
Samtök atvinnulífsins

Samtök atvinnulífsins voru stofnuð í september 1999 sem heildarsamtök íslenskra
atvinnurekenda. Meginmarkmið SA er að skapa fyrirtækjum hagstæð skilyrði til að
vaxa, þróast og bera arð. Samtökin kappkosta að veita félögum góða þjónustu og
að vera öflugur málsvari atvinnulífsins gagnvart stjórnvöldum og almenningi.

Tvíþætt aðild

Fyrirtæki verður aðili að SA með því að ganga í eitthvert aðildarfélaganna og öðlast
þar með tvíþætta aðild. Alls eiga um 2000 fyrirtæki aðild að samtökunum.

Aðildarfélög SA eru sjö og starfa á grundvelli atvinnugreina.

Þau eru:

 Landssamband íslenskra útvegsmanna
 Samtök ferðaþjónustunnar
 Samtök atvinnurekenda í raf- og tölvuiðnaði
 Samtök fiskvinnslustöðva
 Samtök fjármálafyrirtækja
 Samtök iðnaðarins
 SVÞ-Samtök verslunar og þjónustu

Samtök atvinnulífsins
Borgartúni 35
105 Reykjavík
Sími 591 0000
Myndsendir: 591 0050
Veffang: www.sa.is
Netfang: sa@sa.is

Evrópuskrifstofa atvinnulífsins
Avenue de Cortenbergh 168
B-1000 Brussel
Belgium
Sími: 322 280 0852
Myndsendir: 591 0050
Netfang: asta@sa.is

L9
36

4·
O

DD
I H

F

Borgartún 35, 105 Reykjavík
www.sa.is

Á R S S K Ý R S L A 2 0 0 4 – 2 0 0 5

 Að vera heildarsamtök íslenskra atvinnurekenda og
málsvari þeirra í almennum hagsmunamálum atvinnulífsins.

 Að hafa mótandi áhrif á starfsumhverfi atvinnulífsins og
stuðla að samkeppnishæfum og arðsömum atvinnurekstri.

 Að taka þátt í alþjóðlegu samstarfi atvinnurekenda að
sameiginlegum hagsmunamálum.

 Að annast samskipti við stéttarfélög og gera kjarasamninga
fyrir hönd aðildarfyrirtækja sem falið hafa samtökunum
umboð til þess. Jafnframt að leiðbeina aðildarfyrirtækjum
um framkvæmd kjarasamninga og önnur vinnumarkaðsmál.

Fjögur meginmarkmið í starfi Samtaka atvinnulífsins

Starfsfólk Samtaka atvinnulífsins

Ari Edwald,
framkvæmdastjóri

Jón Rúnar Pálsson,
lögmaður

Arndís Arnardóttir,
ritari

Auður Guðmundsdóttir
bókari

Hannes G. Sigurðsson,
aðstoðarframkvæmdastjóri

Pétur Reimarsson
efnaverkfræðingur

Hrafnhildur Stefánsdóttir,
yfirlögfræðingur

Jón H. Magnússon,
lögmaður

Gústaf Adolf Skúlason,
forstöðumaður stefnumót-
unar- og samskiptasviðs

Guðlaugur Stefánsson
hagfræðingur

Álfheiður M. Sívertsen,
lögmaður

Erlen Jónsdóttir,
móttökuritari

María Huldarsdóttir
móttökuritari

Ragnar Árnason,
forstöðumaður

vinnumarkaðssviðs

Jónína Gissurardóttir,
félagsfræðingur

Kristín Jónsdóttir
forstöðumaður
skrifstofusviðs

Ástfríður Sigurðardóttir
Evrópuskrifstofa SA

Hörður Vilberg
blaðamaður

Á R S S K Ý R S L A 2 0 0 4 – 2 0 0 5

A Ð A L F U N D U R
3 . M A Í 2 0 0 5

2 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

EFN IS YF IR LIT

Ávarp for manns. 3

1. kafli: Stjórn ir, nefnd ir og aðild ar fé lög Sam taka atvinnu lífs ins 4

2. kafli: Efna hags- og at vinn umál . 7

3. kafli: Kjara- og samn ingamál . 12

4. kafli: Stofn an ir á vinnu markaði . 16

5. kafli: Jafnrétt ismál. 19

6. kafli: Lífeyr ismál . 21

7. kafli: Um hverf ismál og vinnu vernd . 23

8. kafli: Alþingi og dómstólar . 25

9. kafli: Alþjóðamál. 28

10. kafli: Mennta starf Sam taka at vinnulífs ins 32

11. kafli: Útgáfa og kynn ing . 36

12. kafli: Rekst ur sam tak anna, innra starf og skipu lag 39

Skipu rit Sam taka atvinnu lífs ins . 42

Árit un end ur skoð anda. 43

Ársreikn ing ur Sam taka atvinnu lífs ins 2003 . 44

Ársreikn ing ur Réttarverndarsjóðs SA . 45

Ársreikn ing ur Vinnu deilu sjóðs SA . 46

Rit stjórn og umsjón með ársskýrslu: Gúst af Adolf Skúla son
Ljós mynd ir: Bragi Þór Jósefsson, Kristján Maack, Hreiðar Þór Björnsson, starfsfólk SA o.fl.
Hönn un og umbrot: Árni Pét urs son, Odda hf.
Prent vinnsla Oddi hf.

3Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Líkt og á síðasta starfsári hef ur gerð kjara samn inga borið hvað hæst í starf semi Sam taka at vinnulífs-
ins und an farið ár. Frá því í mars 2004 hafa samtökin átt aðild að gerð hátt á annað hundrað kjara-
samn inga, sem flest ir gilda til ársloka 2007, og er samn inga lotu sam tak anna nú lokið í bili. Meðal
ann arra málaflokka, sem fengið hafa mikla umfjöllun, má nefna lífeyr ismál og málefni er lends
starfsfólks á íslensk um vinnu markaði. Þá hafa samtökin að vanda beitt sér í ýmsum málum, er varða
starfs um hverfi íslenskra fyr irtækja, svo sem á sviði efna hagsmála, skattamála, um hverf ismála og
eft ir lits með at vinnu starf semi.

Óhætt er að segja, að á und anförnum árum hafi mik ill árang ur náðst í íslensku at vinnulífi.
Hagvöxtur hef ur verið með allra mesta móti hér á landi og bend ir flest til þess að svo verði enn, ef
fram held ur sem horf ir. Íslend ing ar eru of ar lega á lista OECD yfir ríkustu þjóðir heims, og er íslenskt
hag kerfi jafn framt á list um yfir sam keppn ishæfustu hag kerfi í víðri veröld. Er lend fjárfest ing hér á
landi er í sögu legu hámarki vegna stóriðjufram kvæmda, fjölmörg íslensk fyr irtæki hafa treyst stöðu
sína á inn lend um markaði, mörg þeirra hafa marg faldað um svif sín er lend is og veru leg ur upp gang ur
hef ur verið á hluta bréfamarkaði. Það má því með sanni segja, að íslenskt at vinnulíf leiki um þess ar
mund ir í úrvals deild.

Sæti í þeirri deild er þó eng an veg inn sjálf gefið. Mik ilvægustu viðfangs efn in nú um stund ir
tengj ast hag stjórn ar leg um vanda þess góðæris, sem Íslend ing ar búa al mennt við. Auk in fjárfest ing
vegna stóriðjufram kvæmda og auk in einka neysla, meðal ann ars vegna breyt inga á lánakjörum á
íbúðalánamarkaði, skrúfa upp eft ir spurn eft ir vörum og þjónustu og ógna stöðug leika verðlags og
launa. Á sama tíma hafa Samtök at vinnulífs ins ítrekað lagt áherslu á nauðsyn mótvægisaðgerða
með auknu aðhaldi í fjármálum ríkis og sveit arfélaga. Í því skyni að sporna gegn hækkun verðlags
hef ur Seðlabank inn talið þörf á tíðum vaxtahækk un um. Í kjölfar þeirra hef ur gengi krónunn ar
hækkað mjög, viðskipta halli fer vax andi og sam keppn isstaða at vinnu greina í alþjóðlegri sam keppni
er orðin afar erfið.

Sú ein kenni lega staða er uppi, að á sama tíma og Seðlabank inn reyn ir að sporna gegn þenslu
með hækkun vaxta er önnur ríkis stofn un, Íbúðalánasjóður, í harðri sam keppni við einkaaðila
á lánamarkaði. Af leiðing þess kem ur ótvírætt fram í ört hækk andi húsnæðis verði og stend ur
húsnæðisliður inn að baki rúmum helm ingi hækk un ar verðlags. Það er því ljóst, að full þörf er á end-
ur skoðun á hlut verki Íbúðalánasjóðs og er vandséð, að hann þjóni sérstökum til gangi á lánamarkaði
í sam keppni við þau fyr irtæki, sem haft hafa forgöngu um lækkun vaxta á húsnæðislánum.

Þegar til lengd ar lætur skipta umbætur í starfs skil yrðum at vinnulífs ins afar miklu máli. Á undan-
förnum árum hafa fjölmörg skref verið stig in af framsýni, sem leitt hafa til veru legra umbóta á
skatta legu um hverfi fyr irtækja hér á landi. Enn má þó bet ur gera í þeim efn um og leggja Samtök
at vinnulífs ins nú fram vand lega ígrundaðar tillögur á því sviði, sem meðal ann ars byggja á skýrslu,
sem ráðgjaf ar fyr irtækið Deloitte vann að beiðni sam tak anna. Í skýrsl unni eru born ir sam an greidd ir
skatt ar íslenskra og er lendra fyr irtækja.

Samtök at vinnulífs ins leggja nú fram tillögur í ell efu málaflokk um, sem ætlað er að stuðla að bættu
starfs um hverfi íslenskra fyr irtækja og þar með áfram hald andi þátttöku í úrvals deild. Tillögurn ar eru
lagðar fram í nýrri útgáfu rits ins Áhersl ur at vinnulífs ins, sem tíu málefnahópar á veg um sam tak anna
hafa lagt drög að með öflugu málefna starfi und an farna mánuði.

Á tímum hnattvæðing ar er lífs nauðsyn að fylgj ast grannt með breyt ing um á starfs skil yrðum
fyrir tækja í sam keppn islöndum og fylgja skjótt eft ir nauðsyn leg um breyt ing um á rekstr ar um hverfi
fyrirtækja hér á landi. Bættar samgöngur og auk in sam skipti þjóða í milli fela í sér mik il tækifæri til
vax andi hag vaxt ar víða um heim en gera jafn framt kröfur um virka þátttöku og ögrandi mótleiki.
Ætli menn ekki að sitja eft ir er eini leik ur inn í stöðunni að spila með. Þar eiga Íslend ing ar mikla
möguleika og munu Samtök at vinnulífs ins leggja krafta sína í að tryggja Íslandi sæti í úrvals deild til
frambúðar.

Á VA R P F O R M A N N S

Ingi mund ur Sig urp áls son
for mað ur Sam taka atvinnu lífs ins

4 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

1 . K A F L I :

S T J Ó R N I R , N E F N D I R
O G A Ð I L D A R F É L Ö G
S A M TA K A AT V I N N U L Í F S I N S

1.1 AÐAL FUND UR SA 2004

Aðal fund ur Sam taka at vinnulífs ins var hald inn
4. maí 2004. Sagt er frá störfum fund ar ins í
12. kafla ársskýrsl unn ar.

1.2 FRAM KVÆMDA STJÓRN SA

Sagt er frá störf um fram kvæmda stjórn ar í 12.
kafla árs skýrsl unn ar

Ingi mund ur Sig urpáls son formaður
Íslandspóstur hf.

Þor g eir Bald urs son vara formaður
Oddi hf. Prent smiðja

Friðrik J. Arn gríms son
Lands sam band ísl. útvegs manna

Hreiðar Már Sig urðsson
KB-banki hf.

Kristín Jóhann esdóttir
Fjárfest ingafél. Gaum ur ehf.

Sig urður Á. Sig urðsson
Búr hf.

Vil mund ur Jós efs son
Gæðafæði hf.

1.3 STJÓRN SA

Sagt er frá störf um stjórn ar í 12. kafla
árs skýrsl unn ar

Ingi mund ur Sig urpáls son formaður
Íslandspóstur hf.

Þor g eir Bald urs son vara formaður
Oddi hf. Prent smiðja

Arn ar Sig ur munds son
Sam tök fisk vinnslu stöðva

Björgólfur Jóhanns son
Síld ar vinnsl an hf.

Brynjólfur Bjarna son
Landssími Íslands hf.

Eiríkur Tómas son
Þorbjörn-Fiska nes hf.

Finn ur Ingólfs son
Vátrygg ingafélag Íslands hf.

Friðrik J. Arn gríms son
Lands sam band ísl. útvegs manna

Grímur Sæmund sen
Bláa lónið hf.

Hjörleif ur Jak obs son
Olíufélagið ehf.

Hreiðar Már Sig urðsson
KB-banki hf.

Jens Pétur Jóhanns son
Raf magns verkst. Jens Péturs

Kristín Jóhann esdóttir
Fjárfest ingafél. Gaum ur ehf.

Kristján Björn Garðars son
Kísiliðjan hf.

Rann veig Rist
Alc an á Íslandi hf.

Sig urður Helga son
Icelanda ir ehf.

Sig urður Á. Sig urðsson
Búr hf.

Stefán Friðfinns son
Íslensk ir aðal verk tak ar hf.

Sveinn S. Hann es son
Samtök iðnaðar ins

Vil mund ur Jósefs son
Gæðafæði ehf.

Þor steinn Már Bald vins son
Sam herji hf.

1.4 STJÓRN VINNU DEILU SJÓÐS SA

Arn ar Sig ur munds son, SF
Bjarni Ármanns son, Íslands banki hf.
Þor g eir Bald urs son, Oddi hf. prent smiðja

1.5 STJÓRN RÉTT AR VERND AR SJÓÐS SA

Friðrik J. Arn gríms son, LÍÚ
Jón Steindór Valdi mars son, SI
Ragn ar Aðal steins son, SA

1.6 AÐILD ARFÉLÖG SA OG STJÓRNIR
ÞEIRRA

Stjórn LÍÚ
Björgólfur Jóhanns son formaður
Ein ar Val ur Kristjáns son
Eiríkur Tómas son
Elf ar Aðal steins son
Guðmund ur Kristjáns son
Guðrún Lárusdóttir
Hjörtur Gísla son
Kristján Lofts son
Magnús Krist ins son
Ólaf ur Mart eins son
Ólaf ur Rögnvalds son
Sig urður Bjarna son
Sig ur geir B. Krist geirs son
Þor steinn Már Bald vins son
Þor steinn Er lings son

Stjórn SAF
Jón Karl Ólafs son formaður
Anna Sverrisdóttir
Gunn ar Guðmunds son
Hrönn Greipsdóttir
Ólaf ur Torfa son
Stefán Eyjólfs son
Stein grímur Birg is son

Stjórn SART
Jens Pétur Jóhanns son formaður
Arn björn Óskars son
Ásmund ur Ein ars son
Guðmund ur G. Breiðfjörð
Guðmund ur H. Jóhanns son
Magnús Gísla son
Jóhann Kristján Ein ars son
Óskar Smári Har alds son
Reyn ir Ásberg Níels son
Sævar Óskars son
Tómas R. Zoega

Stjórn SF
Arn ar Sig ur munds son formaður
Gunn ar Tóm as son
Aðal steinn Helga son
Ein ar Jón atans son
Ell ert Krist ins son
Guðmund ur Smári Guðmunds son
Gunn ar Larsen
Her mann Stef áns son
Jó hann Pét ur And er sen
Jó hann es Páls son
Jón E. Friðriks son
Krist ján G. Jóakims son
Krist ján Hjalta son
Ósk ar Garðars son
Sig urður Vigg ós son
Svav ar Svav ars son
Örn Viðar Skúlason

Stjórn SFF
Hreiðar Már Sig urðsson formaður
Finn ur Ingólfs son
Jón Sólnes

Stjórn SI
Vil mund ur Jósefs son formaður
Aðal heiður Héðinsdóttir
Halla Bogadóttir
Hreinn Jak obs son
Hörður Arn ars son
Loft ur Árna son
Sig urður Bragi Guðmunds son
Þor steinn Víglunds son

Stjórn SVÞ
Hrund Rud olfsdóttir formaður
Björn Ágústs son
Brynjólf ur Bjarna son
Finn ur Árna son
Guðmund ur Ara son
Hjör leif ur Jak obs son
Ingvi I. Inga son

1.7 SKRÁ YFIR NEFNDIR OG RÁÐ SEM
SA EIGA AÐILD AÐ

AT VINNU LEYSI OG VINNUMIÐLUN

At vinnu leys is trygg inga sjóður – stjórn
Aðalm: Jón H. Magn ús son, SA
Aðalm: Erna Hauks dótt ir, SAF
Aðalm: Jón Rún ar Páls son, SA
Varam: Hann es G. Sig urðsson, SA
Varam: Ragn ar Árna son, SA
Varam: Krist ín Jóns dótt ir, SA

�

5Ársskýrs la SA 2 0 0 4 – 2 0 0 5

At vinnu leys is trygg ing ar og vinnu-
markaðsaðgerðir
Aðalm: Ragn ar Árna son, SA
Varam: Hrafn hild ur Stef áns dótt ir, SA

Ábyrgðasjóður launa
Aðalm: Álf heiður M. Sí vert sen, SA
Varam: Jón H. Magn ús son, SA

Stjórn Vinn umálastofn un ar
Aðalm: Jón H. Magn ús son, SA
Varam: Hann es G. Sig urðsson, SA
Aðalm: Jón Rún ar Páls son, SA
Varam: Ragnar Árna son, SA

Svæðisráð vinnumiðlana
SA skipa þrjá aðal menn og vara menn þeirra í
átta svæðisráð á land inu.

Úthlut un ar nefnd ir at vinnu leys isbóta
SA skipa tvo aðal menn og vara menn þeirra
í níu úthlut un ar nefnd ir at vinnu leys isbóta á
landinu.

Langtímaat vinnu leysi og at vinnu leysi ungs fólks
Jón Rún ar Páls son, SA

Ráðgjaf ar nefnd á sviði vinnu vernd ar
Aðalm: Jón Rún ar Páls son, SA
Varam: Pét ur Reim ars son, SA

Staða miðaldra og eldra fólks á vinnu markaði
Aðalm: Jón H. Magn ús son, SA
Varam: Gúst af Ad olf Skúla son, SA

ALÞJÓÐAMÁL

ILO-þing árið 2004 – full trúar SA
Aðalm: Hrafn hild ur Stefánsdóttir, SA
Varam: Jón H. Magnússon, SA

Sérfræðinga nefnd ILO um starfs skil yrði á
 fiskiskip um
Jón H. Magn ús son, SA

Evrópuþing ILO
Hrafn hild ur Stef áns dótt ir, SA

Samráðsnefnd Alþjóða vinn umálastofn un ar inn ar
Hrafn hild ur Stef áns dótt ir, SA

Ráðgjaf ar nefnd EFTA
Aðalm: Gúst af Ad olf Skúla son, SA
Varam: Hann es G. Sig urðsson, SA

Eft ir lits nefnd með fram kvæmd laga nr. 47/1993
um frjálsan at vinnu- og búset urétt laun afólks
inn an EES
Aðalm: Hrafn hild ur Stef áns dótt ir, SA
Varam: Jón H. Magn ús son, SA

Samráðsnefnd félagsmálaráðuneyt is vegna EES
samn ings ins
Aðalm: Hrafn hild ur Stef áns dótt ir, SA
Varam: Jón Rún ar Páls son, SA

Alþjóðamálastofn un Háskóla Íslands
Gústaf Ad olf Skúlason, SA

Evrópufræðaset ur við Viðskiptaháskólann á
Bifröst
Aðalm: Gústaf Ad olf Skúlason, SA
Varam: Hrafn hild ur Stefánsdóttir, SA

EFNA HAGS- OG KJARAMÁL

Kjara rannsóknar nefnd
Hann es G. Sig urðsson, SA
Sig urður Jóns son, SVÞ

Kaup skrárnefnd varn ar svæða
Aðalm: Hann es G. Sig urðsson, SA
Varam: Ragn ar Árna son, SA

Kærunefnd vegna Kaup skrárnefnd ar
Aðalm: Jón H. Magn ús son, SA
Varam: Álf heiður M. Sí vert sen, SA

Nefnd SA og ASÍ um samn ings for send ur
Ari Ed wald, SA
Hann es G. Sig urðsson, SA

Ráðgjaf ar nefnd Hag stofu Íslands
um vísitölu neyslu verðs
Guðlaug ur Stefáns son, SA

Ráðgjaf ar nefnd Hag stofu Íslands
um vinnu markaðsrannsóknir
Hann es G. Sig urðsson, SA

Not endahópur Hag stofu Íslands um þjóðhags-
reikninga
Hann es G. Sig urðsson, SA

Samráðshópur um op in ber inn kaup
Álf heiður M. Sí vert sen, SA
Kristrún Heim is dótt ir, SI
Brynja Hall dórs dótt ir, BYKO hf.

Nefnd til að yf ir fara stöðu leigu markaðar
og tillögur um hvern ig megi auka fram boð
leiguhúsnæðis
Hann es G. Sig urðsson, SA

FÉLAGSDÓMUR

Félagsdómur
Aðalm: Val geir Páls son, Trygg ingamiðstöðin

hf.
Varam: Pétur Guðmund ar son, Logos

lögmanns stofa

JAFNRÉTT ISMÁL

Jafnrétt isráð
Aðalm: Gústaf Ad olf Skúlason, SA
Varam: Hrafn hild ur Stefánsdóttir, SA

LÍFEYR IS SJÓÐIR

SA til nefna 36 full trúa at vinnu rek enda og
varamenn þeirra í stjórnir 14 lífeyr is sjóða skv.
reglu gerðum sjóðanna. Sjá 6. kafla ársskýrsl-
unn ar um lífeyr ismál

MENNTAMÁL

SA til nefna í ýmis ráð og nefnd ir er varða
menntamál.
Sjá nánar í 10. kafla ársskýrsl unn ar um
menntamál.

Vísinda- og tækniráð
Aðalm: Ingv ar Krist ins son, Hug vit hf.
Aðalm: Kristján Þórar ins son, LÍÚ
Varam: Hilm ar Jan us son, Össur hf.
Varam: Krist inn And er sen, Mar el hf.

Ráðgjafa nefnd Rannsóknar stofn un ar
bygg ing ariðnaðar ins
Sigfús Thoraren sen, ÍSTAK hf.

Stjórn Rannsóknarþjónustu Háskóla Íslands
Her mann Kristjáns son, VAKI-DNG ehf.
Davíð Stefáns son, IMG ráðgjöf
Guðrún Hálfdánardóttir,
Morg unblaðið – Árvak ur hf.

SAMGÖNGUMÁL

Flugráð
Aðalm: Jens Bjarna son, Icelanda ir ehf.
Varam: Hall grímur Jóns son, Icelanda ir ehf.
Aðalm: Jón Karl Ólafs son, Flugfélag Íslands hf.
Varam: Friðrik Ad olfs son, Flugfélag Íslands hf.

Hafn arráð
Aðalm: Friðrik J. Arn gríms son, LÍÚ
Varam: Ólaf ur J. Briem, SÍK

UM HVERF ISMÁL

Starfshópur til að und irbúa gild isstöku lag anna
um varn ir gegn meng un hafs og stranda
Pétur Reim ars son, SA

Samráðshópur stjórnar Sorpu og SA
Pétur Reim ars son, SA
Sveinn Hann es son, SI
Sig urður Jóns son, SVÞ

1 . K A F L I

6 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

�

Um hverf is fræðsluráð
Aðalm: Pétur Reim ars son, SA
Varam: Jónína Giss ur ardóttir, SA

Fjórða Um hverf isþing – starfshópur til
undirbúnings
Pétur Reim ars son, SA

Dag ur um hverf is ins 25. apríl – ákvörðun
viðurkenn inga
Pétur Reim ars son, SA

Um hverf is merk isráð
Pétur Reim ars son, SA

Neyslu vatnsmál – nefnd
Bryndís Skúladóttir, SI

End ur skoðun á lögum um landmæling ar og
korta gerð
Reim ar Péturs son, SA

Nefnd sem hafi það verk efni að gera tillögur
um skýra verka- og kostnaðar skipt ingu milli
Úrvinnslu sjóðs og sveit arfélaga
Sveinn Hann es son, SI

UPPLÝSINGA- OG TÖLVUMÁL

Samráðshópur um fjar skiptaáætlun 2005–2010
Guðni B. Guðna son, ANZA hf.
Guðfinn ur John sen, LÍÚ

Stýrihópur um til rauna samfélög fyr ir rafræn
viðskipti í Evrópu
Hauk ur Odds son, Íslands banki hf.

ÚTFLUTN INGS- OG SAM KEPPN ISMÁL

Samráðsnefnd at vinnulífs og stjórn valda
um ut anríkisviðskipti og útflutn ingsaðstoð
Ari Ed wald, SA

VINNU VERND AR-, ÖRYGG IS- OG HEIL BRIGÐISMÁL

Vinnu eft ir lit ríkis ins – stjórn
Aðalm: Pétur Reim ars son, SA
Aðalm: Jón Rúnar Páls son, SA
Varam: Ragn heiður Héðinsdóttir, SI
Varam: Ásbjörn Ein ars son, Mjöll-Frigg hf.

Heilsu vernd starfs manna
Aðalm: Pétur Reim ars son, SA
Varam: Jón Rúnar Páls son, SA

HEIL BRIGÐIS NEFND IR

Um hverf is- og heil brigðis nefnd Reykjavíkur
Aðalm: Ólaf ur Jóns son, Skelj ung ur hf.
Varam: Erna Hauksdóttir,
 Samtök ferðaþjónust unnar

Heil brigðis nefnd Vest ur lands
Aðalm: Sigrún Pálsdóttir,
 Íslenska járn blendifélagið hf.
Varam: Guðmund ur Páll Jóns son,

HB Grandi hf.

Heil brigðis nefnd Vest fj arða
Aðalm: Ein ar Val ur Kristjáns son,
 Hraðfrystihúsið-Gunnvör hf.
Varam: Örn Ingólfs son, Póls hf.

Heil brigðis nefnd Norður lands svæðis vestra
Aðalm: Stein ar Svav ars son,
 Þormóður rammi-Sæberg hf.
Varam: Rúnar Mart eins son,
 Þormóður rammi – Sæberg hf.

Heil brigðis nefnd Norður lands svæðis eystra
Aðalm: Ólaf ur Jóns son, Bústólpi ehf.
Varam: Guðmund ur H. Sig urðar son,
 Arki tekta- og verk fræðistofa
 Hauks ehf.

Heil brigðis nefnd Aust ur lands svæðis
Aðalm: Bene dikt Jóhanns son, Eskja hf.
Varam: Svan björn Stefáns son,

Síld ar vinnsl an hf.

Heil brigðis nefnd Suður lands
Aðalm: Guðmund ur Elías son, Víkurskálinn ehf.
Varam: Lúðvík Börkur Jóns son, Berghóll ehf.

Heil brigðis nefnd Suður nesja
Aðalm: Kristín Gísladóttir, Bláa lónið hf.
Varam: Stefán Sig urðsson,
 Skipa smíðastöð Njarðvíkur hf.

Heil brigðis nefnd Hafn ar fjarðar- og Kópavogs-
svæðis
Aðalm: Gest ur Péturs son, In Pro ehf.
Varam: Bryndís Hilm arsdóttir,
 Síld og fisk ur ehf.

Heil brigðis nefnd Kjósar svæðis
Aðalm: Þóra Gréta Þórisdóttir, Sig urplast hf.
Varam: Bjarni Óli Har alds son,
 Veisl an-veit inga eldhús ehf.

ÝMSAR NEFND IR

Eft ir fylgni með verðmynd un garðyrkju af urða
og ávaxta
Ari Ed wald, SA

Nefnd til ráðgjaf ar um eft ir lit á veg um hins
op in bera og fram kvæmd lag anna. Fimm manna
nefnd skipuð af forsætisráðuneyti
Ari Ed wald, SA

Lands nefnd alþjóða versl un arráðsins – ICC
Ari Ed wald, SA

Starfshópur sem geri tillögur að bættri þjónustu
á sviði starfsend urhæfing ar
Ragn ar Árna son, SA

Nefnd til að end ur skoða lög um
heilbrigðisþjónustu
Hann es G. Sig urðsson, SA.

Nefnd til að gera tillögur um fyr ir komu lag á
flutn ingi raf orku, þar á meðal um stærð flutn-
ings kerf isins, kerfis stjórn un ar og fleira
Hann es G. Sig urðsson, SA.

Samráðsnefnd um fram kvæmd raf orku lag anna
Sveinn Hann es son, SI

Samráðshópur til að semja drög að
lyfja stefnu og nýjum lyfjalögum
Ingi Guðjóns son, fram kvæmda stjóri, Lyfja hf.

Verk efn isráð um rétt indi til að stjórna
vinnuvélum
Árni Jóhanns son, SI

Nefnd um málefni lang veikra barna
Hrafn hild ur Stefánsdóttir, SA

Brunamálaráð
Gest ur Péturs son, In Pro ehf.
Kári Arn gríms son, Keflavíkur verk tak ar hf.

At vinn umálahópur á Húsavík
Helgi Páls son, fram kv stj.
Skipa af greiðslu Húsavíkur ehf.

Staðlaráð Íslands
Víglund ur Þor steins son, BM-Vallá hf.

Kon ur og stjórnun fyr irtækja
Hrafn hild ur Stefánsdóttir, SA

Starfshópur til að kanna stöðu starfs manna leigu
á íslensk um markaði
Hrafn hild ur Stefánsdóttir, SA

Sam starfs nefnd um at vinn urétt indi útlend inga
Aðalm: Ragn ar Árna son, SA
Varam: Jón H. Magnússon, SA

ICE PRO, nefnd um verk lag í viðskipt um
Jón H. Magnússon, SA

Starfshópur vegna rannsókna og und irbúnings
á stofn un átaks í Evrópu í anda átaks ins Iceland
Naturally.
Jón Karl Ólafs son, Flugfélag Íslands hf.

Stjórn NEM IA
Ari Ed wald, SA

1 . K A F L I

'95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06
-3%

-2%

-1%

0%

1%

2%

3%

4%

5%

6%

7%

Hagvöxtur á Íslandi og í OECD-ríkjunum

Heimild: Hagstofan, OECD, Seðlabankinn

OECD-ríkinÍsland

Heimild: Hagstofan, Seðlabankinn

'95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06
-14%

-12%

-10%

-8%

-6%

-4%

-2%

0%

2%

Viðskiptajöfnuður
Hlutfall af landsframleiðslu

7Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Efna hagsmálahópur SA er skipaður starfsfólki
SA, aðild arfélaga og að ild ar fyr irtækja. Hópur inn
fundaði tvisvar sinn um á starfsárinu, meðal ann-
ars til að leggja drög að uppfærðum áhersl um
at vinnulífs ins á þessu sviði.

2.1 VAX ANDI HAGVÖXTUR OG
ÞJÓÐARÚTGJÖLD

Upp sveifl an sem hófst á árinu 2003 hef ur reynst
mjög kröftug. Verg lands fram leiðsla jókst um
4,2% á árinu 2003, á síðasta ári er áætlað að vöxt-
ur inn hafi numið 5,2% og í ár spáir Seðlabank inn
6,4% hag vexti. Er vöxt ur inn mjög mik ill hvort
sem litið er til hagsögunn ar hér á landi und an-
farna ára tugi eða hag vaxt ar í ríkjum sem við
ber um okk ur sam an við.

Helsta skýring á mikl um hag vexti er mik il
aukn ing fjárfest inga og einka neyslu. Fjárfest ing
á þessu ári er meiri en áður var gert ráð fyr ir
þar eð fram kvæmdir vegna stóriðju hafa með
aukn um þunga færst yfir á árið 2005. Í kjölfar
breyt inga um mitt síðasta ár á lána regl um
Íbúðalánasjóðs, sem miðuðu að aukn ingu op in-
berra íbúðalána, hafa fast eigna veðlán bank anna
auk ist mjög mikið. Þessi aukna skuld setn ing
heim il anna hef ur haft í för með sér mik inn vöxt
einka neyslu. Ójafnvægi í þjóðarbúskapn um vex
hröðum skref um. Vöxtur þjóðarútgjalda um fram
fram leiðslu getu veld ur vax andi viðskipta halla og
verðbólguþrýstingi.

2.2 VIÐSKIPTA HALLI STEFN IR Í MET
Viðskipta halli á síðasta ári reynd ist tals vert meiri
en áður hafði verið áætlað eða tæplega 69 millj-
arðar króna, sem er um 8% af lands fram leiðslu.
Er þetta áþekkt hlut fall og var til jafnaðar á
þensluárun um 1998–2000. Á þessu ári stefn ir í

að viðskipta halli verði meiri en nokkru sinni fyrr
eða yfir 12% af lands fram leiðslu. Þessi mikli halli
verður þó við aðrar aðstæður en í fyrri upp sveiflu,
þar sem raun gengi er mjög hátt og er lend ir vext ir
í sögu legu lágmarki. Halli þátta tekju jafnaðar, þar
sem vaxta greiðslur vega þyngst, hef ur því ekki
auk ist í samræmi við vöxt er lendra skulda, en í
lok síðasta árs höfðu þær fjórfald ast á síðustu
sex árum. Ef veru leg hækkun verður á er lend um
vöxtum síðar á þessu ári, gæti viðskipta halli orðið
ennþá meiri en í fram an greindri áætlun felst.

Verðmæti útflutn ings vöru og þjónustu varð
ríflega 8% meira en árið áður á föstu verði, en
halli á jöfnuði þátta tekna jókst lítils háttar milli
sömu ára. Vax andi viðskipta halli skýrist því fyrst
og fremst af því að inn flutn ing ur á vöru og þjón-
ustu jókst veru lega eða um ríflega 14% milli
umræddra ára. Í ár er gert ráð fyr ir að inn flutn-
ing ur á vöru og þjónustu vaxi um tæplega 20% á
föstu verði en útflutn ing ur um tæp 5%. Viðskipta-

2 . K A F L I :

E F N A H A G S - O G AT V I N N U M Á L

1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

Verðbólga með og án húsnæðisliðar

2003 2004 2005

Vísitala neysluverðs án húsnæðisVísitala neysluverðs

Heimild: Seðlabanki Íslands

Vísitala gengisskráningar

1999 2000 2001 2002 2003 2004 ´05

150

145

140

135

130

125

120

115

110

105

�

8 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

hall inn mun að sjálfsögðu minnka þegar dreg ur
úr inn flutn ingi á fjárfest ing arvöru vegna stóriðju,
en jafn framt mun þá draga úr inn streymi er lends
fjármagns vegna þeirra fjárfest inga. Veru leg ur
hluti auk ins viðskipta halla á hins veg ar rætur í
vax andi einka neyslu. Ef ekki dreg ur úr þeim hluta
fljótlega er hætt við að gengi krónunn ar gæti
falli ð veru lega.

2.3 VERÐBÓLGA UM FRAM ÞOL MÖRK
SEÐLABANKA

Verðbólgu markmið Seðlabank ans er skil greint
sem 2,5% hækkun vísitölu neyslu verðs miðað
við 12 mánaða tímabil, með 1,5% þolmörkum til
hvorr ar áttar. Á árinu 2003 og fram á vor 2004
var verðbólga oft ast und ir 2,5% markmiðinu.
Verðbólgan jókst síðan tals vert fyr ir miðbik
síðasta árs, meðal ann ars vegna hækk un ar
á bensíni og olíum, en hélst þó inn an 4% þol-
marka fram í árs byrj un 2005. Í febrúar 2005
mæld ist verðbólga hins veg ar 4,5% og 4,7%
í mars, en verðbólga um fram þolmörk kall ar á
að Seðlabank inn geri ríkis stjórn inni grein fyr ir á
hvern veg hann hyggst koma verðbólg unni að
markmiðinu á nýjan leik.

Húsnæðisliður vísitölu neyslu verðs hef ur knúið
verðbólg una áfram, enda hef ur markaðsverð á
húsnæði hækkað jafnt og þétt allt frá því á árinu
1997. Und an farna mánuði hef ur verðhækkun
húsnæðis verið sérlega mik il og verðbólguáhrif in
því verið enn meiri en áður. Af 4,7% hækkun á
vísitölu neyslu verðs í mars síðastliðnum miðað við
sama tímabil árið áður skýrist rúmur helm ing ur af
hækkun húsnæðisliðar vísitölunn ar.

Auk húsnæðis hef ur verðlag á op in berri
þjónustu hækkað tals vert um fram verðbólgu-
markmið und an farna mánuði sem og verðlag á
þjónustu einkaaðila, en þó í minni mæli. Þá hef ur
verðlag á inn lendri búvöru hækkað nokkuð. Að
frátöldu bensíni hef ur hins veg ar orðið lítilsháttar
verðlækkun á inn flutt um vörum.

Eft ir spurn arþensla vegna mik ill ar aukn ing ar
í þjóðarútgjöldum kynd ir und ir verðbólgu en
hækk andi gengi krónunn ar vinn ur þar á móti.
Hátt gengi á fyrstu mánuðum þessa árs skýrist
af tímabundnu gjald eyr is inn streymi vegna hárra
skammtíma vaxta hér á landi, er lendri fjárfest ingu
og fleiru, en það samræmist hvorki ytra né innra
jafnvægi í þjóðarbúskapn um og hlýtur fyrr en
síðar að færast í átt að langtíma jafnvægis gengi.
Álitamál er hvert jafnvægis raun gengið er. Gengis-
vísitala í kring um 130 er nærri lagi, en það er
um 15% lægra gengi en var eft ir vaxtahækkun
Seðlabank ans þann 29. mars.

2.4 LAUNA BREYT ING AR MINNKA
TÍMABUNDIÐ

Laun hækkuðu á al menn um markaði um 4,5%
að meðaltali á árinu 2004. Var það held ur minni
hækkun en næstu ár á und an. Stefndi þróunin
því í átt til minna misræmis í hækkun launa-
kostnaðar hér á landi miðað við viðskip talöndin,
þar sem árleg launahækkun hef ur verið um og
und ir 3%. Sam kvæmt spá Seðlabank ans er hins
veg ar gert ráð fyr ir 6% hækkun launa á þessu ári
og sömu hækkun á því næsta. Gangi þessi spá
eft ir, verður hækkun launa kostnaðar hér á landi
fast að tvöföld á árun um 2005 og 2006 miðað
við viðskip talöndin. Á síðari hluta þess fjögurra
ára samn ingstíma sem samist hef ur um milli SA
og verkalýðsfélag anna verða samn ings bundn ar
launahækk an ir minni og mun takt ur launa breyt-
inga þá á ný færast nær meðaltal inu í viðskipta-
lönd un um, að því gefnu að aðstæður kalli ekki
fram mikið launa skrið.

2 . K A F L I

Heimild: Hagstofan, Seðlabankinn (spá 2005-2006), OECD Economic Outlook

2000 2001 2002 2003 2004 2005 2006
0%

1%

2%

3%

4%

5%

6%

7%

8%

Launaþróun á Íslandi og
í viðskiptalöndunum

Ísland almennur markaður Viðskiptalöndin

Heimild: Hagstofa Íslands

2002 2003 2004
-4%

-2%

0%

2%

4%

6%

8%

Framleiðsla á vinnustund 2002-2004
Fjöldi vinnustunda Hagvöxtur Framleiðsla á vinnustund

Heimild: Eurostat, Hagstofa Íslands, mars 2005

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Hlutur launa og tengdra gjalda í verðmæta-
sköpuninni (skiptingin milli launa og fjármagns)

54%

56%

58%

60%

62%

64%

66%

68%

70%

72%
ESBÍsland

�

9Ársskýrs la SA 2 0 0 4 – 2 0 0 5

2.5 HÁTT LAUNA HLUT FALL
Skipt ing virðis aukans sem verður til í at vinnu-
rekstri milli launa og vergs rekstr ar hagnaðar
gef ur mik ilvæga vísbend ingu um hag at vinnu-
rekstr ar. Launa hlut fallið er mun hærra á Íslandi
en hjá öðrum Evrópuþjóðum. Í Evrópusam band-
inu í heild var hlut fallið 60% árið 2003 og hef ur
verið frem ur stöðugt und an far in ár. Hér á landi
hækkaði þetta hlut fall mikið á árun um 1998 og
1999, og hefur verið á bilinu 68-70% en áður
var hlut fallið nær því sem al mennt ger ist í ESB-
löndum. Þetta háa hlut fall hér á landi fær vart
staðist til lengd ar og mun bitna á fjárfest ing um
og draga úr hag vexti í framtíðinni.

2.6 MIK IL FRAM LEIÐNI AUKN ING
Auk in fram leiðni er for senda fyr ir aukn um
kaupmætti og bættum hag. Vísbend ing ar eru um
að fram leiðni vinnu afls hafi auk ist mikið bæði árið
2003 og 2004. Árið 2003 jókst lands fram leiðsla

um 4,2% en áætlað vinnu magn (marg feldi starf-
andi manna og meðal vinnutíma) dróst sam an um
2,6%. Í því felst að fram leiðsla á vinnu stund jókst
um 7%. Árið 2004 jókst lands fram leiðsla um
5,2% en vinnu magnið stóð nánast í stað. Fram-
leiðni vinnu afls jókst því um rösklega 5%.

Fram leiðni vinnu afls vex jafn an í upp hafi
efna hags bata í hag kerf inu þegar vannýtt fram-
leiðslu geta er tek in í notk un. Minnk andi vinnu-
afls notk un á árun um 2002 og 2003 bend ir til
þess að vinnu spar andi fjárfest ing ar fyrri ára,
í tölvu tækni og hugbúnaði, komi fram með
þess ari töf. Til skamms tíma eru slíkri fram leiðni-
aukn ingu þó takmörk sett, og leiðir fram leiðslu-
aukn ing um síðir til auk inn ar eft ir spurn ar eft ir
vinnu afli.

2.7 AT VINNU LEYSI FER MINNK ANDI
Þrátt fyr ir mik inn hagvöxt á árinu 2003 fór
at vinnu leysi vax andi miðað við fyrra ár, og lengst
af á síðasta ári var at vinnu leysi litlu minna en árið
áður. Und ir lok síðasta árs og á fyrstu mánuðum
þessa árs hef ur hins veg ar dregið veru lega úr
at vinnu leysi. Hef ur hlut falls legt at vinnu leysi,
sem leiðrétt er fyr ir árstíðar sveiflu, minnkað ört
síðustu mánuði.

Aðrar vísbend ing ar um stöðu á vinnu markaði
sýna einnig að eft ir spurn eft ir starfsfólki hef ur
vaxið ört á síðustu mánuðum. Fram boð af
laus um störfum hef ur vaxið mikið. Í febrúar 2004
voru laus störf í boði 357 en ári síðar hafði þeim
fjölgað í 1.178. Tals verður hluti þeirra teng ist
stóriðjufram kvæmdum á Aust ur landi, en þegar
litið er burt frá þeim varð engu að síður meir en
tvöföldun á laus um störfum. Á árinu 2004 voru
gef in út alls 3.750 at vinnu leyfi, sem var tals verð
aukn ing frá árinu áður, þegar útgef in leyfi voru

2 . K A F L I

Heimild: Vinnumálastofnun

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 ´05
0%

1%

2%

3%

4%

5%

6%

Atvinnuleysi - árstíðaleiðrétt

Heimildir: Frumvörp til fjárlaga 2000-2004

2000 2001 2002 2003

Rekstrarafkomu ríkissjóðs skv. fjárlögum
og niðurstöðu ríkisreiknings,
% af landsframleiðslu

-2%

-1%

0%

1%

2%

3%

4%

5%

2,5%

-0,6%

4,5%

1,2%

2,4%

-1,0%

1,2%

-0,8%

RíkisreikningurFjárlög

�

10 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

alls 3.299. Fyrstu tvo mánuði þessa árs voru þó
gef in út held ur færri at vinnu leyfi en á sama tíma
árið áður eða 507 sam an borið við 624.

2.8 AÐHALDS STIG OP IN BERRA
FJÁRMÁLA ÓFULLNÆGJ ANDI

Óvenju kröftug upp sveifla vegna aukn ing ar í
fjárfest ing um og einka neyslu ger ir mikl ar kröfur
til hag stjórnar. Þarf stjórn pen ingamála og op in-
berra fjármála að bein ast að því með samhæfðum
hætti að varðveita stöðug leika verðlags og launa.
Að fram an var fjallað um að þrátt fyr ir mjög aukið
aðhald pen inga stefn unn ar hefði verðbólga vaxið
um fram þolmörk. Við núver andi aðstæður er því
eink ar mik ilvægt að stjórn op in berra fjármála
dragi úr sveifl um frem ur en að magna þær.

Réttur mælikv arði á fram lag op in berra fjár-
mála til hag stjórnar er ekki mæld af koma ríkis-
sjóðs og sveit ar sjóða, held ur af koma að teknu
til liti til stöðu hag sveifl unn ar, enda aukast tekj ur
hins op in bera sjálf krafa í upp sveiflu. Ætla má
að hag sveiflu leiðrétt af koma fyr ir árið 2004
hafi verið neikvæð sem nem ur um ½% af lands-
fram leiðslu og fyr ir þetta ár má gera ráð fyr ir að
sveiflu leiðrétt af koma verði einnig tals vert lak-
ari en áætluð útkoma sam kvæmt fjárlögum. Til
saman burðar má nefna að í upp sveifl unni 1999
og 2000, sem var ekki eins kröftug og nú, var hag-
sveiflu leiðréttur af gang ur sam kvæmt sömu aðferð
meiri, eða 1½–2% af lands fram leiðslu. Hvað sem
þessu líður er mik ilvægt að markmiðum fjárlaga
hverju sinni sé fylgt fast eft ir, enda sýnir reynsl an
að end an leg rekstr ar af koma ríkis sjóðs hef ur oft
orðið mun lak ari en fjárlög gerðu ráð fyr ir.

Árang ur í op in ber um fjármálum er mun verri
þegar litið er til rekst urs sveit arfélaga. Sam kvæmt
tölum Hag stof unn ar frá mars 2005 er talið að 9,7
ma.kr. halli hafi verið á rekstri sveit arfélag anna á
árinu 2004, sem sam svar ar 9,8% af tekj um þeirra

og 1,1% af lands fram leiðslu. Af gang ur ríkis sjóðs
sam kvæmt sömu heim ild er tal inn vera 4 ma.kr.
Var rekstr ar halli hins op in bera á síðasta ári því
sam tals 5,7 ma.kr. eða 0,7% af lands fram leiðslu.
Af fram ansögðu er ljóst að veru lega skort ir á að
aðhalds stig í fjármálum hins op in bera geti talist
viðun andi við núver andi aðstæður. Er sérstak lega
brýnt að umbætur verði gerðar á fjármálastjórn
sveit arfélaga og séð til þess að rekst ur sveit-
arfélaga samrýmist markmiðum op in berr ar hag-
stjórnar.

2.9 VAXTA MUN UR VIÐ ÚT LÖND
EYKST MIKIÐ

Frá febr ú ar 2003 til maí 2004 voru stýrivext ir
Seðlabank ans 5,3%. Frá þeim tíma hafa þeir
verið hækkaðir átta sinn um (miðað við 15. apr íl
2005), og eft ir 0,25% hækk un í mars 2005 höfðu
þeir hækkað í 9%. Í viðskipta lönd un um í Evr ópu
hafa milli banka vext ir (EURI BOR) á sama tíma

2 . K A F L I

jan mar jún sep jan feb jún nóv apr nóv apr maí maí jún ágú sep sep okt nóv des feb maí jún júl sep nóv des feb mar

Vaxtamunur milli Íslands og Evrópu
(mánuðir þegar Seðlabankavöxtum er breytt eru sýndir)

1999 2000 2001 2002 ´03 2004 2005

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

11%

12%
Seðlabankavextir Vaxtamunur EURIBOR

Heimild: Seðlabanki Íslands

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1

80

85

90

95

100

105

110

Raungengi krónunnar m.v. verðlag 1980=100

1991 19971990 1992 1993 1994 1995 1996 1998 1999 2000 2001 2002 2003 2004 ´05

�

11Ársskýrs la SA 2 0 0 4 – 2 0 0 5

verið lág ir og ein ung is rösk lega 2% síðasta árið.
Hef ur því vaxta mun ur milli Ís lands og Evr ópu farið
jafnt og þétt vax andi og var í mars á þessu ári
orðinn tæp lega 7%. Á þenn an mæli kv arða hef ur
því aðhald pen inga stefn unn ar auk ist mikið.

2.10 SAM KEPPN ISSTAÐAN VERSNAR
Mik il styrk ing á gengi krónunn ar í kjölfar ítrekaðra
hækk ana á stýrivöxtum Seðlabank ans á und an-
förnum mánuðum hef ur dregið úr verðbólg unni.
Þótt vænta megi að gengi krónunn ar hald ist
áfram hátt um sinn, er ljóst að viðskipta hall inn
fær ekki staðist, jafn vel þótt stóriðjufjárfest-
ing ar séu frátald ar, auk þess sem geng isþróunin
skaðar illi lega at vinnu grein ar sem búa við alþjóð-
lega sam keppni. Í febrúarmánuði síðastliðnum
gerðu SA laus lega at hug un á af leiðingu þess-
ar ar þróunar fyr ir af komu í fisk vinnslu og var
niðurstaðan sú að fram legð í fisk vinnslu fyr ir
fjármagnsliði hefði lækk að úr tæpum 9% árið

2003 í tæp 4% miðað við stöðu í janúar 2005.
Var þá meðal ann ars tekið til lit til þess að verðlag
á útflutt um sjávaraf urðum hafði hækkað. Eft ir
það hef ur gengi krónunn ar enn styrkst um tals-
vert og sam keppn isstaða því versnað enn. Á það
ekki síður við um ferðaþjón ustu, iðnað og aðrar
grein ar í alþjóðlegri sam keppni, þar sem eng in
verð hækkun hef ur orðið í er lendri mynt á seldri
vöru eða þjónustu og hærra gengi hef ur að fullu
komið fram í skert um tekj um.

Raun gengi á mælikv arða verðlags er tiltölu-
lega ein fald ur mælikv arði á sam keppn isstöðu
at vinnulífs ins gagn vart er lend um keppi naut um.
Raun geng isvísital an var á síðasta ári hærri en hún
hef ur verið und an far in 10 ár. Hækk un in sem varð
á raun gengi krónunn ar vegna mik ill ar styrk ing ar á
gengi á 4. ársfjórðungi síðasta árs og 1. fjórðungi
þessa árs á sér þó eng in fordæmi í hagsögu und-
an far inna 15 ára. Þetta er að sjálf sögðu mikið
áhyggju efni þar sem áhrif þessa háa raun geng is
eru þau að íslensk fram leiðsla og þjónusta verður
í mörgum til vik um ósam keppnis hæf við er lenda
sam keppni og leggst annað hvort af eða flyst
úr landi. Neikvæð áhrif hins háa raun geng is eru
einnig, og ekki síður, þau að koma í veg fyr ir
að ýmsir fjárfest ing ar kost ir verði að veru leika.
Arðsemi þeirra verður ekki nægj an leg.

2.11 GÓÐ AF KOMA SKRÁÐRA
FYRIRTÆKJA EN MÖRG FÉLÖG
AF SKRÁÐ

Af koma fyr ir tækja sem skráð voru í Kaup höll
Ís lands var al mennt góð á ár inu 2004 þegar á
heild ina er litið. Sam kvæmt úr taki Seðlabank ans
á reikn ing um 24 skráðra fyr ir tækja, þ.e. skráð
fyr ir tæki önn ur en fjár mála- og trygg inga fyr-
ir tæki, nam hagnaður þeirra fyr ir af skrift ir og
fjár magnsliði 11,7% af veltu á ár inu 2004 en
12,2% árið áður. Í sjáv ar út vegi versnaði af koma
úr 20,8% af veltu árið 2003 í 17,7% árið 2004.
Af koma fyrir tækja í sam göng um batnaði úr 7% í
10,7%, í iðnaði úr 16,7% í 18,7%, en í upplýsinga-
tækni var af koma nán ast óbreytt eða 19,6% árið
2004 og 19,2% árið áður. Þótt markaðsvirði
skráðra fé laga hafi auk ist á ár inu 2004 um 64%,
fækk aði hins veg ar skráðum fé lög um mikið á
ár inu 2004 eða úr 48 í 34 og hef ur sú þróun
haldið áfram á þessu ári. Á ár inu 2003 voru skráð
fyrir tæki í sjávar út vegi 11 og 10 í iðnaði. Af þeim
fé lög um sem af skráð voru á síðasta ári og það
sem af er þessu ári hef ur meiri hlut inn verið úr
þess um at vinnu grein um. Vegna af skrán inga gefa
upplýsing ar um af komu skráðra fyr ir tækja sí fellt
þrengri mynd af af komu at vinnu rekstr ar.

2 . K A F L I

12 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

3.1 GERÐ KJARA SAMN INGA 2004/2005
Við rit un ársskýrslu í apríl 2004 var enn ólokið
við gerð nokk urra kjara samn inga sem runnu út
í árs byrj un 2004. Verður hér ann ars veg ar gerð
grein fyr ir lykt um þeirra samn inga og hins veg ar
samn ing um sem féllu úr gildi á síðari hluta árs ins
2004 og voru end urnýjaðir á liðnum vetri.

3.2 MATVÍS
Kjara samn ing ur SA og MATVÍS vegna bak ara,
fram reiðslu manna, kjötiðnaðar manna og mat-
reiðslu manna var und ir ritaður 24. apríl 2004 og
gild ir til 31. des em ber 2007 líkt og aðrir kjara-
samn ing ar lands sam banda Alþýðusam bands ins.
Al menn ar launahækk an ir á samn ingstímabil inu
eru þær sömu og í samn ing um SA við önnur
félög iðnaðar manna. Sett var upp ný launa tafla
þar sem taxt ar eru færðir nær greiddu kaupi og
samræmd ákvæði hópanna um vakta vinnu og
vaktaálög. Þær meg in breyt ing ar voru gerðar á
samn ingi iðnnema að meðal vaktaálag er inni falið
í mánaðar laun um þeirra.

3.3 SAMIÐN
Kjara samn ing ur var und ir ritaður 29. apríl 2004
og nær hann til allra aðild arfélaga Samiðnar, þ.e.
bygg ing ar manna, málmiðnaðar manna, bíliðna -
manna, hársnyrta og skrúðgarðyrkju manna.
Gild ir hann til 31. des em ber 2007. Lágmarks-
kaup taxt ar tóku sérstakri hækkun um fram
al menn ar launahækk an ir og voru færðir mun
nær greidd um laun um en áður. Var með því
komið til móts við sjónarmið bygg ing ar manna
og málmiðnaðar manna sem höfðu lýst þeim
áhyggj um að kaup taxt ar væru töluvert frá
mark aðs laun um og byði það upp á inn flutn ing
er lendra iðnaðar manna á mjög lágum laun um.
Slík „félags leg und ir boð“ (e. soci al dump ing)
skaði jafnt hags muni launa manna sem og sam-
keppn isstöðu þeirra fyr irtækja sem hafa íslenska
starfs menn í vinnu.

3.4 MJÓLK UR FRÆÐING AR
Þann 6. maí 2004 náðust kjara samn ing ar við
Mjólk ur fræðingafélag Íslands (MFFÍ). Samn ing ur
þessi mark ar ákveðin tímamót. Með samn ingn um
var svo kallað vinnu skyldu gjald mjólk ur fræðinga
vegna vinnu á helgidögum og skipti vakt ar gjald
(15%) fellt inn í gild andi launa taxta, sem ger ir
launa kjör þeirra gagnsærri og sambærilegri við
aðra iðnaðar menn. Að öðru leyti eru efn is atriði
og hækk an ir samn ings ins sambærileg ar við aðra
kjara samn inga iðnaðar manna.

3.5 ÞÖRUNGA VERK SMIÐJAN
Samn ing ur vegna Þörunga verk smiðjunn ar á Reyk-
hólum var und ir ritaður 18. maí 2004 og gild ir
hann til 31. des em ber 2007. Með samn ingn um
var hluti mætingabónuss færður inn í grunn laun
sem og bílastyrk ur og aðrar sérgreiðslur.

3.6 VERK STJÓRAR
Samn ing ar við Verk stjórasam band Íslands (VSSÍ)
voru und ir ritaðir þann 27. maí 2004 með gild-
istíma frá 1. maí, enda höfðu samn ing ar verið
hand salaðir nokkru áður. Und ir rit un samn ing-
anna tafðist vegna ágrein ings og óánægju VSSÍ
með nýtt ákvæði í kjara samn ingi Samiðnar
og SA, þar sem fjallað var um störf verk stjóra,
þ.e. verk stjóra hug takið var tekið upp og notað
í samn ingn um. Með þessu ákvæði taldi VSSÍ að
SA hefði hugs an lega brotið á for gangsrétti verk-
stjóra til starfa skv. gild andi kjara samn ingi þeirra
við SA og kom það fram í sérstakri bókun VSSÍ
með samn ingn um en í yf irlýsingu SA var áréttað
að sú skoðun væri á mis skiln ingi byggð. Eng ir
lágmarks launa taxt ar eru sem fyrr í kjara samn ingi
verk stjóra en áfangahækk an ir launa, gild istími og
aðrar breyt ing ar á rétt ind um verk stjóra eru þær
sömu og hjá iðnaðarmönnum.

3.7 BÓKAGERÐAR MENN
Kjara samn ing ur SA og FBM var und ir ritaður
27. maí 2004 og gild ir hann til 31. des em ber
2007. Veru leg ar breyt ing ar voru gerðar á vakta-
ákvæðum kjara samn ing ins, launa taxt ar voru
færðir nær greidd um laun um í grein inni og upp-
sagn ar frest ur var end ur skoðaður.

3.8 LYFJA FRÆÐING AR
Samn ing ar við Lyfja fræðingafélag Íslands voru
und ir ritaðir þann 28. maí 2004 vegna apóteka

3 . K A F L I :

K J A R A - O G S A M N I N G A M Á L

�

13Ársskýrs la SA 2 0 0 4 – 2 0 0 5

og þann 10. júní vegna lyfja fram leiðenda. Gilda
báðir samn ing arn ir til ársloka 2007. Voru þeir í
takt við aðra samn inga sem gerðir höfðu verið,
með sérstakri áherslu á markaðslauna kerfi.

3.9 VÉLSTJÓRAR Í FRYSTIHÚSUM OG
VERK SMIÐJUM

Samn ing ur náðist við Vélstjórafélag Íslands 10.
júní 2004 vegna vélstjóra í landi og gild ir hann til
31. des em ber 2007. Kaup taxt ar voru færðir nær
greidd um laun um í grein inni og einnig var samið
um aukið sam starf í starfs menntamálum.

3.10 MÚRAR AR OG PÍPULAGN INGA-
MENN

Kjara samn ing ar við múrara, pípulagn inga menn
og veggfóðrara voru und ir ritaðir 29. júní og gilda
til 31. des em ber 2007. Eru þeir mjög áþekk ir kjara-
samn ing um Samiðnar enda um sambærilega
hópa að ræða. Síðustu vik urn ar fóru viðræður
fram und ir stjórn Ríkissátta semj ara.

3.11 FISKI MENN
Þann 30. október voru gerðir kjara samn ing ar
við Sjómanna sam band Íslands, Alþýðusam band
Aust ur lands, Alþýðusam band Vest fj arða og Far-
manna- og fiski manna sam band Íslands. Samn ing-
arn ir sem gilda til 31. maí 2008 marka tímamót
í sam skipt um aðila og eru árang ur mik ill ar sam-
eig in legr ar vinnu. Þótt samn ing ur inn kosti útvegs-
menn tals verða fjármuni skap ast með hon um
möguleik ar á hagræðingu sem eiga að geta
skilað báðum aðilum meiri tekj um. Kjara samn-
ing ur við Vélstjórafélag Íslands sem gerður var
í maí 2001 gild ir til ársloka 2005. Viðræður eru
við VSFÍ um end ur skoðun þess samn ings og fram-
leng ingu til sama tíma og samn inga ann arra skip-
verja en ekki sér fyr ir end ann á þeirri vinnu þegar
þetta er ritað.

3.12 KAUP SKIP OG SANDDÆLU SKIP
Samn ing ar við félög skip verja á kaup skip um
og sanddælu skip um sner ust að meg in efni um
einfölun samn ingsákvæða og breytt launa fyr ir-
komu lag. Samn ing ar við Vélstjórafélag Íslands,
Félag skip stjórn ar manna og bryta á milli landa-
skip um voru gerðir í maí og við Matvís vegna
mat reiðslu manna í sept em ber 2004. Gilda all ir
samn ing arn ir til ársloka 2007 og eru al menn ar
launahækk an ir þær sömu og í samn ing um
verkafólks í landi. Í stað þess að ákvarða mánaðar-
laun miðað við 40 stunda vinnu viku var samið við
öll önnur félög en Sjómann afélag Reykjavíkur
um heild ar laun á ári og fjölda þeirra vinnu daga

sem ber að skila fyr ir árs laun un um. Mest ar efn-
is breyt ing ar urðu á samn ingi við Félag skip stjórn-
ar manna (FS) þar sem kjara samn ing ar skip stjóra
og stýrimanna voru sam einaðir í einn samn ing
skip stjórn ar manna á milli landa skip um. Þá hef ur
að ósk FS verið unnið að sérstökum samn ingi um
kaup og kjör skip stjóra og stýrimanna á ferj um,
flóabátum og öðrum skip um í inn an lands sigl-
ing um.

Samn ing ur við Sjómann afélag Reykjavíkur
(SR) vegna und ir manna á kaup skip um var gerður
í des em ber 2004 og gild ir hann til ársloka 2007.
Sam kvæmt samn ingn um er heim ilt að taka upp
fast launa kerfi eft ir nánara sam komu lagi við SR.
Þá er ný grein varðandi skip verja sem ráða sig til
útgerðar í stað þess að vera ráðnir á ákveðið skip
eins og tíðkast hef ur. Þeir samþykkja tilfærsl ur á
milli skipa og leng ist upp sagn ar frest ur þeirra í
þrjá mánuði eft ir þriggja ára starf.

Samn ing ur við FS um fast launa kerfi skip stjóra
og stýrimanna á sanddælu skip um var gerður í
janúar 2005 og gild ir hann til ársloka 2007. Hafði
und irbúnings vinna nýs launa kerf is staðið síðan í
júní 2004. Ekki tókst að ná sam komu lagi við SR
um fast launa kerfi fyr ir háseta í samn ingi sem var
gerður í febrúar 2005 en greiðsluákvæði samn-
ings ins voru einfölduð veru lega frá því sem áður
var. Þegar þetta er ritað er verið að vinna að fast-
launa samn ingi fyr ir vélstjóra skip anna og eru
líkur á því að hon um ljúki í apríl.

3.13 FLUGLIÐAR
Samtök at vinnulífs ins gera kjara samn inga við
stétt arfélög flug manna, flug freyja, flug virkja og
flug um sjónar manna. Um er að ræða ell efu kjara-
samn inga vegna Icelanda ir, Flugfélags Íslands,
Tækniþjónust unn ar á Keflavíkur flug velli (ITS), Ís-
lands flugs og Iceland Ex press. Gilda þeir al mennt
til ársloka 2007.

3.14 BLAÐAMENN
Kjara samn ing ur Blaðamann afélags Íslands og SA
féll úr gildi 31. október 2004 en í stað þess að
end urnýja samn ing inn með sama hætti og aðra
kjara samn inga var und ir rituð viðræðuáætlun 13.
nóvem ber 2004 sem fram lengdi samn ing inn til
20. nóvem ber 2005. Í tengsl um við viðræðuáætl-
un ina var gert sam komu lag um 3% launahækkun
frá 1. nóvem ber 2004, auk hækk un ar á des em-
ber- og júlíuppbót og mótfram lagi í lífeyris sjóð.
Kjara samn ing ur Blaðamann afélags Íslands við
Íslenska útvarpsfélagið (nú 365 ljósvakamiðlar)
var fram lengd ur af hálfu SA með sambæri leg um
hætti.

3 . K A F L I

�

14 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

3.15 BANKA MENN
Fyrsti kjara samn ing ur Sam taka at vinnulífs ins og
Sam bands íslenskra banka manna var und ir ritaður
8. des em ber 2004 og gild ir hann til 1. október
2008. Er með því mörkuð sú stefna að SA verði
fram veg is í for svari í kjaraviðræðum við banka-
menn. Samn ing ur inn kveður fyrst og fremst á
um bein ar launa breyt ing ar, mest til þeirra sem
taka laun skv. kauptöxtum kjara samn ings ins.

3.16 SLEIPN IR
Und ir ritaður var nýr kjara samn ing ur milli SA og
Bif reiðastjórafélags ins Sleipn is þann 14. des em-
ber 2004 með gild istíma frá 1. des em ber 2004.
Önnur efn is atriði kjara samn ings, svo sem launa-
taxt ar og fleira eru nákvæmlega þau sömu og
Starfs greina sam bandið og Flóabanda lagið höfðu
áður samið um fyr ir hönd 90% hópferðabif-
reiðastjóra. Til að samræma samn ing Sleipn is var
fall ist á að hækka yf ir vinnuálag Sleipn is í 80%
en vaktaálög voru lækkuð á móti til samræmis
við Starf greina sam bandið. Einnig var í fyrsta sinn
samið um frítökurétt Sleipn is manna, þegar hvíld
fer niður fyr ir 11 klst. á sólarhring, en um þenn an
rétt höfðu öll önnur stétt arfélög samið í kjara-
samn ing um sínum árið 1997.

3.17 ALC AN (ÍSAL)
Stétt arfélögin sem aðild eiga að kjara samn ingi
Alc an í Straum svík lögðu fram sam eig in lega
kröfu gerð og skipuðu sam eig in lega samn inga-
nefnd. Fljótlega voru skipaðar þrjár und ir nefnd ir
til að fjalla um launaþróun starfs manna Alc an
á síðasta samn ingstímabili sam an borið við aðra
starfshópa, bónus kerfið og vinnu fyr ir komu lag.
Hópar um launaþróun og vinnu fyr ir komu lag luku
fljótlega störfum en mik il vinna var lögð í end ur-
skoðun bónus kerf is ins til að viðhalda hvata í kerf-
inu. Var hámarksbónus í því skyni hækkaður veru-
lega. Fjölmarg ar aðrar breyt ing ar voru gerðar svo
sem um flýtt starfs lok og upptöku mánaðar launa
í stað tveggja vikna launa. Kjara samn ing ur inn
var und ir ritaður 21. janúar 2005 og gilti til 30.
nóvem ber 2008. Hann var hins veg ar felld ur
í atkvæðagreiðslu starfs manna og hófust þá
kjaraviðræður að nýju. Óánægja starfs manna
beind ist að stórum hluta að mánaðar laun um, það
er að starfs menn gætu ekki verið áfram á tveggja
vikna laun um. Þrátt fyr ir að veru legt óhagræði
fylgi því að vera með tvenns kon ar launa fyr ir-
komu lag var samþykkt að gefa starfsmönnum val
en samið var um sérstaka umbun fyr ir þá starfs-
menn sem velja mánaðar laun. Nýr samn ing ur var
und ir ritaður 1. mars 2005.

3.18 JÁRN BLENDIÐ
Kjara samn ing ar Járn blendifélags ins höfðu til
þessa verið gerðir „inn anhúss“, það er beint á milli
for svars manna fyr irtækis ins og trúnaðar manna.
Í byrj un leit út fyr ir að viðhalda mætti því fyr ir-
komu lagi en fljótlega kom í ljós að Verkalýðsfélag
Akra ness taldi sínum málum bet ur borgið und ir
stjórn Ríkissátta semj ara og vísaði félagið deil unni
til hans þegar í október. Viðræður sner ust fyrst
og fremst um end urnýjun bónus kerf is ins, kröfu
starfs manna um hagnaðar hlut deild og gildis svið
samn ings ins. Eft ir töluverð átök var samn ing ur
und ir ritaður 1. febrúar 2005 með gild istíma til
30. nóvem ber 2008 en starfs menn felldu hann í
atkvæðagreiðslu. Nýr samn ing ur var und ir ritaður
14. mars 2005.

Kjarasamningsgerð Samtaka atvinnulífsins frá mars 2004 til apríl 2005

Fjöldi
samninga

Fjöldi
starfsmanna

Landssambönd og félög í ASÍ

Landssamband verslunarmanna (22 félög) 22 24.731

Starfsgreinasambandið (30 félög) 30 22.968

Samiðn (20 félög) 20 5.894

Sjómannasamband Ísl. v. fiskimanna (26 félög) 1 2.566

Rafiðnaðarsambandið (10 félög) 1 1.948

Matvís (4 félög) 1 1.242

Bókagerðarmenn 1 1.189

Virkjunarsamningur 1 937

Leiðsögumenn 1 540

Mjólkurfræðingar 1 108

Félög utan ASÍ

SÍB - Samtök starfsmanna fjármálafyrirtækja 1 3.936

Verkstjórasamband Íslands 1 1.705

Félag skipstjórnarmanna v. fiskimanna 1 939

Félög byggingarmanna utan Samiðnar 4 567

Vélstjórar í landi 1 400

Lyfjafræðingar 2 160

Bifreiðastjórafélagið Sleipnir 1 41

Samningar fyrir hönd einstakra fyrirtækja

Síma- og fjölmiðlafyrirtæki 5 1.151

Flugfélög 11 1.085

Orkufrekur iðnaður 5 614

Farskip og önnur skip 7 232

Fiskimjölsverksmiðjur (18 verksmiðjur) 8 173

Ýmsar atvinnugreinar 6 1.487

Samtals 132 74.613

3 . K A F L I

�

15Ársskýrs la SA 2 0 0 4 – 2 0 0 5

3.19 RAFIÐNAÐAR MENN
Auk al menns kjara samn ings og stóriðjusamn inga
gera SA kjara samn inga við RSÍ vegna ein stakra
fyrir tækja.

Raf magns veit ur ríkis ins
Kjara samn ing ur var und ir ritaður 10. mars
2005 og var gild istími til 30. nóvem ber 2008.
Meg ináhersl an var lögð á nýja launatöflu og
breytt ar skil grein ing ar starfs heita. Niðurstaða
atkvæðagreiðslu var sú að 83 greiddu atkvæði,
40 sögðu já, 41 sagði nei og tveir seðlar voru
auðir. Samn ing ur inn var því samþykkt ur enda
var hann ekki felld ur með meiri hluta greiddra
atkvæða eins og til skilið er í lögum. Að beiðni
RARIK voru þó gerðar smávægileg ar breyt ing ar
á samn ingn um með sam komu lagi við RSÍ 8. apríl
2005.

Síminn
Gerðir eru tveir kjara samn ing ar við RSÍ, ann ars
veg ar vegna Félags íslenskra símamanna, það er
starfs manna 118, þjónustu vers, versl ana og skrif-
stofu, og hins veg ar vegna tækni manna, það er
raf einda virkja og símsmiða. Samn ing ur vegna FÍS
var gerður 4. febrúar 2005 og gild ir hann til 30.
nóvem ber 2008. Með samn ingn um voru mikl ar
breyt ing ar gerðar á starfs ald ursþrep um og tóku
lægstu taxt ar sérstakri hækkun. Tækni menn
Símans eru fyrst og fremst markaðslaunahópur
og var því kjara samn ing ur vegna þeirra, sem
und ir ritaður var 13. janúar 2005, gerður á sömu
nótum og aðrir slíkir samn ing ar. Samið var um
lágmarks taxta og þeir færðir nær greidd um
laun um hjá fyr irtækinu. Gild istími var til 30.
nóvem ber 2008. Nokk urr ar óánægju gætti með
samn ing inn meðal símsmiða og var hann felld ur
í atkvæðagreiðslu. Nýr samn ing ur var gerður 22.
febrúar 2005.

Íslenska útvarpsfélagið
Samtök at vinnulífs ins tóku á liðnum vetri yfir
samn ingamál Íslenska útvarpsfélags ins, þar á

meðal við RSÍ vegna tækni manna. Kjara samn-
ing ur var und ir ritaður 4. febrúar 2005 og gild ir
hann til 30. nóvem ber 2008.

Norður orka
Lögð hef ur verið fram kröfu gerð vegna rafiðnaðar-
manna hjá Norður orku en þegar þetta er ritað
eru viðræður skammt á veg komn ar.

3.20 LEIÐSÖGU MENN
Viðræður við Félag leiðsögumanna hófust í lok
sept em ber. Viðræður gengu hægt en helstu kröfur
leiðsögumanna voru um tals verðar launahækk-
an ir og breyt ing ar á vinnutímaákvæðum. Samn-
ingaviðræður eru langt komn ar þegar þetta er
ritað, en áhersl an hef ur aðal lega verið á að gera
samn ing inn ítar legri. Aðrar líkleg ar breyt ing ar
eru hækk an ir á álags greiðslum og skil grein ing
vinnu tímabila.

3.21 ÝMSIR VINNU STAÐASAMN INGAR
Sem ents verk smiðjan
Kjara samn ing ur vegna Sem ents verk smiðjunn ar
var und ir ritaður 11. febrúar 2005 og gild ir hann
til 30. nóvem ber 2008. Lögð var áhersla á að
kaup taxt ar end ur spegluðu bet ur launa kjör og
voru í því skyni kaupauk ar vegna til tek inna verka,
bónus kerfi og vakta skipta gjald felld inn í nýja
launa taxta.

Stein ull ar verk smiðjan
Kjara samn ing ur Stein ull ar verk smiðjunn ar var
gerður 2. mars 2005 og gild ir til ársloka 2008.

Hita veita Suður nesja
Gerður var kjara samn ing ur 3. des em ber 2004 við
Starfs mann afélög Suður nesja, Hafn ar fjarðar og
Vest manna eyja og nær hann til allra al mennra
starfs manna fyr irtækis ins nema vélstjóra. Kjara-
samn ing ur SA og Vélstjórafélags Íslands rann út
í árs lok 2004 en viðræður eru ekki hafn ar þegar
þetta er ritað.

Íslandspóstur
Stjórnend ur Íslandspósts leiddu viðræður við
Póstmann afélag Íslands og var kjara samn ing ur
und ir ritaður 25. febrúar 2005. Gild ir hann til 31.
des em ber 2007.

Kísilgúrverk smiðjan og Áburðar verk-
smiðjan
Þar sem fyr ir ligg ur að starf semi verk smiðjanna
hef ur verið hætt kem ur ekki til end urnýjun ar á
þess um kjara samn ing um.

3 . K A F L I

16 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

4.1 ÁBYRGÐASJÓÐUR LAUNA
Fjárhags staða sjóðsins var áfram mikið áhyggju-
efni en útgjöld hans hafa verið langt um fram
tekj ur síðastliðin ár. Heild ar greiðslur úr sjóðnum
voru um 720 milljónir kr. árið 2004. Þar af voru
um 345 milljónir vegna launa og or lofs og um 218
milljónir vegna lífeyr is sjóða. Heild ar tekj ur voru
um 330 milljónir kr., þar af 140 milljónir vegna
úthlut un ar úr þrotabúum og ábyrgðar gjald um
190 milljónir. Skuld ir sjóðsins við ríkis sjóð voru
þannig um 480 milljónir kr. í lok árs 2004.

Sjóður inn lét á árinu gera sérstaka úttekt á
ástæðum útgjalda aukn ing ar inn ar. Þar kem ur
fram að auk gífur legr ar fjölg un ar gjaldþrota reyn-
ist æ erfiðara að koma fram gjaldþrot um vegna
flöskuhálsa sem verða við fram kvæmd fjárnáma
og hef ur Sýslu manns embættið í Reykja vík sætt
tals verðri gagnrýni fyr ir mik inn seina gang í
af greiðslu fjárnáms beiðna. Það hef ur svo gefið
tækifæri til kennitölu flakks og und an skota á
eign um. Breytt viðskiptaum hverfi hef ur leitt af
sér alls herj ar veð lána stofn ana í öllum eign um fyr-
ir tækja, sem hef ur átt sinn þátt í að lítið fæst upp
í kröfur ann arra kröfu hafa.

Ekk ert bend ir til að staða sjóðsins batni í
nánustu framtíð.

4.2 AT VINNU LEYS IS TRYGG INGA-
SJÓÐUR

Eigið fé sjóðsins í árs lok 2004 er áætlað um 7.885
milljónir króna í stað 8.503 milljóna í árs lok 2003.
Tekju stofn sjóðsins er at vinnu trygg inga gjald sem
reikn ast af sama gjald stofni og al mennt trygg-
inga gjald. Sam kvæmt lögum nr. 113/1990 um
trygg inga gjald skal at vinnu trygg inga gjald hækka
eða lækka eft ir fjárþörfum sjóðsins. At vinnu-
trygg inga gjald sem var 0,8% er 0,65% frá árs-
byrj un 2005. Meðalat vinnu leysi var 3,1% á árinu
2004 en var komið í 2,8% í febrúar 2005. Sam-
kvæmt spá efna hags skrif stofu fjármálaráðuneyt-
is ins verður meðalat vinnu leysi árs ins 2005 um
2,7%. Gangi sú spá eft ir má gera ráð fyr ir því
að höfuðstóll sjóðsins rýrni um 514 milljónir kr.,
miðað við lækkað at vinnu trygg inga gjald í 0,65%
úr 0,8%.

Árið 2004 voru heild ar út gjöld sjóðsins um
4.867 millj ón ir króna, en 4.640 millj ón ir árið á
und an. Greidd ar at vinnu leys is bæt ur voru 4.140
millj ón ir og þar af var greidd 101 millj ón til fisk-
vinnslu fyr ir tækja vegna vinnslu stöðvana, sem
er lækk un um 24 millj ón ir frá ár inu á und an.
At vinnu leys is bæt ur eru kr. 91.426 á mánuði frá
1. jan ú ar 2005 og til viðbót ar eru bótaþegum
greidd ar kr. 3.662 á mánuði með hverju barni.

4 . K A F L I :

S T O F N A N I R Á V I N N U M A R K A Ð I

Styrk ir til sér stakra verk efna á veg um svæðis-
vinnumiðlana (átaks verk efna) námu 74 millj-
ón um króna í stað 76 millj óna árið áður. Fram lög
til ýmissa úrræða fyr ir at vinnu leit end ur lækkuðu
um 64 millj ón ir króna frá ár inu áður og námu
84 millj ón um króna. Á ár inu 2004 námu nefnd-
ar laun vegna starfa í út hlut un ar nefnd um og
þókn un til stétt ar fé laga sam tals 53 millj ón um
króna í stað 71 millj ón ar árið áður. Meg in hluti
greiðsln anna renn ur til tveggja stétt ar fé laga, Efl-
ing ar og VR, sem ann ast af greiðslu at vinnu leys-
is bóta á höfuðborg ar svæðinu. Fengu þau sam-
tals 45,5 millj ón ir króna í stað 64 millj óna króna
árið 2003. Stjórn sjóðsins sagði upp samn ing um
við fé lög in og hóf jafn framt viðræður við Vinnu-
mála stofn un um að taka að sér út hlut un bóta á
höfuðborg ar svæðinu á sama hátt og úti á landi.
Niðurstaðan varð sú að stjórn sjóðsins gerði nýja
samn inga við stétt ar fé lög in þar sem náð var fram
veru legri lækk un greiðslna frá því sem áður var.

Fram lag til starfs mennt un ar í at vinnu líf inu var
122 millj ón ir króna og fram lag til Starfs mennta-
sjóðs 60 millj ón ir.

At vinnu leys is trygg inga sjóður greiðir veru leg an
hluta kostnaðar við rekst ur Vinnu mála stofn un ar
og svæðis vinnumiðlana. Námu greiðslurn ar 202
millj ón um króna á ár inu 2004. Stjórn sjóðsins
hef ur ít rekað óskað eft ir því að gera þjón ustu-
samn ing við Vinnu mála stofn un, þar sem skil-
greind væri þjón usta stofn un ar inn ar við sjóðinn
og greiðslur fyr ir þjón ust una. Í stjórnsýslu end ur-
skoðun Rík is end ur skoðunar árið 2003 var tekið
und ir nauðsyn þess að gerður yrði þjón ustu samn-
ing ur og leiddi það til þess að skriður komst á
málið. Gert var sam komu lag við Vinnu mála-
stofn un í árs byrj un 2004 um að vinna að gerð
þjón ustu samn ings en ekki hef ur enn tek ist að
ljúka gerð hans.

At vinnu leys is trygg inga sjóður verður 50 ára
vorið 2006. Af því til efni hef ur stjórn sjóðsins
ákveðið að skrifuð verði saga sjóðsins og at vinnu-
leys is trygg inga á Íslandi. Stjórnin hef ur skipað
þriggja manna rit nefnd og ráðið Þorgrím Gests-
son til að skrifa sögu sjóðsins sem mun koma út
vorið 2006.

Félagsmálaráðherra hef ur skipað nefnd til að
end ur skoða lög um at vinnu leys is trygg ing ar og
lög um vinnu markaðsaðgerðir. SA eiga full trúa í
nefnd inni og er henni ætlað að skila skýrslu til
ráðherra fyr ir miðjan júní.

4.3 VINNU MÁLA STOFN UN
Vinnu mála stofn un starfar sam kvæmt lög um
nr. 13/1997 um vinnu markaðsaðgerðir. Op in ber

�

17Ársskýrs la SA 2 0 0 4 – 2 0 0 5

vinnu miðlun í land inu heyr ir und ir stofn un ina og
rek ur hún átta svæðis vinnumiðlan ir víðs veg ar
um landið. Auk þess eru fjöl marg ir upplýsinga-
og skrán ing arstaðir á hverju svæði fyr ir at vinnu-
lausa og þá sem eru í at vinnu leit.

Við hverja svæðis vinnumiðlun starfar
svæðisráð sem í eiga sæti full trú ar at vinnu rek-
enda, stéttar fé laga, sveit ar stjórna og skóla á
svæðinu. Þau nýmæli voru nýverið samþykkt í
stjórn stofn un ar inn ar að hvert svæðisráð fengi
ár lega út hlutað ákveðinni fjár hæð til að kosta
úrræði fyr ir at vinnu lausa. Við ákvörðun fjár-
hæðar inn ar mun tekið mið af at vinnu á standi og
horf um á svæðinu. Fram til þessa hef ur svæðis-
vinnumiðlun þurft að sækja sér stak lega um fjár-
veit ing ar til stofn un ar inn ar fyr ir hvert úrræði. Er
gert ráð fyr ir að þess ari nýbreytni verði vel tekið
og muni auðvelda það að mæta fyr ir sjá an leg um
þörf um.

Vinnu mála stofn un ann ast sjóðsvörslu, reikn-
ings hald og dag lega af greiðslu fyr ir At vinnu leysis-
trygg inga sjóð í umboði sjóðstjórn ar og und ir
um sjá og eft ir liti henn ar. Starfs menn svæðis-
vinnumiðlana utan höfuðborg ar svæðis ann ast
bæði vinnumiðlun og af greiðslu at vinnu leys is-
bóta en á höfuðborg ar svæðinu ann ast stétt ar fé-
lög in Efl ing og Verzl un ar manna fé lag Reykja vík ur
af greiðslu at vinnu leys is bóta.

Í umboði fé lags málaráðuneyt is ann ast Vinnu-
mála stofn un af greiðslu at vinnu leyfa út lend inga
sem koma frá lönd um utan EES. Í nóv em ber
lét stofn un in gera skýrslu um mann aflaþörf við
stóriðju- og virkj ana fram kvæmd ir á ár un um
2005–2007. Í skýrsl unni sem birt er á vef stofn-
un ar inn ar, vinnu mála stofn un.is, kem ur fram að
gera má ráð fyr ir að gefa þurfi út milli 1.300 og
1.800 at vinnu leyfi næstu þrjú ár vegna þeirra
fram kvæmda sem þegar eru hafn ar við upp bygg-
ingu virkj ana og stóriðju.

4.4 ER LENT STARFSFÓLK
Stækkun ESB
Stækkun ESB kom til fram kvæmda 1. maí 2004
og bætt ust þá 10 ný ríki við EES og hinn sam eigin-
lega markað. Sú meg in regla gild ir inn an ESB að
laun afólk geti leitað sér að vinnu í öllum ríkjum
sam bands ins og þurfi ekki at vinnu leyfi. Við
stækkun sam bands ins voru þó gerðir fyr ir var ar
um aðlögun ar fresti til að draga úr áhrif um stækk-
un ar inn ar á vinnu markaði „gömlu“ ríkjanna. Hér
á landi var lögfest að ríkis borg ar ar frá átta af tíu
nýju ríkjanna þurfi at vinnu leyfi til að starfa hér á
landi, að minnsta kosti til 1. maí 2006. Ein ung is
borg ar ar frá Möltu og Kýpur njóta fulls frels is til

at vinnu leit ar. Fram an greind ar tak mark an ir gilda
ein ung is þegar launa menn ráða sig til starfa hjá
íslensku fyr irtæki en þegar um þjónustuviðskipti
er að ræða er ekki gerð krafa um at vinnu leyfi.
Fyrir tæki sem hafa staðfestu á EES-svæðinu, þar
á meðal í nýju ríkjun um, hafa rétt á að fara á milli
landa með starfsfólk sitt og taka þar að sér verk-
efni, það er að stunda þjónustuviðskipti, án þess
að starfsfólkið þurfi at vinnu leyfi.

Til kynna ber er lent starfsfólk
Töluverður mis brest ur er á því að fyr irtækin til-
kynni um er lenda starfs menn til Útlend inga stofn-
un ar. Komi útlend ing ur til starfa hér á landi á
veg um er lends fyr irtækis sem tekið hef ur að sér
verk efni fyr ir fyr irtæki hér á landi skal hið inn-
lenda fyr irtæki til kynna Útlend inga stofn un um
það fyrir fram og til greina nafn hins er lenda vinnu-
veit anda. Útlend inga stofn un skal á grund velli
slíkrar til kynn ing ar sjá til þess að hinu er lenda
fyr irtæki verði gert viðvart um til kynn ing ar skyldu
sína sam kvæmt reglu gerð um útlend inga. Sama
gild ir um íslensk fyr irtæki sem ráða til sín útlend-
inga, einnig skal til kynna um þá til Útlend inga-
stofn un ar.

Kjara samn ing ar ákvarða lágmarks kjör
Umræðan um inn flutn ing er lends starfsfólks til
Íslands hef ur oft verið á neikvæðum nótum og
ganga marg ir út frá því að fyr irtækin séu með því
að draga úr launa kostnaði. Ekki er litið til þess að
fyr irtækin bjóða oft á tíðum fríar ferðir og gist-
ingu til viðbótar við laun án þess að það sé skylt
skv. lögum eða kjara samn ing um. Þá þarf að hafa
í huga að hér á landi eru skýr lagaákvæði um að
laun starfs manna megi ekki vera lægri en kjara-
samn ing ar í viðkom andi starfs grein ákveða. Á
það jafnt við um er lent starfsfólk og íslenskt. Um
rétt arstöðu starfsfólks sem starfar tímabundið á
Íslandi á veg um er lendra fyr irtækja, þar með talið
starfs manna leiga, gilda sérstök lög sem tryggja
þessu starfsfólki að farið skuli að íslensk um
lögum hvað varðar lágmarks launa kjör, aðbúnað
og holl ustuhætti, or lof og önnur starfskjör þess.

Ný reglu gerð um at vinn urétt indi
útlendinga
Félagsmálaráðherra gaf í mars lok út nýja reglu-
gerð um at vinn urétt indi útlend inga. Samtök
at vinnulífs ins höfðu andmælt ýmsum ákvæðum
sem var að finna í drögum að reglu gerðinni og
töldu óeðlilegt að auka ætti enn frek ar form-
kröfurn ar á sama tíma og mik il þörf væri á er lendu
starfsfólki. Má þar nefna aukn ar kröfur vegna

4 . K A F L I

�

18 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

staðfest ing ar á iðnrétt ind um og starfstengd um
rétt ind um. Samtök at vinnulífs ins töldu það skipta
sam keppn ishæfni íslenskra fyr irtækja miklu máli
að geta fengið er lent starfsfólk til lands ins með
einföldum og skil virk um hætti. Ekki var orðið að
óskum sam tak anna í þess um efn um.

Breyt inga er þörf
Samtök at vinnulífs ins hafa talið mik ilvægt að
löggjöf um útlend inga og at vinnu leyfi er lends
starfsfólks sé sveigj an leg og kerfið skil virkt. Ef
ljóst sé að starfs menn vanti í til tekn ar at vinnu-
grein ar þá eigi það að vera for gangs verk efni að
greiða fyr ir komu starfsfólks. Eng in ástæða sé
til að tefja það ferli. Í því skyni að auka skil virkn-
ina þá sé mik ilvægt að end ur skoða fyr ir komu lag
at vinnu leyfa. Nokk ur áfangi náðist í þeim efn um
í árs lok 2004 en þá tóku félagsmálaráðherra og
dómsmálaráðherra þá stefnu mark andi ákvörðun
að einn aðili skyldi ann ast útgáfu at vinnu- og
dvalar leyfa. Var nefnd falið að útfæra nánar
þessa ákvörðun. Inn an Vinn umálastofn un ar og
Útlend inga stofn un ar var einnig haf in vinna við
að hraða af greiðslu umsókna með því að sam-
tengja tölvu kerfi stofn an anna.

4.5 KJARA RANNSÓKNAR NEFND
Haustið 2004 gerðu Kjara rannsóknar nefnd og
Hag stofa Íslands með sér sam starfs samn ing um
launa kann an ir og aðrar vinnu markaðsrannsóknir.
Markmið samn ings ins er að auka skil virkni
þannig að þekk ing og fjármun ir sem veitt er til
hagskýrslu gerðar á sviði vinnu markaðar nýtist
sem best og að tölfræðileg ar upplýsing ar um
laun, launa kostnað og vinnutíma nái sem fyrst
til allra helstu at vinnu greina og starfs greina á
vinnu markaðnum. Frá og með 1. janúar 2005
er launa könnun Kjara rannsóknar nefnd ar gerð
af Hag stofu Íslands og hætti nefnd in skrif stofu-
rekstri frá þeim tíma.

Kjara rannsóknar nefnd verður áfram til sem
sam starfs vett vang ur Alþýðusam bands Íslands og
Sam taka at vinnulífs ins um launa kann an ir á samn-
ings sviði sam tak anna, en nefnd in hef ur staðið að
gerð launa kann ana á al menn um vinnu markaði
frá árinu 1963. Kjara rannsóknar nefnd verður í
hlut verki verk kaupa gagn vart Hag stofu Íslands.
Sérstök ráðgjaf ar nefnd sérfræðinga Alþýðusam-
bands Íslands og Sam taka at vinnulífs ins mun
starfa með Hag stof unni. Ráðgjafa nefnd inni er
ætlað það hlut verk að fylgj ast með fram kvæmd
samn ings ins og vera Hag stof unni til ráðgjaf ar
um gerð vinnu markaðsrannsókna, eink um launa-
kann ana.

Launakönnun Hag stof unn ar á al menna vinnu-
markaðnum bygg ir á handahófsúrtaki fyr irtækja
með tíu eða fleiri starfs menn. Úrtakið nær yfir
fisk vinnslu, flest ar grein ar iðnaðar, bygg ing ar-
starf semi, versl un og samgöngur. Senn hill ir und ir
að fisk veiðar, fjármálastarf semi og hótel- og veit-
inga starf semi verði hluti af launakönn un inni.
Markmiðið er að upplýsing um verði safnað frá
öllum helstu at vinnu grein um og starfs grein um á
vinnu markaðnum.

4.6 NEFND IR
Í fyrsta kafla ársskýrsl unn ar er skrá yfir nefnd ir
og ráð á sviði vinnu markaðsmála sem SA eiga
aðild að.

4 . K A F L I

19Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Jafn rétt is hóp ur SA er skipaður starfs fólki SA,
aðildar fé laga og aðild ar fyr ir tækja. Hóp ur inn
fundaði tvisvar sinn um á starfs ár inu, meðal ann-
ars til að leggja drög að upp færðum áhersl um
at vinnu lífs ins á þessu sviði.

5.1 JAFNRÉTT ISRÁÐ
Meg in verk efni Jafn rétt is ráðs er að vinna að
jöfn um rétti karla og kvenna á vinnu markaði og
gefa ráð um það efni. Þriðjudag inn 26. októ ber
gekkst ráðið fyr ir málþingi um gerð jafn rétt is-
á ætl ana. Árni Magn ús son fé lags málaráðherra
ávarpaði málþingið en auk hans fluttu þar
er indi Fanný Gunn ars dótt ir formaður Jafn rétt-
is ráðs, Ing unn H. Bjarna dótt ir sér fræðing ur á
Jafn rétt is stofu, Mar ía Ágústs dótt ir viðskipta-
lög fræðing ur, Ragn ar Árna son for stöðumaður
vinnu markaðssviðs Sam taka at vinnu lífs ins, Hild ur
Jóns dótt ir jafn rétt is ráðgjafi Reykja vík ur borg ar og
Lind Ein ars dótt ir fram kvæmda stjóri starfs manna-
sviðs ALC AN.

Í febr ú ar gerði IMG Gallup könn un fyr ir Jafn-
rétt is ráð þar sem kannað var hvort kenn ara verk-
fallið hefði haft í för með sér rösk un í starfi fyr ir
for eldra grunn skóla barna, og jafn framt hvort
starfs dag ar, vetr ar frí og þess hátt ar í leik- og
grunn skól um hefðu slíka rösk un í för með sér.
Sam kvæmt könn un inni olli kenn ara verk fallið
tals verðri rösk un á störf um for eldra grunn skóla-
barna, en alls sögðu rúm 30% for eldra rösk un ina

hafa verið mjög eða frek ar mikla. Tals vert hærra
hlut fall kvenna en karla varð fyr ir röskun í starfi
vegna verk falls ins, eða 37% á móti 27%. Mun ur-
inn var þó ekki tölfræðilega marktækur, en fjöldi
svara tak markaðist við fólk á vinnu markaði með
börn í grunn skóla.

Starfs dag ar, vetr ar frí og aðrir dag ar þar sem
börnin sækja ekki skóla valda hins veg ar al mennt
mun minni röskun á högum for eldra sam kvæmt
könn un inni, sem kem ur kannski ekki á óvart
enda bæði um að ræða mun færri daga og að
fyr ir var inn er oft ast nokkuð lang ur. Rúm 11% for-
eldra verða þó fyr ir frek ar eða mjög mik illi röskun
í starfi vegna þeirra. Röskun in virðist ívið meiri á
störfum kvenna en karla, eða rúm 12% á móti
tæplega 11%. Mun ur inn er þó ekki tölfræðilega
marktækur, en hér tak markaðist fjöldi svara við
fólk á vinnu markaði með börn í leik- eða grunn-
skóla.

Á ár inu veitti Jafn rétt is ráð að vanda viður kenn-
ingu fyr ir störf að jafn rétt is mál um í sam ráði við
fé lags málaráðherra. Guðfríður Lilja Grét ars dótt ir
for seti Skák sam bands Ís lands hlaut verðlaun in að
þessu sinni. Þá fundaði ráðið með ýmsum aðilum
sem fjalla um jafn rétt is mál, meðal ann ars með
jafn rétt is full trú um ráðuneyt anna.

5.2 KÆRUNEFND JAFNRÉTT ISMÁLA
Kærunefnd jafnrétt ismála skilaði áliti í níu málum
á starfsárinu. Meira en helm ing ur þess ara mála
eða sam tals fimm kærumál voru á hend ur fyr ir-
tækjum á al menn um vinnu markaði. Kærur voru
af ýmsu til efni, fjórar vegna upp sagn ar úr starfi,
þrjár vegna stöðuveit inga, ein vegna meintr ar
mis mun un ar í laun um og ein kæra var vegna
greiðslna í flæðing ar or lofi. Kærend ur voru karl ar
í tveim ur til vik um.

Niðurstaða kærunefnd ar inn ar var í þrem ur
til vik um að um brot væri að ræða og því beint
til viðkom andi vinnu veit anda að finna viðun-
andi lausn á málinu. Í öðrum þess ara mála féllst
nefnd in ekki á að um brot á jafnréttislögum væri
að ræða. Vinnu veit and inn ber þó oft ast sönn un ar-
byrðina. Ef máli er vísað til kærunefnd ar og leidd ar
eru líkur að beinni eða óbeinni mis mun un vegna
kyn ferðis, skal at vinnu rek and inn sýna nefnd inni
fram á að aðrar ástæður en kyn ferði hafi legið til
grund vall ar ákvörðun hans. Í niðurstöðu nefnd ar-
inn ar í máli nr. 4/2004 seg ir, til dæmis, að starf-
andi hafi verið sjö kon ur og tíu karl ar á þeim tíma
sem kæranda var sagt upp störfum. Í ljósi þeirr ar
staðreynd ar hefði þurft veiga mik il rök fyr ir því að
segja fjórum af þess um kon um upp en eng um
karl manni þannig að hlut ur kvenna rýrnaði enn

5 . K A F L I :

J A F N R É T T I S M Á L

�

20 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

og það veru lega. Af málatilbúnaði kærða og
öðrum gögnum máls ins verði helst ráðið að kærði
hafi ekk ert hugað að ákvæðum laga nr. 96/2000
við upp sagn ir starfs manna, svo sem kærða bar
að gera sam kvæmt ákvæðum þeirra laga. Þegar
litið sé til of an ritaðs og þess að kærði hafi ekki
fært fram önnur rök fyr ir uppsögn kæranda en
al menn rök um hagræðingu og skipu lags breyt-
ing ar, sem ekki verður séð að réttlæti ein og sér
það að kon um sé eingöngu sagt upp störfum, og
loks til þess að kærandi hafði lengri starfs ald ur
en að minnsta kosti þrír af þeim körlum sem
héldu starfi sínu, verður ekki talið að kærði hafi
fært fram málefn an leg rök fyr ir því að kæranda
hafi verið sagt upp. Niðurstaða nefnd ar inn ar var
að kærða þótti ekki hafa tek ist á málefna leg an
hátt að sýna fram á að aðrar ástæður en kyn ferði
hafi legið til grund vall ar ákvörðun hans.

5.3 VEFSVÆÐIÐ HGJ.IS
Samtök at vinnulífs ins eru meðal holl vina hins
gullna jafnvægis, sem held ur úti vefsvæðinu
hgj.is. Vefsvæðið er vett vang ur áhugafólks um
samhæfingu vinnu og einkalífs og er ætlað
öllum þeim sem starfs síns vegna geta stuðlað
að bættu starfs um hverfi, aukn um sveigj an leika

og samhæfingu vinnu og einkalífs á íslensk um
vinnu markaði, svo sem starfs manna stjórum,
jafnrétt isráðgjöfum og stjórnend um með manna-
forráð. Markmið vefsvæðis ins, auk þess að
viðhalda þeirri at hygli sem verk efnið Hið gullna
jafnvægi veitti þess um málaflokki, er eink um að
safna sam an og gera aðgengi legt efni um sveigj-
an leika á vinn ustöðum og samræmingu starfs og
einkalífs í þeim til gangi að auðvelda stjórnend um
að þróa og inn leiða auk inn sveigj an leika sem
stefnu – fyr irtækjum til hagsbóta og starfsfólki til
auk inna lífsgæða. Á svæðinu er meðal ann ars að
finna áhersl ur SA í jafnrétt ismálum.

5.4 NEFND IR
Í fyrsta kafla ársskýrsl unn ar er skrá yfir nefnd ir og
ráð á sviði jafnrétt ismála sem SA eiga aðild að.

5 . K A F L I

21Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Málefni lífeyr is sjóðakerf is ins hafa verið mjög of ar-
lega á baugi síðastliðið ár og mikið verið fundað
um þau mál milli SA og ASÍ en einnig hafa
nokkr ir fund ir verið haldn ir í lífeyr ishópi SA sem
skipaður er starfsfólki SA, aðild arfélaga og ein-
stakra fyr irtækja. Í kjara samn ing um á al menn um
vinnu markaði hef ur verið samið um það að frá
1. janúar 2007 renni 12% af heild ar laun um til
sam trygg ing ar og verður fram lag vinnu veit enda
þar af 8% frá þeim tíma, en um síðustu áramót
hækkaði það úr 6% í 7%.

Á síðasta samn ingstímabili var lagður grunn ur
að stöðu séreign ar sjóða, sem þriðju stoðar inn ar
í framfærslu eft ir starfs lok, auk sam trygg ing ar
og al manna trygg inga. Var talið nauðsyn legt að
styrkja fjárhag sam trygg ing ar, meðal ann ars
vegna lengri meðalævi og auk inn ar örorku byrði.
Gerðu SA og ASÍ með sér sérstakt sam komu lag
8. des em ber síðastliðinn um meðferð þess ar ar
iðgjaldahækk un ar. Í flest um til vik um renn ur hún
til fjármögnun ar á núver andi lífeyr is lof orðum,
en veit ir ekki svigrúm til að hækka þau. Þá er
ljóst að aukn ar inn greiðslur juku útreikn aðar
framtíðarskuld bind ing ar jafnávinnslu sjóða, mið-
 að við óbreytt ar samþykkt ir, þannig að reiknuð
fjárhags staða þeirra versnaði. Ýmsir sjóðir hafa
því gripið til breyt inga á sínum samþykkt um,
en jafn framt hef ur mynd ast víðtæk sam staða
um að taka upp ald ursháða rétt indaávinnslu hjá
sjóðum sem SA og ASÍ eiga aðild að, en nokkr ir
sjóðir hafa þegar gert slíka breyt ingu. Má búast
við að flest ir eða all ir sjóðir ljúki við þessa breyt-
ingu á árinu 2005. Hef ur mik il vinna verið lögð
í að finna „mjúka“ aðferð til yf irfærslu úr jafnri
í ald urstengda ávinnslu. Óháð regl um um rétt-
indaávinnslu eru SA og ASÍ sammála um að
breytt ar for send ur um lífald ur og örorku byrði

sjóða geri það nauðsyn legt að taka upp viðræður
við stjórnvöld um framtíðarfyr ir komu lag þess ara
mála, meðal ann ars stöðu lífeyr is sjóða gagn vart
örorku og sam spil við önnur bótakerfi.

Sam hliða umræðum um fram an greind við-
fangs efni hafa marg ir lífeyr is sjóðir skoðað mögu-
leika sam ein ing ar. Inn an lands sam taka lífeyris -
sjóða eru nú 46 lífeyr is sjóðir, þar af eru 22 í
sjálfstæðum rekstri. Að minnsta kosti tólf sjóðir
skoða nú sam ein ingu við einn eða fleiri aðra
sjóði, en eru mis jafn lega langt á veg komn ir. Eft ir
þær breyt ing ar sem nú eru í far vatn inu má búast
við að tíu stærstu sjóðirn ir verði með meira en
80% af heild ar eign um allra sjóða. Þegar flest var
munu sjóðir hafa verið um 100 tals ins og átti VSÍ
aðild að um 40. Nú til nefna Samtök at vinnulífs ins
full trúa at vinnu rek enda í stjórnir 14 lífeyr is sjóða
sam kvæmt reglu gerðum sjóðanna. Eru til nefnd ir
alls 37 aðal menn og vara menn þeirra í stjórn-
irn ar.

Upp bygg ing lífeyr is sjóða á samn ings sviði Sam-
taka at vinnulífs ins fel ur í sér mik ils verðan árang ur
af sam starfi at vinnulífs og launþega hreyf ing ar.
Íslenska lífeyr is sjóðakerfið er talið hag kvæmt
í alþjóðleg um sam an b urði og hef ur leyst sín
viðfangs efni á hagstæðan hátt fyr ir þjóðfélagið.
Skipu lag al mennu lífeyr is sjóðanna á Íslandi á
grund velli sjóðsöfn un ar þykir til mik ill ar fyr ir-
mynd ar í heim in um. Slík skoðun á kerf is vanda
sem boðuð hef ur verið á að geta gert gott kerfi
ennþá betra.

6.1 STAÐA LÍFEYR IS SJÓÐANNA
Lífeyr is sjóðakerfið hef ur eflst mjög á und an-
förnum árum og eiga nær all ir starf andi menn
aðild að því. Fjárhags staða kerf is ins er al mennt
traust og raunávöxtun á síðasta ári var með
því besta frá upp hafi. Heild ar eign ir lífeyr is-
sjóðanna námu um síðustu áramót um 974
milljörðum króna og höfðu auk ist um 18% frá
fyrra ári, sam kvæmt upplýsing um Seðlabank-
ans. Eign ir sjóðanna er lend is námu um 216
milljörðum króna í lok árs ins 2004, sem er 56
millj arða hækkun frá árslok um 2003. Er lend
verðbréfaeign sjóðanna var um 22,2% af heild-
ar eign um um síðustu áramót, en var um 19,4%
í árs lok 2003 og 15,3% í árs lok 2002. Þegar til
framtíðar er litið er sjóðunum al mennt nauðsyn-
legt að fjárfesta stærri hluta eigna sinna
er lend is. Auk in er lend eign lífeyr is sjóða stuðlar
að auk inni áhættu dreif i ngu og sveiflujöfnun
í íslensku hag kerfi. Heim ild lífeyr is sjóða til að
fjárfesta í er lend um gjaldmiðlum er 50% sam-
kvæmt lögum.

6 . K A F L I :

L Í F E Y R I S M Á L

Heimild: Fjármálaeftirlitið, SI

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004
0

100

200

300

400

500

600

700

800

900

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

Milljarðar
króna % af VLF

Eignir lífeyrissjóða – Hrein eign til greiðslu lífeyris

Hrein eign lífeyrissjóða Hlutfall af VLF

�

22 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Gott gengi á inn lend um hluta bréfamörkuðum
skilaði sér vel í eigna aukn ingu sjóðanna. Jókst
inn lend hluta bréfaeign úr 89 milljörðum í 134
millj arða á árinu, eða um 51%, en úrvalsvísitala
kaup hall ar inn ar hækkaði um 59% á síðasta ári.
Sjóðfélagalán námu alls um 88 milljörðum króna,
eða um 9,1% af heild ar eign um. Hef ur þetta
hlut fall lækkað nokkuð, eða úr rúmlega 12% í
árs lok 2002. Auk in sam keppni við bank ana og
Íbúðalánasjóð um útlán til íbúðakaupa er helsta
skýring in á þess ari þróun. Með hliðsjón af sterkri
stöðu krónunn ar má búast við vax andi fjárfest-
ing um lífeyr is sjóða er lend is á þessu ári.

6.2 ÖFLUG UR SÉREIGNA SPARNAÐUR
Sam kvæmt flest um samn ing um á al menn um
vinnu markaði greiðir vinnu veit andi nú 2% fram-
lag á móti 2–4% séreign ar sparnaði starfs manns.
Skatta frest un vegna séreign ar sparnaðar nem ur
allt að 4% af launa stofni. Fólki gefst því orðið
hagstæður möguleiki til viðbótarlífeyr is sparnaðar
í séreign ar sjóði sem nem ur sam tals 6% af
laun um, þar af 4% eigið fram lag sem nýtur
skatt frest un ar. Er ástæða til að fagna sérstak lega
aukn um heim ild um til skatt frest un ar vegna lífeyr-
is sparnaðar. Þar sem þessi sparnaður renn ur all ur
til að greiða lífeyri get ur hann hækkað útgreidd an
lífeyri til lífeyr isþeg ans veru lega. Markmið kjara-
samn inga um að ýta und ir sparnað og efla
séreign ar sparnað sem þriðju stoð lífeyr is kerf is ins
virðist ganga vel eft ir. Þegar fram líða stund ir á
þetta hlut fall að fara langt með að tryggja lífeyr-
isþegum hliðstæð kjör við þau sem þeir nutu
lengst af á starfsævi sinni. Í könn un um sem SA
hafa gert á um fangi viðbótarlífeyr is sparnaðar
meðal laun afólks á grund velli gagna Kjara-
rannsóknar nefnd ar hef ur komið í ljós að þátt taka
í viðbótarlífeyr is sparnaði hef ur bæði verið meiri
en áætlað var við gerð kjara samn inga og einnig
verið jafn ari milli starfsstétta.

SA hafa bent á það í umræðum um lífeyr ismál
að með 12% greiðslum til sam trygg ing ar frá
árinu 2007 og 6% í séreign, eða sam tals 18%
af laun um, ætti að vera vel séð fyr ir þörfum fólks
fyr ir lífeyri. Hafa verður í huga að lífeyr is kerfi búa
ekki til nýja pen inga, held ur fela í sér tækifæri til
til flutn ings á hluta ævitekna. Óskyn sam legt geti
verið að ganga lengra í slíkum til flutn ingi frá fyrri
æviskeiðum, en nú er ráðgert.

Lífeyr is sjóður inn Framsýn
Hjörleif ur Kvar an
Sveinn S. Hann es son
Ari Ed wald
Jón Guðmann Péturs son

Lífeyr is sjóður inn Lífiðn
Sveinn Þ. Jóns son
Bjarni H. Matthías son
Tryggvi Guðmunds son

Lífeyr is sjóður sjómanna
Höskuld ur Ólafs son
Ásgeir Valdi mars son

Sam einaði lífeyr is sjóður inn
Þor g eir Jósefs son
Har ald ur Ólason
Örn Jóhanns son

Lífeyr is sjóður verzl un ar manna
Tryggvi Jóns son

Lífeyr is sjóður Vest ur lands
Bergþór Guðmunds son
Stefán Reyn ir Krist ins son
Ell ert Krist ins son

Lífeyr is sjóður Bol ung arvíkur
Elías Jónatans son
Jenný Hólm steinsdóttir
Flosi Jak obs son

Lífeyr is sjóður Vest firðinga
Kristján G. Jóhanns son
Ein ar Val ur Kristjáns son

Lífeyr is sjóður Norður lands
Ein ar Ein ars son
Eiríkur S. Jóhanns son
Kristján Þór Júlíus son
Kristján Björn Garðars son

Lífeyr is sjóður Aust ur lands
Aðal steinn Ingólfs son
Björgólfur Jóhanns son

Lífeyr is sjóður Rangæinga
Ragn ar Páls son
Guðmund ur Svav ars son

Lífeyr is sjóður Suður lands
Örn Grétars son
Ein ar Sig urðsson

Lífeyr is sjóður Suður nesja
Stefán Friðfinns son
Bergþór Bald vins son
Eðvard Júlíus son

Lífeyr is sjóður Vest manna eyja
Sig ur geir B. Krist geirs son
Hörður Óskars son
Arn ar Sig ur munds son

6 . K A F L I

6.3 SKIP AN Í STJÓRNIR LÍFEYR IS SJÓÐA
Aðal menn í stjórnum lífeyr is sjóða til nefnd ir af Sam tökum at vinnulífs ins eru
(miðað við 15. apríl 2005):

23Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Um hverf ismál eru málaflokk ur sem krefst sífellt
meiri at hygli at vinnulífs ins í land inu og til sam-
tak anna berst mik ill fjöldi mála sem tengj ast
um hverf inu beint og óbeint. Um hverf ishópur
SA er skipaður starfsfólki SA, full trúum aðild-
arfélaga og ein stakra fyr irtækja. Hópur inn hef ur
fundað nokkrum sinn um og mótað áhersl ur
at vinnulífs ins á þessu sviði auk verk efna lista þar
sem val in hafa verið nokk ur mál til að vinna að
á næst unni.

7.1 UM HVERF ISMÁL
Gróðurhúsaloft teg und ir
Á árinu 2005 gekk í gildi svokölluð Kyoto bókun
við lofts lags samn ing Sam einuðu þjóðanna. Með
henni eru lagðar kvaðir á vestrænar þjóðir um
að draga úr los un gróðurhúsaloft teg unda vegna
mann legra at hafna. Á árinu 2012 má los un
á Íslandi ein ung is vera 10% meiri en á árinu
1990. Gróðurhúsaloft teg und ir verða eink um til
við brennslu jarðefna elds neyt is svo sem í kola-,
gas og olíukynt um orku ver um. Íslend ing ar sem
nær ein ung is nýta end urnýjan leg ar orku lind ir til
raf magns fram leiðslu og upp hit un ar hafa fengið
sérstak ar heim ild ir til að nýta þess ar orku lind ir. Á
árinu 2005 verður farið að móta stefnu um hvað
taka skuli við þegar tímabili Kyoto bókun ar inn ar
lýkur og er mik ilvægt að ekki verði lagðar kvaðir
á nýtingu end urnýjan legra orku linda. Á næstu
ára tug um má búast við að lögð verði áhersla
á tækniþróun til að draga úr notk un olíu í sam-
göngum og við fisk veiðar og að draga úr los un
við iðnaðarfram leiðslu.

Meng un hafs og stranda
Um áramótin tóku gildi ný lög um varn ir gegn
meng un hafs og stranda þar sem lögð er áhersla
á að meng un ar vald ur beri ábyrgð á því tjóni sem

hann kann að valda þótt tjónið verði ekki rakið til
saknæmrar hátt semi hans eða starfs manna. Þann
14. janúar var hald inn vel sóttur fund ur til að
kynna ákvæði nýju lag anna, eink um trygg ing ar
sem þeir sem ann ast flutn ing hættu legra efna og
þeir sem stunda til tekna starf semi og tal in er upp
í lögun um verða að afla sér fyr ir 1. janúar 2006.
Full trúi SA á sæti í starfshópi á veg um um hverf is-
ráðuneyt is sem und irbýr gild istöku lag anna.

Um hverf isábyrgð
Samtökin héldu sérstak an kynn ing ar fund þann
14. sept em ber þar sem kynnt var til skip un
Evrópusam bands ins á þessu sviði. Fund ur inn var
og mikl ar umræður fóru fram. Til skip un in sem
um ræðir er mjög víðtæk og var það niðurstaða í
umsögn SA að hún heyrði ekki und ir samn ing inn
um Evrópska efna hags svæðið.

Holl ustuháttaráð
Með lögum sem sett voru í des em ber var holl-
ustuháttaráð lagt niður en það var lögform leg ur
um sagn araðili um gjald skrár heil brigðis eft ir lits-
umdæmanna og um reglu gerðir sem sett ar voru
sam kvæmt lögum um holl ustuhætti og meng un-
ar varn ir. Full trúar SA áttu sæti í ráðinu. Er nú heil-
brigðis eft ir liti sveit arfélaga selt al gert sjálfdæmi
um gjald skrár sínar.

Flutn ing ur hættu legra efna á veg um
Þann 13. júlí héldu SA fund um nýja reglu gerð
sem verið var að setja um of an greint efni þar sem
full trúar samgönguráðuneyt is ins kynntu málið
og í fram haldi var sam in umsögn sam tak anna.

Eft ir lit með fyr irtækjum
Í febrúar voru kynnt ar fyr ir um hverf isráðuneyti
ýmsar hug mynd ir um hvern ig megi nútímavæða

7 . K A F L I :

U M H V E R F I S M Á L O G V I N N U V E R N D

�

24 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

eft ir lit með lögum sem und ir ráðuneytið falla.
Þar er meðal ann ars lagt til að starfs leyfi verði
veitt ótímabundið, að dregið verði úr eft ir liti
hjá þeim fyr irtækjum sem að jafnaði koma vel
út úr skoðunum, að auk in ábyrgð verði lögð á
fyr irtækin sjálf og að hið op in bera eft ir lit verði
í aukn um mæli falið skoðun ar stof um. Þess má
geta að SA eiga full trúa í heil brigðis nefnd um
sveit arfélaga og fund uðu þeir í húsakynn um sam-
tak anna í mars.

Um hverf is stjórn un ar kerfi
Þann 16. júní héldu SA fjölsóttan kynn ing ar fund
með Samtökum iðnaðar ins um um hverf is stjórn-
un ar kerfið Um hverf is vit ann, sem hugsaður er
sem ódýrt en vott un arhæft kerfi. Stefán Gísla-
son og Ragn hild ur Helga Jónsdóttir, starfs menn
Staðar dag skrár 21 á Íslandi, kynntu kerfið.

7.2 VINNU VERND
Vinnu eft ir lit ríkis ins
Á veg um Vinnu eft ir lits ríkis ins var sam in reglu-
gerð um aðgerðir gegn ein elti og kyn ferðis legri
áreitni á vinn ustöðum sem félagsmálaráðuneytið
gaf síðan út sem reglu gerð nr. 1000/2004. Frá
ráðuneyt inu fékk stofn un in end ur send drög að
reglu gerð sem samþykkt höfðu verið í stjórn
stofn un ar inn ar árið 2002 um vinnu í kældu rými
við matvælafram leiðslu. Ráðgef andi stjórn Vinnu-
eft ir lits fór yfir þessi drög, gerði á þeim nokkr ar
breyt ing ar og sendi aft ur til ráðuneyt is. Á veg um
ráðgef andi stjórnar stofn un ar inn ar hef ur í rúmt
ár verið unnið að gerð nýrrar reglu gerðar um
áhættu mat á vinn ustöðum og má búast við að
þeirri vinnu ljúki á árinu.

Á starfsárinu féllu tveir dómar, þar sem sýnt er
fram á veru lega ann marka í stjórn sýslu og starfs-
háttum Vinnu eft ir lits ins. Með dómi Hér aðs dóms

Reykjavíkur frá 9.11.2004 var Vinnu eft ir litið
(VER) sem eft ir lits stofn un dæmt skaðabótaskylt
ásamt eig anda húss vegna vinnu slyss, sem lyftu-
viðgerðarmaður varð fyr ir við störf sín. Ástæða
bótaskyld unn ar var sú að eft ir lits maður VER
hafði veitt ólögmæta und anþágu frá gild andi
reglu gerð um lyft ur nr. 203/1972, og var það
orsök vinnu slyss ins. Með dómi Hæstaréttar frá
18. nóvem ber 2004 var úrsk urðað að regl ur nr.
198/1983 um rétt indi til að stjórna vinnuvélum
og um vinnuvélarétt indi ættu sér ekki laga stoð.
Löggjaf inn gæti ekki fram selt VER það vald að
ákveða hvaða hátt semi skyldi varða refs ingu.
Með 15. gr. laga nr. 68/2003, sem tóku gildi
áður en meint brot átti sér stað, var ákveðið
að félagsmálaráðherra skyldi setja reglu gerðir
að feng inni umsögn stjórnar Vinnu eft ir lits ríkis-
ins en að stjórn stofn un ar inn ar setti þær ekki.
Ljóst virðist af þessu að all ar reglu gerðir sem
stjórn VER setti á árun um 1980 – 2003 og fél-
ags málaráðherra staðfesti eru ekki leng ur gild ar
sem refsi heim ild ir. Eins og fram kem ur í dómnum
er þetta í annað sinn sem Hæstiréttur dæmir að
regl urn ar brjóti gegn 69. gr. stjórn ar skrár, sem
viðhlítandi refsi heim ild, sbr. Hæstarétt ardóm frá
5. október 2000.

7.3 ER LEND SAM SKIPTI
Í 9. kafla ársskýrsl unn ar er fjallað um reglu bund in
er lend sam skipti SA á sviði um hverf is- og vinnu-
vernd armála.

7.4 NEFND IR
Í 1. kafla ársskýrsl unn ar er að finna skrá yfir
nefnd ir og ráð á sviði um hverf is- og vinnu vernd-
armála sem SA eiga aðild að.

7 . K A F L I

25Ársskýrs la SA 2 0 0 4 – 2 0 0 5

8.1 UM SAGN IR UM ÞINGMÁL
Samtökum at vinnulífs ins berst mik ill fjöldi
þingmála til um sagn ar. Á 131. löggjaf arþingi,
2004–2005, sendu samtökin inn um sagn ir um
eft ir tal in þingmál (miðað við 20. apríl 2005):

Stjórn ar frumvörp um
• breyt ingu á lög um nr. 50/1988 um virðis auka-

skatt, með síðari breyt ingum
• breyt ingu á lög um um hús næðis mál nr.

44/1998, með síðari breyt ingum, hámark láns-
hlut falls

• breyt ingu á lög um nr. 161/2002 um fjár mála-
fyr ir tæki, og á lög um nr. 60/1994 um vá trygg-
inga starf semi, EES-regl ur

• breyt ingu á lög um um mat á um hverf is -
áhrif um nr. 106/2000, og á skipu lags- og
bygg ing ar lög um nr. 73/1997, með síðari
 breytingum, mats ferli, málskotsréttur, úr -
skurð ar nefnd o.fl.

• breyt ingu á lög um nr. 17/1991 um einka leyfi,
með síðari breyt ingum, EES-regl ur, eink aréttur
lyfja

• breyt ingu á lög um nr. 21/1992 um Lána sjóð
ís lenskra náms manna, með síðari breyt ingum,
end ur greiðslur, málsmeðferð o.fl.

• breyt ingu á lögum nr. 7/1998 um holl ustu-
hætti og meng un ar varn ir, með síðari breyt-
ingum

• breyt ingu á lög um um Há skóla Ís lands nr.
41/1999, með síðari breyt ingum

• breyt ingu á lög um um Kenn ara há skóla Ís lands
nr. 137/1997, með síðari breyt ingum

• breyt ingu á lög um um Há skól ann á Ak ur eyri
nr. 40/1999, með síðari breyt ingum

• breyt ing á lög um nr. 90/2003 um tekju skatt
og eign ar skatt, með síðari breyt ing um, og á
fleiri lögum, skatt hlut fall, afnám eign ar skatts
o.fl.

• rann sókn ir og nýtingu á jarðræn um auð-
lind um

• af nám laga nr. 53/2002 um Tækni há skóla
Ís lands, með síðari breyt ingum

• frum varp til vatna laga
• skatt skyldu orku fyr irtækja
• breyt ingu á lögum nr. 144/1994 um árs reikn-

inga, með síðari breyt ing um, EES-regl ur, reikn-
ings skilastaðlar

• sam keppn islög, EES-regl ur
• Neyt enda stofu og tals mann neyt enda
• breytingu á lögum nr. 73/2001, um fólks-

flutninga, vöruflutninga og efnisflutninga á
landi, með síðari breytingum

Þing manna frumvörp um
• breyt ingu á lög um nr. 75/2001 um sölu rík is-

sjóðs á hluta fé í Lands síma Ís lands hf.
• breyt ingu á lög um um tekju skatt og eign ar-

skatt nr. 90/2003, með síðari breyt ingum,
hlut fall fjármagnstekju skatts

• breyt ingu á lög um um virðis auka skatt nr.
50/1988, með síðari breyt ingum, matvörur

• breyt ingu á lög um nr. 2/1995 um hluta fé lög,
með síðari breyt ingum, réttur smárra hlut hafa

• breyt ingu á lög um um staðgreiðslu op in berra
gjalda nr. 45/1987, og á lög um um virðis auka-
skatt nr. 50/1988, með áorðnum breyt ingum,
van skil á vörslufé

• breyt ingu á lög um nr. 33/2003 um verð-
bréfaviðskipti, hags mun ir smárra fjárfesta

• breytingu á lögum nr. 12/1997, um atvinnu-
leysistryggingar, með síðari breyt ingum, des-
em ber uppbót

Þingsálykt un ar t illögur um
• stofn un at vinnu veg aráðuneytis
• út tekt á vega gerð og veggjöldum
• ný tækifæri til náms

Þá skiluðu SA umsögn um skýrslu starfs hóps um
um fang skattsvika á Ís landi.

8.2 UM SAGN IR TIL RÁÐUNEYTA
Loks skiluðu SA ýmsum umsögnum til ráðuneyta,
meðal ann ars um

• drög að frum varpi til laga um breyt ingu á
lögum nr. 2/1995 um hlutafélög og einka-
hluta félög, til iðnaðar- og viðskipt aráðuneyt is

• drög að frum varpi til laga um neyt enda stofu
og tals mann neyt enda, til iðnaðar- og viðskipt-
aráðuneyt is

• drög að frum varpi til laga um breyt ingu á
sam keppn islögum, til iðnaðar- og viðskipt a-
ráðuneyt is

• drög að til skip un Evrópusam bands ins um frelsi
í þjónustuviðskipt um, til ut anríkisráðuneyt is

• drög að umsögn ut anríkisráðuneyt is ins
um drög að til skip un Evrópusam bands ins
um frelsi í þjónustuviðskipt um, til ut anríkis-
ráðuneyt is

• gjald skrá Um hverf is stofn un ar vegna ýmissa
verk efna sem stofn un inni eru fal in að lögum

• drög að frum varpi til laga um breyt ingu á
um ferðarlögum, til samgönguráðuneyt is

Of an greind ar um sagn ir eru all ar aðgengi leg ar á
vef SA.

8 . K A F L I :

A L Þ I N G I O G D Ó M S T Ó L A R

�

26 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

8.3 LÖGGJÖF SEM SNÝR AÐ
AT VINNULÍFINU

Fæðing ar or lof. Með lögum nr. 90/2004 voru
töluverðar breyt ing ar gerðar á lögum um fæð-
ing ar- og for eldra or lof frá árinu 2000. Megin til-
gang ur laga breyt ing anna var að treysta stöðu
fæðing ar or lofs sjóðs vegna erfiðrar fjárhagsstöðu
sjóðsins. Þak var sett á hámarks greiðslur, sem
geta nú hæstar orðið 480 þús. kr. á mánuði
miðað við 600 þús. kr. mánaðar tekj ur, en ekk-
ert slíkt þak var áður. Til að auka eft ir lit með
útgreiðslum var ákveðið að sam stilla fæðing ar-
or lofs kerfið við skatt kerfið og skatt yf irvöldum
var fengið eft ir lits hlut verk. Tekj ur sjóðsins, sem
fjár magnaður er með ákveðnum hluta al menns
trygg inga gjalds, voru einnig aukn ar með auk-
inni til færslu milli at vinnu trygg inga gjalds ins og
al menna gjalds ins.

Lög um tekju- og eigna skatt. Með lög um
nr. 129/2004 er eign ar skatt ur ein stak linga og
lögaðila felld ur niður frá og með 31. des em ber
2005. Fram tals skylda eigna og skulda verður þó
áfram við lýði. Breyt ing in mun hins veg ar ekki
hafa áhrif fyrr en á árinu 2006, en álagn ing eigna-
skatts á nettóeign ir lögaðila í árs lok 2004 verður
með óbreyttu sniði á árinu 2005.

Lög um lífeyr is sjóð sjómanna felld niður.
Með lögum nr. 137/2004 voru sérlög um
Lífeyris sjóð sjómanna nr. 45/1999 felld úr gildi.
Frá og með 1. janúar 2005 starfar Lífeyr isjóður
sjómanna því á grund velli al mennra laga um
starf semi lífeyris sjóða nr. 129/1997, um skyldu-
trygg ingu líf eyrisrétt inda og starf semi lífeyr is-
sjóða.

Lög um starfskjör laun afólks nr. 55/1980.
Breyt ing á lögun um fól í sér að samn ing ar aðildar-
sam taka vinnu markaðar ins um málsmeðferð
í ágrein ingsmálum, um hvort laun og ráðning-
ar kjör starfs manna á íslensk um vinnu markaði
séu í samræmi við ákvæði laga og kjara samn-
inga, skulu hafa sama al menna gildi og samn-
ing ar þeirra um laun og önnur starfskjör. Rekja
má laga breyt ing arn ar til sérstaks sam komu lags
Alþýðusam bands Íslands og Sam taka at vinnulífs-
ins um útlend inga á íslensk um vinnu markaði frá
7. mars 2004, sem gert var sam hliða því að end-
urnýja kjara samn inga á al menn um vinnu markaði.
Sam kvæmt bókun með sam komu lag inu var
þeim tilmælum beint til félagsmálaráðherra að
veita því al mennt gildi þannig að það næði til
allra er lendra starfs manna er starfa á íslensk um

vinnu markaði. Séu viðkom andi launa menn eða
at vinnu rek end ur þannig ófélags bundn ir eiga
þeir rétt á að skipa full trúa sína í viðkom andi
ágrein ings nefnd ir.

8.4 DÓMSMÁL
Hvíld artími ökumanna skv. reglu gerð
nr. 136/1995
Með dómi Hæstaréttar frá 28.10. 2004 var
staðfest ur sýknudómur Héraðsdóms Reykja-
ness þar sem reyndi á lögmæti reglu gerðar nr.
136/1995 um hvíldar- og ökutíma bif reiðastjóra
sem refsi heim ild ar. Sam kvæmt dómi Hæsta réttar
var reglu gerð nr. 136/1995 með áorðnum breyt-
ing um frá árinu 2000 ekki tal in gild og fullnægj-
andi refsi heim ild. Reglu gerðina skorti fullnægj andi
laga stoð í um ferðarlögum. Hvíld artímaákvæði
reglu gerðar EB 3820/85 sem ákæruvaldið taldi
hafa verið brot in, höfðu ekki verið inn leidd í
íslensk an rétt á lögmætan og á stjórn skipu-
leg an hátt. Inn leiðing á ákvæðum reglu gerðar
EBE 3820/85 í íslensk an rétt, eins og hún var
fram kvæmd af dómsmálaráðuneyt inu með því
að birta EBE reglu gerðina í heild sinni í B-deild
Stjórn artíðinda, fékk þannig ekki staðist. Samtök
at vinnulífs ins höfðu strax á árinu 2000 mótmælt
þeirri fram kvæmd við dómsmálaráðuneytið án
árang urs. Mál 251/2004.

8 . K A F L I

�

27Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Ágrein ing ur um útgerðaraðila skips
Þann 17. sept em ber 2004 var Útgerðarfélagið
Sólbak ur ehf. stofnað. Hið nýja útgerðarfélag
var í eigu Brims hf. en ekki í heild ar samtökum
útgerðar manna, LÍÚ. Með leigu samn ingi leigði
Brim hf. útgerðarfélag inu Sólbaki ehf. fiski skipið
Sólbak EA-7, án allra veiðiheim ilda. Í fram haldi
af leigu Sólbaks EA-7 var gengið frá ráðning ar-
samn ing um við skip verja, sem staðfestu með
und ir skrift sinni að vera utan stétt arfélags
sjómanna. Vélstjórafélag Íslands taldi sýnt að
Brim hf. hefði brotið gegn ákvæði í kjara samn-
ingi milli LÍÚ og Vélstjórafélags Íslands um
hafn ar frí og stefndi SA fyr ir Félagsdóm vegna
Brims. Stofn un Útgerðarfélags ins Sólbaks ehf.
um rekst ur Sólbaks EA-7 hafi verið málamynda-
gjörn ing ur til að koma Brimi hf. und an ákvæðum
kjara samn inga sjómanna og útvegs manna.
Vélstjórafélagið taldi að Brim hf. væri hinn raun-
veru legi útgerðaraðili Sólbaks. Brim væri sem
félagsmaður í LÍÚ bundið af ákvæðum kjara-
samn ings milli LÍU og Vélstjórafélags Íslands. Fyr-
ir svarsmönnum Brims hf. hafi því borið skylda til
að virða kjara samn ingsákvæði um hafn ar frí en
brot félags ins á ákvæðinu varði félagið févíti.
Félagsdómur féllst ekki á að um málamynda gern-
ing hefði verið að ræða. Brim hf. væri því ekki
réttur aðili að þessu máli fyr ir Félagsdómi. Voru
Samtök at vinnulífs ins f.h. Brims því sýknuð af
kröfum Vélstjórafélags ins.

Brot á trúnaðar- og heiðar leika skyldu
Í dómi Hæstaréttar reyndi á ólögfest ar meg in-
regl ur vinn uréttar og ráðning ar samn inga um
trúnaðar skyldu starfs manna. Sannað var með
mynd um úr öryggi myndavélum að vaktmaður
hafði ítrekað farið inn á skrif stofu banka stjóra
og skoðað þar trúnaðarskjöl. Fall ist var á að
heim ilt hefði verið að vísa vakt mann in um úr
starfi án aðvör un ar eða fyr ir vara þar sem hann
hefði farið út fyr ir verksvið sitt og brotið gegn
trúnaðar skyldu. Því var hafnað að skil yrði væru til
að dæma miska bæt ur vegna þess hvern ig staðið
var að upp sögn inni eða vegna at hafna fé lags ins
í kjöl far henn ar. Fé lagið var því sýknað af tæp-
lega 6 m.kr. bóta kröf um vakt manns ins. Mál nr.
374/2004.

Uppsögn trúnaðar manns vegna brots í
starfi
Trúnaðar manni var sagt upp fyr ir vara laust,
eft ir að hann sló kaffi bolla úr hendi verk stjóra
að mörgum mönnum ásjáandi. Var ekki talið
sannað að trúnaðarmaður inn hefði tekið á verk-

stjóran um eða gerst sek ur um líkamsárás á hann.
Hæsti réttur taldi þessa hátt semi ekki svo al var-
lega að heim ilt hefði verið að víkja trúnaðar mann-
in um úr starfi án und an geng inn ar áminn ing ar.
Hon um voru því dæmdar bætur sem svöruðu til
þriggja mánaða upp sagn ar frests. Var ekki fall ist
á að hann ætti sem trúnaðarmaður rétt til frek ari
bóta. Mál nr. 204/2004.

Túlkun kjara samn inga
Launa krafa starfs manns var byggð á því að túlka
bæri kjara samn ing þann sem gilti um starf hans
sam kvæmt orðanna hljóðan. Hæsti rétt ur taldi
að um deilt ákvæði kjara samn ings ins væri ekki
skýrt um það atriði sem um væri deilt. Hins veg ar
lægi fyr ir að við gerð kjara samn ings ins hefði af
hálfu stétt ar fé lags ins verið gerð krafa um að
starfs menn fengju laun sam kvæmt hærri launa-
flokki við þær aðstæður, er við áttu um starf
starfs manns ins. Þess ari kröfu hafði verið hafnað
af hálfu fyr ir tæk is ins og ákvæði þar að lút andi
því ekki tekið inn í kjara samn ing inn. Með vís an
til þessa var ekki fall ist á að starfsmaður inn gæti
með stoð í kjara samn ingi náð fram kröfu sinni.
Mál nr. 339/2004.

Skylda til greiðslu á kjara samn ings bundnu
eft ir mennt un ar gjaldi
Deilt var um skyldu til að greiða kjara samn-
ings bundið gjald í eft ir mennt un ar sjóð vegna
rafiðnaðar manna sem störfuðu hjá fyr ir tæki
sem ekki átti aðild að kjara samn ingn um. Í dómi
Hæsta rétt ar seg ir að sam kvæmt 1. gr. laga nr.
55/1980 um starfs kjör launa fólks og fleira skuli
laun og önn ur starfs kjör, sem aðild ar sam tök
vinnu markaðar ins semja um, vera lág marks kjör
fyr ir alla launa menn í viðkom andi starfs grein.
Ákvæðið veiti launa mönn um rétt sam kvæmt efni
henn ar og þá kröfu eigi þeir á vinnu veit anda. Í
1. mgr. 6. gr. lag anna sé kveðið á um skyld ur
allra at vinnu rek enda að greiða í sjúkra- og or lofs-
sjóði sam kvæmt kjara samn ing um. Slíka kröfu
eigi stéttar fé lög in vegna þess ara tvenns kon ar
sjóða og sé það tæm andi taln ing. Kröf ur þeirra
vegna ann arra sjóða en þeirra sem til greind ir eru
í kjara samn ingn um verði ekki reist ar á þessu laga-
á kvæði og brysti því heim ild til þess að krefja fyr-
ir tækið um gjöld in. Mál nr. 114/2004.

Sjá jafn framt í 7. kafla umfjöllun um tvo dóma
sem tengj ast Vinnu eft ir liti ríkis ins.

8 . K A F L I

28 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Samtök at vinnulífs ins taka þátt í ýmiss kon ar
fjölþjóðlegu sam starfi, eink um á Evrópuvett vangi
og með samtökum at vinnu rek enda á hin um
Norðurlönd un um. Samtökin star frækja skrif stofu
í Brus sel og Evrópu- og alþjóðamálahópur SA er
skipaður starfsfólki SA, aðild arfélaga og aðildar-
fyrir tækja. Hópur inn fundaði þrisvar sinn um
á starfsárinu, meðal ann ars til að leggja drög
að umfjöllun um alþjóðamál í nýrri útgáfu af
Áhersl um at vinnulífs ins.

9.1 AF EVRÓPUVETT VANGI
Þann 1. júlí 2004 tóku Hol lend ing ar við forsæti í
Evrópusam band inu (ESB) og var ljóst þegar í upp-
hafi að full ur þungi yrði lagður á efl ingu at vinnulífs
í löndum ESB. Markmið leiðtog aráðs sam bands-
ins frá árinu 2000 sem kennd hafa verið við
Lissa bon, um að ESB yrði tæknivæddasta og sam-
keppn ishæfasta þekk ing ar samfélag heims árið
2010, þykja ekki í augsýn og held ur miðar hægt
að þess um áfanga. Segja má að innra starf fram-
kvæmda stjórnar ESB hafi að miklu leyti snúist um
of an greind markmið. Á haustmánuðum tók ný
fram kvæmda stjórn við lyklavöldum í Brus sel eft ir
frem ur erfiða fæðingu og sögu leg ar uppákom ur
í Evrópuþing inu. Á sama tíma kom út skýrsla
vegna áfangaúttekt ar á Lissa bon markmiðunum
sem gaf ástand inu fall ein kunn og boðaði mjög
hert an róður í efna hagsmálum. Það var því ekki
auðvelt starf sem beið Lúxem borg ara þegar þeir
sett ust í forsæti ESB 1. janúar 2005. Töluverðar
von ir hafa verið bundn ar við nýju fram kvæmda-
stjórn ina und ir forsæti Portúgal ans Bar roso og
hef ur hún þótt bæði frjáls lynd og tala af alvöru
um efna hags umbætur. Á það mun reyna á næstu
miss er um en háar gagnrýnis radd ir hafa jafn framt
heyrst um skort á stuðningi við markmið um
félags leg an stöðug leika. Jafn framt hef ur umræðu
um Stöðug leikasáttmálann (Stability and Growth
Pact) og fjárlög sam bands ins til kom andi ára borið
hátt. Stækkun sam bands ins 1. maí síðastliðinn í
25 aðild arríki hef ur al mennt þótt takast nokkuð
vel. Fyr ir utan of an greinda málaflokka hafa drög
að nokkrum viðamikl um og mik ilvægum til skip-
un um verið lögð fram og hlotið gífur lega at hygli
og umræðu, meðal ann ars um þjónustuviðskipti.
Þess ar til skip an ir hafa bein áhrif á at vinnulífið og
því er mik ilvægt að fylgj ast vel með umræðunni
og af drif um þeirra.

9.2 RÁÐGJAF AR NEFND IR EFTA OG EES
Ráðgjaf ar nefnd EFTA sam anstend ur af full trúum
sam taka úr at vinnulífi aðild arríkjanna allra.
Samtök at vinnulífs ins, Samtök iðnaðar ins, ASÍ,
BSRB og Versl un arráð eiga öll full trúa í nefnd inni.
Þá á Sam band íslenskra sveit arfélaga áheyrn ar full-

trúa. Nefnd in held ur alla jafna um fjóra fundi á ári
inn byrðis auk árlegra funda með ráðherr um EFTA
ríkjanna og með fasta nefnd EFTA. Þá mynd ar
nefnd in EFTA-hluta Ráðgjaf ar nefnd ar EES, á móti
Efna hags- og félagsmálanefnd ESB. Nýlega var
tekið upp form legt samráð nefnd ar inn ar við þing-
manna nefnd EFTA og voru tveir samráðsfund ir
nefnd anna haldn ir á starfsárinu. Sam an stóðu
nefnd irn ar tvær jafn framt fyr ir ráðstefnu um stöðu
EES-samn ings ins í Reykjavík í október. Ráðgjaf-
ar nefnd in hef ur lagt áherslu á að for gangsraða
verk efn um í sem nánust um tengsl um við hags-
muni aðild arríkjanna og viðfangs efni ESB hverju
sinni. Síðustu miss eri hef ur nefnd in meðal ann ars
beitt kröftum sínum að stækkun ESB, Lissa bon
ferl inu og að fram kvæmd EES-samn ings ins, auk
fríversl un ar samn inga EFTA-ríkjanna. Ráðgjaf ar-
nefnd in hef ur gefið út fjölda álita um ýmsa þætti
Evrópusam vinn unn ar með sérstöku til liti til hags-
muna fyr irtækja og laun afólks í EFTA ríkjun um.

9.3 EVRÓPUSAMTÖK AT VINNULÍFS INS
– UN ICE

Starf UN ICE á árinu hef ur að vanda markast
mjög af áhersl um ESB í þeim málaflokk um sem
hafa áhrif á iðnað og at vinnulíf á bein an eða
óbein an hátt. Fjöldi vinnuhópa, sem skipaðir eru
sérfræðing um frá aðild arfélögum UN ICE, hafa
unnið ötul lega að því að móta afstöðu UN ICE
og tryggja að rödd sam tak anna ber ist sem
víðast og á mark viss an hátt. Meg in krafa sam tak-
anna er auk in sam keppn ishæfni álf unn ar og 9.
des em ber 2004 héldu þau öðru sinni sérstak an
dag sam keppn inn ar. Þann dag komu sam an í
Brus sel um 800 aðilar víðs veg ar að úr at vinnulífi
og stjórnmálum og ræddu stöðu efn hagslífs og
sam keppn ishæfni at vinnulífs í Evrópu und ir yf ir-
skrift inni Leikið til sig urs. Dag skráin var hald in í
Evrópuþing inu og ávörp fluttu meðal ann ars all ir
helstu for ystu menn ESB. Þykir samtökun um hafa
tek ist vel til með að lyfta nauðsyn á auk inni sam-
keppn ishæfni ofar á dag skrá ESB.

9.4 SAMRÁÐ OG AÐILD AÐ
EVRÓPSKUM KJARA SAMN ING UM

Samn ingaviðræðum UN ICE og CEEP ann ars
veg ar og ETUC, Evrópusam taka verkalýðsfélaga,
hins veg ar um vinnu tengda streitu sem greint
var frá í síðustu ársskýrslu lauk síðastliðið sum ar.
Samn ing ur inn var und ir ritaður 8. október 2004.
Það eru aðil arn ir sjálfir, eða öllu held ur aðild-
arfélög þeirra, þar á meðal SA og ASÍ sem eiga
að inn leiða samn ing inn á heima velli. Ekki er gert
ráð fyr ir að hann verði tek inn upp í til skip un og
lögfest ur með þeim hætti. Í sam eig in legri frétta-
til kynn ingu samn ingsaðil anna er bent á að streita

9 . K A F L I :

A L Þ J Ó Ð A M Á L

�

29Ársskýrs la SA 2 0 0 4 – 2 0 0 5

sé flókið fyr irbæri. Þótt hún sé ekki sjúkdómur
geti hún valdið heilsutjóni og geti hugs an lega
haft áhrif á alla vinnu staði og alla starfs menn.
Reynd in sé þó ekki sú. Sam komu lagið tek ur
aðeins til vinnu tengdr ar streitu. Markmiðið er
að auka skiln ing at vinnu rek enda og starfsfólks
á vinnu tengdri streitu og hvern ig eigi að greina
vandamálin og takast á við þau. Frest ur til inn-
leiðing ar er til 8. október 2007.

Viðræðum um jafnrétti kvenna og karla
sem hófust vorið 2004 er einnig lokið. Sam-
komu lag náðist í lok mars. Ekki er um að ræða
eig in leg an samn ings texta held ur sam eig in lega
markmiðssetn ingu aðila vinnu markaðar ins um
að stuðla að jafnrétti á vinnu markaði og vinnu-
stað. Aðilar sam komu lags ins ETUC, CEEP og
UN ICE/UEAPME hafa skoðað fjölda dæma um
aðferðir sem þykja hafa tek ist vel og hafa komið
sér sam an um for gangsmál sem þeir beina til
aðild arfélaga sinna að beita sér í á næstu fimm
árum. Þegar þetta er ritað hef ur sam komu lagið
ekki verið und ir ritað og kynnt út á við.

Inn leiðing Evrópureglna í íslensk an rétt
Viðræður hafa haf ist milli SA og ASÍ um inn-
leiðingu á efn is regl um til skip un ar um upplýsing ar
og samráð í fyr irtækjum. Regl urn ar ná að vali
aðild arríkis til allra fyr irtækja sem hafa annað
hvort 50 starfs menn í fyr irtæki eða 30 starfs-
menn á starfsstöð og hafa því mjög al mennt gild-
is svið. Aðilar hafa frest fram á vorið til að ljúka
viðræðum en að öðrum kosti verður til skip un in
inn leidd með laga setn ingu.

9.5 EVRÓPUSKRIF STOFA SA
Á síðasta ári voru gerðar breyt ing ar á starfs fyr-
ir komu lagi á skrif stofu SA í Brus sel. Til þess að
tryggja sem besta sam fellu í starfi full trúa SA í
Brus sel og á skrif stofu SA á Íslandi hef ur fasta full-
trúi SA hjá UN ICE nú aðset ur á Íslandi en varafasta-
full trúi gegn ir hluta starfi á skrif stof unni í Brus sel.
Með beinni þátttöku í starfi UN ICE gefst mik-
ilvægur kost ur á því að taka á óbein an hátt þátt
í mótun löggjaf ar í ESB. Slík þátt taka trygg ir jafn-
framt greiðan aðgang að upplýsing um og veit ir
yf irsýn yfir þá umræðu sem snert ir at vinnulífið
beint eða óbeint. Eins og jafn an áður hef ur
rík áhersla verið lögð á þátttöku í starfi á sviði
félags- og vinnu markaðsmála, sbr. kafla 9.4 hér
að fram an. Einnig hef ur verið fylgst með umræðu
um þá löggjöf sem gæti haft veru leg áhrif á starfs-
skil yrði fyr ir at vinnulíf í álf unni, ýmist til hins betra
eða verra. Þar ber hæst drög að reglu gerð um
skráningu, mat og leyf is veit ing ar efna (REACH)
og drög að til skip un um þjónustuviðskipti á
Evrópska efna hags svæðinu. Fund ir hafa jafn framt

verið sóttir í fjölmörgum vinnuhópum UN ICE sem
og reglu bundn ir fund ir fasta full trúa aðild arfélag-
anna auk þess sem er ind um félags manna SA er
sinnt eft ir bestu getu.

9.6 ALÞJÓÐAVINN UMÁLA-
STOFN UN IN, ILO

Samráðsnefnd félagsmálaráðuneyt is ins um mál-
efni ILO sem í eiga sæti full trúar SA og ASÍ hef ur
það verk efni að fjalla um skýrsl ur Íslands um fram-
kvæmd alþjóðasamþykkta ILO hér á landi og
afstöðu til mögu legr ar full gild ing ar á nýjum
samþykkt um. Á hverju ári þarf að skila mikl um
fjölda skýrslna til ILO um fram kvæmd á sam-
þykkt um stofn un ar inn ar. Þá fjall ar nefnd in einnig
um fram kvæmd Íslands á félagsmálasáttmála
Evrópu en Evrópuráðið kall ar einnig eft ir slíkum
skýrsl um.

Vinn umálaþingið
Árlegt þing ILO, það 92. í röðinni, var haldið
í Genf í byrj un júní. Fast ir liðir eru umræða um
skýrslu for stjóra sem fjallaði að þessu sinni um
félags legt réttlæti og umfjöllun um fram kvæmd
alþjóðasamþykkta, en þar var laga setn ing in á
verk fall sjómanna 2001 meðal ann ars tek in til
umræðu, líkt og fjallað er um hér að neðan.
Sérstök umfjöllun var á þing inu um efna hags-
leg ar af leiðing ar hnattvæðing ar inn ar. Umræðan
byggðist á skýrslu svo kallaðrar heims nefnd ar
und ir for ystu Tar ju Halonen for seta Finn lands
sem birt var í febrúar 2004 og ber heitið Sann-
gjörn alþjóðavæðing – að skapa öllum tækifæri.
Þar kem ur fram að möguleik arn ir sem fel ast
í hnattvæðing unni séu gífur lega mikl ir en
gagnrýnt er að núver andi stjórn un ar fyr ir komu lag
bæði í einstökum ríkjum og alþjóðlega sé ekki
fært um að nýta þau tækifæri til hagsbóta fyr ir
stærst an hluta mann kyns. Þá voru af greidd á þing-
inu ný tilmæli um þróun mannauðs. Til gang ur
tilmælanna er að móta leiðbein andi viðmið fyr ir
ríki til að efla þjálfun og færni starfs manna að
teknu til liti til efna hags- og félags legra þarfa á
hverj um stað. Loks var flutn ing ur laun afólks milli
landa í at vinnu skyni til umræðu á þing inu. Vinnu-
skil yrði fiski manna voru til umræðu í annarri
nefnd, líkt og fjallað er um hér að neðan. Sjá
nánar í skýrslu félagsmálaráðherra til Alþing is um
Alþjóðavinn umálaþing in í Genf 2001–2004.

Málefni fiski manna
Í mars 2002 ákvað stjórn ILO að taka til end ur-
skoðunar fimm alþjóðasamþykkt ir og tvenn
tilmæli sem eru frá árun um 1920 til 1966 og
varða fiski menn. Fyrri umræða um drög að nýrri
alþjóðasamþykkt og tilmælum fór fram á vinn u-

9 . K A F L I

�

30 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

málaþing inu sum arið 2004. Mik ill ágrein ing ur
var milli full trúa sjómanna og útgerða um efnið.
Þrátt fyr ir langa og stranga fundi tókst nefnd inni
ekki að fara yfir allt efnið sem henni var ætlað.
Full trúar sjómanna vildu yf irfæra ýmis ákvæði úr
samþykkt um fyr ir skip verja á kaup skip um í fyr ir-
hugaðar regl ur um fiski menn. Full trúar útgerða
töldu það ekki eiga við þar sem vinna um borð
í fiski skip um væri ólík vinnu á kaup skip um. Það
yrði að fjalla um mál fiski manna miðað við þeirra
eigið um hverfi en ekki ann arra. Þá bæri að taka
til lit til þess að meg in hluti fiski manna væri á
smábátum og bæri að leggja áherslu á að sett ar
yrðu regl ur sem næðu til þeirra. Ljóst er að mörg
ágrein ingsmál verða á milli full trúa sjómanna og
útgerðar manna við seinni umræðu og af greiðslu
nýrrar alþjóðasamþykkt ar á þing inu 2005.

Umfjöllun um laga setn ingu á kjara deilu
fiski manna
Sérfræðinga nefnd ILO hef ur það hlut verk að
fylgj ast með fram kvæmd á alþjóðasamþykkt um
stofn un ar inn ar og er skýrsla henn ar lögð fyr ir
ILO þingið til al mennr ar umræðu auk þess sem
einstök mál eru tek in til umfjöll unn ar. Full trúar
verkalýðsfélag anna á þing inu ráða mestu um
það hvaða mál það eru sem fá slíka umfjöllun.
At huga semd ir sérfræðinga nefnd ar inn ar vörðuðu
fram kvæmd Íslands á samþykkt nr. 87 um félaga-
frelsi, en ILO hef ur talið að verk fallsrétt ur inn njóti
vernd ar sam kvæmt henni, og 4. gr. samþykkt ar
nr. 98 um að aðild arríkjun um beri að stuðla að
frjálsum kjara samn ing um. Þingið fjallaði ein ung is
um seinni samþykkt ina, það er hvort íslenska ríkið
hefði brotið gegn samn ings frelsi aðila með því að
binda enda á kjara deilu fiski manna vorið 2001
með lögum og vísa kjara deil unni til úrlausn ar
gerðardóms. Verk fallið hafði þá staðið í sex vik ur
og var meðal ann ars farið að hafa áhrif á gengi
íslensku krónunn ar. Niðurstaða þings ins fól ekki í
sér al var leg an áfell isdóm og laut fyrst og fremst
að því að fara þurfi yfir fram kvæmd kjara samn-
ingaviðræðna fiski manna og umgjörð þeirra. Í
því sam bandi er rétt að hafa í huga að lög nr.
34/2001 eru niður fall in og eng ar sérregl ur eru í
gildi varðandi samn inga fiski manna auk þess sem
samn ing ar hafa nú tek ist milli samn ingsaðila.

Nánar til tekið er í niðurstöðu þings ins vísað til
þess að spurn ing um inn grip stjórn valda í kjara-
samn inga fiski manna sem og ann arra starfs greina
hafi áður komið upp. Sú ósk hafi komið fram hjá
aðilum vinnu markaðar ins á Íslandi að ríkis stjórnin
haldi að sér höndum í framtíðinni hvað varðar
hvers kyns inn grip í ferli kjara samn inga. Sérstök
at hygli er vak in á yf irlýsingu ríkis stjórn ar inn ar
um að hún væri reiðubúin til samráðs við aðila

vinnu markaðar ins til að fara yfir þau vandamál
sem væru til staðar í sjávarútvegi. Nefnd in lét jafn-
framt í ljós þá von að ríkis stjórnin end ur skoðaði
umgjörð og tilhögun kjara samn ingaviðræðna og
fram kvæmd þeirra í sjávarútvegi í nánu samráði
við hlutaðeig andi samtök aðila vinnu markaðar-
ins með það að markmiði að bæta umgjörð
frjálsra samn ingaviðræðna í samræmi við 4. grein
samþykkt ar inn ar.

Evrópuþing ILO
Sérstakt þing fyr ir Evrópu var haldið í Búdapest
dag ana 14.–18. febrúar. Þátt tak end ur voru 600
frá 50 ríkjum Evrópu og Miðasíu, þar á meðal
fjölmarg ir ráðherr ar. Forsætisráðherra Lúxem-
borg ar sem fer með for mennsku í Evrópusam-
band inu var meðal þátt tak enda í umfjöllun um
framtíð félags legra skoðana skipta (e. soci al
di alogue) á tímum hnattvæðing ar. Einnig var rætt
um þörf ina á aukn um sveigj an leika. Umræðan
snýst nú um það sem kallað er sveigj an legt öryggi
(e. flex security) og var bent á Dan mörku sem fyr-
ir mynd í því efni, þar sem vinnu markaðsregl ur
þeirra eru sveigj an legri en al mennt ger ist í Evr-
ópu. Þessi umræða ætti að áminna okk ur Ís lend-
inga um að halda sveigj an leik an um. Í þessu sam-
bandi var einnig rætt um starfs- og símennt un,
eða það sem kallað hef ur verið ráðning arhæfni.
Umræðan virðist vera að færast í þá átt að
auðvelda þurfi flæðið milli starfa í stað þess að
leggja höfuðáherslu á að tryggja vinnu hjá sama
vinnu veit anda. Þá var rætt um at vinn u mál ungs
fólks, frjálst flæði vinnu afls milli landa, lífeyr-
ismál og þá nauðsyn sem flest Evrópuríki standa
frammi fyr ir, að lengja starfsæfi fólks.

9.7 IOE, ALÞJÓÐASAMTÖK
VINNU VEIT ENDA

SA eiga aðild að IOE en samtökin starfa á vett-
vangi ILO. Meg ináhersla er lögð á að koma sjónar-
miðum vinnu veit enda á framfæri gagn vart ILO, að
samræma sjónarmið, skipu leggja og halda utan
um starf vinnu veit endahóps ins á vinn umálaþing-
inu og að aðstoða full trúa vinnu veit enda.

9.8 NORRÆN SAM VINNA
Af hálfu norrænu at vinnulífs sam tak anna hef ur
verið tek in sú ákvörðun að taka ekki að óbreyttu
þátt í árleg um samráðsfund um norræna ráðherra-
ráðsins með aðilum vinnu markaðar ins. Eng inn
slíkur fund ur var því hald inn á árinu.

9.9 FASTA NEFND NORRÆNU VINNU-
VEIT ENDA SAM TAK ANNA

Fund ur fasta nefnd ar for ystu manna norrænu
at vinnu rek enda sam tak anna var hald inn í lok

9 . K A F L I

�

31Ársskýrs la SA 2 0 0 4 – 2 0 0 5

ágúst 2004 í Danmörku. SA og SI stóðu í sam ein-
ingu að fund in um sem fór fram í höfuðstöðvum
Dansk industri í Kaup mannahöfn. Þess ir fund ir
sam taka vinnu veit enda og iðnrek enda hafa
verið haldn ir sam eig in lega síðustu ár, enda hafa
samtökin í Nor egi, Finn landi og Svíþjóð verið sam-
einuð. Á fund in um var farið yfir efna hagsþróun
á Norðurlöndum í alþjóðlegu sam hengi, en
sérstak lega var fjallað um tækifæri og áhrif
hnatt væðing ar, stækkun Evrópusam bands ins,
loft lags- og ork umál, og loks málefni Evrópusam-
taka at vinnu lífs ins, UN ICE.

9.10 ÁRS FUND UR HAG DEILDA
NORRÆNU AT VINNU REK ENDA-
SAM TAK ANNA

Árs fund ur inn var hald inn í Stokkhólmi í lok
ágúst 2004. Meg in umræðuefnið að þessu sinni
voru staðtölur um laun, söfnun og úrvinnsla
launa gagna og sam vinna við hag stof ur hvers
lands. At vinnu rek enda samtökin í Danmörku og
Finn landi safna sam an upplýsing um um laun í
aðild ar fyr irtækjun um en samtökin í Nor egi og
Svíþjóð gera það ekki leng ur sjálf. Í Svíþjóð er
verk efnið leyst af verk taka sem vinn ur fyr ir systur-
samtök SA og kom hann sem gest ur á fund inn
og greindi frá reynsl unni af þess ari skip an. Í Nor-
egi sér hag stof an þar í landi al farið um söfnun
og úrvinnslu launa upplýsinga. Í Danmörku safn ar
danska vinnu veit enda sam bandið upplýsing um
ársfjórðungs lega um 700.000 launa menn og
starfa 15 starfs menn við verk efnið. Í Finn landi
safna syst ur samtök SA upplýsing um um 450.000
starfs menn og vinna 11 starfs menn við það.
Á Íslandi hef ur Kjara rannsóknar nefnd safnað
sam an upplýsing um um 15.000 launa menn og
hafa 8 starfs menn starfað við verk efnið. Ljóst er
af þess um tölum að auka má skil virkni við öflun
og úrvinnslu launa upplýsinga hér á landi og fjall-
aði full trúi SA um hugs an leg an til flutn ing verk-
efn is ins til Hag stof unn ar (sem síðan hef ur orðið
raun in, sjá 4. kafla ársskýrsl unn ar). Á fund in um
var greint frá skýrsl um sem fjölluðu um áhrif
alþjóðavæðing ar inn ar á sænskt efna hagslíf og
áhrif stækk un ar ESB á finnsk fyr irtæki.

9.11 LÖGFRÆÐINGAMÓT NORRÆNU
AT VINNU REK ENDA SAM TAK ANNA

Lögfræðingamótið var haldið í Salt sjöbaden
fyr ir utan Stokkhólm í lok ágúst. Aðal efni fund-
ar ins voru viðurlög við samn ings brot um laun-
afólks og at vinnu rek anda. Sam kvæmt venju
lagði hvert land um sig fram skrif lega skýrslu
um rétt arstöðuna í sínu landi. Skýrsl urn ar voru
síðan kynnt ar og ræddar á fund in um. Auk þess
var á fund in um fjallað um breyt ing ar á löggjöf

og dómafram kvæmd og afstöðu sam tak anna til
laga breyt inga. Umfjöll un in gaf því gott yf ir lit yfir
þróun norræns vinnu réttar.

9.12 FUND UR UM HVERF IS MÁLA-
DEILDA NORRÆNU AT VINNU-
REK ENDA SAM TAK ANNA

Fund ir voru haldn ir í Helsinki 1. og 2. apríl og í
Osló 25. og 26. október 2004 og sóttu full trúar
SA báða fund ina auk full trúa Sam taka iðnaðar-
ins sem sótti seinni fund inn. Eink um var rætt
um fyr ir hugaða efnalöggjöf Evrópusam bands-
ins (REACH), gróðurhúsaloft teg und ir, græn
inn kaup, úrgangsmál og end ur vinnslu og end-
urnýtingu, grænt bókhald, græn inn kaup og
ýmsar kröfur sem gerðar eru til at vinnulífs ins og
varða meng un, hávaða og fleiri mál.

9.13 ÁRS FUND UR VINNU UM HVERFIS -
DEILDA NORRÆNU AT VINNU -
REKENDA SAM TAK ANNA

Árs fund ur inn 2004 var hald inn í Helsinki 2. og
3. sept em ber. Efst á baugi eins og gjarn an áður
voru mál er tengj ast veik inda fjar vist um og gríðar-
legri fjölgun öryrkja á síðustu árum og ára tug um.
Fram kom að við laga breyt ing ar í Nor egi er gert
ráð fyr ir að norsk ir læknar þurfi fram veg is að lýsa
því yfir að það sé liður í meðhöndl un sjúklinga
að hann stundi ekki vinnu ef veik indi hafa staðið
um ákveðinn tíma. Í Danmörku er verið að leggja
niður fyr irtækja heil brigðis kerfið (d. bedrift hel se-
tjeneste) og taka upp eft ir lit þar sem fyr irtæki
eru flokkuð í þrjá flokka eft ir því hvern ig þau
sinna innra starfi. Því betra sem innra kerfið er
því minna eft ir lit þarf af hálfu hins op in bera. Eins
var rætt um reglu gerðir sem á döfinni eru í lönd-
un um og frá Evrópusam band inu.

9.15 AF STARFI NEM IA
SA eiga aðild að gagn kvæmu vátrygg ing arfélagi
norrænu at vinnu rek enda sam tak anna, Nor dic
Em ployers Mutu al Ins urance Associ ation. Hlut-
verk félags ins er að end ur tryggja tjónsáhættu
vinnu deilu sjóða sam tak anna vegna bótagreiðslna
í tengsl um við vinn ustöðvan ir. Félagið sem starfar
í Lúxem borg er lokað og aðild að því eiga ein ung is
hin fimm norrænu samtök vinnu veit enda. Vinnu-
deilu sjóður SA (VDS) greiðir árgjald til NEM IA
sem nam rúmlega 9,6 m.kr. í fyrra, en árið 2001
greiddi NEM IA um 30 m.kr. af þeim 211 m.kr.
sem VDS greiddi vegna sjómanna verk falls.

9 . K A F L I

32 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

10.1 HELSTU VIÐFANGS EFNI Á SVIÐI
MENNTAMÁLA

Samtök at vinnulífs ins taka þátt í fjölbreyttu sam-
starfi á sviði mennta- og fræðslumála. Helstu sam-
starfsaðilar sam tak anna eru aðild ar samtök SA,
samtök laun afólks og op in ber ir aðilar. Samtök
at vinnulífs ins hafa mótað sér al menna stefnu á
þessu sviði og vinna að fram gangi henn ar með
öðrum. Menntahópur SA er skipaður starfsfólki
SA, full trúum aðild arfélaga og áhugafólki úr
at vinnulífinu. Menntahópur inn hélt fimm fundi
á starfsárinu 2004–2005. Meðal helstu viðfangs-
efna sem unnið var að á starfsárinu voru vinna
við drög að nýjum Áhersl um at vinnulífs ins,
sam ein ing Tækniháskóla Íslands og Háskólans í
Reykjavík, Fræðslumiðstöð at vinnulífs ins, Mennt,
Starfs mennt aráð, fræðslu sjóðir aðila vinnu-
markaðar ins og ýmsar aðrar nefnd ir og ráð.

10.2 FRÆÐSLU SJÓÐIR
Frá árinu 2000 hafa Samtök at vinnulífs ins
star frækt fræðslu sjóði í sam starfi við helstu
viðsemj end ur sína, eink um til að sinna starfs-
fræðsluþörfum ófaglærðs starfsfólks á vinnu-
markaði. Sjóðirn ir eru: Starfs afl, með félögum í
Flóabanda lag inu; Lands mennt, með Starfs greina-
sam band inu; og Starfs mennta sjóður versl un ar-
og skrif stofufólks, með Verzl un ar mann afélagi
Reykjavíkur og Lands sam bandi íslenskra verzl un-
ar manna. Árið 2002 bætt ist við Sjómennt, með
Sjómanna sam bandi Íslands.

Starfs mennta sjóður versl un ar- og skrif stofu-
fólks hef ur frá upp hafi verið fjármagnaður með
0,15% af heild ar laun um starfs manna frá fyr ir-
tækjum og þriðjungi af greiddu fram lagi fyrir-
tækja frá stétt arfélögum. Fyr irtæki geta sótt um
und anþágu – að upp fyllt um ákveðnum skil-
yrðum – og fengið gjaldið lækkað í 0,05% af
heild ar laun um starfs manna. Skil yrðin eru eink um
þau að fyr irtækin star fræki virka end ur mennt un-
ar stefnu og að kostnaður vegna mennta stefnu
þeirra sé meiri en 0,15% af heild ar laun um starfs-
manna, sbr. 12. grein samþykkta sjóðsins. Á
árinu 2004 voru greidd ir rúmlega 4.400 styrk ir
úr sjóðnum til ein stak linga að upphæð alls 87
m.kr. Styrk ir til fyr irtækja og félaga námu um
6,5 m.kr.

Hin ir sjóðirn ir þrír hafa lengst af að mestu
leyti verið fjármagnaðir af At vinnu leys is trygg-
inga sjóði og þar með með trygg ing ar gjaldi,
ásamt með fram lagi stétt arfélaga. Sjóðirn ir
munu áfram fá fjárveit ingu úr At vinnu leys is trygg-
inga sjóði út árið 2007 en í tengsl um við gerð
kjara samn inga í mars 2004 var gert sam komu-

lag um að Starfs afl og Lands mennt fengju hvor
um sig 190 milljónir króna úr At vinnu leys is trygg-
inga sjóði til ársloka 2007, auk 30 m.kr.
byggðaálags til Lands mennt ar. At vinnu rek end ur
munu síðan í áföngum taka yfir beina fjármögnun
sjóðanna á seinni hluta samn ingstímans og
greiða af laun um sem hér seg ir:

frá 1. janúar 2006 0,05%
frá 1. janúar 2007 sam tals 0,15%

Á árinu 2004 námu styrk veit ing ar Starfsafls alls
35,2 m.kr. Þar af fóru 22,6 m.kr. í styrki til alls
1118 ein stak linga en 12,6 m.kr. í önnur verk efni,
alls 48 að tölu. Úr Lands mennt voru á árinu
greidd ir út styrk ir til 1.922 ein stak linga að heild-
ar upphæð 42,6 m.kr. og var að hluta til um að
ræða yf irfærð verk efni frá fyrra ári. Þá greiddi
sjóður inn 12 m.kr. í alls 94 önnur verk efni á
veg um 38 aðila. Þar af voru þrjú stétt arfélög,
þrír fræðsluaðilar og 32 fyr irtæki.

Loks varð að sam komu lagi í október 2004
að til ársloka 2007 yrðu greidd ar alls 45
milljónir króna úr At vinnu leys is trygg inga sjóði
til Sjómennt ar. Á árinu 2004 greiddi sjóður inn
alls 3,8 m.kr. í styrki til 134 ein stak linga og alls
tvær m.kr. vegna sjö fræðslu verk efna inn an
fyrirtækja.

1 0 . K A F L I :

M E N N TA S TA R F S A M TA K A
AT V I N N U L Í F S I N S

�

33Ársskýrs la SA 2 0 0 4 – 2 0 0 5

10.3 FRÆÐSLUMIÐSTÖÐ
AT VINNULÍFSINS

Fræðslumiðstöð at vinnulífs ins er sam starfs-
vett vang ur ASÍ og SA um full orðins- og starfs-
mennt un á íslensk um vinnu markaði, í sam starfi
við aðrar sam eig in leg ar fræðslu stofn an ir á
veg um aðild ar sam taka ASÍ og SA, sem stofnuð
var í des em ber 2002. Í þjónustu samn ingi við
menntamálaráðuneytið er sam komu lag um að
FA sinni fyrst og fremst þeim hópi fólks sem
ekki hef ur lokið fram halds skóla, inn flytj end um
og öðru fólki í sambærilegri stöðu. Á íslensk um
vinnu markaði er þessi hópur mjög stór eða hátt í
40%. FA eru fyrst og fremst ætluð þau hlut verk
að skil greina mennt un arþarf ir fyr irtækja, starfs-
stétta og ein stak linga og byggja upp fram boð á
lengra og styttra gæðavottuðu námi fyr ir mark-
hópinn, námi sem fæst metið til ein inga inn an
hins form lega skólakerf is. Mik ilvægt hlut verk er
einnig að aðstoða menntamálaráðuneytið við að
þróa aðferðir við mat á óform legu námi og þeirri
færni sem fólk hef ur aflað sér utan skóla, meðal
ann ars á vinnu markaði.

Á starfsárinu náðust nokkr ir áfang ar í starfi
Fræðslumiðstöðvar inn ar. Hún gerði þannig tillögu
um mat á sex náms leiðum fyr ir ófaglærða sem
menntamálaráðuneytið hef ur samþykkt að meta
megi til ein inga á fram halds skólastigi. Unnið
hef ur verið að mati á fleiri náms leiðum, í sum um
til fell um sam hliða þróun þeirra. Þá gerði FA
ramma samn ing við símennt un armiðstöðvarn ar
um land allt, sem ætlað er að stuðla að því að
hægt verði að stunda gæðavottað nám á sem
flest um stöðum á land inu. Loks hef ur mikið starf
verið unnið í því skyni að und irbúa samræmda
vott un á raunfærni, sem var helsta þema fjölsótts
árs fund ar FA sem hald inn var í nóvem ber. Á fund-
in um var meðal ann ars dreift fyrsta tölublaði
vand aðs árs rits FA um full orðins fræðslu, Gátt ar-
inn ar.

10.4 MENNT
Meðal helstu verk efna Mennt ar, sam starfs vett-
vangs at vinnulífs og skóla, má nefna Evrópuverk-
efn in sem fjallað er um hér til hliðar, Viku
símennt un ar og Starfs mennta verðlaun in sem
fjallað er um hér á eft ir, þjónustu við þrjú starfs-
grein aráð og umsjón með UT ráðstefn unni sem
að þessu sinni var hald in á Rad is son SAS hótel
Sögu í mars.

10.5 VIKA SÍMENNT UN AR 2004
Vika símennt un ar var hald in í fimmta sinn dag-
ana 12.–18. sept em ber. Að þessu sinni var at hygl-
inni beint að ungu fólki und ir slagorðinu Ekki
bara hugsa um það! Áhersla var lögð á aðgengi
ungs fólks að upplýsingaöflun um hvert það
get ur snúið sér í leit að möguleik um til náms,
bæði hvað varðar styrki og náms leiðir. Að vanda
var einnig lögð áhersla á al menna hvatn ingu og
kynn ingu á mik ilvægi símennt un ar fyr ir al menn-
ing. Átakið er á landsvísu og tók fjöldi fyr irtækja,
stofn ana, skóla og ein stak linga þátt. Mennt hafði
umsjón með fram kvæmd vik unn ar eins og undan-

Evrópuverk efni Mennt ar

Stór þáttur í starf semi Mennt ar lýtur að stuðningi við þá sem hafa áhuga á auknu Evrópusam starfi í
tengsl um við starfs mennt un og þróun mennt un ar fyr ir at vinnulífið. Mennt teng ist þar meðal ann ars
þrem ur áætl un um Evrópusam bands ins, Le on ardó da Vinci, CEDEFOP og Europass. All ar upplýsing-
ar um mögu legt Evrópusam starf inn an Mennt ar gef ur fram kvæmda stjóri Mennt ar, Aðal heiður
Jónsdóttir (alla@mennt.is).

LE ON ARDÓ DA VINCI
MENNT er þjónustu skrif stofa Lands skrif stofu Le on ardós á Íslandi og hef ur umsjón með ýmsum þáttum
inn an áætl un ar inn ar. Þar á meðal eru kynn ing ar, ráðgjöf og aðstoð við umsækjend ur. Bein aðstoð
við umsækjend ur í umsóknar ferl inu hef ur verið fyr ir ferðarmest og er sú þjónusta umsækjend um að
kostnaðar lausu. Mikl ir möguleik ar fel ast í þátttöku í Le on ardó áætl un inni og hef ur Mennt í sam vinnu
við Lands skrif stofu Le on ardós hvatt fyr irtæki til að taka þátt í verk efn um áætl un ar inn ar. Þar er um
góða styrki að ræða og oft árang ursríkt sam starf.

CEDEFOP
MENNT er íslensk ur tengiliður CEDEFOP, miðstöðvar Evrópusam bands ins um þróun í starfs mennt un.
Hlut verk Mennt ar er tvíþætt. Ann ars veg ar er umsjón með upplýsinga neti og gagna banka CEDEFOP
á sviði upplýsinga og rannsókna. Þar fer fram gagn kvæm miðlun upplýsinga til og frá Íslandi um það
sem ger ist í starfs menntamálum. Mennt ber ábyrgð á að halda CEDEFOP upplýstri um það sem er að
ger ast á Íslandi og auðveld ar aðgengi Íslend inga að þeim evrópsku upplýsing um sem CEDEFOP býr
yfir. Hins veg ar hef ur Mennt umsjón með náms ferðum sem CEDEFOP skipu legg ur og styrk ir. Náms-
ferðirn ar eru þriggja til fimm daga heimsóknir ætlaðar leiðbein end um, stefn umótend um og stjórnend-
um í starfs mennt un þar sem þátt tak end um gefst færi á að kynna sér til tekna þætti í starfs mennta kerfi
ann arra landa. Íslend ing ar hafa aðgang að átta slíkum styrkj um árlega og á móti kem ur að Mennt
tek ur á móti ein um hópi sérfræðinga hingað til lands á hverju ári.

Europass
Mennt hef ur með höndum umsýslu vegna EUROPASS á Íslandi sem er starfs mennta vega bréf
Evrópusam bands ins. Með Europass an um er ætl un in að hvetja til auk ins hreyf an leika fólks í starfs-
mennt un með því að stuðla að því að þjálfun sé viður kennd á milli landa. Pass inn er ætlaður nem um
í starfsnámi sem kjósa að sækja starfsþjálfun í öðru Evrópulandi. Pass inn staðfest ir að eig and inn
hafi hlotið starfsþjálfun í tengsl um við nám sitt sem met in verður sem hluti af, eða viðbót við, nám
á Íslandi.

1 0 . K A F L I

�

34 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

far in ár og Samtök at vinnulífs ins voru meðal
stuðn ingsaðila.

10.6 STARFS MENNTA VERÐLAUN IN
2004

Á hverju ári verðlaun ar Starfs mennt aráð í sam-
starfi við Mennt þá sem unnið hafa framúrskar-
andi starf á sviði starfs mennt un ar. Til gang ur
verð laun anna er að vekja at hygli á mik ilvægi
starfs mennt un ar og því sem vel er gert á þessu
sviði. Verðlaun in eru veitt þeim sem þykja hafa
unnið framúrskar andi starf á sviði starfs mennt-
un ar á Íslandi og eru þau veitt í þrem ur flokk um:
flokki fyr irtækja og félaga sam taka, flokki skóla
og fræðsluaðila og í opn um flokki. Verðlaun in
hlutu að þessu sinni Lands banki Íslands í flokki
fyr irtækja, SVÞ-Samtök versl un ar og þjónustu og
Viðskiptaháskólinn á Bifröst í flokki fræðsluaðila
og Jan us end urhæfing í opn um flokki. For seti
Íslands, hr. Ólaf ur Ragn ar Gríms son, af henti verð-
laun in í tengsl um við Viku símennt un ar.

10.7 STARFS GREIN ARÁÐ
Samtök at vinnulífs ins til nefna full trúa í ell efu
starfs grein aráð. Starfs grein aráðum er sam kvæmt
lögum ætlað að skil greina þarf ir starfs greina fyr ir
kunnáttu og hæfni starfs manna og að setja fram
markmið með starfsnámi. Þau gera einnig tillögur
um skipt ingu náms milli skóla og vinnu staða og
semja regl ur um nám á vinnu stöðum. Ráðin eiga
að hafa frum kvæði að tillögugerð um breyt ing ar
á námi og náms skip an og vera stjórnvöldum
til ráðuneyt is í málum er varða mennt un í
starfs grein um er und ir ráðin heyra. Með starfi
starfs grein aráða er leit ast við að efla tengsl
starfs mennta og at vinnulífs og til að auðvelda
aðilum á vinnu markaði að taka form lega þátt í
ákvörðunum um þróun og fræðslu skip an.

10.8 SAM EIN ING THÍ OG HR
Í október und ir rituðu SA, SI og Versl un arráð
Íslands vilja yf irlýsingu um stofn un einka hluta-
félags sem tek ur yfir starf semi Háskólans í
Reykjavík og Tækniháskóla Íslands. Í vilja yf irlýsing-
unni kem ur fram að aðilar eru sammála um að
gera þurfi átak til að auka áhuga ungs fólks á
raunvísind um og tækni grein um og tryggja
að gæði mennt un ar á þeim sviðum stand ist
alþjóðleg an sam an b urð. Hvort tveggja er for-
senda framþróunar og auk inn ar sam keppn-
ishæfni í at vinnulífi hér á landi. Mik ilvægt er að
háskólinn mæti þörfum at vinnulífs og ein stakl-
inga fyr ir trausta og góða tækni- og rekstr arþekk-
ingu. Í mars samþykkti Alþingi afnám laga um
Tækniháskóla Íslands og í kjölfarið var form lega
stofnaður nýr sam einaður háskóli. Með hin um
nýja háskóla er stigið skref í átt til þess að tryggja
áhrif og þátttöku at vinnulífs í háskólastarfi hér á
landi. Ákveðið hef ur verið að sam einaður háskóli
muni bera nafnið Háskólinn í Reykjavík.

10.9 FULL TRÚAR SA Í NEFND UM OG
RÁÐUM Á SVIÐI MENNTAMÁLA

Starfs mennt aráð
Aðalm: Gústaf Ad olf Skúlason, SA
Aðalm: Ingi Bogi Boga son, SI
Aðalm: Anna Rós Ívarsdóttir, VÍS hf.
Varam: Guðberg ur Rúnars son, SF
Varam: Jón H. Magnússon, SA
Varam: Jónína Giss ur ardóttir, SA

Mennt
Aðalm: Gústaf Ad olf Skúlason, SA
Aðalm: Emil B. Karls son, SVÞ
Varam: Ingi Bogi Boga son, SI
Varam: Guðberg ur Rúnars son, SF

1 0 . K A F L I

�

35Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Fræðslumiðstöð at vinnulífs ins
Aðalm: Emil B. Karls son, SVÞ
Aðalm: Ingi Bogi Boga son, SI
Aðalm: Gústaf Ad olf Skúlason, SA
Varam: Jónína Giss ur ardóttir, SA

Dómnefnd starfs mennta verðlauna
Jónína Giss ur ardóttir, SA

Verk efn is stjórn um símennt un
Jónína Giss ur ardóttir, SA

Vika símennt un ar 2004
Jónína Giss ur ardóttir, SA

Sam starfs nefnd um starfsnám á fram halds-
skólastigi
Aðalm: Emil B. Karls son, SVÞ
Aðalm: Guðfinn ur John sen, LÍÚ
Aðalm: Ingi Bogi Boga son, SI
Aðalm: Jón Björns son, Hag ar hf.
Aðalm: Jón Trausti Harðar son, Oddi hf.
Aðalm: Stein ar Davíðsson, Viðeyj ar stofa hf.
Varam: Anna K. Halldórsdóttir, Sam skip hf.
Varam: Erna Hauksdóttir, SAF
Varam: Guðberg ur Rúnars son, SF
Varam: Har ald ur Dean Nel son, SI
Varam: Ingólfur Sverr is son, SI
Varam: Ólaf ur Finn boga son, Íslandspóstur hf.

Starfs grein aráð menntamálaráðuneyt is
SA skip ar 23 aðal menn og vara menn þeirra í eft ir-
tal in 11 starfs mennt aráð

Björgun, örygg is varsla og löggæsla
Bygg ing ar- og mann virkja gerð
Faratækja- og flutn ings grein ar
Fjármála- og versl un ar grein ar
Hönn un ar- og hand verks grein ar
Matvæla- og veit inga grein ar
Málm-, véltækni- og fram leiðslu grein ar
Náttúrunýting
Sjávarútvegs- og sigl inga grein ar
Snyrti grein ar
Upplýsinga- og fjölmiðlagrein ar

Starfs mennta sjóður versl un ar manna
Aðalm: Anna Rós Ívarsdóttir, VÍS hf.
Aðalm: Gunn ar Ingi Sig urðsson, Hag kaup hf.
Aðalm: Sig urður Jóns son, SVÞ
Varam: Ingi Bogi Boga son, SI
Varam: Hann es G. Sig urðsson, SA

Lands mennt – Starfs mennta sjóður (SGS)
Aðalm: Arn ar Sig ur munds son, SF
Aðalm: Giss ur Péturs son, Vinn umálastofn un
Aðalm: Halldór Frímanns son, VÍS hf.
Varam: Ingi Bogi Boga son, SI
Varam: Ragn ar Árna son, SA

Starfs afl – Starfs mennta sjóður Flóa
Aðalm: Ein ar Mar inósson, starfs manna stj. OLÍS hf.
Aðalm: Ingi Bogi Boga son, SI
Aðalm: Giss ur Péturs son, Vinn umálastofn un
Varam: Hann es G. Sig urðsson, SA
Varam: Ragn ar Árna son, SA

Viðskiptaháskólinn á Bifröst – háskólastjórn
Aðalm: Guðjón Rúnars son, SBV
Aðalm: Finn ur Árna son, Hag kaup hf.
Varam: Atli Atla son, Lands banki Íslands hf.
Varam: Júlíus Jóns son, Hita veita Suður nesja hf.

Háskólinn í Reykjavík (sam einaðir HR og
THÍ)
Aðalm: Elf ar Aðal steins son
Varam: Sjöfn Sig urgísladóttir, Rannsókna stofn un

fiskiðnaðar ins

Háskólaráð Landbúnaðarháskóla Íslands
Aðalm: Stefán Kalm ans son, Viðskiptaháskólinn á

Bifröst
Varam: Stefán Logi Har alds son,

Vírnet Garðastál hf.

Stjórn verk stjórn ar fræðslunn ar
Ingólfur Sverr is son, SI
Ragn ar Árna son, SA

Starfshópur vegna starfsnáms á vinnu stað
Ingi Bogi Boga son, SI
Emil B. Karls son, SVÞ

Stjórn lands skrif stofu Le on ardó II – áætl un-
ar Evrópusam bands ins um verknám, starfs-
þjálfun og símennt un
Gústaf Ad olf Skúlason, SA

1 0 . K A F L I

Viðhorf til vinnu
Starfsmenn 50 ára og eldri eru:

Jákvæðari í garð
vinnunnar

Neikvæðari í garð
vinnunnar

Fer ekki eftir aldri
0%

10%

20%

30%

40%

50%

60%

42%

2%

56%

36 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

11.1 VEF UR SA
Vef ur SA, www.sa.is, gegn ir mik il vægu hlut verki
við upplýsingamiðlun sam tak anna og í sam-
skipt um við fé lags menn. Á vefn um er mikið safn
upplýsinga og eru síðurn ar alls á fimmta þús und
tals ins. Auk hefðbund inna upplýsinga um sam-
tök in, svo sem um samþykkt ir, skipu lag og starf-
semi, er þar að finna marg vís leg ar upplýsing ar
fyr ir aðila at vinnu lífs ins. Má þar nefna efni um
kjara- og vinnu markaðsmál, sam keppn is mál og
ýmsar frétt ir sem tengj ast at vinnu líf inu.

Vinnu markaðsvef ur SA
Á sér stök um vinnu markaðsvef Sam taka at vinnu-
lífs ins er að finna ít ar leg ar en aðgengi leg ar
upplýsing ar um ráðning ar á starfs fólki og starfs-
lok, launa kostnað, or lof, hvíld ar tíma, veik inda-
rétt, fæðing ar- og for eldra or lof, jafn rétt is mál,
vinnu vernd og margt fleira. Vinnu markaðsvef ur-
inn er op inn öll um fé lags mönn um SA. Leiðin inn
á hann er í gegn um kjara mála síðu á vef SA (bein
leið er www.sa.is/vinnu markadsvef ur/). Þegar
farið er inn á vef inn í fyrsta sinn úr til tek inni vinnu-
stöð þarf að slá inn not anda nafn og lyk il orð sem
voru send aðild ar fyr ir tækj um og aðild ar fé lög um
við opn un vefs ins í nóv em ber 2001 og hafa jafn-
framt verið send til allra nýrra fé lags manna frá
þeim tíma.

11.2 AF VETT VANGI
Raf rænt frétta bréf SA, Af vett vangi, sam an-
stend ur að stærst um hluta af stutt um frétt um, en
hægt er að nálg ast ít ar legri um fjöll un um hvert
mál á vef sam tak anna með ein um mús arsmelli.
Þannig þjón ar frétta bréfið öðrum þræði því hlut-
verki að minna á vef inn og það mik il væga hlut-
verk sem hann gegn ir í upplýsingamiðlun sam tak-

anna og sam skipt um við fé lags menn. Jafn framt
er frétta bréfið nýtt til að koma sjón armiðum og
skoð unum SA á fram færi. Frétta bréfið er sent út
fyrsta fimmtu dag hvers mánaðar (nema í ágúst,
vegna sum ar leyfa). Hægt er að ger ast áskrif andi
að frétta bréf inu og fá það sent í tölvu pósti, en
einnig er hægt að nálg ast það á vef SA.

Kann an ir SA meðal aðild ar fyr irtækja
Nokkrum sinn um á ári gera Sam tök at vinnu lífs ins
raf ræn ar kann an ir meðal aðild ar fyr ir tækja sinna
og eru niður stöður flestra þeirra birt ar í frétta-
bréf inu Af vett vangi. Und an far in miss eri hafa
vænt ing ar fyr ir tækja um af komu og áform þeirra
um fjár fest ing ar verið könnuð ár lega og áform
um ráðning ar á starfs fólki tvisvar á ári. Sam hliða
þessu eða þess á milli hafa önn ur til fallandi mál
verið könnuð. Kann an irn ar eru unn ar með net-
forriti sem trygg ir að svör verða ekki rak in til ein-
stakra fyr ir tækja. Kann an ir sem fjallað var um í
Af vett vangi á starfs ár inu voru:

• 50 ára og eldri traust ir starfs kraft ar, 7. tbl.
2004

• Hreyf ing á vinnu markaði, 7. og 11. tbl. 2004
• Af komuvænt ing ar svipaðar milli ára, 11. tbl.

2004
• Hreyf ing á vinnu markaði, 11. tbl. 2004
• Auk in fjárfest ing aráform fyr irtækja, 2. tbl.

2002

11.3 PRENTÚTGÁFA
Eft ir lit með at vinnu starf semi – tillögur til
úrbóta
Í tengsl um við aðal fund SA í maí 2004 kom út
skýrsla þar sem fjallað er um eft ir lit með at vinnu-
starf semi og tillögur sett ar fram til úrbóta. Fjallað
er al mennt um málaflokk inn og viðmið sett fram
sem hafa beri að leiðarljósi við ákvörðun um og
fram kvæmd eft ir lits. Jafn framt er eft ir litsum hverfi
nokk urra at vinnu greina skoðað og tillögur sett ar
fram um úrbætur á einstökum sviðum. Fjallað
er sérstak lega um eft ir lit með starf semi raf verk-
taka, veit ingahúsa, bensínstöðva og fjármálafyr-
irtækja, eft ir lit í bygg ing ariðnaði og fisk eldi og
um skipa skoðun og matvælaeft ir lit, auk dæma
úr fleiri áttum (sjá samantekt í 12. kafla).

Viðhorf í sam keppn ismálum
Í maí 2004 gaf GJ fjármálaráðgjöf út skýrsl una
Viðhorf í sam keppn ismálum sem unn in var að
beiðni SA. Er skýrsl unni ætlað að varpa ljósi á ýmis
sjónarmið sem uppi eru á meðal fræðimanna um
sam keppn islög, eink um hag fræðileg sjónarmið.

1 1 . K A F L I :

Ú T G Á FA O G K Y N N I N G

SAMNINGUR 2004 - 2007

um
virkjunarframkvæmdir

á vegum
Landsvirkjunar

Virkjunarsamningur

SAMNINGUR 2004–2007

milli
Samtaka atvinnulífsins

og
Félags hársnyrtisveina

SAMNINGUR 2004–2007

milli
Samtaka atvinnulífsins

og
Vélstjórafélags Íslands

um kaup og kjör
vélstjóra á kaupskipum

�

37Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Skoðanir sem fram koma í skýrsl unni þurfa ekki
endi lega að fara sam an við skoðanir Sam taka
at vinnulífs ins.

Frá kreppu til þjóðarsáttar – Saga VSÍ 1934
til 1999
Í ágúst gáfu SA út bókina Frá kreppu til þjóðar-
sáttar – Saga Vinnu veit enda sam bands Íslands
1934 til 1999, sem skráð er af Guðmundi Magnús-
syni sagn fræðingi. Í bókinni er starfs saga Vinnu-
veit enda sam bands ins rak in allt frá upp hafi og
þar til sam bandið var lagt niður með stofn un
Sam taka at vinnulífs ins haustið 1999. Guðmund ur
fjall ar fyrst ur sagn fræðinga um það hvern ig kjara-
baráttan hér á landi horfði við at vinnurek end um.
Bygg ir höfund ur verkið eink um á ítar legri könnun
frum heim ilda um hug mynd ir og starfshætti vinnu-
veit enda allt frá því á kreppuárun um.

Nor dic Global Chal lenge
Í apríl gáfu SA, SI og syst ur samtök þeirra á hin um
Norðurlönd un um út skýrsl una Nor dic Global
Chal lenge þar sem fjallað er um sam keppn-
isstöðu land anna, áskor an ir og tækifæri á tímum
hnattvæðing ar. Í skýrsl unni er meðal ann ars
lögð áhersla á mik ilvægi öflugs mennta kerf is og
rannsóknar starfs, sveigj an legs vinnu markaðar,
aðlaðandi skatt kerf is og hag kvæmni í rekstri hins
op in bera.

Útgefn ir kjara samn ing ar
Samtök at vinnulífs ins gefa út í bókar formi þá
kjara samn inga SA sem gilda fyr ir fleiri en eitt
fyr irtæki og senda þá til aðild ar fyr irtækjanna
þeim að kostnaðar lausu. Þeir eru jafn ramt að -
gengi leg ir á vinnu markaðsvef SA sem op inn er
félagsmönnum. Á starfsárinu voru gefn ir út eft ir-
tald ir samn ing ar:

• Samn ing ur 2004–2007 milli SA og Efl ing ar,
Hlífar og VSFK (Flóa banda lags ins)

• Greiðasölusamn ing ur 2004–2007 milli SA og
Efl ing ar og VSFK

• Samn ing ur 2004–2007 milli SA og Starfs-
greina sam bands Íslands, vegna aðild arfélaga
SGS ann arra en Efl ing ar, Hlífar og VSFK

• Greiðasölusamn ing ur 2004–2007 milli SA og
Starfs greina sam bands Íslands vegna aðild ar-
félaga SGS ann arra en Efl ing ar, Hlífar og VSFK

• Samn ing ur 2004–2007 milli Lands virkj un ar
og SA vegna aðild ar fyr irtækja ann ars veg ar
og ASÍ, SGS, Samiðnar og RSÍ hins veg ar um
virkj un ar fram kvæmdir á veg um Lands virkj-
un ar

• Samn ing ur 2004–2007 milli SA og Sam iðnar
– sam bands iðnfélaga f.h. aðild ar félaga í
málmiðnaði, bygg ing ariðnaði og skrúð garð-
yrkju

• Samn ing ur 2004–2007 milli SA og Félags
bóka gerðar manna

• Samn ing ur 2004–2007 milli SA og Mjólk ur-
fræðingafélags Íslands

• Samn ing ur 2004–2007 milli SA og Verk stjóra-
sam bands Íslands

• Samn ing ur 2004–2007 milli SA og LÍV/Verzl-
un ar mann afélags Reykjavíkur

• Samn ing ur 2004–2007 milli SA og Félags hár-
snyrti sveina

• Samn ing ur 2004–2007 milli SA og Vél stjóra-
félags Íslands um kaup og kjör vélstjóra á
kaup skip um

11.4 FUND IR OG NÁMSKEIÐ
Traust í viðskip talífinu – Get ur gott siðferði
borgað sig?
Þriðjudag inn 11. jan ú ar stóðu SA, Versl un ar ráð
Ís lands og Glím an, óháð tíma rit um guðfræði og
sam fé lag, fyr ir fjöl sótt um morg un verðarfundi
um traust og siðferði í viðskipta líf inu. Frum mæl-
end ur voru Hall dór Reyn is son, verk efn is stjóri
á Bisk ups stofu, Gylfi Magn ús son, dós ent við
viðskipta- og hag fræðideild HÍ og Þröst ur Olaf
Sig ur jóns son, aðjúnkt við viðskipta deild HR.
Eva Bergþóra Guðbergs dótt ir fréttamaður sá
um fund ar stjórn og í pall borðsum ræðum tóku
þátt þau Bene dikt Jó hann es son fram kvæmda-
stjóri Talna könn un ar, Er lend ur Hjalta son fram-
kvæmda stjóri Meiðs, Guð finna S. Bjarna dótt ir
rekt or Há skól ans í Reykja vík og Jón Sig urðsson
Seðlabanka stjóri. Á fund in um var meðal ann ars
kynnt ný könn un á siðferði í ís lensku viðskipta-
lífi þar sem fram kem ur að stjórn end ur segj ast
huga að siðferðileg um af leiðing um ákv arðana
sinna og þeir segja stöðu siðferðis mála betri nú
en áður.

Kynn ing ar fund ir
Þá héldu SA ýmiss kon ar kynn ing ar fundi og er
nán ar fjallað um suma þeirra í 7. kafla árs skýrsl-
unn ar um um hverf is mál. Meðal fund anna má
nefna:

• Flutn ing ur hættu legra efna, 13. júlí
• Kynn ing ar fund ur um um hverf is stjórn un ar kerfi

16. júní, hald inn með SI
• Ábyrgð meng un ar valds og viðbragðsá ætl an ir,

14. jan ú ar
• Til skip un ESB um al menn an ramma um upp-

1 1 . K A F L I

�

38 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

lýsingamiðlun til launa manna og sam ráð við
þá, 15. sept em ber

• Meng un hafs og stranda, 14. jan ú ar
• Um hverf is á byrgð, 14. sept em ber

Loks stóðu SA að fjölda funda og ráðstefna í sam-
starfi við aðra aðila. Má þar nefna:
• Skatta dag ur, hald inn 13. jan ú ar í sam starfi

Deloitte, SA, Versl un ar ráðs Ís lands og Við-
skipta blaðs Morg unblaðsins.

• Alþjóðleg ráðstefna um sam keppn is regl ur,
hald in 10. sept em ber af Lög fræðiskrif stofu
Reykja vík ur og Euphoria, með stuðningi SA
o.fl.

• Veik inda fjar vist ir, morg un verðarfund ur Vinnu-
eft ir lits ins 4. júní, með stuðningi SA o.fl.

• Staða miðaldra fólks á vinnu markaði, ráð-
stefna áhuga hóps 19. maí í sam vinnu við SA
o.fl.

• Sprotaþing Sam taka sprota fyr ir tækja og SI
18. febr ú ar, í sam starfi við SA o.fl.

Auk fram an greindra funda tóku Samtök at vinnu-
lífs ins þátt í fjölda funda og ráðstefna, meðal ann-
ars til að sinna fund ar stjórn, flytja er indi og taka
þátt í pall borðsumræðum. Þá styrktu samtökin
ýmiss kon ar funda hald og kynn ing arátök á starfs-
árinu, þar á meðal átak Sam taka um vinnu og
verkþjálfun til efl ing ar á vit und um vinnu staði
fatlaðra (sjá vef inn hlut verk.is), auglýsingaátak
Alþjóðahúss ins, Eins og fólk er flest og Viku
símennt un ar (sjá nánar í 10. kafla ársskýrsl unn ar
um menntamál).

11.5 RANNSÓKNIR OG FLEIRA MEÐ
STUÐNINGI SA

Samtök at vinnulífs ins styðja við fjölda rannsókna
og verk efna af ýmsu tagi. Má þar nefna:

• Sam an b urður á greidd um sköttum íslenskra
og er lendra fyr irtækja, skýrsla unn in af
Deloitte að beiðni og með stuðningi SA.

• RSE, Rannsóknamiðstöð um samfélags- og
efna hagsmál. RSE er sjálfstæð og óháð sjálfs-
eign ar stofn un, sem hef ur það að markmiði að
auka skiln ing á mik ilvægi frjálsra viðskipta og
eign arétt inda fyr ir lýðræðis legt og framsækið
samfélag.

• Evrópufræðaset ur við Viðskiptaháskólann á
Bifröst, vett vang ur fyr ir rannsóknir og al hliða
fag lega umræðu fræðimanna og fagaðila á
Íslandi um Evrópumál, þar sem sérstök áhersla
er lögð á málefni sem snerta at vinnulífið.

• Hagnýt viðmið – stjórntæki í fyr irtækjum.
Iðntækni stofn un hef ur inn leitt aðferðafræði
sem auðveld ar íslensk um fyr irtækjum að bera
rekst ur sinn sam an við önnur fyr irtæki og
taka upp það besta sem þekk ist í stjórnun.

• Global Entreprene urs hip Mon itor. Fjölþjóðlegt
rannsóknar sam starf sem ger ir okk ur kleift að
bera sam an frum kvöðlastarf hér og er lend is.
Háskólinn í Reykjavík fer með fram kvæmd
fyr ir Íslands hönd.

• Til rauna verk efni um rafrænt samfélag, fjöl-
þjóð legt verk efni sem Staðlaráð Íslands hef ur
unnið í sam starfi við stjórnvöld og at vinnulíf.

• Alþjóðamálastofn un Háskóla Íslands. Vett vang-
ur þverfag legs sam starfs á sviði alþjóðamála
og smáríkja rannsókna sem meðal ann ars
er ætlað að vinna þjónustu verk efni fyr ir
at vinnulíf og op in bera aðila.

• Hið gullna jafnvægi. Sjá nánar í 5. kafla árs-
skýrsl unn ar um jafnrétt ismál.

• Íslensku gæðaverðlaun in.

1 1 . K A F L I

39Ársskýrs la SA 2 0 0 4 – 2 0 0 5

12.1 STÖRF AÐAL FUND AR
Aðal fund ur Sam taka at vinnu lífs ins var hald inn á
Grand hót el Reykja vík, þriðjudag inn 4. maí 2004.
Ingi mund ur Sig ur páls son formaður sam tak anna
setti fund inn kl. 11:30 og var Krist ján Ragn ars son
kjör inn fund ar stjóri. Hann til nefndi Álf heiði M.
Sí vert sen sem fund ar rit ara.

Venju leg aðal fund arstörf
Ingi mund ur Sig urpáls son formaður flutti fund-
in um skýrslu stjórnar fyr ir næstliðið starfsár og
fór yfir áhersl ur í starfi sam tak anna á starfsárinu.
Ari Ed wald fram kvæmda stjóri SA kynnti reikn-
inga sam tak anna og voru þeir samþykkt ir sam-
hljóða. Þá kynnti Ein ar Bene dikts son, full trúi
kjör stjórnar, fund in um niðurstöðu úr beinni
póst kosn ingu for manns SA, en Ingi mund ur Sig-
urpáls son hafði gefið kost á sér til áfram hald andi
for mennsku. Á kjörskrá voru 241.350 en greidd
atkvæði voru 123.751, eða 51,7%. Af greidd um
atkvæðum voru 123.204 greidd Ingi mundi, eða
99,56% atkvæða. Auðir og ógild ir voru 547. Ingi-
mund ur var því réttkjörinn formaður starfsárið
2004–2005. Umsjón með kosn ingu og taln ingu
atkvæða hafði kjörnefnd sem skipuð var þeim
Ein ari Bene dikts syni, Helga Magnússyni og Páli
Sig urjóns syni. Þá var samþykkt til laga kjörnefnd ar
um 20 menn til setu í stjórn SA starfsárið 2004–
2005. Loks var sam þykkt til laga fund ar stjóra um
Stefán Bergs son hjá Pricewa ter house Coopers
sem end ur skoðanda SA starfsárið 2004–2005.

Opin dag skrá
Opin dag skrá aðal fund ar hófst kl. 13:00 með
ræðu nýkjörins for manns SA, Ingi mund ar Sigur-
páls son ar. Í ræðu sinni fjallaði Ingi mund ur meðal
ann ars um það hversu mikið hef ur áunn ist í
íslensku efna hagslífi á tiltölu lega skömmum tíma.
Hann lagði þó jafn framt áherslu á mik ilvægi þess
að sköpuð séu ný störf í íslensku at vinnulífi. Þá
fjall aði Ingi mund ur um fram lag stjórn valda til
gerðar kjara samn inga og sagði hann stöðug leik-
ann mikil væg asta fram lagið und an far inn rúman
ára tug. Rifjaði hann upp hvern ig aðilar vinnu-
markaðar ins tóku höndum sam an við stjórnvöld
við mótun nýrrar efna hags stefnu árið 1990, með
ýmsar kröfur á hend ur stjórnvöldum. Ingi mund ur
sagði að frá árinu 1990 hefði smám sam an dregið
úr kröfum samn ingsaðila á hend ur stjórnvöldum
við gerð kjara samn inga. Þannig hefðu samtök
at vinnu rek enda ekki haft uppi nein ar sértækar
kröfur gagn vart ríkis vald inu í tengsl um við kjara-
samn inga síðasta ára tug inn og væri það til vitn is
um þær miklu skipu lags umbætur sem orðið hefðu

á efna hags stjórn inni hér á landi á þess um tíma.
Þá fjallaði Ingi mund ur um nýgerða kjara samn inga
og mik ilvægi þess að for send ur þeirra haldi og
lagði hann mikla áherslu á mik ilvægi þess að hið
op in bera léti af for ystu sinni um kostnaðarhækk-
an ir í laun um og öðrum starfs kjörum. Enn frem ur
fjallaði Ingi mund ur um kaupmátt ar aukn ingu
síð ustu ára, öflugt lífeyris kerfi og hátt gengi
krónunn ar, vöxt sam neysl unn ar skattamál og
fleira. Að síðustu þakkaði hann Davíð Odds syni
forsætisráðherra sam starfið und an far in þrettán
ár, en á þeim tíma ávarpaði hann ávallt aðal fundi
SA og for vera þeirra.

Þá ávarpaði fund inn Davíð Odds son for sætis-
ráðherra. Sagði hann meðal ann ars að ef við
vild um halda for ystu hlut okk ar á sviði skattamála
ættum við að stefna að því að skatt ar á fyr irtæki
yrðu ekki yfir 15% í framtíðinni. Davíð fjallaði
um góðan hagvöxt allt frá árinu 1995. „Mestu
skipt ir að kaupmátt ur inn hef ur vaxið jafnt og
þétt í heil an ára tug. Þessi langi sam felldi tími vax-
andi kaupmáttar sýnir svo ekki verður um villst
mik il vægi þess að kjara samn ing ar séu í samræmi
við greiðslu getu at vinnu veg anna. Það er síðan
verk efni okk ar allra að búa at vinnulífinu þannig
aðstæður að greiðslu get an verði sem mest.
Þannig fær laun afólk mest í sinn hlut. Nýgerðir
kjara samn ing ar eru til langs tíma. Það er mik-
ill kost ur. Friður á vinnu markaði er for senda
þess að fyr irtæki geti skipu lagt starf semi sína
þannig að gagn sé að. Framund an er því mikið
tækifæri fyr ir Ísland og nú ríður á að nýta það
vel.“ Forsætisráðherra fjallaði enn frem ur um
fjölmiðlafrum varp ríkis stjórn ar inn ar, stækkun
Evrópusam bands ins, stöðu EES-samn ings ins og
fleira. Að lok um ítrekaði hann þakk ir sínar til for-
svars manna Sam taka at vinnulífs ins. „Samtökin
gegna lyk il hlut verki í íslensku at vinnulífi og á
eng an hallað þegar á það er bent hversu stóran
þátt þau ásamt viðsemj end um eiga í þeim ágæta
stöðug leika sem nú ríkir í at vinnulífi þjóðar inn ar.
Ég óska for yst umönnum sam tak anna alls hins
besta á nýju starfsári og óska þess að í störfum
sínum verði þeir farsælir og giftu drjúgir. Þegar
þeim tekst best upp hagn ast öll þjóðin.“

Að loknu ávarpi forsætisráðherra ávarpaði
fund inn Göran Trogen, fram kvæmda stjóri hjá
sænsku samtökum at vinnulífs ins, og fjallaði um
leiðir til að efla traust al menn ings á at vinnulífinu.
Trogen sagði frá því hvern ig siðferði í viðskipt um
hef ur mikið verið til umræðu í Svíþjóð und an far in
ár, ekki síst í tengsl um við kaupauka samn inga
nokk urra stjórnenda Skandia trygg ingafélags ins
og mútumál sem tengj ast sænsku ríkisáfeng is-

1 2 . K A F L I :

R E K S T U R S A M TA K A N N A ,
I N N R A S TA R F O G S K I P U L A G

�

40 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

einkasölunni. Sam hliða alþjóðlegri umræðu um
En ron, Worldcom og fleiri fyr irtæki hafi veru lega
dregið úr trausti sænsks al menn ings til at vinnulífs-
ins. Í ljósi þess ar ar umræðu hafi sænska ríkis-
stjórnin skipað nefnd stjórnmálamanna og full trúa
at vinnulífs til þess að semja drög að siðaregl um

fyr ir stjórnir fyr irtækja, sem snúa meðal ann ars
að sam skipt um stjórnar og aðal fund ar og að
ákvörðun launa kjara æðstu stjórnenda. Þá sagði
Trogen frá því hvern ig sænsku samtök at vinnulífs-
ins hafa samþykkt viðmiðun ar regl ur sem snúa að
ákvörðun artöku um launa kjör æðstu stjórnenda

Skýrsla SA frá maí 2004, sam an tekt:
Lág marka ber um fang op in bers eft ir lits, ein falda það
og tryggja sam ræmda fram kvæmd eins og fram ast
er unnt. Þannig ber til dæm is að sam ræma veit ingu
skyldra leyfa og færa veit ingu þeirra á færri hend ur,
gefa þau út til lengri tíma en nú er gert og sam eina
eft ir því sem kost ur er eft ir lits skoðanir á veg um hinna
ýmsu eft ir litsaðila. Brýnt er að auka fyr ir sjá an leika í
eft ir liti og koma í veg fyr ir að eft ir lit sé ólíkt milli eft-
ir lits um dæma. Sums staðar þarf jafn framt að huga að
gjald tök unni, en óeðlilegt verður að telj ast að fyr ir tæki
séu lát in greiða eft ir lits gjöld um fram þann kostnað
sem af viðkom andi eft ir liti hlýst. Umb una ber fyr ir tækj-
um fyr ir virkt innra eft ir lit eða rekst ur viður kenndra
gæðastjórn un ar kerfa. Loks ber ávallt að skoða kosti
þess að bjóða fram kvæmd ina út á markaði, sé eigið
innra eft ir lit fyr ir tækja ekki talið nægi legt. Í þess ari
skýrslu er fjallað um eft ir litsum hverfi nokk urra at vinnu-
greina með hliðsjón af fram an greind um meg in á hersl-
um og til lög ur gerðar til úr bóta eft ir því sem við á.
Raf magns eft ir litið er nefnt til sög unn ar sem dæmi um
skyn sam legt fyr ir komu lag.

Eft ir lit með starf semi raf verk taka – já kvæðar
breyt ing ar á síðasta ára tug
Faggilt ar skoðun ar stof ur starfa í umboði Lög gild ing ar-
stofu og fram kvæma skoðanir á ör ygg is stjórn un ar kerf-
um raf veitna og lög giltra raf verk taka, ásamt skoðunum
neyslu veitna. Einnig sinna þær eft ir liti með raf föng um
á markaði. Fyrr greind um skoðunum var áður sinnt af
eft ir lits mönn um Raf magns eft ir lits rík is ins og raf veitna.
Skoðun ar stof urn ar vinna sam kvæmt skil greind um verk-
lags regl um, sem trygg ir sam ræmt eft ir lit um land allt.
Tekn ar hafa verið upp úr taks skoðanir í stað al skoðana.
Komi verk taki ít rekað vel út úr skoðunum fara lík urn-
ar á að hann þurfi að sæta eft ir liti minnk andi. Beinn
kostnaður hef ur lækkað um um það bil helm ing og er
bor inn af öll um raf orku not end um, en óbeinn kostnaður
raf verk taka af innra gæðastjórn un ar kerfi er bor inn af
viðskipta vin um þeirra hverju sinni.

Eft ir lit með bygg ing ariðnaði
Auka þarf innra sam ræmi í fram kvæmd eft ir lits af hálfu
Vinnu eft ir lits ins, bygg ing ar full trúa sveit ar fé lag anna og
eld varna eft ir lits ins. Auka þarf umbun til fyr ir tækja fyr ir
rekst ur virkra gæðakerfa. Lagt er til að kannaðir verði
mögu leik ar á að sam eina eft ir lit bygg ing ar full trúa og
eld varna eft ir lits, þar sem faggilt um skoðun ar stof um
yrði falið að sjá um fram kvæmd ina á grund velli ít ar-
legra skoðun ar hand bóka. Ekki verður séð að nauðsyn-
legt sé að rík is starfs menn sinni vinnu véla eft ir liti og er
lagt til að það verði fært á hend ur faggiltra skoðun ar-
stofa. Hið sama á við um eft ir lit Vinnu eft ir lits ins með
fram kvæmd laga um aðbúnað, holl ustu hætti og ör yggi
á vinnu stöðum. Lagt er til að kannaðir verði mögu leik-
ar á að fela faggilt um skoðun ar stof um hvoru tveggja,
í umboði Vinnu eft ir lits ins og á grund velli ít ar legra
skoðun ar hand bóka.

Eft ir lit með starf semi veit inga húsa
Lagt er til að veit inga leyfi, starfs leyfi, vín veit inga leyfi
og tó baks sölu leyfi verði felld í eitt leyfi og eft ir litið
með þeim þar með sam ræmt, en það er hvort eð er
mikið til á hendi sömu aðila. Sveit ar stjórn ir gætu gefið
leyfið út að feng inni um sögn lög reglu stjóra og eld-
varna eft ir lits. Tryggja þarf sam ræmda og stöðuga fram-
kvæmd alls eft ir lits ins og mik il vægt er að skrif leg ar
eft ir lits skýrsl ur séu gerðar á staðnum hverju sinni eft ir
skil greindu kerfi. Ekki verður séð að nauðsyn krefji að
op in ber ir starfs menn sjái um fram kvæmd eft ir lits ins.
Skemmt ana leyfi er rétt að leggja niður, en þau fela
ein ung is í sér sér staka skatt heimtu á þau veit inga hús
sem hafa að minnsta kosti stund um opið leng ur en til
kl. 23:30.

Bens ín stöðvar
Bens ín stöðvar gegna margþættu hlut verki á sviði
versl un ar og þjón ustu. Þær þurfa mörg starfs leyfi og
búa við flókið eft ir litsum hverfi. Brýnt er að end ur meta
þörf ina fyr ir ut anaðkom andi eft ir lit og fram kvæma
ekki eða inn heimta eft ir lits gjöld fyr ir eft ir lit sem ekki
er fram kvæmt. Fyr ir tæki sem reka marg ar starfs stöðvar
og all ar eft ir sömu hand bók þurfa að öllu jöfnu ekki
ít ar legt eft ir lit í öll um starfs stöðvum sín um á hverju ári.
Taka mætti upp úr taks skoðanir í staðinn. Eft ir litið þarf
þannig í vax andi mæli að taka mið af frammi stöðu fyr ir-
tækja og ágæti þeirra eig in gæðakerfa. Óskil virkt er að
beina eft ir liti með sölu og merk ingu eit ur efna og hættu-
legra efna að sölu stöðum á hverju eft ir lits svæði, þegar
inn flytj end ur og fram leiðend ur vör unn ar sæta eft ir liti.
Loks er brýnt að af nema fjölda ólíkra leyfa og gefa þess
í stað út eitt leyfi fyr ir hverja starfs stöð eða jafn vel fyr-
ir hvert fyr ir tæki sem rek ur fleiri starfs stöðvar, og til
lengri tíma en nú tíðkast eða ótíma bundið.

Eft ir lit með starf semi fjár mála fyr ir tækja
Óeðlilegt er að fjár mála fyr ir tæki beri kostnað af þeirri
vinnu Fjár mála eft ir lits ins (FME) sem teng ist setn ingu
laga og reglna um markaðinn. Eðlilegt er að ríkið beri
þann kostnað af al mennu skatt fé eins og á öðrum
sviðum vinnu við laga- og reglu setn ingu. Sí vax andi
rekstr ar kostnaður FME, 42% aukn ing um fram verðlag
á fimm ára tíma bili, gef ur ástæðu til skoða gaum gæfi-
lega hvern ig hægt sé að tryggja rík ara kostnaðaraðhald,
til dæm is með rík ari kröfu um rök stuðning fyr ir hækk-
un eft ir lits gjalda sam hliða auknu vægi sam ráðsnefnd-
ar eft ir lits skyldra aðila.

Hugs an lega væri rétt að fjár laga skrif stofa fjár-
málaráðuneyt is ins fjallaði um fjár hags á ætl an ir stofn-
un ar inn ar með sama hætti og inn an sama ramma
og áætl an ir ann arra stofn ana, í því skyni að efla
kostnaðaraðhald. Brýnt er að hlut fall eft ir lits kostnaðar
sem lagður er á ein staka geira sé í sem mestu sam-
ræmi við raun veru leg an tíma FME við að sinna hverj-
um þeirra fyr ir sig. Ná kvæm tíma skrán ing er meðal
ann ars grund völl ur fyr ir því. Þessu tengd er sú eðlilega
krafa að góð innri eft ir lits kerfi sem leiða til tak markaðri

eft ir litsþarfar leiði jafn framt til af slátt ar á eft ir lits gjöld-
um, sem ekki er raun in í nú ver andi kerfi.

Mat væla eft ir lit
Ráðgjaf ar nefnd um op in ber ar eft ir lits regl ur hef ur lagt
til að allt mat væla eft ir lit verði sam einað und ir einu
ráðuneyti í sér stakri Mat væla stofu. Tekið er und ir þá til-
lögu, en mat væla eft ir lit fell ur nú und ir fjór ar stofn an ir
þriggja ráðuneyta, auk tíu heil brigðis nefnda sveit ar fé-
laga. Þetta fyr ir komu lag hef ur oft í för með sér ósam-
ræmi í verk lagi og eft ir litsaðferðum, ómark vissa verka-
skipt ingu, óljósa ábyrgð og flókna stjórnsýslu. Fjöldi
dæma er um skör un og hættu á tví verknaði. Stefna ber
að því markmiði að allt vett vangs eft ir lit á veg um Mat-
væla stofu geti farið fram í einni og sam ræmdri skoðun
hverju sinni. Ágæt reynsla er af fram kvæmd faggiltra
skoðun ar stofa á eft ir liti með vinnslu sjáv ar af urða og
full ástæða til að ætla að slíkt fyr ir komu lag megi taka
upp víðar, jafn vel við allt eft ir lit sem hafa þarf með
mat væla fyr ir tækj um. Ströng um kröf um um virkt innra
eft ir lit mat væla fyr ir tækja þyrfti að fylgja rík ari umbun,
líkt og heim ilt er að veita eft ir litsþegum, í formi færri
heim sókna eft ir litsaðila eða lægri gjald töku.

Eft ir lit með fisk eldi
Faggilt ar skoðun ar stof ur ann ast eft ir lit í umboði Fiski-
stofu, á grund velli ít ar legra skoðun ar hand bóka. Gera
þarf skoðun ar stof un um kleift að ann ast nær allt
ut anaðkom andi eft ir lit í hverju fyr ir tæki, að svo miklu
leyti sem ut anaðkom andi eft ir lit þykir nauðsyn legt.
Þannig mætti semja við eina skoðun ar stofu um fram-
kvæmd þess eft ir lits sem þegar er fram kvæmt af þeim
í umboði Fiski stofu, en jafn framt um fram kvæmd eft ir-
lits Veiðimála stjóra og heil brigðis eft ir lits eða Um hverf-
is stofn un ar. Þegar er gerð rík krafa um innra eft ir lit
fisk eld is fyr ir tækja og auka þarf umbun fyr ir rekst ur
slíkra kerfa.

Skipa skoðun
Hags munaaðilar í út gerð og sigl ing um hafa verið
mjög hlynnt ir því að einkaaðilar sæju um skoðun
skipa, sam an ber starf semi svo nefndra flokk un ar fé-
laga. Þann 1. mars síðastliðinn var hluti skipa skoðunar
færður frá Sigl inga stofn un til faggiltra skoðun ar stofa.
Hags munaaðilar hafa gert al var leg ar at huga semd ir
við breyt ing una og telja hana ekki und ir búna með
full nægj andi hætti. Bent er á að reglu verkið sé flókið
og efa semd ir eru um kostnaðarþátt inn. Ekki er kom in
telj an leg reynsla á fram kvæmd ina en ljóst er að ekki
verður snúið aft ur til þess kerf is sem búið er að leggja
af og ósk andi að breyt ing arn ar reyn ist far sæl ar. Í skyni
hag ræðing ar og til að forðast tví verknað ber hins veg-
ar að heim ila flokk un ar fé lög um að ann ast fram kvæmd
allra lög boðinna skoðana þeirra skipa sem þau hafa
eft ir lit með. Þá ber að hætta út gáfu hinna sér ís lensku
haf fær is skír teina og taka þess í stað upp út gáfu svo-
nefndra ör ygg is skír teina með fimm ára gild is tíma og
ár legri árit un.

1 2 . K A F L I

Eftirlit með atvinnustarfsemi – tillögur til úrbóta

�

41Ársskýrs la SA 2 0 0 4 – 2 0 0 5

fyr irtækja þar sem áhersl an er lögð á gagnsæi,
upplýsinga gjöf og sjálfstæði við ákvörðun artöku.
Meðal ann ars er mælt með því að all ir kauprétt-
ar samn ing ar þarfn ist samþykk is hlut hafa fund ar.
Sænsku samtök at vinnulífs ins hafa jafn framt
haldið veg leg ar ráðstefn ur um traust al menn-
ings til at vinnulífs ins og að sögn Trog ens telja
samtökin sig hafa náð árangri í að ná skiln ingi
fólks á því að fyrr nefnd mál séu und an tekn ing in
en ekki regl an og að ötul lega sé unnið að því
inn an at vinnulífs ins að efla siðferði í viðskipt um.

Loks kynnti Ari Ed wald fram kvæmda stjóri SA
nýja skýrslu sam tak anna, Eft ir lit með at vinnu starf-
semi – tillögur til úrbóta, en sam an tekt skýrsl-
unn ar er að finna í ramma hér til hliðar. Í skýrsl unni
er fjallað með al menn um hætti um fyr ir komu-
lag slíks eft ir lits og sett fram al menn viðmið og
tillögur til úrbóta þar að lútandi. Áhersla er lögð
á að sýna hvern ig þessi al mennu viðmið geta átt
við um ein stak ar at vinnu grein ar og það eft ir lit
sem viðhaft er með þeim. Fjallað er um eft ir lit
með starf semi raf verk taka, bygg ing ar verk taka,
veit ingahúsa, bensínstöðva, fjármálafyrirtækja
og fisk eld is fyr irtækja, og um skipa skoðun og mat-
vælaeft ir lit. Jafn framt eru dæmi tek in úr öðrum
áttum um skyn sam legt fyr ir komu lag eft ir lits,
óþarft eft ir lit og um íþyngj andi reglu byrði fyr ir
at vinnulífið. Ari sagði meðal ann ars víða vera svig-
rúm til hagræðing ar á þessu sviði. Þannig mætti
sam eina eft ir lit, samræma fram kvæmd, sam eina
leyf is veit ing ar, auka umbun fyr ir virkt innra eft ir-
lit fyr irtækja og lækka kostnað. Hann sagði það
vera von Sam taka at vinnulífs ins að skýrsl an nýtist
við slíka hagræðingu.

12.2 STÖRF FRAM KVÆMDA STJÓRNAR
Fram kvæmda stjórn SA stýrir starf semi sam tak-
anna í samræmi við stefn umörkun stjórnar og
hélt hún níu fundi á starfsárinu. Auk fastra liða,
það er efna hags- og kjaramála, var meðal ann ars
fjallað um áhersl ur SA í starfi árin 2004–2005,
áform stjórn valda um skattalækk an ir, regl ur SA
um til nefn ing ar í stjórnir lífeyr is sjóða, viðræður
við ASÍ um lífeyr ismál, starfs um hverfi viðskip talífs-
ins og skýrslu nefnd ar þar um, málefni er lends
starfsfólks, sam ein ingu HR og THÍ og aðild SA að
ýmsum rannsóknar stofn un um.

12.3 STÖRF STJÓRNAR
Stjórn SA kom fjórum sinn um sam an á starfsárinu.
Halldór Ásgríms son forsætisráðherra kom á fund
stjórn ar inn ar í byrj un október og fjallaði um stefnu
ríkis stjórn ar inn ar í efna hags- og skatta málum.
Á fund um stjórn ar inn ar var fjallað um áhersl ur í

starfi SA, lífeyr ismál, at vinn urétt indi útlend inga,
kjaramál og um efna hags- og skattamál.

12.4 FUND IR MEÐ FRAM KVÆMDA-
STJÓRUM AÐILD ARFÉLAGA SA

Fram kvæmda stjórar SA og aðild arfélag anna sjö
hitt ast fyrsta mánu dag hvers mánaðar á form-
leg um fund um. Á fund um á starfsárinu var
fjallað um fjölda mála sem tengj ast starfi sam tak-
anna, rekstri og stefnu. Meðal umfjöll un ar efna,
auk efna hags- og kjaramála, var stefn umörkun
sam tak anna varðandi vörugjöld og virðis auka-
skatt, sam keppn ismál, áform um olíugjald í
stað þunga skatts, tollamál, Úrvinnslu sjóður,
þjónustutil skip un ESB, nýr og sam einaður háskóli,
kerf is breyt ing hjá lífeyr is sjóðum, sam keppni
Íbúðalánasjóðs og banka, styrk ing krónunn ar,
gjald skrár orku fyrirtækja og hafna, vöru merkið
„Iceland“ og verka skipt ing SA og aðild arfélaga.

12.5 MÁLEFNA STARF SA
Málefnahópar SA eru tíu tals ins og fjalla um
efna hagsmál, vinnu markað, skatta, mennt un,
jafnrétti, um hverf ismál, lífeyr ismál, sam keppn-
islög, alþjóðamál og um rannsóknir og nýsköpun.
Flest ir hóparn ir funda að jafnaði um það bil
tvisvar á ári, en í tengsl um við end urútgáfu rits ins
Áhersl ur at vinnulífs ins í maí 2005 voru fleiri fund ir
í flest um hópanna. Í rit inu er fjallað um áhersl ur
at vinnulífs ins í umræddum tíu málaflokk um, auk
þess ell efta sem er reglu byrði og eft ir lit. Er sú
umfjöllun byggð á skýrsl unni Eft ir lit með at vinnu-
starf semi – tillögur til úrbóta, sem SA gáfu út í
maí 2004 og fjöldi aðila kom að. Sam an tekt
þeirr ar skýrslu er að finna í ramma hér til hliðar.

12.6 STARFSFÓLK SA
Nokkr ar breyt ing ar urðu á skrif stofu sam tak anna
á starfsárinu. Þrír nýir starfs menn voru ráðnir á
stefn umótun ar- og sam skipta svið, þau Ástfríður
M. Sig urðardóttir matvælafræðing ur, Hörður
Vil berg blaðamaður og Pétur Reim ars son efna-
verk fræðing ur. Ástfríður starfar á Evrópuskrif-
stofu at vinnulífs ins í Brus sel í hluta starfi. Þá var
Guðlaug ur Stefáns son hag fræðing ur ráðinn til
starfa á hag deild sam tak anna og María Huld ars-
dóttir var ráðin sem móttökurit ari á skrif stofu-
sviði. Helga Jóhann esdóttir bókari, Kristófer Már
Krist ins son sem starfað hafði á Evrópuskrif stofu
at vinnulífs ins og Vil borg H. Júlíusdóttir hag-
fræðing ur létu af störfum hjá SA, sem og Óskar
Maríus son efna verk fræðing ur sem lét af störfum
fyr ir ald urs sak ir. Eru þeim öllum þökkuð vel
unn in störf í þágu sam tak anna.

1 2 . K A F L I

42 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

S K I P U R I T S A

Helstu hlut verk skrif stofu Sam tak a atvinnulífsins eru að hafa
fyr ir hönd sam tak anna um sjón með gerð og túlk un kjara samn-
inga, gæta hags muna fé lags manna í mála flokk um sem varða
at vinnu líf ið í heild og veita fé lags mönn um þjón ustu og ráð gjöf
eft ir þörf um. Þá hef ur hún um sjón með sam eig in legri stefnu-
mót un ar- og mál efna vinnu inn an SA og sér um að fylgja stefn-
unni eft ir með upplýsinga miðl un og öðr um hætti.

Helstu ábyrgð ar svið vinnu mark aðs sviðs eru að stuðla að fram gangi
hag kvæmra lausna á vinnu mark aði sem varð veita sveigj an leika og við-
halda stjórn un ar rétti fyr ir tækja, stuðla að bætt um sam skipt um fyr ir-
tækja og starfs manna, koma í veg fyr ir ágrein ing á vinnu stöð um og
að leysa úr ágrein ingi og stuðla að vinnu friði.

Helstu ábyrgð ar svið stefnu mót un ar- og sam skipta sviðs eru
að sam tök in sýni frum kvæði og hafi æv in lega skýra stefnu,
að tryggja miðl un réttra upplýsinga um stefnu og starf semi,
byggja upp og við halda góðri ímynd SA, og að koma SA í
fremstu röð við að nýta upplýsinga tækni.

Helstu ábyrgð ar svið hag deild ar eru að bregð ast við ósk um
og kröf um um verk efni af hálfu stjórn ar eða ann arra ein inga inn an
SA og að færa um ræðu um efna hags mál inn á nýjar braut ir þar sem
þörf kref ur.

Helstu ábyrgð ar svið skrif stofu sviðs eru að tryggja skil virkni í rekstri
SA og að veita öðr um svið um á skrif stofu SA al menna skrif stofu þjón-
ustu.

Skipurit Samtaka atvinnulífsins

Skipurit skrifstofu Samtaka atvinnulífsins

Framkvæmdastjóri
Ari Edwald

Vinnumarkaðssvið
Ragnar Árnason
Forstöðumaður

Stefnumótunar- og samskiptasvið
Gústaf Adolf Skúlason

Forstöðumaður

Skrifstofusvið
Kristín Jónsdóttir
Forstöðumaður

Hagdeild
Hannes G. Sigurðsson

Aðstoðarframkvæmdastjóri

Álfheiður M. Sívertsen
lögmaður

Jón H. Magnússon
lögmaður

Jón Rúnar Pálsson
lögmaður

Pétur Reimarsson
efnaverkfræðingur

Jónína Gissurardóttir
félagsfræðingur

Hörður Vilberg
blaðamaður

Ástfríður Sigurðardóttir
Evrópuskrifstofa SA

Arndís Arnardóttir
ritari

Auður Guðmundsdóttir
bókari

Erlen Jónsdóttir
móttökuritari

María Huldarsdóttir
móttökuritari

Guðlaugur Stefánsson
hagfræðingur

Hrafnhildur Stefánsdóttir
Yfirlögfræðingur

43Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Á R S R E I K N I N G U R 2 0 0 4

ÁRITUN ENDURSKOÐANDA

Við höfum endurskoðað ársreikning Samtaka atvinnulífsins fyrir árið 2004. Ársreikningurinn hefur að
geyma áritun framkvæmdastjórnar, rekstrarreikning, efnahagsreikning 31.desember 2004, sjóðsstreymi,
yfirlit yfir reikningsskilaaðferðir og skýringar. Ársreikningurinn er lagður fram af stjórnendum Samtaka
atvinnulífsins og á ábyrgð þeirra í samræmi við lög og reglur. Ábyrgð okkar felst í því áliti sem við látum
í ljós á ársreikningnum á grundvelli endurskoðunarinnar.

Endurskoðað var í samræmi við góða endurskoðunarvenju. Samkvæmt því ber okkur að skipuleggja
og haga endurskoðuninni þannig að nægjanleg vissa fáist um að ársreikningurinn sé án verulegra
annmarka. Endurskoðunin, sem tekur mið af mati okkar á mikilvægi einstakra þátta og áhættu,
felur í sér greiningaraðgerðir, úrtakskannanir og athuganir á gögnum til að sannreyna fjárhæðir
og upplýsingar sem koma fram í ársreikningnum. Endurskoðunin felur einnig í sér athugun á þeim
reikningsskilaaðferðum og matsreglum sem notaðar eru við gerð ársreikningsins og mat á framsetningu
hans í heild. Við teljum að endurskoðunin sé nægjanlega traustur grunnur til að byggja álit okkar á.

Það er álit okkar að ársreikningurinn gefi glögga mynd af afkomu Samtaka atvinnulífsins á árinu
2004, efnahag þess 31.desember 2004 og breytingu á handbæru fé á árinu 2004, í samræmi við lög,
samþykktir Samtaka atvinnulífsins og góða reikningsskilavenju.

Reykjavík, 4. apríl 2005.

PricewaterhouseCoopers hf
Stefán Bergsson
löggiltur endurskoðandi

44 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Greidd árgjöld 2004
Flokkun eftir atvinnugreinum

Landssamband íslenskra útvegsmanna 17%

Samtök ferðaþjónustunnar 10%

Samtök atvinnurekenda í raf- og tölvuiðnaði 2%

Samtök fiskvinnslustöðva 7%

Samtök fjármálafyrirtækja 12%

Samtök iðnaðarins 29%

SVÞ-Samtök verslunar og þjónustu 23%

REKSTRARREIKNINGUR ÁRSINS 2004

 2004 2003

Rekstrartekjur
Árgjöld aðildarfélaga . 198.200.184 183.744.920
Þjónustusamningar . 7.780.108 3.922.550
Styrkur til hag- og tæknideildar 2.400.000 2.400.000
Félagsheimilasjóður . 3.605.995 3.861.328
Þóknun frá Vinnudeilusjóði v. fjárvörslu 2.500.000 2.500.000
Aðrar tekjur . 2.736.177 2.494.627
 217.222.464 198.923.425

Rekstrargjöld
Skrifstofu- og stjórnunarkostnaður 131.859.526 127.947.431
Kostnaður v. funda og móta 18.294.456 15.906.595
Útbreiðslu- og félagsmál . 25.625.373 12.558.102
Rekstur húsnæðis og annarra eigna 9.274.010 9.518.169
Fyrningar . 9.367.225 9.386.575
 194.420.590 175.316.873

Hagnaður fyrir fjármunatekjur og (-gjöld) 22.801.874 23.606.552

Fjármunatekjur og (-gjöld)
Vaxtatekjur . 2.958.637 561.671
Vextir og verðbætur . (95.412) (151.328)
 2.863.225 410.344

Hagnaður ársins . 25.665.099 24.016.896

Á R S R E I K N I N G U R 2 0 0 4

45Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Á R S R E I K N I N G U R 2 0 0 4

EFNAHAGSREIKNINGUR 31. DESEMBER 2004

EIGNIR
 2004 2003
Fastafjármunir

Varanlegir rekstrarfjármunir:
Fasteign, Borgartún 35 . 161.311.076 164.742.030
Sumarhús . 4.351.711 5.373.124
Tölvubúnaður, innréttingar og skrifstofuáhöld . . . 8.188.517 14.032.198

 173.851.304 184.147.352
Áhættufjármunir og langtímakröfur:

Eignarhlutur í Fræðslumiðstöð atvinnulífsins 250.000 250.000

Fastafjármunir samtals . 174.101.304 184.397.352

Veltufjármunir
Viðskiptamenn . 1.156.224 2.551.716
Sjóður og bankainnstæður 118.382.705 81.309.548
 119.538.929 83.861.264

Eignir samtals . 293.640.233 268.258.616

EFNAHAGSREIKNINGUR 31. DESEMBER 2004

EIGIÐ FÉ OG SKULDIR
 2004 2003

Eigið fé
Óráðstafað eigið fé . 284.326.220 258.661.121
 284.326.220 258.661.121

Skammtímaskuldir
Ýmsar skammtímaskuldir . 9.314.013 9.597.495
 9.314.013 9.597.495

Eigið fé og skuldir samtals 293.640.233 268.258.616

RÉTTARVERNDARSJÓÐUR SA ÁRIÐ 2004
 2004 2003

Höfuðstóll 01.01. . 12.281.379 11.000.000
Ávöxtun ársins . 1.802.395 1.281.379
Úthlutað úr Réttarverndarsjóði 2004 (150.000) 0
Höfuðstóll 31.12. 13.933.774 12.281.379

ÁRITUN FRAMKVÆMDASTJÓRNAR

Meðfylgjandi ársreikningar Samtaka atvinnulífsins voru samþykktir á framkvæmdastjórnarfundi þann
4. apríl 2005.

F.h. framkvæmdastjórnar,

Ingimundur Sigurpálsson, formaður sign. Ari Edwald, framkvæmdastjóri sign.

46 Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Skipting verðbréfaeignar
Vinnudeilusjóðs 31.12. 2004

Skuldabréf með ríkisábyrgð (7%)

Bankar og fjárfestingarsjóðir (5%)
Skuldabréf sveitarsjóða (1%)

Verðbréf fyrirtækja og félaga (14%)

Innlend hlutabréf (47%)

Erlend hlutabréf (26%)

Á R S R E I K N I N G U R 2 0 0 4

V I N N U D E I L U S J Ó Ð U R S A

REKSTRARREIKNINGUR ÁRIÐ 2004

 2004 2003

Rekstrartekjur
Árgjöld aðildarfélaga . 42.145.533 39.806.280
Húsaleiga . 19.296.168 17.253.529
Fjármunatekjur . 195.658.914 121.345.179
 257.100.615 178.404.988

Rekstrargjöld
Greiðslur til NEMIA . 9.614.658 7.359.561
Stjórnarfundur NEMIA . 0 535.760
Rekstrarkostnaður húsnæðis 13.100.209 12.738.064
Þóknun til SA vegna fjárvörslu 2.500.000 2.500.000
Innh.kostnaður, endurskoðun o.fl. 2.752.798 2.059.568
 27.967.665 25.192.954

Rekstrarhagnaður . 229.132.950 153.212.034

Fjármagnsgjöld
Vaxtagjöld . (6.208.946) (3.870.230)

Hagnaður tímabilsins. 222.924.004 149.341.804

Rúmlega 340 m.kr. af 1.763 m.kr.
eigin fé sjóðsins eru bundnar í fast-
eigninni Borgartúni 35, en aðrar
eignir eru ávaxtaðar í innlendum
og erlendum verðbréfum. Nafn-
ávöxtun var 15,69% á síðasta ári.

47Ársskýrs la SA 2 0 0 4 – 2 0 0 5

Á R S R E I K N I N G U R 2 0 0 4

EFNAHAGSREIKNINGUR 31. DESEMBER 2004

EIGNIR
 2004 2003

Fastafjármunir
Varanlegir rekstrarfjármunir:

Fasteign . 336.505.215 343.543.759
Áhöld, tæki og innréttingar 5.061.452 5.962.544

 341.566.667 349.506.303

Áhættufjármunir og langtímakröfur:
Hlutabréf . 1.158.192.332 656.928.522
Skuldabréf . 429.756.134 564.366.574
Næsta árs afborgun skuldabréfa (23.952.293) (42.133.147)

 1.563.996.173 1.179.161.950

Fastafjármunir samtals . 1.905.562.840 1.528.668.253

Veltufjármunir
Skammtímakröfur:

Víxileign og viðskiptakröfur 1.789.427 937.575
Gjaldf. afborganir og vextir skuldabréfa 525.816 1.134.546
Næsta árs afborgun skuldabréfa 23.952.293 42.133.147
Bankainnstæður . 9.503.845 55.368.620

 35.771.381 99.573.888

Eignir samtals . 1.941.334.221 1.628.242.141

EFNAHAGSREIKNINGUR 31. DESEMBER 2004

EIGIÐ FÉ OG SKULDIR
 2004 2003

Eigið fé
Óráðstafað eigið fé . 1.767.289.169 1.544.365.169

Skammtímaskuldir
Skammtímalán í erlendri mynt 63.391.759 79.575.580
Ógreiddur fjármagnstekjuskattur 7.700.759 2.184.696
Víxilskuld v. fjárvörslu . 100.000.000 0
Ýmsar skammtímaskuldir . 2.952.534 2.116.696
 174.045.052 83.876.972

Skuldir samtals . 174.045.052 83.876.972

Eigið fé og skuldir samtals 1.941.334.221 1.628.242.141

Samþykkt í stjórn sjóðsins þann 6. apríl 2005.

 Að vera heildarsamtök íslenskra atvinnurekenda og
málsvari þeirra í almennum hagsmunamálum atvinnulífsins.

 Að hafa mótandi áhrif á starfsumhverfi atvinnulífsins og
stuðla að samkeppnishæfum og arðsömum atvinnurekstri.

 Að taka þátt í alþjóðlegu samstarfi atvinnurekenda að
sameiginlegum hagsmunamálum.

 Að annast samskipti við stéttarfélög og gera kjarasamninga
fyrir hönd aðildarfyrirtækja sem falið hafa samtökunum
umboð til þess. Jafnframt að leiðbeina aðildarfyrirtækjum
um framkvæmd kjarasamninga og önnur vinnumarkaðsmál.

Fjögur meginmarkmið í starfi Samtaka atvinnulífsins

Starfsfólk Samtaka atvinnulífsins

Ari Edwald,
framkvæmdastjóri

Jón Rúnar Pálsson,
lögmaður

Arndís Arnardóttir,
ritari

Auður Guðmundsdóttir
bókari

Hannes G. Sigurðsson,
aðstoðarframkvæmdastjóri

Pétur Reimarsson
efnaverkfræðingur

Hrafnhildur Stefánsdóttir,
yfirlögfræðingur

Jón H. Magnússon,
lögmaður

Gústaf Adolf Skúlason,
forstöðumaður stefnumót-
unar- og samskiptasviðs

Guðlaugur Stefánsson
hagfræðingur

Álfheiður M. Sívertsen,
lögmaður

Erlen Jónsdóttir,
móttökuritari

María Huldarsdóttir
móttökuritari

Ragnar Árnason,
forstöðumaður

vinnumarkaðssviðs

Jónína Gissurardóttir,
félagsfræðingur

Kristín Jónsdóttir
forstöðumaður
skrifstofusviðs

Ástfríður Sigurðardóttir
Evrópuskrifstofa SA

Hörður Vilberg
blaðamaður

Samtök atvinnulífsins

Samtök atvinnulífsins voru stofnuð í september 1999 sem heildarsamtök íslenskra
atvinnurekenda. Meginmarkmið SA er að skapa fyrirtækjum hagstæð skilyrði til að
vaxa, þróast og bera arð. Samtökin kappkosta að veita félögum góða þjónustu og
að vera öflugur málsvari atvinnulífsins gagnvart stjórnvöldum og almenningi.

Tvíþætt aðild

Fyrirtæki verður aðili að SA með því að ganga í eitthvert aðildarfélaganna og öðlast
þar með tvíþætta aðild. Alls eiga um 2000 fyrirtæki aðild að samtökunum.

Aðildarfélög SA eru sjö og starfa á grundvelli atvinnugreina.

Þau eru:

 Landssamband íslenskra útvegsmanna
 Samtök ferðaþjónustunnar
 Samtök atvinnurekenda í raf- og tölvuiðnaði
 Samtök fiskvinnslustöðva
 Samtök fjármálafyrirtækja
 Samtök iðnaðarins
 SVÞ-Samtök verslunar og þjónustu

Samtök atvinnulífsins
Borgartúni 35
105 Reykjavík
Sími 591 0000
Myndsendir: 591 0050
Veffang: www.sa.is
Netfang: sa@sa.is

Evrópuskrifstofa atvinnulífsins
Avenue de Cortenbergh 168
B-1000 Brussel
Belgium
Sími: 322 280 0852
Myndsendir: 591 0050
Netfang: asta@sa.is

L9
36

4·
O

DD
I H

F

Borgartún 35, 105 Reykjavík
www.sa.is

Á R S S K Ý R S L A 2 0 0 4 – 2 0 0 5

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (ECI-RGB.V1.0.icc)
 /CalCMYKProfile (ODDI_GCR2-0-95-300_291002V4.ICC)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 144
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

