

KJARASAMNINGUR

SAMBANDS ÍSLENSKRA SVEITARFÉLAGA

OG

KENNASAMBANDS ÍSLANDS

VEGNA

FÉLAGS TÓNLISTARSKÓLAKENNARA

**SAMKOMULAG UM BREYTINGAR OG FRAMLENGINGU
Á KJARASAMNINGI**

GILDISTÍMI:

1. NÓVEMBER 2014 til 31. OKTÓBER 2015

EFNISYFIRLIT

1.	FRAMLENGING GILDANDI KJARASAMNINGS OG LAUNAHÆKKANIR	3
2.	GREIN 1.1.1: MÁNAÐARLAUN	3
3.	GREIN 1.1.3: SÉRSTAKAR EINGREIÐSLUR Á SAMNINGSTÍMA	3
4.	GREIN 1.3.1: STARFSHEITI	3
5.	GREIN 1.4.3: LAUN SKÓLASTJÓRA.....	4
6.	GREIN 1.5.2: LAUN MILLISTJÓRNENDA.....	4
7.	GREIN 1.9: TÓNLEIKAFERÐALÖG	5
8.	GREIN 1.10: ANNARUPPBÓT	5
9.	GREIN 2.1.6.2: SKIPTING VINNUTÍMA	5
10.	GREIN 2.1.6.4: SAMKENNSLA OG NEMENDUR Í HLUTANÁMI	6
11.	GREIN 2.1.10: VINNUSKYLDA Í ÓHEFÐBUNDNU SKÓLASTARFI.....	6
12.	GREIN 13.4: STARFSMENNTUNARSJÓÐUR	6
13.	ATKVÆÐAGREIÐSLA	7
14.	BÓKANIR	8
15.	FYLGISKJAL I-A: LAUNATÖFLUR TÓNLISTARSKÓLAKENNARA	9
16.	FYLGISKJAL I-B: LAUNATÖFLUR SKÓLASTJÓRA.....	15
17.	FYLGISKJAL I-C: LAUNATÖFLUR MILLISTJÓRNENDA	16
18.	FYLGISKJAL 8: VIÐRÆÐUÁÆTLUN.....	17

1. FRAMLENGING GILDANDI KJARASAMNINGS OG LAUNAHÆKKANIR

Með samkomulaginu framlengist kjarasamningur aðila frá 1. nóvember 2014 til 31. október 2015, með þeim breytingum sem í því felast og fellur kjarasamningurinn þá úr gildi án frekari fyrirvara.

2. GREIN 1.1.1: MÁNAÐARLAUN

Föst mánaðarlaun starfsmanns, sem gegnir fullu starfi, skulu greidd samkvæmt launatöflum í fylgiskjali I-A.

Launatafla I, gildistími: 1. nóvember 2014 til 31. desember 2014.

Launatafla II, gildistími: 1. janúar 2015 til 28. febrúar 2015.

Launatafla III, gildistími: 1. mars 2015 til 31. október 2015.

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

3. GREIN 1.1.3: SÉRSTAKAR EINGREIÐSLUR Á SAMNINGSTÍMA

Þann 1. desember 2014 skal greiða hverjum starfsmanni sem var í fullu starfi þann 1. nóvember 2014 sérstaka eingreiðslu að upphæð kr. 50.000. Starfsmenn í hlutastarfi fá greitt miðað við starfshlutfall og starfstíma.

4. GREIN 1.3.1: STARFSHEITI

Starfsheiti	Lýsing	L.fl.
Tónlistarkennari I	Hefur ekki lokið framhaldsprófi í tónlist	115
Tónlistarkennari II	Hefur lokið framhaldsprófi í tónlist	121
Tónlistarkennari III	Hefur lokið kennaraprófi, BM prófi, B.Ed. prófi með tónmenntarvali eða sambærilegu 180 ECTS eininga háskólanámi í tónlist.	127

Skýring: Þeir sem lokið hafa einleikaraprófi, burtfararprófi frá viðurkenndum tónlistarskóla eða hlotið samsvarandi menntun raðast ennfremur sem tónlistarskólakennari III. Einnig þeir sem ráðnir hafa verið í Sinfóníuhljómsveit Íslands að undangengnu prufuspili.

Skýringin gildir um lokapróf sem tekin voru fyrir stofnun tónlistardeildar Listaháskóla Íslands haustið 2001.

5. GREIN 1.4.3: LAUN SKÓLASTJÓRA

Föst mánaðarlaun skólastjóra sem gegnir fullu starfi skulu greidd samkvæmt launatöflum skólastjóra í fylgiskjali I-B:

Launatafla I, gildistími: 1. nóvember 2014 til 28. febrúar 2015.

Launatafla II, gildistími: 1. mars 2015 til 31. október 2015.

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

Stig skóla	Launaflokkur	Stig skóla	Launaflokkur
0	410	451	424
25	411	501	425
51	412	601	426
76	413	701	427
101	414	851	428
126	415	1001	429
151	416	1151	430
176	417		431
201	418		432
236	419		433
271	420		434
316	421		435
351	422		436
401	423		

6. GREIN 1.5.2: LAUN MILLISTJÓRNENDA

Föst mánaðarlaun millistjórnanda sem gegnir fullu starfi skulu greidd samkvæmt launatöflu millistjórnanda í fylgiskjali I-C:

Launatafla I, gildistími: 1. nóvember 2014 til 28. febrúar 2015.

Launatafla II, gildistími: 1. mars 2015 til 31. október 2015.

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

Stjórnunarhlutfall aðstoðarskólastjóra	Stjórnunarhlutfall deildarstjóra
<30%	<30%
30% - 49%	30% - 49%
50% - 74%	50% - 74%
75% - 100%	75% - 100%

7. GREIN 1.9: TÓNLEIKAFERÐALÖG

Þegar tónlistarkennarar ferðast með og annast nemendur á ferðalögum skal hver virkur ferðadagur reiknast 12 klst., 8 dagvinnutímar og 4 yfirvinnutímar. Vegna næturgistingar á ferðalögum með nemendur greiðast auk þess 4 klst. í yfirvinnu. Þá daga sem varið er til ferðalaga með nemendur er allur vinnutími kennara til ráðstöfunar í því skyni sbr. grein 2.1.10.

8. GREIN 1.10: ANNARUPPBÓT

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

Annaruppbót 1. desember 2014	kr. 73.500,-
Annaruppbót 1. júní 2015	kr. 75.500,-

9. GREIN 2.1.6.2: SKIPTING VINNUTÍMA

Skólastjóri ráðstafar vinnu kennara til þeirra faglegu starfa og verkefna sem starfsemi tónlistarskólans kallar á. Árlegur vinnutími tónlistarskólakennara í fullu starfi nemur 1.800 klst. að meðtöldum kaffitímum og vinnuhléum sem teljast 212 klst.

Árleg vinna á skóladögum (kennslutíma) nemenda skiptist þannig frá 1. janúar 2015:

Grunnnám:

Kennsla 720 klst.
Tónleikar og tónfundir 88 klst.
Önnur fagleg störf 566 klst.

Miðnám:

Kennsla 659 klst.
Tónleikar og tónfundir 96 klst.
Önnur fagleg störf 619 klst.

Framhaldsnám:

Kennsla 582 klst.
Tónleikar og tónfundir 110 klst.
Önnur fagleg störf 682 klst.

Með öðrum faglegum störfum er átt við undirbúning og úrvinnslu kennslu, æfingar og annað það sem skólastjóri ákvarðar.

Auk þess er vinna kennara við undirbúning og frágang fyrir og eftir kennslutíma 8 dagar eða 64 klst.

Þeim tíma sem vantar upp á fulla vinnuskyldu skal varið til undirbúnings- og símenntunar að hámarki 150 klst., utan starfstíma skóla.

Tími til tónleika og tónfunda miðast við að fjöldi tónleika (undirbúningur innifalinn) sé í grunnnámi 11, í miðnámi 12 og í framhaldsnámi 13.

10. GREIN 2.1.6.4: SAMKENNSLA OG NEMENDUR Í HLUTANÁMI

Vegna annarrar umsjónar en kennslu, sem vegur þyngra vegna nemenda í hlutanámi eða samkennslu skal koma til greiðsla álags með stuðlinum 1,1315.

Kennslustund í samkennslu uppreiknast með stuðlinum 1,1315.

Álag vegna hlutanemenda reiknast á þann mínútufjölda sem vantar upp á að kennsla nemenda nái 60 mínútum sbr. eftirfarandi:

a: Kennslutími nemanda á viku	b: Mínútur með álagi	a + (b x 0,1315): Uppreiknaður kennslutími kennara
60	0	60
55	5	55,7
50	10	51,3
45	15	47
40	20	42,6
35	25	38,3
30	30	33,9
25	35	29,6
20	40	25,3

11. GREIN 2.1.10: VINNUSKYLDA Í ÓHEFÐBUNDNU SKÓLASTARFI

Þá daga, sem varið er til ýmissa starfa í þágu skóla er allur vinnutími kennara til ráðstöfunar í því skyni. Hér er átt við alla undirbúningsdaga kennara, starfsdaga, námskeiðsdaga á vegum vinnuveitanda, nemenda- og tónleikaferðir, æfingabúðir, hátíðir/viðburðir, námsmatsdaga og daga sem nýttir eru til óhefðbundins skólastarfs s.s. þemadaga, samspilsdaga og á öðrum sérstökum uppbrotsdögum í starfi tónlistarskóla.

12. GREIN 13.4: STARFSMENNTUNARSJÓÐUR

Frá og með 1. nóvember 2014 skal greiða 1,72% af föstum dagvinnulaunum og stundakennaralaunum tónlistarskólakennara í nýjan starfsmenntunarsjóð Félags tónlistarskólakennara (FT) í stað greiðslu í eldri sjóð.

13. ATKVÆÐAGREIÐSLA

Samningsaðilar skulu bera samkomulag þetta upp til afgreiðslu fyrir 8. desember 2014. Hafi gagnaðila ekki borist tilkynning um niðurstöðu fyrir kl. 16:00 þann 8. desember 2014 skoðast samningurinn samþykktur.

Reykjavík, 25. nóvember 2014

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

F.h. Kennarasambands Íslands vegna Félags
tónlistarskólakennara, með fyrirvara um
samþykki félagsmanna

14. 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 aðilar hafa komið sér saman um framtíðarráðstöfun þess.

Bókun 2 um skólastjórnendur

Aðilar eru sammála um að á samningstímanum verði staða skólastjórnenda innan kjarasamnings skoðuð sérstaklega, s.s. stig skóla og kennsla skólastjórnenda m.a. með tilliti til þess hvernig kennsluskylda skólastjórnenda nýtist í starfi skóla.

Bókun 3 um starfsmenntunarsjóð

Aðilar eru sammála um að leita leiða til að slíta starfsmenntunarsjóði Félags tónlistarskólakennara í samræmi við samþykktir sjóðsins.

15. FYLGISKJAL I-A: LAUNATÖFLUR TÓNLISTARSKÓLAKENNARA

LAUNATAFLA I				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar				
Frá 1. nóvember 2014 til 31. desember 2014				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
101	204.791	211.903	219.299	226.992
102	207.457	214.678	222.186	229.994
103	210.163	217.494	225.112	233.040
104	212.914	220.353	228.086	236.130
105	215.702	223.253	231.103	239.266
106	218.534	226.197	234.164	242.452
107	221.407	229.187	237.272	245.684
108	224.323	232.219	240.428	248.963
109	227.282	235.297	243.631	252.293
110	230.286	238.421	246.880	255.675
111	233.338	241.592	250.177	259.105
112	236.433	244.811	253.526	262.585
113	239.575	248.079	256.924	266.121
114	242.763	251.395	260.373	269.707
115	246.000	254.761	263.874	273.348
116	249.286	258.178	267.426	277.044
117	252.620	261.646	271.036	280.794
118	256.004	265.164	274.696	284.601
119	259.440	268.738	278.413	288.468
120	262.927	272.365	282.184	292.389
121	266.467	276.046	286.011	296.371
122	270.059	279.781	289.897	300.413
123	273.703	283.572	293.839	304.514
124	277.405	287.422	297.845	308.676
125	281.162	291.327	301.908	312.901
126	284.974	295.291	306.030	317.191
127	288.842	299.316	310.216	321.544
128	292.771	303.402	314.463	325.965
129	296.757	307.548	318.777	330.450
130	300.804	311.756	323.155	334.999
131	304.913	316.029	327.596	339.622
132	309.083	320.365	332.104	344.311

LAUNATAFLA I				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar				
Frá 1. nóvember 2014 til 31. desember 2014				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
133	313.315	324.767	336.681	349.070
134	317.608	329.232	341.328	353.902
135	321.968	333.767	346.042	358.807
136	326.393	338.368	350.830	363.783
137	330.883	343.039	355.687	368.836
138	335.441	347.780	360.615	373.966
139	340.069	352.593	365.623	379.168
140	344.767	357.478	370.702	384.454
141	349.531	362.435	375.859	389.814
142	354.370	367.469	381.092	395.257
143	359.282	372.575	386.404	400.780
144	364.266	377.760	391.795	406.387
145	369.325	383.020	397.266	412.079
146	374.462	388.362	402.820	417.855
147	379.674	393.783	408.458	423.720
148	384.966	399.284	414.177	429.670
149	390.335	404.871	419.986	435.710
150	395.784	410.537	425.881	441.843
151	401.317	416.292	431.864	448.064
152	406.934	422.132	437.940	454.383
153	412.632	428.059	444.102	460.791
154	418.416	434.077	450.360	467.297
155	424.289	440.183	456.710	473.903
156	430.246	446.381	463.156	480.608

LAUNATAFLA II				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar				
Frá 1. janúar 2015 til 28. febrúar 2015				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
101	216.055	223.558	231.360	239.477
102	218.867	226.485	234.406	242.644
103	221.722	229.456	237.493	245.857
104	224.624	232.472	240.631	249.117
105	227.566	235.532	243.814	252.426
106	230.553	238.638	247.043	255.787
107	233.584	241.792	250.322	259.197
108	236.661	244.991	253.652	262.656
109	239.783	248.238	257.031	266.169
110	242.952	251.534	260.458	269.737
111	246.172	254.880	263.937	273.356
112	249.437	258.276	267.470	277.027
113	252.752	261.723	271.055	280.758
114	256.115	265.222	274.694	284.541
115	259.530	268.773	278.387	288.382
116	262.997	272.378	282.134	292.281
117	266.514	276.037	285.943	296.238
118	270.084	279.748	289.804	300.254
119	273.709	283.519	293.726	304.334
120	277.388	287.345	297.704	308.470
121	281.123	291.229	301.742	312.671
122	284.912	295.169	305.841	316.936
123	288.757	299.168	310.000	321.262
124	292.662	303.230	314.226	325.653
125	296.626	307.350	318.513	330.111
126	300.648	311.532	322.862	334.637
127	304.728	315.778	327.278	339.229
128	308.873	320.089	331.758	343.893
129	313.079	324.463	336.310	348.625
130	317.348	328.903	340.929	353.424
131	321.683	333.411	345.614	358.301
132	326.083	337.985	350.370	363.248

LAUNATAFLA II				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar				
Frá 1. janúar 2015 til 28. febrúar 2015				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
133	330.547	342.629	355.198	368.269
134	335.076	347.340	360.101	373.367
135	339.676	352.124	365.074	378.541
136	344.345	356.978	370.126	383.791
137	349.082	361.906	375.250	389.122
138	353.890	366.908	380.449	394.534
139	358.773	371.986	385.732	400.022
140	363.729	377.139	391.091	405.599
141	368.755	382.369	396.531	411.254
142	373.860	387.680	402.052	416.996
143	379.043	393.067	407.656	422.823
144	384.301	398.537	413.344	428.738
145	389.638	404.086	419.116	434.743
146	395.057	409.722	424.975	440.837
147	400.556	415.441	430.923	447.025
148	406.139	421.245	436.957	453.302
149	411.803	427.139	443.085	459.674
150	417.552	433.117	449.304	466.144
151	423.389	439.188	455.617	472.708
152	429.315	445.349	462.027	479.374
153	435.327	451.602	468.528	486.135
154	441.429	457.951	475.130	492.998
155	447.625	464.393	481.829	499.968
156	453.910	470.932	488.630	507.041

LAUNATAFLA III				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar				
Frá 1. mars 2015 til 31. október 2015				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
101	220.376	228.029	235.988	244.266
102	223.244	231.015	239.094	247.497
103	226.156	234.045	242.243	250.774
104	229.117	237.122	245.443	254.099
105	232.117	240.243	248.690	257.474
106	235.164	243.411	251.984	260.903
107	238.256	246.628	255.328	264.381
108	241.394	249.891	258.725	267.909
109	244.578	253.203	262.171	271.492
110	247.811	256.565	265.668	275.132
111	251.095	259.977	269.215	278.823
112	254.426	263.441	272.819	282.568
113	257.807	266.958	276.476	286.373
114	261.237	270.526	280.187	290.232
115	264.721	274.148	283.955	294.150
116	268.257	277.825	287.777	298.127
117	271.844	281.557	291.662	302.162
118	275.486	285.343	295.600	306.259
119	279.183	289.189	299.600	310.420
120	282.936	293.092	303.658	314.640
121	286.745	297.053	307.776	318.925
122	290.610	301.072	311.958	323.274
123	294.532	305.152	316.200	327.688
124	298.516	309.295	320.511	332.166
125	302.558	313.497	324.883	336.713
126	306.661	317.763	329.319	341.329
127	310.823	322.094	333.823	346.013
128	315.051	326.491	338.394	350.771
129	319.340	330.952	343.036	355.597
130	323.695	335.481	347.747	360.492
131	328.117	340.079	352.526	365.467
132	332.604	344.745	357.377	370.513

LAUNATAFLA III				
FÉLAG TÓNLISTARSKÓLAKENNARA				
Tónlistarskólakennarar FT				
Frá 1. mars 2015 til 31. október 2015				
Lífaldur	1. þrep	2. þrep	3. þrep	4. þrep
Lfl.	Til og með 29 ára	Frá 30 ára	Frá 40 ára	Frá 45 ára
133	337.158	349.482	362.302	375.634
134	341.778	354.287	367.303	380.834
135	346.470	359.167	372.376	386.112
136	351.232	364.118	377.528	391.467
137	356.063	369.144	382.755	396.904
138	360.968	374.246	388.058	402.425
139	365.948	379.425	393.447	408.023
140	371.004	384.682	398.912	413.711
141	376.130	390.016	404.462	419.479
142	381.338	395.433	410.093	425.336
143	386.623	400.928	415.809	431.279
144	391.987	406.508	421.611	437.313
145	397.431	412.168	427.498	443.438
146	402.959	417.916	433.475	449.654
147	408.567	423.750	439.542	455.965
148	414.262	429.670	445.696	462.368
149	420.039	435.682	451.947	468.868
150	425.903	441.779	458.291	475.467
151	431.857	447.972	464.729	482.162
152	437.902	454.256	471.267	488.962
153	444.033	460.634	477.898	495.857
154	450.257	467.110	484.632	502.858
155	456.577	473.681	491.466	509.967
156	462.988	480.351	498.402	517.182

16. FYLGISKJAL I-B: LAUNATÖFLUR SKÓLASTJÓRA

LAUNATAFLA I			LAUNATAFLA II		
FÉLAG TÓNLISTASKÓLAKENNARA			FÉLAG TÓNLISTASKÓLAKENNARA		
Skólastjórar			Skólastjórar		
Frá 1. nóvember 2014 til 28. febrúar 2015			Frá 1. mars 2015 til 31. október 2015		
Stig	Launaflokkur	Krónur	Stig	Launaflokkur	Krónur
0	410	412.979	0	410	421.239
25	411	424.637	25	411	433.130
51	412	436.646	51	412	445.379
76	413	449.016	76	413	457.996
101	414	461.755	101	414	470.990
126	415	474.879	126	415	484.377
151	416	488.394	151	416	498.162
176	417	502.315	176	417	512.361
201	418	516.654	201	418	526.987
236	419	531.424	236	419	542.052
271	420	546.635	271	420	557.568
316	421	562.304	316	421	573.550
351	422	578.443	351	422	590.012
401	423	595.066	401	423	606.967
451	424	612.187	451	424	624.431
501	425	629.822	501	425	642.418
601	426	647.987	601	426	660.947
701	427	666.694	701	427	680.028
851	428	685.966	851	428	699.685
1001	429	705.816	1001	429	719.932
1151	430	726.259	1151	430	740.784
	431	747.316		431	762.262
	432	769.005		432	784.385
	433	791.347		433	807.174
	434	814.357		434	830.644
	435	838.058		435	854.819
	436	862.470		436	879.719

17. FYLGISKJAL I-C: LAUNATÖFLUR MILLISTJÓRNENDA

LAUNATAFLA I		
FÉLAG TÓNLISTARSKÓLAKENNARA		
Millistjórnendur		
Frá 1. nóvember 2014 til 28. febrúar 2015		
Stjórnunarhlutfall	Aðstoðarskólastjóri	Deildarstjóri
<30%	449.449	425.044
30%-49%	470.706	445.081
50%-74%	493.025	466.118
75%-100%	516.457	488.206
LAUNATAFLA II		
FÉLAG TÓNLISTARSKÓLAKENNARA		
Millistjórnendur		
Frá 1. mars 2015 til 31. október 2015		
Stjórnunarhlutfall	Aðstoðarskólastjóri	Deildarstjóri
<30%	458.438	433.545
30%-49%	480.120	453.983
50%-74%	502.886	475.440
75%-100%	526.786	497.970

18. FYLGISKJAL 8: VIÐRÆÐUÁÆTLUN

Viðræðuáætlun vegna endurnýjunar kjarasamnings Sambands íslenskra sveitarfélaga (SNS) og Kennarasambands Íslands vegna Félags tónlistarskólakennara (FT). Áætlunin er gerð á grundvelli laga nr. 94/1986.

1. grein Markmið

Markmið þessarar viðræðuáætlunar er að aðilar nái að endurnýja kjarasamninginn fyrir 1. nóvember 2015, þegar gildandi samningur rennur út.

2. grein Gildissvið

Viðræðuáætlunin tekur til kjarasamnings Sambands íslenskra sveitarfélaga (SNS) og Félags tónlistarskólakennara (FT).

3. grein Samningsumboð

Við upphaf samningaviðræðna, eigi síðar en 1. september 2015, 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 1. september 2015.

6. grein Endurskoðun viðræðuáætlunar

Hafi samningsaðilar ekki náð þeim markmiðum viðræðuáætlunarinnar fyrir lok samningstíma 31. október 2015 munu þeir sameiginlega meta stöðu viðræðna með tilliti til þess, hvort þeim verði framhaldið eða málinu vísað til ríkissáttasemjara.

Reykjavík, 25. nóvember 2014

F.h. Sambands íslenskra sveitarfélaga

F.h. Kennarasambands Íslands vegna
Félags tónlistarskólakennara