

MÍÐLÆG ÁKVÆÐI UM BREYTINGAR Á STOFNANASAMNINGUM

Guðmundur H. Guðmundsson

FJÁRMÁLA- OG EFNAHAGSRÁÐUNEYTIÐ

Tilgangur stofnanasamninga

- Einstaklingurinn njóti verka sinna
- Sjálfstæð launastefna stofnana
- Sveigjanleiki í starfi stofnana
- Gera mannauðsstjórnun mögulega
- Stjórna þekkingu og hæfni
- Betri stjórnarsýsla

Framlag í stofnanasamninga

Megingerðir samninga

- BHM - 18 félög í úrskurðarnefnd
- Önnur háskólafélög
- BSRB félög
- ASÍ félög

Háskólafélög innan BHM

- **Úrskurðarnefnd 18 félaga BHM**

1,65% til stofnanasamninga 01.06. 2016

Til útfærslu menntunarákvæða og eftir atvikum annarra þátta í stofnanasamningum.

- **Önnur félög innan BHM**

Viðskiptafræðingar og hagfræðingar, háskólakennarar og prófessorar sömdu ekki um sérstaka fjármuni í breytingar á stofnanasamningum.

BHM - 18 félög í úrskurðarnefnd

Menntunarálag skv. úrskurði

Lárétt ef menntun starfsmanns
er umfram kröfur starfsins.
Persónubundið.

Lóðrétt ef menntunarkröfur eru
skilgreinar sem forsenda starfsins.
Röðun starfs.

Menntunarálag BHM - 18

ÞREP

Ef ekki skilyrði starfs þá þrep BA= 0 → Dipl.= 2 → MA=4 → Dr. = 6

LFL

Ef skilyrði starfs þá launaflokkur

LFL X Grunnur BA/BS

LFL X + 1 Grunnur + Diploma

• LFL X + 2 Grunnur + MA/MS

• LFL X + 3 Grunnur + Doktor

Háskólafélög utan BHM

- **Hjúkrunarfræðingar:**

150 milljónir á ári, árin 2016-2018 til stofnanasamninga undir stjórn stýrihóps til valdra stofnana.

- **Verkfræðingar, tæknifræðingar og tölvunarfræðingar:**

1,65% 1. júní 2016 án skilyrða um hvernig nota skal.

Félög innan BSRB

- **SFR**

Sérstakir hópar fá stuðning í stofnanasamningum 1. 10. 2015 og 1. 6. 2016. Mældar fjárhæðir skv. listum.

1. 6. 2017 tekur gildi ný launatafla sem kallar á nýjan stofnanasamning. Til þess eru ætlaðar 570 milljónir eða samsvarandi 4,5% hækkun hjá öðrum.

Félög innan BSRB

- **FSS, Kjölur og bæjarstarfsmannafélög**

Sérstakur stuðningur í stofnanasamningum 1. 6. 2016. Mældar fjárhæðir.

Júní 2017 tekur gildi ný launatafla sem kallar á nýjan stofnanasamning. Til þess eru ætlaðar x milljónir eða samsvarandi 4,5% hækkun hjá öðrum.

- **Tollverðir** taka nýja launatöflu á sömu forsendum.

Félög innan BSRB

- **Lögreglumenn**

Bókun um að vinna að breytingum á innihaldi stofnanasamninga.

70 milljónir á ári 2016 – 2018 miðað við 1. júní.

Tilraun til að virkja stofnanasamninga þeirra betur.

Félög innan BSRB

- **Sjúkraliðar**

Bókun um að vinna að breytingum á innihaldi stofnanasamninga.

Júní 2016 – 75 milljónir

Júní 2017 – 55 milljónir

Júní 2016 – 43 milljónir

Félög innan ASÍ

- **SGS - Flóinn**

Bókun um að fella saman stofnanasamninga nýrra stofnana undir stjórn stýrihóps.

Júní 2016 – 30 - 20 milljónir

Júní 2017 – 30 - 20 milljónir

Júní 2018 – 30 - 20 milljónir

- **Iðnaðarmenn**

Júníhækkunin 2017 fer í að skipta um launatöflu og gera nýja stofnanasamninga.

Samandregið

- Stofnanasamningar hreyfast mikið fyrir tilstilli miðlægra samninga.
- BHM júní 2016 verður flókin úrvinnsla
- Nýjar launatöflur 2017 verða viðamikið verk

