við í kjarasamningi þessum.

Föst laun skulu að öllu jöfnu greidd eftir á, fyrsta virkan dag hvers mánaðar.

Þeir starfsmenn sem við undirritun þessa samnings eru á fyrirfram greiddum launum eiga rétt á að halda því fyrirkomulagi.

3. GREIN 1.4.6. VIÐBÓTARLAUNAFLOKKAR VEGNA PRÓFA.

Grein 1.4.6 hljóði svo:

Hafi skólastjórnandi lokið formlegu 60 ECTS eininga prófi (diplóma) á háskólastigi, sem nýtist í starfi, hækkar hann um einn launaflokk.

Hafi skólastjórnandi lokið meistaraprófi á háskólastigi, sem nýtist í starfi, hækkar hann um tvo launaflokka til viðbótar.

Viðbótarmenntun vegna diplóma og meistaraprófs er mest metin til þriggja launaflokka. Einingar eru aldrei tvítaldir.

Hafi skólastjórnandi lokið doktorsprófi, sem nýtist í starfi, hækkar hann um þrjú launaflokka til viðbótar.

Hækkun samkvæmt grein þessari skal taka gildi næstu mánaðamót eftir að starfsmaður leggur fram fullnægjandi gögn um námið.

4. GREIN 1.4.7 VIÐBÓTARLAUNAFLOKKAR VEGNA STJÓRNUNARREYNSLU

Frá 1. ágúst 2014 hljóði grein 1.4.7 svo:

Hafi skólastjóri, aðstoðarskólastjóri eða deildarstjóri 5 ára stjórnunarreynslu í grunn-, leik- eða framhaldsskóla raðast hann einum launaflokki hærra en annars væri, eftir 10 ára stjórnunarreynslu sem stjórnandi í grunn-, leik- eða framhaldsskóla bætist annar launaflokkur við og eftir 15 ára stjórnunarreynslu sem stjórnandi í grunn-, leik- eða framhaldsskóla bætist þriðji launaflokkurinn við.

Mat á stjórnunarreynslu úr leik- og/eða framhaldsskólum gildir frá og með 1.ágúst 2011.

5. GREINAR 1.4.8. OG 1.5.3. ANNARUPPBÓT.**Greinar 1.4.8 og 1.5.3 hljóði svo:**

Starfsmaður í fullu starfi skal fá greidda annaruppbót (persónuuppbót) í lok hverrar annar, þ.e. 1. desember og 1. júní. Með fullu starfi er átt við 100% starf tímabilið 1. janúar til 31. desember. Hafi starfsmaður gegnt hlutastarfi, skal hann fá greitt miðað við starfshlutfall og/eða starfstíma.

Annaruppbót 1. júní 2014 kr. 73.500,-

Annaruppbót 1. desember 2014 kr. 73.500,-

6. GREIN 1.5.4. SÉRSTÖK EINGREIÐSLA**Grein 1.5.4. sérstök eingreiðsla á samningstímanum til starfsmanna skólaskrifstofa..**

Þann 1. ágúst 2014 greiðist sérstök eingreiðsla, kr. 35.000 m.v. fullt starf, hverjum starfsmanni skólaskrifstofu sem var við störf í júní 2014. Upphæðin greiðist hlutfallslega m.v. starfstíma og starfshlutfall í júní 2014. Eingreiðsla þessi nær eingöngu til þeirra starfsmanna skólaskrifstofa sem taka laun samkvæmt kjarasamningi samningsaðila.

7. GREIN 1.6. UM SÉRSTAKAR EINGREIÐSLUR Á SAMNINGSTÍMA**Grein 1.6. um sérstakar eingreiðslur á samningstíma, fellur niður.****8. GREIN 2.3.3. AFSLÁTTUR AF KENNSLUSKYLDU STJÓRNENDA****Grein 2.3.3. Afsláttur af kennsluskyldu stjórnenda vegna starfs- og lífaldurs, fellur niður.**

Þann 1. ágúst 2014 fellur niður afsláttur af kennsluskyldu vegna starfs- og lífaldurs samkvæmt gr. 2.3.3. Frá sama tíma skulu laun og launataxtar skólastjóra, aðstoðarskólastjóra og deildarstjóra samkvæmt gr. 1.1.1 og 1.2.1. í kjarasamningi aðila hækka í samræmi við meðfylgjandi launatöflur samkvæmt fylgiskjölum 1 og 2.

9. GREIN 2.2.5. YFIRVINNA, HLJÓÐI SVO:

Skólastjórar/aðstoðarskólastjórar fá greiðslur skv. sínum launaflokki fyrir töflusetta kennsluyfirvinnu upp að hámarkskenndu skv. gr. 1.2.2. Öll yfirvinna sem ekki er töflusetta greiðist með kr. 4.109 fyrir klst. frá 1. júní 2014 og kr. 4224 frá 1. ágúst 2014.

10. GREIN 2.3.4. YFIRVINNA, HLJÓÐI SVO:

Deildarstjórar fá greiðslur skv. sínum launaflokki fyrir töflusetta kennsluyfirvinnu upp að hámarkskenndu skv. gr. 1.2.2. Öll yfirvinna sem ekki er töflusetta greiðist með kr. 4.109 fyrir klst. frá 1. júní 2014 og kr. 4224 frá 1. ágúst 2014.

11. GILDISTÍMI OG SAMNINSFORSENDUR

Samningsaðilar gera með sér svofellt samkomulag um breytingar og framlengingu kjarasamnings aðila sem gildir frá 1. maí 2014 til 31. maí. 2015.

Samningsaðilar skulu bera samning þennan upp til afgreiðslu fyrir 24. júní 2014. Hafi gagnaðila ekki borist tilkynning um niðurstöðu fyrir kl. 15:00 þann 24. júní 2014 skoðast samningurinn samþykktur.

Reykjavík, 10. júní 2014

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

F.h. Kennarasambands Íslands,
með fyrirvara um samþykki
félagsmanna.

12. BÓKANIR

Bókun 1

Um 0,1% iðgjald af heildarlaunum

Frá og með gildistöku samkomulags þessa verði iðgjald sem nemur 0,1% af heildarlaunum félagsmanna lagt á sérstakan reikning þar til ákvörðun hefur verið tekin um framtíðarráðstöfun þess.

Bókun 2

Um viðræðuáætlun

Aðilar hafa gengið frá viðræðuáætlun og aðgerðaáætlun. Þar eru skilgreind þau málefni sem aðilar vilja ræða á gildistíma kjarasamningsins. Aðilar stefna að því að ljúka gerð nýs kjarasamnings fyrir 31. maí 2015.

Bókun 3

Um starfsmenn skólaskrifstofa

Aðilar eru sammála um að á samningstímanum verði staða starfsmanna skólaskrifstofa innan kjarasamnings skoðuð sérstaklega. Stofnaður verði starfshópur samningsaðila með aðkomu fulltrúa starfsmanna skólaskrifstofa. Starfshópurinn skal skoða hvort æskilegt sé að kjarasamningur aðila nái til starfsmanna skólaskrifstofa eða að þeir taki laun samkvæmt sérstökum kjarasamningi.

13. ELDRI BÓKANIR

Bókun 2, 4 og 5 frá kjarasamningi aðila 2011 falla úr gildi.

Aðrar bókanir í kjarasamningi 2011 halda gildi sínu.

14. FYLGISKJAL 1. LAUNATAFLA SKÓLASTJÓRA

Launatafla I: Skólastjórar											
Gildir frá 1. maí 2014 til 31. júlí 2014											
Stiga- dálkur	Að 51	Að 76	Frá 76	Frá 126	Frá 201	Frá 301	Frá 426	Frá 576	Fra 726	Frá 901	Yfir 1000
Nem. fjöldi	<33	34 - 50	51 - 83	84 - 133	134- 200	201- 283	284- 383	384- 483	484- 600	601- 667	668>
L.fl.	1	2	3	4	5	6	7	8	9	10	11
458	377.550	387.716	398.184	408.968	420.076	431.514	443.298	455.435	467.935	480.812	494.073
459	387.715	398.184	408.968	420.076	431.514	443.298	455.434	467.936	480.812	494.073	507.734
460	398.184	408.968	420.076	431.515	443.298	455.434	467.935	480.813	494.073	507.734	521.805
461	408.968	420.076	431.515	443.299	455.434	467.935	480.812	494.074	507.734	521.805	536.295
462	420.076	431.515	443.299	455.435	467.935	480.812	494.073	507.735	521.805	536.295	551.223
463	431.515	443.299	455.435	467.936	480.812	494.073	507.734	521.807	536.295	551.223	566.598
464	443.299	455.435	467.936	480.813	494.073	507.734	521.805	536.296	551.223	566.598	582.433
465	455.435	467.936	480.813	494.074	507.734	521.805	536.295	551.224	566.598	582.433	598.743
466	467.936	480.813	494.074	507.735	521.805	536.295	551.223	566.599	582.433	598.743	615.545
467	480.813	494.074	507.735	521.807	536.295	551.223	566.598	582.434	598.743	615.545	632.850
468	494.074	507.735	521.807	536.296	551.223	566.598	582.433	598.744	615.545	632.850	650.671
469	507.735	521.807	536.296	551.224	566.598	582.433	598.743	615.546	632.850	650.671	669.030
470	521.807	536.296	551.224	566.599	582.433	598.743	615.545	632.851	650.671	669.030	687.939
471	536.296	551.224	566.599	582.434	598.743	615.545	632.850	650.672	669.030	687.939	707.415
472	551.224	566.599	582.434	598.744	615.545	632.850	650.671	669.031	687.939	707.415	727.476
473	566.599	582.434	598.744	615.546	632.850	650.671	669.030	687.940	707.415	727.476	748.138
474	582.434	598.744	615.546	632.851	650.671	669.030	687.939	707.416	727.476	748.138	769.420
475	598.744	615.546	632.851	650.672	669.030	687.939	707.415	727.477	748.138	769.420	791.342
476	615.546	632.851	650.672	669.031	687.939	707.415	727.476	748.139	769.420	791.342	813.919
477	632.851	650.672	669.031	687.940	707.415	727.476	748.138	769.421	791.342	813.919	837.174
478	650.672	669.031	687.940	707.416	727.476	748.138	769.420	791.343	813.919	837.174	861.127
479	669.031	687.940	707.416	727.477	748.138	769.420	791.342	813.920	837.174	861.127	885.801
480	687.940	707.416	727.477	748.139	769.420	791.342	813.919	837.176	861.127	885.801	911.212

Launatafla II: Skólastjórar											
Gildir frá 1. ágúst 2014 til 31. maí 2015											
Stiga- dálkur	Að 51	Að 76	Frá 76	Frá 126	Frá 201	Frá 301	Frá 426	Frá 576	Fra 726	Frá 901	Yfir 1000
Nem. fjöldi	<33	34 - 50	51 - 83	84 - 133	134- 200	201- 283	284- 383	384- 483	484- 600	601- 667	668>
L.fl.	1	2	3	4	5	6	7	8	9	10	11
458	388.121	398.572	409.333	420.419	431.838	443.596	455.710	468.187	481.037	494.275	507.907
459	398.571	409.333	420.419	431.838	443.596	455.710	468.186	481.038	494.275	507.907	521.951
460	409.333	420.419	431.838	443.597	455.710	468.186	481.037	494.276	507.907	521.951	536.416
461	420.419	431.838	443.597	455.711	468.186	481.037	494.275	507.908	521.951	536.416	551.311
462	431.838	443.597	455.711	468.187	481.037	494.275	507.907	521.952	536.416	551.311	566.657
463	443.597	455.711	468.187	481.038	494.275	507.907	521.951	536.418	551.311	566.657	582.463
464	455.711	468.187	481.038	494.276	507.907	521.951	536.416	551.312	566.657	582.463	598.741
465	468.187	481.038	494.276	507.908	521.951	536.416	551.311	566.658	582.463	598.741	615.508
466	481.038	494.276	507.908	521.952	536.416	551.311	566.657	582.464	598.741	615.508	632.780
467	494.276	507.908	521.952	536.418	551.311	566.657	582.463	598.742	615.508	632.780	650.570
468	507.908	521.952	536.418	551.312	566.657	582.463	598.741	615.509	632.780	650.570	668.890
469	521.952	536.418	551.312	566.658	582.463	598.741	615.508	632.781	650.570	668.890	687.763
470	536.418	551.312	566.658	582.464	598.741	615.508	632.780	650.571	668.890	687.763	707.201
471	551.312	566.658	582.464	598.742	615.508	632.780	650.570	668.891	687.763	707.201	727.223
472	566.658	582.464	598.742	615.509	632.780	650.570	668.890	687.764	707.201	727.223	747.845
473	582.464	598.742	615.509	632.781	650.570	668.890	687.763	707.202	727.223	747.845	769.086
474	598.742	615.509	632.781	650.571	668.890	687.763	707.201	727.224	747.845	769.086	790.964
475	615.509	632.781	650.571	668.891	687.763	707.201	727.223	747.846	769.086	790.964	813.500
476	632.781	650.571	668.891	687.764	707.201	727.223	747.845	769.087	790.964	813.500	836.709
477	650.571	668.891	687.764	707.202	727.223	747.845	769.086	790.965	813.500	836.709	860.615
478	668.891	687.764	707.202	727.224	747.845	769.086	790.964	813.501	836.709	860.615	885.239
479	687.764	707.202	727.224	747.846	769.086	790.964	813.500	836.710	860.615	885.239	910.603
480	707.202	727.224	747.846	769.087	790.964	813.500	836.709	860.617	885.239	910.603	936.726

15. FYLGISKJAL 2. LAUNAT. AÐSTOÐARSKÓLASTJ. OG DEILDARSTJÓRA

Launatafla I: Aðstoðarskólastjórar og deildarstjórar										
Gildir frá 1. maí 2014 til 31. júlí 2014										
Stiga- dálkur	Að 76	Frá 76	Frá 126	Frá 201	Frá 301	Frá 426	Frá 576	Frá726	Fra 901	Yfir 1000
Nemenda- fjöldi	<50	51 - 83	84 - 133	134 - 200	201 - 283	284 - 383	384 - 483	484 - 600	601 - 667	668>
Launa- flokkur	1	2	3	4	5	6	7	8	9	10
411	379.291	386.086	393.019	400.090	407.300	414.657	422.160	429.813	437.620	445.582
412	389.484	396.485	403.625	410.907	418.335	425.912	433.640	441.522	449.565	457.764
413	399.984	407.194	414.547	422.048	429.700	437.505	445.466	453.584	461.866	470.313
414	410.798	418.225	425.799	433.526	441.407	449.445	457.643	466.007	474.538	483.238
415	421.937	429.587	437.389	445.347	453.464	461.744	470.188	478.802	487.588	496.550
416	433.412	441.290	449.326	457.522	465.883	474.410	483.109	491.982	501.031	510.263
417	445.229	453.343	461.622	470.063	478.676	487.458	496.418	505.557	514.878	524.385
418	457.401	465.758	474.284	482.979	491.851	500.899	510.124	519.540	529.140	538.933
419	469.939	478.547	487.329	496.286	505.420	514.739	524.245	533.939	543.828	553.915
420	482.852	491.718	500.765	509.988	519.398	528.997	538.787	548.773	558.960	569.348
421	496.153	505.285	514.600	524.104	533.797	543.682	553.766	564.051	574.543	585.244
422	509.853	519.260	528.854	538.642	548.626	558.808	569.194	579.787	590.595	601.617
423	523.963	533.653	543.537	553.618	563.899	574.388	585.085	595.997	607.126	618.480
424	538.497	548.477	558.656	569.041	579.632	590.435	601.453	612.692	624.156	635.849
425	553.468	563.746	574.232	584.927	595.835	606.962	618.312	629.889	641.697	653.740
426	568.887	579.476	590.274	601.290	612.526	623.988	635.677	647.601	659.762	672.168
427	584.769	595.675	606.797	618.143	629.718	641.521	653.562	665.844	678.370	691.149
428	601.127	612.359	623.817	635.504	647.424	659.583	671.984	684.634	697.536	710.699

Launatafla II: Aðstoðarskólastjórar og deildarstjórar										
Gildir frá 1. ágúst 2014 til 31. maí 2015										
Stiga- dálkur	Að 76	Frá 76	Frá 126	Frá 201	Frá 301	Frá 426	Frá 576	Frá726	Fra 901	Yfir 1000
Nemenda- fjöldi	<50	51 - 83	84 - 133	134 - 200	201 - 283	284 - 383	384 - 483	484 - 600	601 - 667	668>
Launa- flokkur	1	2	3	4	5	6	7	8	9	10
411	389.911	396.896	404.024	411.293	418.704	426.267	433.980	441.848	449.873	458.058
412	400.390	407.587	414.927	422.412	430.048	437.838	445.782	453.885	462.153	470.581
413	411.184	418.595	426.154	433.865	441.732	449.755	457.939	466.284	474.798	483.482
414	422.300	429.935	437.721	445.665	453.766	462.029	470.457	479.055	487.825	496.769
415	433.751	441.615	449.636	457.817	466.161	474.673	483.353	492.208	501.240	510.453
416	445.548	453.646	461.907	470.333	478.928	487.693	496.636	505.757	515.060	524.550
417	457.695	466.037	474.547	483.225	492.079	501.107	510.318	519.713	529.295	539.068
418	470.208	478.799	487.564	496.502	505.623	514.924	524.407	534.087	543.956	554.023
419	483.097	491.946	500.974	510.182	519.572	529.152	538.924	548.889	559.055	569.425
420	496.372	505.486	514.786	524.268	533.941	543.809	553.873	564.139	574.611	585.290
421	510.045	519.433	529.009	538.779	548.743	558.905	569.271	579.844	590.630	601.631
422	524.129	533.799	543.662	553.724	563.988	574.455	585.131	596.021	607.132	618.462
423	538.634	548.595	558.756	569.119	579.688	590.471	601.467	612.685	624.126	635.797
424	553.575	563.834	574.298	584.974	595.862	606.967	618.294	629.847	641.632	653.653
425	568.965	579.531	590.310	601.305	612.518	623.957	635.625	647.526	659.665	672.045
426	584.816	595.701	606.802	618.126	629.677	641.460	653.476	665.734	678.235	690.989
427	601.143	612.354	623.787	635.451	647.350	659.484	671.862	684.488	697.364	710.501
428	617.959	629.505	641.284	653.298	665.552	678.051	690.800	703.804	717.067	730.599

16. FYLGISKJAL 3. LAUNAT. KENNSLURÁÐGJ. OG SÉRKENNSLUFULLTRÚA

Launatafla: Kennsluráðgjafar og sérkennslufulltrúar			
Gildir frá 1. maí 2014 til 31. maí 2015			
	1	2	3
Launaflokkur	Að 34 ára	Frá 35 ára	Frá 40 ára
358	416.095	429.302	442.972
359	427.133	440.725	454.795
360	438.491	452.484	466.964
361	450.186	464.585	479.491
362	462.220	477.042	492.381
363	474.607	489.862	505.652
364	487.355	503.056	519.308
365	500.477	516.637	533.363
366	513.981	530.615	547.831
367	527.883	545.003	562.722
368	543.047	560.670	578.907
369	558.658	576.794	595.566
370	574.724	593.389	612.711
371	591.258	610.471	630.356
372	608.278	628.054	648.519

17. FYLGISKJAL 4. VIÐRÆÐUÁÆTLUN

Viðræðuáætlun vegna endurnýjunar kjarasamnings/samninga Samband íslenskra sveitarfélaga og Kennarasambands Íslands vegna Skólastjórafélags Íslands (SÍ). Áætlunin er gerð á grundvelli laga nr. 94/1986.

1. grein**Markmið**

Markmið þessarar viðræðuáætlunar er að aðilar nái að endurnýja kjarasamninginn fyrir 31. maí 2015, þegar gildandi samningur frá 1. maí 2014, rennur út.

2. grein**Gildissvið**

Viðræðuáætlunin tekur til kjarasamnings og samkomulags um laun stjórnenda í samreklam skólum.

3. grein**Samningsumboð**

Við upphaf samningaviðræðna, eigi síðar en 1. september 2014, leggi samningsaðilar skriflega fram skipun samninganefnda og umboð til samningaviðræðna.

4. grein**Undirbúningur kjaraviðræðna**

Unnið verður á grundvelli samkomulags heildarsamtaka launafólks, vinnuveitenda og stjórnvalda um stofnun samstarfsnefndar um launaupplýsingar og efnahagsforsendur kjarasamninga. Nefndin hefur það hlutverk að bæta þekkingu og vinnubrögð við undirbúning kjarasamninga. Efnið er samningsaðilum frjálst til afnota í samningaviðræðum sín á milli.

5. grein**Áherslur samningsaðila**

Skriflegar áherslur beggja aðila skulu liggja fyrir í september 2014.

6. grein**Fyrirkomulag samningaviðræðna og aðgerðaáætlun**

Gerð hefur verið sameiginleg aðgerðaáætlun fyrir tímabilið sem viðræðuáætlunin tekur til (sjá fylgiskjal). Fundir verði skráðir sem og efni þeirra og framlögð gögn. Samningsaðilar virði að fremsta megni aðgerðaáætlun og samkomulag um vinnutilhögun.

7. grein**Endurskoðun viðræðuáætlunar**

Endurskoðun viðræðuáætlunar fer fram á tveggja mánaða fresti og metið hvort haldið verður áfram á grundvelli aðgerðaáætlunar aðila (skv. fylgiskjali 5). Hafi aðilar ekki náð þeim markmiðum sem sett eru fram fyrir lok samningstíma 31. maí 2015 munu þeir sameiginlega meta stöðu viðræðna með tilliti til þess, hvort þeim verði framhaldið á grundvelli aðgerðaáætlunar eða málinu vísað til ríkissáttasemjara.

Reykjavík, 10. júní 2014

18. FYLGISKJAL 5. FYLGISKJAL MEÐ VIÐRÆÐUÁÆTLUN

SAMBAND ÍSLENSKRA SVEITARFÉLAGA

SKÓLASTJÓRAFÉLAG
ÍSLANDS**Aðgerðaáætlun Sambands íslenskra sveitarfélaga og Kennarasambands Íslands vegna Skólastjórafélags Íslands**

Fylgiskjal með viðræðuáætlun 2014-2015

INNGANGUR

Með kjarasamningi Sambands íslenskra sveitarfélaga og Kennarasambands Íslands v. Skólastjórafélags Íslands, undirrituðum 10. júní 2014, sammælast aðilar um eftirfarandi aðgerðaáætlun til undirbúnings kjaraviðræðna árið 2015. Skipaður verður starfshópur með fulltrúum beggja aðila. Hópurinn starfar til 31. maí 2015.

Starfsumhverfi stjórnenda í grunnskólum hefur breyst verulega á síðasta áratug hvað varðar stjórnun, skipulag og faglega forystu. Ástæður breytinganna eru einkum breytt lagaumhverfi, ný aðalnámskrá grunnskóla og innleiðing hennar, skóli án aðgreiningar og aukin samvinna við hagsmunaaðila sem koma að skólastarfinu. Aukinna áhrifa bæði stjórnsýslu- og upplýsingalaga gætir í verulegum mæli í starfi skólastjórnenda.

Auknar kröfur eru gerðar til sýnilegrar og sannanlegrar skilvirkni á öllum sviðum skólastarfs. Þá gera sveitarfélög auknar kröfur til skólastjórnenda um stjórnun og rekstur skóla, starfsmannahald, starfsþróun og skipulag vinnuumhverfis. Skólastjórnendur bera ábyrgð á öllum rekstri skóla bæði faglegum og fjárhagslegum.

Aðilar eru sammála um að framangreindar breytingar kalli á sameiginlega vinnu við endurmat á starfsumhverfi skólastjórnenda.

1. Markmið samningsaðila**Að efla skólastjórnendur í stjórnunar og forystuhlutverki**

- Starfsþróun
- Fagleg forysta
- Samvinna við hagsmunaaðila

Að endurskoða launamyndunarkerfi skólastjórnenda

- Endurskilgreining á forsendum launasetningar þar sem metið verður meðal annars:
 - Leiðtogahlutverkið
 - Stjórnun og skipulag
 - Samrekstur og sameining
 - Stjórnunarteymi
 - Umfang rekstrar og ábyrgðar
 - Ólíkar skólagerðir
 - Kennsluskylda
 - Vinnumat FG

Að laun og starfskjör skólastjórnenda séu í samræmi við ábyrgð, skyldur og breytt vinnuumhverfi.

2. Aðgerðaáætlun

Aðilar eru sammála um eftirfarandi aðgerðaáætlun á tímabilinu 1. september 2014 til 31. maí 2015. Aðilar munu leggja fram sameiginlega verkáætlun í september þar sem einstakir markmiðspættir eru tímasettir.

2.1 September til desember 2014

Aðgerðir	Ábyrgð	Staða
Efling skólastjórnenda í stjórnunar og forystuhlutverki		
Skilgreina hlutverk skólastjórnenda	SNS/SÍ	
Undirbúa starfsþróun skólastjórnenda vegna vinnumats kennara	SNS/SÍ	
Endurskoðun launamyndunarkerfis skólastjórnenda		
Forsendur launasetningar	SNS/SÍ	
Vinna hefst við endurskoðun launamyndunarkerfis	SNS/SÍ	

2.2 Janúar til maí 2015

Aðgerðir	Ábyrgð	Staða
Efling skólastjórnenda í stjórnunar og forystuhlutverki		
Framkvæmd starfsþróunar fyrir skólastjórnendur vegna vinnumats kennara	SNS/SÍ	
Endurskoðun launamyndunarkerfis skólastjórnenda		
Ljúka vinnu við launamyndunarkerfi	SNS/SÍ	
Kynna launamyndunarkerfi	SNS/SÍ	
Ljúka gerð nýs kjarasamnings	SNS/SÍ	