
Samband íslenskra sveitarfélaga Félag leikskólakennara

1

Samkomulag milli Sambands íslenskra sveitarfélaga og

Kennarasambands Íslands vegna Félags leikskólakennara um

breytingar og framlengingu á kjarasamningi aðila

1. Framlenging gildandi kjarasamninga

Kjarasamningar aðila framlengjast frá 1. júní 2014 til 31. maí 2015 með þeim

breytingum sem í samkomulagi þessu felast og fellur þá úr gildi án frekari fyrirvara.

2. Almenn launahækkun

Laun skv. gr.1.1.1 í kjarasamningi aðila hækka í samræmi við launatöflur í fylgiskjali I.

Grein 1.1.1, hljóði svo:

Mánaðarlaun þeirra félagsmanna sem hafa leyfisbréf sem leikskólakennarar og

gegna fullu starfi, skulu greidd skv. launatöflum 1a, 1b og 1c í fylgiskjali I:

Launatafla 1a, gildistími: 1. júní 2014 – 28. febrúar 2015.

Launatafla 1b, gildistími: 1. mars 2015 – 31. maí 2015.

Launatafla 1c, gildistími: 1. júní 2014 – 31. maí 2015. (Sjá bókun 3 og

forsenduákvæði um neysluhlésgreiðslur).

Mánaðarlaun þeirra leiðbeinenda sem gegna fullu starfi í leikskóla, skulu greidd

skv. launatöflu 2, í fylgiskjali I:

Launatafla 2, gildistími: 1. júní 2014 – 31. maí 2015.

3. Föst mánaðarlaun

Grein 1.1.5, sérstök eingreiðsla á samningstímanum til leiðbeinenda, hljóði svo:

Við samþykkt kjarasamningsins greiðist sérstök eingreiðsla kr. 14.600 m.v. fullt starf,

hverjum starfsmanni sem var við störf í júní 2014. Upphæðin greiðist hlutfallslega m.v.

starfstíma og starfshlutfall í júní 2014. Eingreiðsla þessi nær eingöngu til þeirra

félagsmanna FL sem taka laun samkvæmt launatöflu 2 í kjarasamningi

samningsaðila.

Grein 1.1.6, sérstök eingreiðsla á samningstímanum til leiðbeinenda, hljóði svo:

Þann 1. febrúar 2015 greiðist sérstök eingreiðsla kr. 20.000 m.v. fullt starf, hverjum

starfsmanni sem var við störf í janúar 2015. Upphæðin greiðist hlutfallslega m.v.

starfstíma og starfshlutfall í janúar 2015. Eingreiðsla þessi nær eingöngu til þeirra

félagsmanna FL sem taka laun samkvæmt launatöflu 2 í kjarasamningi

samningsaðila.

Samband íslenskra sveitarfélaga Félag leikskólakennara

2

4. Lífaldur og launaþrep

Grein 1.2.1, hljóði svo:

Lífaldur og launaþrep í launatöflu 2 eru sem hér segir:

1. þrep til og með 34 ára aldri

2. þrep frá 35 ára aldri

3. þrep frá 40 ára aldri

Innröðun í þrep miðast við aldur frá upphafi næsta mánaðar eftir afmælisdag.

5. Desemberuppbót (persónuuppbót)

Grein: 1.7.1, desemberuppbót hljóði svo:

1.7.1 Desemberuppbót verður sem hér segir:

Starfsmaður í fullu starfi fær greidda desemberuppbót 1. desember ár hvert sem hér

segir:

1. desember 2014 kr. 73.500

Með fullu starfi er átt við 100% starf tímabilið 1. janúar til 30. nóvember sama ár. Hafi

starfsmaður gegnt hlutastarfi eða starfað hluta úr ári, skal hann fá greitt miðað við

starfshlutfall og/eða starfstíma, þó þannig að hann hafi starfað samfellt a.m.k. frá 1.

september það ár.

6. Orlofsuppbót

Grein: 4.2.3, orlofsuppbót hljóði svo:

4.2.3 Orlofsuppbót verður sem hér segir:

1. maí 2015 kr. 75.500

Hinn 1. maí ár hvert skal starfsmaður sem er í starfi til 30. apríl næst á undan, fá

greidda sérstaka eingreiðslu, orlofsuppbót, er miðast við fullt starf næstliðið orlofsár.

Greitt skal hlutfallslega miðað við starfshlutfall og starfstíma. Hafi starfsmaður látið af

störfum og hafið töku eftirlauna á orlofsárinu, skal hann frá greidda orlofsuppbót

hlutfallslega miðað við unninn tíma og starfshlutfall. Sama gildir ef starfsmaður lætur

af störfum eftir a.m.k. 5 mánaða samfellt starf á orlofsárinu. Orlofsuppbót er föst

fjárhæð og tekur ekki breytingum skv. öðrum ákvæðum samningsins. Á orlofsuppbót

reiknast ekki orlofsfé.

7. Starfsþróun

Grein 10.2.2, starfsþróun leikskólakennara, hljóði svo:

Samband íslenskra sveitarfélaga Félag leikskólakennara

3

Leikskólakennari með leyfisbréf sem tekur virkan þátt í starfsþróunaráætlun og

viðheldur þekkingu sinni og færni fær hærri laun en ella. Þannig hækkar röðun þess

sem tekur laun samkvæmt launatöflum 1a og 1b í fylgiskjali I, sem hér segir:

 eftir 5 ára starf sem leikskólakennari um tvo launaflokka,
 eftir 10 ára starf sem leikskólakennari um tvo launaflokka til viðbótar,
 eftir 15 ára starf sem leikskólakennari um tvo launaflokka til viðbótar.

Ávinnsla starfsaldurs í launuðu námsleyfi er jöfn lengd námsleyfis.

Skilyrði fyrir launaflokkahækkunum samkvæmt þessari grein er að starfsmaður sé

ráðinn í fast starfshlutfall og sé með leyfisbréf sem leikskólakennari.

Í leikskóla er metin sambærileg starfsreynsla við skólastofnanir sem starfa samkvæmt
lögum og námsskrá sem menntamálaráðuneyti setur. Eingöngu er hér átt við
starfsreynslu eftir að viðkomandi lauk háskólaprófi. Við mat á starfsreynslu teljast
launaðar veikindafjarvistir sem og lögbundið fæðingarorlof þ.e. 6 mánuðir miðað við
gildandi lög.

Þeir starfsmenn sem við gildistöku kjarasamningsins (1. júní 2014) hafa áunnið sér
tvo launaflokka vegna 9 ára starfsaldurs halda þeim og fá þá ekki tvo launaflokka
vegna 10 ára starfsaldurs.

Grein 10.2.3, starfsþróun leiðbeinenda, hljóði svo:

Leiðbeinandi sem tekur virkan þátt í starfsþróunaráætlun og viðheldur þekkingu sinni

og færni fær hærri laun en ella. Þannig hækkar röðun þess sem sem tekur laun

samkvæmt launatöflu 2 í fylgiskjali I, sem hér segir:

 eftir 5 ára starf sem leikskólaleiðbeinandi um tvo launaflokka,
 eftir 9 ára starf sem leikskólaleiðbeinandi um tvo launaflokka til viðbótar,
 eftir 15 ára starf sem leikskólaleiðbeinandi um tvo launaflokka til viðbótar.

Heimilt er að meta sambærilega starfsreynslu starfsmanns eftir háskólanám við

ákvörðun starfsaldurs skv. þessari grein og gildir það einnig um starfsreynslu

leikskólakennara erlendis enda liggi fyrir staðfesting þar um.

Ávinnsla starfsaldurs í launuðu námsleyfi er jöfn lengd námsleyfis.

Skilyrði fyrir launaflokkahækkunum samkvæmt þessari grein er að starfsmaður sé

ráðinn í fast starfshlutfall.

Sambærileg starfsreynsla gildir um öll störf innan skólakerfisins á öðrum skólastigum
hvort sem er um stjórnun, kennslu, starf stuðningsfulltrúa, sérkennslu, starf við lengda
viðveru, starf á skólaskrifstofu, við ráðgjöf sem tengist fræðslu/kennslu/námi, starf á
sambýlum og með fötluðum og starf innan íþrótta- og tómstundageirans. Eingöngu er
hér átt við starfsreynslu eftir að viðkomandi lauk háskólaprófi.

Við mat á starfsreynslu teljast launaðar veikindafjarvistir sem og lögbundið
fæðingarorlof þ.e. 6 mánuðir miðað við gildandi lög.

8. Framhaldsnám

Grein 10.4.1, framhaldsnám leikskólakennara sem taka laun samkvæmt
launatöflum 1a og 1b í fylgiskjali I, hljóði svo:

Samband íslenskra sveitarfélaga Félag leikskólakennara

4

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

Hafi leikskólakennari tvöfalt Bed/BA/BS próf eða Med/MS/MA próf, raðast hann
tveimur launaflokkum hærra en ella.

Viðbótarmenntun vegna diplóma og meistaraprófs er mest metin til tveggja
launaflokka. Einingar eru aldrei tvítaldar.

Hafi leikskólakennari doktorspróf raðast hann þrem launaflokkum hærra en
starfsmaður með meistarapróf.

Launabreytingar vegna framhaldsnáms gilda frá næstu mánaðamótum þess mánaðar
er starfsmaður skilar inn gögnum frá viðkomandi menntastofnun til vinnuveitenda er
sýni að námi sé lokið.

Grein 10.4.2, framhaldsnám leiðbeinenda sem taka laun samkvæmt launatöflu 2
í fylgiskjali I, hljóði svo:

Hafi starfsmaður framhaldsmenntun á háskólastigi sem nýtist í starfi hækkar röðun
hans um tvo launaflokka fyrir hverjar 60 ETCS einingar, með þeirri undantekningu að
meistarapróf gefur sex launaflokka. Þó skal enginn fá fleiri en sex launaflokka á
grundvelli þessarar málsgreinar, þ.m.t. meistarapróf.

Eftir að lög um háskóla nr. 63/2006 tóku gildi var einingakerfi háskólastigsins breytt
og eru allar einingar jafngildar ECTS einingum (European Credit Transfer System).
Þetta þýddi að einingafjöldi einstakra námskeiða skv. fyrra einingakerfi háskóla var
tvöfaldaður, þ.e. námskeið sem áður var metið til 3 eininga var með breytingunni
metið til 6 ECTS-eininga o.s.frv. Sbr. 6.gr. laga nr. 63/2006 svara 60 námseiningar
(ECTS) til fulls náms á ársgrundvelli. Við endurskoðun kjarasamnings árið 2011 var
fjölda eininga breytt til samræmingar við breytt einingakerfi háskólastigsins. Ef
háskólamenntun leikskólakennara er á sviði rekstrar og/eða stjórnunar sem
sannarlega nýtist í stjórnunarstörfum í þágu leikskólans þó svo að hún sé ekki í
beinum tengslum við viðurkennt framhaldsnám leikskólakennara skal hún engu að
síður metin skv. þessari grein.

Launabreytingar vegna framhaldsnáms gilda frá næstu mánaðamótum þess mánaðar
er starfsmaður skilar inn gögnum frá viðkomandi menntastofnun til vinnuveitenda er
sýni að námi sé lokið.

9. Gildistími

Kjarasamningar aðila framlengjast frá 1. júní 2014 til 31. maí 2015 með þeim

breytingum sem í samkomulagi þessu felast og falla þá úr gildi án frekari fyrirvara.

Samningsaðilar skulu bera samning þennan upp til afgreiðslu fyrir 1. júlí 2014. Hafi

gagnaðila ekki borist tilkynning um niðurstöðu fyrir kl. 12:00 þann 1. júlí 2014 skoðast

samningurinn samþykktur.

Reykjavík, 16. júní 2014

Samband íslenskra sveitarfélaga Félag leikskólakennara

5

F.h. Sambands íslenskra sveitarfélaga,

með fyrirvara um samþykki stjórnar

F.h. Félags leikskólakennara, með

fyrirvara um samþykki félagsmanna

Samband íslenskra sveitarfélaga Félag leikskólakennara

6

10. 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 viðræðuáætlanir

Aðilar eru sammála um að ganga frá viðræðuáætlun eigi síðar en 15. september

2014. Í viðræðuáætlun verði skilgreind þau atriði, sem aðilar vilja ræða sameiginlega.

Bókun 3 um neysluhlé

Aðilar eru sammála um að ekki verður gerður ágreiningur um að sérstökum

aukagreiðslum vegna neysluhlés, sem dæmi eru um að greiddar hafi verið, verði sagt

upp við gildistöku þessa kjarasamnings.

Bókun 4 um mat á starfsreynslu leikskólakennara sem leiðbeinanda

Vegna sérstakrar aðgerðar til eflingar leikskólastigsins sem felur m.a. í sér að fjölga

leikskólakennurum er sveitarfélagi heimilt að meta starfsreynslu þeirra leiðbeinenda

sem útskrifast með M.ed. í leikskólafræðum, vegna þess tíma sem þeir hafa fengið

greidd laun samkvæmt þessum kjarasamningi. Skilyrði fyrir mati á starfsreynslu þeirra

er að viðkomandi hafi starfað samfellt á kjarasamningi Félags leikskólakennara í

a.m.k. 5 ár.

Bókun 5 um starfsheiti leiðbeinenda

Aðilar eru sammála um að ræða á samningstímanum starfsheiti leiðbeinanda A og B,
með það að markmiði að ný starfsheiti endurspegli menntun starfsmannsins.

11. Forsenduákvæði

Sveitarfélög sem greiða fastar greiðslur, svokallaðar neysluhlésgreiðslur, til þeirra
sem fá greidd laun samkvæmt launatöflu I í kjarasamningi þessum, geta sagt þeim
upp með hefðbundnum þriggja mánaða fyrirvara.

Aðilar eru sammála um að starfsmenn sem fengið hafa neysluhlésgreiðslur, byrji ekki
að taka laun samkvæmt þessum kjarasamningi fyrr en uppsögn þeirra greiðslna hefur
tekið gildi og fram að þeim tíma taki hann laun samkvæmt launatöflu III.

Starfsmaður sem notið hefur slíkra greiðslna á þó kost á því að afsala sér þeim með
yfirlýsingu sem send er viðkomandi sveitarfélagi. Velji hann það, tekur hann laun
samkvæmt kjarasamningi þessum frá næstu mánaðarmótum þar á eftir.

Afsali starfsmaður sér ekki föstum greiðslum þá tekur hann laun samkvæmt fyrri
kjarasamningi aðila þar til uppsögn fastra greiðslna tekur gildi.

Samband íslenskra sveitarfélaga Félag leikskólakennara

7

12. Fylgiskjal I – Launatöflur

Launatafla 1a – Leikskólakennarar

Gildir frá 1. júní 2014 til 28. febrúar 2015

Lfl. Laun

226 291.611

227 299.097

228 306.806

229 314.747

230 322.928

231 331.352

232 340.029

233 348.966

234 358.174

235 367.656

236 377.422

237 387.482

238 397.843

239 408.514

240 419.507

241 430.830

242 442.490

243 454.503

244 466.875

245 479.618

246 492.744

247 506.263

248 520.187

249 534.530

250 549.303

Samband íslenskra sveitarfélaga Félag leikskólakennara

8

Launatafla 1b – Leikskólakennarar

Gildir frá 1. mars 2015 til 31. maí 2015

Lfl. Laun

226 297.443

227 305.079

228 312.942

229 321.042

230 329.387

231 337.979

232 346.830

233 355.945

234 365.337

235 375.009

236 384.970

237 395.232

238 405.800

239 416.684

240 427.897

241 439.447

242 451.340

243 463.593

244 476.213

245 489.210

246 502.599

247 516.388

248 530.591

249 545.221

250 560.289

Samband íslenskra sveitarfélaga Félag leikskólakennara

9

Launatafla 1c – Gildir frá 1. júní 2014 fyrir þá leikskólakennara sem njóta

neysluhlésgreiðslna

 1. þrep 2. þrep 3. þrep

Lfl.

Til og
með

34 ára
frá 35

ára
frá 40

ára

103 257.102 264.099 271.308

104 260.601 267.704 275.019

105 264.151 271.361 278.786

106 267.757 275.073 282.611

107 271.416 278.842 286.492

108 275.130 282.666 290.432

109 278.898 286.549 294.429

110 282.722 290.489 298.488

111 286.607 294.488 302.607

112 290.547 298.548 306.789

113 294.549 302.668 311.033

114 298.609 306.850 315.339

115 302.729 311.095 319.712

116 306.912 315.404 324.150

117 311.158 319.778 328.655

118 315.467 324.217 333.225

119 319.842 328.722 337.867

120 324.281 333.295 342.577

121 328.788 337.935 347.358

122 333.362 342.647 352.210

123 338.005 347.429 357.136

124 342.716 352.282 362.135

125 347.500 357.209 367.209

126 352.353 362.209 372.358

127 357.282 367.284 377.587

128 362.282 372.435 382.893

129 367.360 377.664 388.277

130 372.511 382.971 393.745

131 377.741 388.358 399.293

132 383.050 393.825 404.924

133 388.438 399.374 410.641

134 393.906 405.007 416.442

135 399.457 410.724 422.331

136 405.090 416.527 428.308

137 410.809 422.416 434.375

138 416.612 428.395 440.531

Samband íslenskra sveitarfélaga Félag leikskólakennara

10

139 422.505 434.463 446.782

140 428.485 440.623 453.126

141 434.554 446.874 459.566

142 440.715 453.219 466.100

143 446.966 459.660 472.734

144 453.313 466.198 479.468

145 459.755 472.832 486.300

146 466.293 479.568 493.239

147 472.931 486.403 500.279

148 479.666 493.341 507.424

149 486.504 500.383 514.679

150 493.443 507.531 522.041

151 500.487 514.785 529.513

152 507.637 522.150 537.098

153 514.893 529.625 544.797

154 522.258 537.210 552.610

155 529.734 544.910 560.542

156 537.322 552.727 568.591

157 545.026 560.659 576.763

158 552.843 568.711 585.058

159 560.777 576.884 593.475

160 568.830 585.180 602.020

161 577.005 593.600 610.691

162 585.303 602.145 619.493

163 593.724 610.819 628.429

164 602.271 619.623 637.496

165 610.947 628.561 646.701

166 619.754 637.630 656.043

167 628.692 646.836 665.527

168 637.765 656.182 675.152

169 646.973 665.667 684.921

170 656.320 675.294 694.836

171 665.836 685.086 704.912

172 675.492 695.019 715.134

173 685.286 705.097 725.503

174 695.223 715.321 736.022

175 705.303 725.694 746.696

Samband íslenskra sveitarfélaga Félag leikskólakennara

11

Launatafla 2 – Leiðbeinendur

Gildir frá 1. júní 2014 til 31. maí 2015

 1. þrep 2. þrep 3. þrep

Lfl.

Til og

með

34 ára frá 35 ára frá 40 ára

103 264.301 271.494 278.905

104 267.898 275.200 282.720

105 271.547 278.959 286.592

106 275.254 282.775 290.524

107 279.016 286.650 294.514

108 282.834 290.581 298.564

109 286.707 294.572 302.673

110 290.638 298.623 306.846

111 294.632 302.734 311.080

112 298.682 306.907 315.379

113 302.796 311.143 319.742

114 306.970 315.442 324.168

115 311.205 319.806 328.664

116 315.506 324.235 333.226

117 319.870 328.732 337.857

118 324.300 333.295 342.555

119 328.798 337.926 347.327

120 333.361 342.627 352.169

121 337.994 347.397 357.084

122 342.696 352.241 362.072

123 347.469 357.157 367.136

124 352.312 362.146 372.275

Samband íslenskra sveitarfélaga Félag leikskólakennara

12

125 357.230 367.211 377.491

126 362.219 372.351 382.784

127 367.286 377.568 388.159

128 372.426 382.863 393.614

129 377.646 388.239 399.149

130 382.941 393.694 404.770

131 388.318 399.232 410.473

132 393.775 404.852 416.262

133 399.314 410.556 422.139

134 404.935 416.347 428.102

135 410.642 422.224 434.156

Samband íslenskra sveitarfélaga Félag leikskólakennara

13

13. Fylgiskjal II - Röðun í launaflokka

LEIKSKÓLAKENNARAR

Leikskólakennarar taka laun samkvæmt launatöflu I

Starfsheiti Launafl.

Leikskólakennari 233

Leikskólasérkennari / Leikskólakennari, umsjón með þjálfun í grunnskóla /

Verkefnastjóri / Sérgreinastjóri / Leikskólakennari með umsjón heilsdagsskóla

(allt að 60 nemendur) 234

Deildarstjóri / Leikskólakennari með umsjón heilsdagsskóla (fleiri en 60

nemendur) 235

Sérkennslustjóri 236

LEIÐBEINENDUR

Leiðbeinendur í leikskóla taka laun samkvæmt launatöflu II

Starfsheiti Launafl.
Menntunar

kröfur

Aðstoðarleikskólakennari 106 IV

Leikskólaleiðbeinandi A 113 II

Leikskólaleiðbeinandi B 111 III

Sérkennari A 115 II

Sérkennari B 113 III

Aðstoðarleikskólakennari með deildarstjórn 117 IV

Deildarstjóri A / Verkefnastjóri A / Sérgreinastjóri A 120 II

Deildarstjóri B / Verkefnastjóri B / Sérgreinastjóri B 118 III

Sérkennslustjóri A 122 II

Sérkennslustjóri B 120 III

Kröfur um menntun / réttindi

Leyfisbréf leikskólakennara , sbr. lög nr. 87/2008, II. kafli, 3. grein I

BEd, BA í uppeldisgreinum, öðrum en leikskólakennarafræðum eða leyfisbréf til kennslu í

grunn- eða framhaldsskóla. Bed í leikskóla- eða grunnskólakennarafræðum frá 2012 eða

síðar og hafa ekki leyfisbréf til kennslu á leikskólastigi

II

BA, BS í öðrum greinum III

Samband íslenskra sveitarfélaga Félag leikskólakennara

14

Dipl. (120 ECTS eininga) nám í leikskólakennarafræðum frá viðurkenndum háksóla

Eldra Dipl. (90 ECTS eininga) nám í leikskólakennarafræðum frá viðurkenndum háskóla
IV

