
ÁRSSKÝRSLA 2000–2001

AÐALFUNDUR

15. MAÍ 2001

Ársskýrsla SA 2000–2001
2

EFNISYFIRLIT

Ávarp formanns . 3

1. kafli: Stjórnir, nefndir og aðildarfélög Samtaka atvinnulífsins 4

2. Kafli: Efnahags- og atvinnumál . 7

3. kafli Kjara- og samningamál . 11

4. Kafli: Ábyrgðasjóður launa og Atvinnuleysistryggingasjóður 15

5. kafli: Jafnréttismál . 17

6. kafli: Lífeyrissjóðir . 18

7. Kafli: Umhverfismál og Samtök atvinnulífsins . 19

8. kafli: Alþingi og dómstólar . 21

9. Kafli: Alþjóðastarf á vegum Samtaka atvinnulífsins 24

10. kafli: Menntastarf á vegum Samtaka atvinnulífsins 27

11. Kafli: Útgáfa, kynning og fræðsla . 30

12. kafli: Rekstur samtakanna, innra starf og skipulag 33

Ársreikningur 2000 . 37

Ritstjórn og umsjón með ársskýrslu: Gústaf Adolf Skúlason
Ljósmyndir: Bragi Þór Jósefsson, Charlotta, Haukur Snorrason, Ragnar Th. Sigurðsson og fl.
Kápumynd: Björk Harðardóttir, Odda hf.
Hönnun og umbrot: Árni Pétursson, Odda hf.
Prentvinnsla Oddi hf.

Annað starfsár Samtaka atvinnulífsins hefur verið viðburðaríkt líkt og hið fyrsta. Samtökin hafa

unnið með ýmsum hætti að því meginmarkmiði sínu að hér megi þrífast öflugt atvinnulíf sem geti

staðið undir góðum lífskjörum. Samtökin hafa kappkostað að vera öflugur málsvari atvinnulífsins

gagnvart stjórnvöldum og almenningi og að veita félagsmönnum góða þjónustu.

Á starfsárinu hafa samtökin komið að gerð á þriðja tugar kjarasamninga. Við endurmat á stöðu

kjarasamninga í ljósi verðlags- og launaþróunar náðist sú ánægjulega niðurstaða að ekki væri

ástæða að segja samningum upp. Áhöld voru um áhrif kjarasamninga hins opinbera við kennara

á samningsforsendurnar en til að liðka fyrir samkomulagi um að ekki væru forsendur til uppsagnar

á kjarasamningum var samið um að hækka orlofs- og desemberuppbót. Samtök atvinnulífsins telja

að þær hækkanir hafi verið réttlætanlegar til að stuðla að friði á vinnumarkaði.

Á hinn bóginn er staða deilunnar við fiskimenn auðvitað mikið áhyggjuefni. Þegar þetta er ritað

hefur verkfall þeirra staðið yfir í um 40 daga samtals og enn er óútséð um lausn þess. Kjaradeilur

á fiskiskipaflotanum hafa undanfarinn áratug haft algera sérstöðu á almennum vinnumarkaði, þrátt

fyrir að meðallaun fiskimanna séu almennt á meðal þeirra hæstu sem þekkjast hjá starfsmönnum

íslenskra fyrirtækja og þrátt fyrir að launahlutfall í útgerð sé miklu hærra en í öðrum atvinnugreinum

sem byggja í jafn ríkum mæli á miklum fjárfestingum og tæknibúnaði. Nauðsynlegt er að grafast

fyrir um rætur þess að samningar um kaup og kjör eru svo miklu erfiðari á þessu sviði en öðrum

og leita nýrra leiða, með það að markmiði að samskipti útgerðarmanna og sjómanna geti verið í

árangursríkari farvegi í framtíðinni.

Á árinu hefur farið fram mikil endurskoðun á starfsemi skrifstofu samtakanna. Nýtt skipurit var

tekið upp með það meðal annars að leiðarljósi að efla frumkvæði SA og þjónustu, og skerpa

verkaskiptingu. Þá hefur markvisst verið unnið að því að uppfæra vefsíðu samtakanna og í

desember sl. hóf SA útgáfu á rafrænu fréttabréfi sem mælst hefur vel fyrir. Samræmist það vel því

markmiði samtakanna að vera í fararbroddi með að nýta tiltæka upplýsingatækni.

Við stofnun samtakanna var tekin sú ákvörðun að aðildarfélögin myndu flytja í sameiginlegt

húsnæði, sem er liður í því samræmingar- og hagræðingarferli sem að var stefnt. Nú eru

framkvæmdir hafnar við að byggja hús atvinnulífsins sem standa mun við Borgartún 35. Afhending

hússins er ráðgerð fyrir 1. apríl 2002.

Undanfarna mánuði hefur farið fram kraftmikið málefnastarf þar sem á annað hundrað manns

lögðu drög að stefnu SA í átta málaflokkum er varða starfsumhverfi fyrirtækja. Niðurstöður þessa

starfs er að finna í ritinu Áherslur atvinnulífsins og munu þær verða grundvöllur fyrir áframhaldandi

baráttu samtakanna fyrir betri starfsskilyrðum íslenskra fyrirtækja. Sérstök skýrsla hefur verið gefin

út um áherslur SA í skattamálum og er það í samræmi við þá áherslu sem samtökin vilja leggja á

þann málaflokk. Jákvæð afstaða stjórnvalda og ýmissa forystumanna í stjórnmálum gefur vonir um

að langþráðar breytingar nái fram að ganga.

Margt bendir nú til þess að íslenskt efnahagslíf sé komið yfir erfiðasta hjallann í þeirri þenslu sem

við hefur verið að glíma síðustu misseri. Nú skiptir höfuðmáli að ekki hægi of hratt á hagvexti.

Tækifærin liggja m.a. í því að skapa fyrirtækjum hagstæðara rekstrarumhverfi. Þetta á sérstaklega

við um skattamál, en einnig er mikilvægt að halda áfram einkavæðingu ríkisfyrirtækja og að laða

erlenda fjárfesta að landinu. Þannig treystum við íslenskt atvinnulíf í alþjóðlegri samkeppni og um

leið undirstöður að varanlegum kjarabótum.

3
Ársskýrsla SA 2000–2001

ÁVARP FORMANNS

Finnur Geirsson
formaður Samtaka atvinnulífsins

1.1 ÁRSFUNDUR SA 2000

Ársfundur Samtaka atvinnulífsins var haldinn
11. október 2000. Sagt er frá störfum
fundarins í 12. kafla ársskýrslunnar.

1.2. FRAMKVÆMDASTJÓRN SA

Sagt er frá störfum framkvæmdastjórnar í 12.
kafla ársskýrslunnar.

Finnur Geirsson formaður
Nói-Síríus hf.

Tryggvi Jónsson varaformaður
Baugur hf.

Arnar Sigurmundsson
Samfrost

Axel Gíslason
Vátryggingafélag Íslands hf.

Kristinn Björnsson
Skeljungur hf.

Sigurður R. Helgason
Björgun hf.

Þorgeir Baldursson
Oddi hf.

1.3. STJÓRN SA

Sagt er frá störfum stjórnar í 12. kafla
ársskýrslunnar.

Finnur Geirsson formaður
Nói-Síríus hf.

Tryggvi Jónsson varaformaður
Baugur hf.

Arnar Sigurmundsson
Samfrost

Axel Gíslason
Vátryggingafélag Íslands hf.

Bjarni Ármannsson
Íslandsbanki-FBA hf.

Brynjólfur Bjarnason
Grandi hf.

Eiríkur S. Jóhannsson
KEA

Friðrik J. Arngrímsson
LÍÚ

Gunnar Tómasson
Þorbjörn Fiskanes hf.

Halldór J. Kristjánsson
Landsbanki Íslands hf.

Ingimundur Sigurpálsson
Eimskip hf.

Kristinn Björnsson
Skeljungur hf.

Ólafur Ólafsson
Samskip hf.

Ómar Hannesson
Rafsól ehf.

Rannveig Rist
Íslenska álfélagið hf.

Sigurður Helgason
Flugleiðir hf.

Sigurður R. Helgason
Björgun hf.

Stefán Friðfinnsson
Íslenskir aðalverktakar hf.

Stefán Sigurðsson
Perlan hf.

Sveinn S. Hannesson
Samtök iðnaðarins

Vilmundur Jósefsson
Gæðafæði ehf.

Þorgeir Baldursson
Oddi hf.

Þórarinn V. Þórarinsson
Landssími Íslands hf.

1.4. AÐILDARFÉLÖG SA OG
STJÓRNIR ÞEIRRA
(uppl. miðast við 2. maí 2001)

Stjórn LÍÚ:

Kristján Ragnarsson, formaður
Brynjólfur Bjarnason
Einar Valur Kristjánsson
Eiríkur Tómasson
Emil Thorarensen
Guðrún Lárusdóttir
Haraldur Sturlaugsson
Hjörtur Gíslason
Magnús Kristinsson
Ólafur H. Marteinsson

Ólafur Rögnvaldsson
Sigurður Bjarnason
Valdimar Bragason
Þorsteinn Erlingsson
Þorsteinn Már Baldvinsson

Stjórn SAF:

Steinn Logi Björnsson, formaður
Einar Bollason, varaformaður
Garðar Vilhjálmsson
Hlynur Jónsson
Hrönn Greipsdóttir
Jóhannes Kristjánsson
Signý Guðmundsdóttir

Framkvæmdastjórn SART auk formanns:

Ómar Hannesson, formaður
Gunnar H. Sigurðsson, varformaður
Markús Þ. Atlason
Hrafn Stefánsson
Bjarni H. Matthíasson
Birgir Benediktsson
Reynir Ásberg Níelsson
Magnús Magnússon
Jóhann Kristján Einarsson
Tómas R. Zoëga,
Jens Pétur Jóhannsson
Arnbjörn Óskarsson

Stjórn SF:

Arnar Sigurmundsson, formaður
Gunnar Tómasson, varaformaður
Aðalsteinn Ingólfsson
Björgólfur Jóhannsson
Einar Jónatansson
Ellert Kristinsson
Friðrik Guðmundsson
Guðbrandur Sigurðsson
Haukur Björnsson
Jón E. Friðriksson
Kristján Hjaltason
Kristján G. Jóakimsson
Róbert Agnarsson
Róbert Guðfinnsson
Sigurður Viggósson
Svavar Svavarsson
Teitur Stefánsson

Ársskýrsla SA 2000–2001
4

1 . K A F L I :

STJÓRNIR, NEFNDIR OG
AÐILDARFÉLÖG SAMTAKA
ATVINNULÍFSINS

Stjórn SFF:

Valur Valsson, formaður
Einar Sveinsson, varaformaður
Guðmundur Hauksson

Stjórn SI:

Vilmundur Jósefsson, formaður
Hreinn Jakobsson, varaformaður
Eiður Haraldsson
Friðrik Andrésson
Hörður Arnarsson
Jón Albert Kristinsson
Sverrir D. Hauksson
Theodór Blöndal

Stjórn SVÞ:

Tryggvi Jónsson, formaður
Einar Benediktsson, varaformaður
Einar Sigfússon
Ingvi I. Ingason
Júlíus Jónsson
Sigurður Á. Sigurðsson
Þorsteinn Pálsson

1.5. SKRÁ YFIR NEFNDIR OG RÁÐ
SEM SA Á AÐILD AÐ

ATVINNULEYSI OG VINNUMIÐLUN

SA tilnefnir í ýmis ráð og nefndir er varða
atvinnuleysi og vinnumiðlun.
Sjá nánar 4. kafla ársskýrslunnar um
Ábyrgðasjóð launa og
Atvinnuleysistryggingasjóð.

ALÞJÓÐAMÁL

ILO-þing árið 2000 – fulltrúar SA
Aðalm. Hrafnhildur Stefánsdóttir, SA
Varam. Jón H. Magnússon, SA

Samráðsnefnd alþjóða vinnumálastofnunarinnar
Hrafnhildur Stefánsdóttir, SA

Ráðgjafarnefnd EFTA
Aðalm. Davíð Stefánsson, Vefur ehf.
Varam. Kristófer M. Kristinsson, SA

Eftirlitsnefnd með framkvæmd laga nr. 47/1993 um
frjálsan atvinnu- og búseturétt launafólks innan
EES
Aðalm. Hrafnhildur Stefánsdóttir, SA
Varam. Jón H. Magnússon, SA

Nefnd til að kanna aðstæður erlends vinnuafls og
útlendinga með dvalarleyfi
Jón H. Magnússon, SA

Samráðsnefnd félagsmálaráðuneytis vegna EES
samningsins
Aðalm. Hrafnhildur Stefánsdóttir, SA
Varam. Jón Rúnar Pálsson, SA

EFNAHAGS- OG KJARAMÁL

Kjararannsóknarnefnd
Hannes G. Sigurðsson, SA
Þorsteinn Þorgeirsson, SI
Sigurður Jónsson, SVÞ

Kaupskrárnefnd varnarsvæða
Aðalm. Hannes G. Sigurðsson, SA
Varam. Ragnar Árnason, SA

Kærunefnd vegna Kaupskrárnefndar
Aðalm. Jón H. Magnússon, SA

Ráðgjafarnefnd Hagstofu Íslands um vísitölu
neysluverðs
Hannes G. Sigurðsson, SA

Samstarfsnefnd um fastlaunakerfi
Aðalm. Haukur Már Stefánsson, Eimskip hf.
Aðalm. Jón H. Magnússon SA
Varam. Kristján Ólafsson, Samskip hf.
Varam. Hörður Gunnarsson, Olíudreifing hf.

Nefnd um gerviverktöku
Ragnar Árnason, SA

Samráðshópur hagsmunaaðila Siglingastofnunar
og samgönguráðuneytis um væntanlegar tillögur
ESB um vinnutíma sjómanna á fiskiskipum
Jón H. Magnússon, SA

Nefnd um sveigjanleg starfslok
Jón H. Magnússon, SA

FÉLAGSDÓMUR

Félagsdómur
Aðalm. Valgeir Pálsson
Varam. Pétur Guðmundarson

JAFNRÉTTISMÁL

Jafnréttisráð
Aðalm. Sigurður Jóhannesson, SA
Varam. Hrafnhildur Stefánsdóttir, SA

Hið gullna jafnvægi
Ingi Bogi Bogason, SI

LÍFEYRISSJÓÐIR

SA tilnefnir fulltrúa atvinnurekenda í stjórnir 14
lífeyrissjóða skv. reglugerðum sjóðanna.
Framkvæmdastjórn SA tilnefnir alls 37
aðalmenn og varamenn þeirra í stjórnirnar. Sjá
6. kafla ársskýrslunnar um lífeyrismál.

MENNTAMÁL

SA tilnefnir í ýmis ráð og nefndir er varða
menntamál. Sjá nánar í 10. kafla ársskýrsl-
unnar um menntamál.

RANNSÓKNARSTOFNANIR
Rannsóknarráð Íslands
Aðalm. Hilmar Janusson, Össur hf.
Aðalm. Ingvar Kristinsson, Hugvit hf.
Varam. Hermann Kristjánsson, Vaki hf.
Varam. Svavar Svavarsson, Grandi hf.

Rannsóknarþjónusta Háskóla Íslands – skólanefnd
Baldur Hjaltason, Lýsi hf.
Davíð Stefánsson, Vefur ehf.
Jón Sigurðsson, Össur hf.

Ráðgjafanefnd Rannsóknarstofnunar
byggingariðnaðarins
Sigfús Thorarensen, ÍSTAK hf.

UMHVERFISMÁL

Landvernd – stjórn
Óskar Maríusson, SA

Spilliefnanefnd
Aðalm. Óskar Maríusson, SA
Varam. Ólafur Jónsson, Skeljungur hf.

FENÚR, fagráð um endurvinnslu og úrgang
Óskar Maríusson, SA

STENÚR, starfshópur um endurnýtingu úrgangs
Ingi Arason, Gámaþjónustan hf.
Sérstök sérfræðinefnd
Óskar Maríusson, SA

Samráðshópur stjórnar Sorpu og samtaka
atvinnulífsins
Óskar Maríusson, SA
Ólafur Kjartansson, SI
Sigurður Jónsson, SVÞ

Verkefnastjórn um gerð rammaáætlunar um
nýtingu vatnsafls og jarðvarma
Faghópur III um þjóðmál, atvinnulíf og
byggðaþróun
Óskar Maríusson, SA

Umhverfisfræðsluráð – fulltrúar
Aðalm. Óskar Maríusson, SA
Varam. Jónína Gissurardóttir, SA

Evrópuvikan 2000 – European Week for Safety and
Health and Work 2000
Lára Jóhannesdóttir Sjóvá-Almennar hf.

UPPLÝSINGA- OG TÖLVUMÁL

Samráðshópur vegna þróunarverkefnis um
íslenska upplýsingasamfélagið
Ari Edwald, SA

Stýrihópur um rafræn innkaup
Guðmundur Ásmundsson, SI
Ingi Þór Hermannsson, Olíufélagið hf.

Nefnd til að móta stefnu um upplýsingar í
ríkisstofnunum og sveitarfélögum
Geir Oddsson, Landmat.

Nefnd til að gera tillögur að dreifilyklaskipulagi
fyrir ríkið og um rafrænar undirskriftir o.fl.
Guðmundur Ásmundsson, SI

5
Ársskýrsla SA 2000–2001

ÚTFLUTNINGS- OG SAMKEPPNISMÁL

Útflutningsráð – samráðsnefnd
Finnur Geirsson, Nói-Síríus hf.
Einar Benediktsson, Olís hf.

HEILBRIGÐISNEFNDIR

Umhverfis- og heilbrigðisnefnd Reykjavíkur
Aðalm. Ragnheiður Héðinsdóttir, SI
Varam. Ólafur Jónsson, Skeljungur hf.

Heilbrigðisnefnd Vesturlands
Aðalm. Sigrún Pálsdóttir, Íslenska járn-

blendifélagið hf.
Varam. Guðmundur Páll Jónsson, Haraldur

Böðvarsson hf.

Heilbrigðisnefnd Vestfjarða
Aðalm. Einar Valur Kristjánsson,

Hraðfrystihúsið-Gunnvör hf.
Varam. Örn Ingólfsson, Póls-Rafeindavörur hf.

Heilbrigðisnefnd Norðurlandssvæðis vestra
Aðalm. Steinar Svavarsson, Þormóður rammi-

Sæberg hf.
Varam. Rúnar Marteinsson, Þormóður rammi-

Sæberg hf.

Heilbrigðisnefnd Norðurlandssvæðis eystra
Aðalm. Hlynur Veigarsson matvælafræðingur
Varam. Guðmundur H. Sigurðarson

byggingartæknifr.

Heilbrigðisnefnd Austurlandssvæðis
Aðalm. Benedikt Jóhannsson, Hraðfrystihúsi

Eskifjarðar hf.
Varam. Svanbjörn Stefánsson,

Síldarvinnslunni hf.

Heilbrigðisnefnd Suðurlands
Aðalm. Lúðvík Börkur Jónsson, Árnes hf.
Varam. Birkir Agnarsson, Netagerðin

Ingólfur hf.

Heilbrigðisnefnd Suðurnesja
Aðalm. Albert B. Hjálmarsson,

Keflavíkurverktakar sf.
Varam. Stefán Sigurðsson, Skipasmíðastöð

Njarðvíkur hf.

Heilbrigðisnefnd Hafnafjarðar- og
Kópavogssvæðis
Aðalm. Gestur Pétursson, ISAL
Varam. Örn Sigurðsson, Glerborg hf.

Heilbrigðisnefnd Kjósarsvæðis
Aðalm. Sigurður Bragi Guðmundsson,

Sigurplast hf.
Varam. Brynjar Eymundsson, Veislan-

veitingaeldhús

Hollustuháttaráð
Aðalm. Óskar Maríusson, SA
Varam. Baldur Hjaltason, Lýsi hf.
Aðalm. Jón Rúnar Pálsson, SA
Varam Jóngeir H. Hlinason,

Atvinnul.tryggingasjóður

VINNUVERNDAR-, ÖRYGGIS- OG HEILBRIGÐISMÁL

Vinnueftirlit ríkisins – stjórn
Aðalm. Óskar Maríusson, SA
Aðalm. Jón Rúnar Pálsson, SA

Aðalm. Ásbjörn Einarsson, Mjöll hf.
Varam. Ingólfur Sverrisson, SI
Varam. Ragnheiður Héðinsdóttir, SI
Varam. Gestur Pétursson, ÍSAL hf.

Vinnueftirlit ríkisins / starfsnefndir
Fjárhagsnefnd Hannes G. Sigurðsson, SA
Efnanefnd Óskar Maríusson, SA
EES-nefnd Óskar Maríusson, SA

Jón Rúnar Pálsson, SA
Heilsuvernd starfsmanna

Óskar Maríusson, SA
Jón Rúnar Pálsson, SA

Stjórn Vinnueftirlits í landbúnaði
Aðalm. Jón Rúnar Pálsson, SA
Varam. Óskar Maríusson, SA

Mönnunarnefnd kaupskipa
Aðalm. Haukur Már Stefánsson, Eimskip hf.
Varam. Jón H. Magnússon, SA
Aðalm. Kristinn Þ. Geirsson, Samskip hf.
Varam. Jakobína Jónsdóttir, Samskip hf.

Verkefnisráð um réttindi til að stjórna vinnuvélum
Aðalm. Árni Jóhannsson, SI

Nefnd um málefni langveikra barna
Hrafnhildur Stefánsdóttir, SA

Brunamálaráð
Aðalm. Gestur Pétursson, ÍSAL hf.
Varam. Kári Arngrímsson, Keflavíkur-

verktakar hf.

Starfshópur til að semja drög að reglum um
öryggisráðgjafa við flutninga á hættulegum farmi á
vegum, lestum og skipgengum vatnaleiðum
Gestur Guðjónsson, Olíudreifing hf.

Starfshópur um flutning á hættulegum efnum um
jarðgöng
Gestur Guðjónsson, Olíudreifing hf.

ÝMSAR NEFNDIR

Atvinnumálahópur á Húsavík
Helgi Pálsson, framkvstj. Skipaafgreiðslu

Húsavíkur

ICEPRO, nefnd um verklag í viðskiptum
Jón H. Magnússon, SA

Stjórn NEMIA
Ari Edwald, SA

Starfshópur um verðmyndun gróðurhúsaafurða
og garðávaxta. Apríl 2001
Ari Edwald, SA

Staðlaráð Íslands
Aðalm. Friðrik Sigurðsson, Tölvumyndir
Varam. Óskar Maríusson, SA

Nefnd til að kanna launamun verkakvenna og
verkakarla
Aðalm. Hannes G. Sigurðsson, SA
Varam. Sigurður Jóhannesson, SA

Nefnd til að kanna grundvöll fyrir stofnun
landsmiðstöðvar eða annars samstarfsvettvangs
um málefni útlendinga
Jón H. Magnússon, SA

Nefnd um samningsforsendur skv. 17. gr.
kjarasamninga SA og ASÍ
Ari Edwald, SA
Hannes G. Sigurðsson, SA

Nefnd til að endurskoða lög um atvinnuréttindi
útlendinga nr. 133/1994
Jón H. Magnússon, SA

Rýnihópur vegna þróunaráætlunar miðborgar
Reykjavíkur
Erna Hauksdóttir, SAF

UNICE innovation project
Sigurður Jóhannesson, SA

Nefndir á vegum UNICE
Á vegum UNICE starfa margvíslegar nefndir og
verkefnahópar. Í þær eru skipaðir starfsmenn
samtakanna í Reykjavík eða starfsmaður
Evrópuskrifstofu atvinnulífsins í Brussel.

Ársskýrsla SA 2000–2001
6

2.1. ÞENSLUSKEIÐIÐ SENN
Á ENDA

Hagvöxtur undangengin fimm ár hefur verið
óvenjumikill. Að jafnaði hefur hann numið um 4,5%
á ári. Vöxturinn hefur verið knúinn áfram af innlendri
eftirspurn en hlutur útflutnings hefur verið minni en
á fyrri vaxtarskeiðum. Misvægið í þróun þjóðarút-
gjalda og þjóðartekna undanfarin ár hefur leitt til
mikils og langvinns viðskiptahalla. Hallinn nam 10%
af vergri landsframleiðslu árið 2000. Viðskiptahalli
af þessari stærðargráðu er einsdæmi meðal þeirra
þjóða sem við berum okkur helst saman við og
jafnframt eru ekki dæmi um það hér á landi að svo
mikill viðskiptahalli hafi staðið jafnlengi og nú.
Erlendar skuldir þjóðarinnar aukast því hratt.

Sjá má ýmsar vísbendingar um að tekið sé að
hægja á hinum mikla hagvexti. Hagnaður fyrirtækja
hefur minnkað og hlutabréfaverð hefur lækkað.
Velta í smásöluverslun hefur haldist óbreytt að
raungildi um nokkurt skeið og könnun Samtaka
atvinnulífsins í janúar bendir til þess að draga muni
úr fjárfestingum á árinu. Fasteignamarkaður virðist
vera að róast og útlánatölur innlánsstofnana vaxa
mun hægar á fyrstu mánuðum þessa árs en í fyrra.
Þensla á vinnumarkaði er þó enn mikil, þótt fregnir
berist af því að nú sé erfiðara að fá störf í sumum
greinum en áður, og að starfsmannavelta hafi
minnkað í fyrirtækjum. Líklegt er að þenslan haldist
áfram á vinnumarkaði fram á næsta vetur. Í lok árs
lýkur nokkrum stórframkvæmdum og sennilegt er
að þess sjáist merki í minni spurn eftir vinnuafli.

2.2. GENGISSTEFNAN
Fastgengisstefnan sem tekin var upp hér á landi í
upphafi síðasta áratugar átti stóran þátt í því að ná
verðbólgu niður á svipað stig og í nágrannalöndun-
um. Á fyrstu árum fastgengisstefnunnar var hér
enginn gjaldeyrismarkaður og gengi krónunnar var
ákveðið af stjórnvöldum. Gengi krónunnar var því
óbreytt langtímum saman með þeim frávikum að
það var fellt með stjórnvaldsákvörðunum í nóvem-
ber 1992 og júní 1993. Millibankamarkaður með
gjaldeyri var settur á fót um mitt ár 1993 og hefur
hann orðið sífellt virkari, einkum allra síðustu ár.

Aukið frelsi í fjármagnsviðskiptum milli Íslands og
annarra landa á fyrri hluta nýliðins áratugar og mikil
aukning fjármagnsviðskipta kallaði á sveigjanlegri
gengisstefnu. Fyrst voru vikmörk um miðgengi
krónunnar víkkuð úr 2,25% í 6% til hvorrar áttar
árið 1995 og síðan í 9% í febrúar árið 2000. Nú í
mars voru vikmörkin svo endanlega afnumin, en í
staðinn sett markmið um verðbólgu (sjá kafla um
verðbólgu hér á eftir).

Um miðjan apríl, þegar þetta er skrifað hafði
gengi krónunnar fallið um 17% á einu ári. Seðla-
bankinn hefur haldið aftur af fallinu með vöxtum
sem verið hafa 6–7% hærri en að meðaltali í við-
skiptalöndunum. Um leið og vikmörk krónunnar
voru afnumin í mars voru Seðlabankavextir lækk-
aðir um hálft prósent. Afnám gengisvikmarka og
vaxtalækkunin virðast ekki hafa orðið til þess að
styrkja traust á krónunni, a.m.k. ekki til skamms
tíma, og gengi hennar hélt áfram að falla næstu vik-

7
Ársskýrsla SA 2000–2001

2 . K A F L I :

EFNAHAGS- OG ATVINNUMÁL

jan feb mar apr maí jún júl ágú sep okt nóv des jan feb mar apr maí jún júl ágú sep okt nóv des jan feb
0%

1%

2%

3%

4%

5%

6%

Verðbólgan á Íslandi og á EES svæðinu
Samræmd evrópsk neysluverðsvísitala

ÍSLAND

1999 2000 2001

EES-ríkin

mar

Heimild: Hagstofa Íslands

1994 1995 1996 1997 1998 1999 2000 2001

130

125

120

115

110

105

100

95

Vísitala gengisskráningar og
vikmörk gengis

Vísitala

Neðri vikmörk

Efri vikmörk

Heimild: Seðlabanki Íslands

Þjóðartekjur og þjóðarútgjöld.
Viðskiptahalli í hlutfalli við landsfram-
leiðslu. Verðvísitölur, 1990=100.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
90

100

110

120

130

140

150

-11%

-9%

-7%

-5%

-3%

-1%

1%

3%

Viðskiptajöfnuður, hægri ásÞjóðartekjur, vinstri ás

Þjóðarútgjöld, vinstri ás

Heimild: Þjóðhagsstofnun

ur á eftir. Þótt gengislækkun undanfarinna mánaða
styrki samkeppnisstöðu atvinnuveganna að öðru
óbreyttu þá ýtir hún undir verðhækkanir og teflir for-
sendum kjarasamninga í tvísýnu. Veiking gengis
krónunnar getur því dregið á langinn að það mark-
mið náist að ná verðbólgu niður á svipað stig og í
viðskiptalöndum okkar.

2.3. VERÐBÓLGAN
Flestir bjuggust við að verðbólgan ykist þegar gengi
krónunnar tók að falla um mitt ár í fyrra, en það
gerðist ekki. Frá nóvember 2000 til febrúar 2001
mældust mjög litlar verðhækkanir, en frá þeim tíma
tók verðbólgan aftur kipp. Í apríl hafði vísitala
neysluverðs hækkað um 4,5% á einu ári.

Á ársfundi Seðlabankans í mars var tilkynnt sú
stefnubreyting að sett hefði verið verðbólgumark-
mið, sem kæmi í stað vikmarka um gengi krónunn-
ar. Stefnt er að 2,5% verðbólgu á ári með 1,5%
„þolmörkum“ til beggja átta. Á þessu ári eru þó efri
þolmörkin 3,5% og 2,5% á því næsta. Þá verður

sjálfstæði bankans aukið með lagabreytingu og þar
verður kveðið skýrt á um að meginmarkmið hans
sé að halda verðlagi stöðugu. Á næstunni mun
reyna mjög á hin nýsettu markmið bankans. Geng-
islækkunin og miklar launahækkanir að undanförnu
þrýsta mjög á verðlag. Fjármagn og vinnuafl er víð-
ast hvar fullnýtt um þessar mundir og ekki mikið

svigrúm til hagræðingar til að vega upp kostnaðar-
aukann og því ólíklegt að fyrirtækin geti tekið meiri
kostnaðarhækkanir á sig. Því verður gengi krón-
unnar að styrkjast og þenslan á vinnumarkaði að
dvína ef verðbólga á ekki að vaxa á ný. Ef bankan-
um tekst ekki að halda verðbólgu innan settra
marka mun þeim ugglaust fara fjölgandi sem krefj-
ast þess að aftur verði breytt um stefnu og hugað
að fastari tengingu við önnur myntsvæði, til dæmis
einhvers konar tengingu við evruna.

Á móti þessum fremur slæmu verðbólguhorfum
má vænta þess að minni eftirspurnarþrýstingur og
neikvæð auðsáhrif muni hafa dempandi áhrif á

Ársskýrsla SA 2000–2001
8

mar apr jan feb mar apr jan feb mar apr jan feb mar apr
0%

2%

4%

6%

8%

10%

12%

1997

Launaþróun á almennum markaði skv.
Kjararannsóknarnefnd í samanburði við
launaþróun OECD-ríkjanna

OECD

ÍSLAND

1998 1999 2000

Heimildir: Kjararannsóknarnefnd, OECD

Vinnustöðvanir á árinu 2000

Verkfall Verkfalli Fjöldi Fjöldi Tapaðir
hófst lauk virkra þátt- vinnu-

Verkfallsaðili daga takenda dagar

Almennur vinnumarkaður
Sjómannafélag Reykjavíkur v/farmanna 1.5 6.5 6 74 444
Mjólkurfræðingafélag Íslands 4.5 5.5 1 62 62
Vlf. Árvakur Eskifirði v/fiskimj.v. HE 16.5 29.5 9 20 180
Vlf. Norðfirðinga v/fiskimj.v. Síldarv. 16.5 29.5 9 25 225
Vlf. Vopnafjarðar v/fiskimj.v. Tanga 16.5 29.5 9 11 99
Vlf.Vökull v/fiskimj.v. Gautavíkur, Djúpavogi 16.5 29.5 9 7 63
Vlf. Vökull, Hornafirði v/fiskimj.v. Óslands 16.5 29.5 9 8 72
Vlf. Raufarhafnar v/SR-Mjöls 16.5 28.5 8 7 56
Vmf. Fram, Seyðisfirði v/SR-Mjöls 16.5 28.5 8 19 152
Vlf. Vaka, Siglufirði v/SR-Mjöls 16.5 28.5 8 25 200
Bifreiðastjórafélagið Sleipnir 8.6 16.7 26 128 3.328
Samtals 102 386 4.881

Opinber vinnumarkaður
KÍ v/framhaldsskólakennara 7.11 31.12 32 1.264 40.448
KÍ v/Verslunarskólakennara 13.11 22.12 28 63 1.764
Samtals 60 1.327 42.212

Tapaðir vinnudagar alls 162 1.713 47.093

1 4 9 1 4 9 11 1 4 9 1 4 9 1 3 9 1 4 9 1 4 9 1 4 9 1 4 9 1 4 9 1 4 9 1 3
-2%

-1%

0%

1%

2%

3%

4%

5%

6%

7%

8%

Laus störf og atvinnuleysi sem
hlutfall af mannafla

Laus störf

Atvinnuleysi

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001
mán.

Heimild: Vinnumálastofnun

verðbólgu á síðari hluta ársins, auk sértækra þátta
eins og fasteigna- og olíuverðs.

2.4. LAUNAÞRÓUN
Á fjórða ársfjórðungi 2000 höfðu laun landverka-
fólks í Alþýðusambandinu hækkað um tæp 9% á
einu ári, samkvæmt könnun kjararannsóknarnefnd-
ar. Á sama tíma hækkuðu laun í OECD-ríkjum (iðn-
ríkjunum) að meðaltali um rúm 3%.

Auk þess var samið um ýmis ný hlunnindi í
kjarasamningunum í vor. Þar má helst telja viðbót-
arframlag í lífeyrissjóði, aukinn veikindarétt og fram-
lag í fræðslusjóð. Að þessu meðtöldu hækkaði
launakostnaður líklega um nálægt 10% frá 4. árs-
fjórðungi 1999 til 4. árfjórðungs 2000. Um áramót
hækkuðu almenn laun um 3% samkvæmt flestum
kjarasamningum, en lægstu laun um 6,5%. Launa-
kostnaður hefur því hækkað um 10–15% á rúmu
ári frá því að skrifað var undir kjarasamninga í fyrra-
vor. Verðlag hefur hækkað mun minna á þessum
tíma, eða um nálægt 5% og kaupmáttur því vaxið
um 5–10%.

2.5. VINNUMARKAÐUR
Eins og áður segir sér ekki enn fyrir endann á
þenslunni á vinnumarkaði, þó að ýmis merki séu
um að hagvöxtur sé að dala. Skráðir atvinnulausir
eru rúmlega 1% af fólki á vinnumarkaði og verður
hlutfallið ekki öllu minna. Einkum hefur fólki fækkað
á atvinnuleysisskrá á höfuðborgarsvæðinu, eða um
500 manns, sem er þriðjungs fækkun. Vinnuafls-
þörf reyndist aðeins minni í janúar en á sama tíma
árin á undan, samkvæmt könnun Þjóðhagsstofn-
unar, en breytingin var ekki mikil. Atvinnuleyfum fyr-
ir fólk utan Evrópska efnahagssvæðisins fjölgaði
verulega á síðasta ári eða úr rúmlega 3.000 árið
1999 í rúmlega 4.000. Á fyrstu mánuðum ársins er
aukningin einnig hraðari miðað við sama tíma í
fyrra.

Á síðasta ári voru nokkrar smærri vinnudeilur á
samningssviði SA. Sjómannafélag Reykjavíkur fór í
6 daga verkfall í byrjun maí og mjólkurfræðingar í
eins dags verkfall á sama tíma. Þá fóru starfsmenn
í níu fiskimjölsverksmiðjum á Norður- og Austur-
landi í tveggja vikna verkfall sem lauk í lok maí. Loks
fór Bifreiðastjórafélagið Sleipnir í sex vikna verkfall á
aðalferðamannatímanum og var því aflýst um miðj-
an júlí án þess að samningar hefðu náðst. Samtals
töpuðust tæplega 5.000 vinnudagar í þessum
verkföllum sem jafna má til 22 ársverka. Stærsta
vinnudeila ársins var milli framhaldsskólakennara
og ríkisins og stóð hún í sex vikur. Þar töpuðust
47.000 vinnudagar eða tæplega 200 ársverk.

2.6. AFKOMA FYRIRTÆKJA
Gengislækkun krónunnar snertir rekstur fyrirtækja
einkum með tvennum hætti. Annars vegar hækka
erlendar skuldir þeirra í krónum og færist öll hækk-
unin til gjalda (einu sinni) og hins vegar hækka tekj-
ur útflutningsfyrirtækja í krónum. Fyrst í stað hefur
gengislækkunin kostnað í för með sér, en tekjur

9
Ársskýrsla SA 2000–2001

Vaxandi skattbyrði fyrirtækja

Því er gjarnan haldið fram í umræðum
á opinberum vettvangi að skattar hafi
verið lækkaðir á fyrirtæki á undanförn-
um árum. Rétt er að afnám aðstöðu-
gjaldsins á fyrri hluta síðasta áratugar
lækkaði skatta á útflutningsfyrirtæki
en skatturinn var að langmestu borinn
af neytendum í vöruverðinu enda
lækkaði vöruverð við afnám þess. Það
er hins vegar misskilningur að skattar
á hagnað fyrirtækja hafi verið lækkað-
ir. Það sem villir mönnum sín er að
tekjuskattshlutfall fyrirtækja hefur ver-
ið lækkað í nokkrum áföngum á síð-
ustu áratugum. Lækkanir á skatthlut-
fallinu hafa annars vegar átt rætur að
rekja til minnkandi verðbólgu (en
tekjuskattur fyrirtækja er greiddur eftir
á) og hins vegar verið gerðar í tengsl-
um við breikkun á skilgreiningu skatt-
stofnsins.

Á tímum óðaverðbólgunnar í upp-
hafi níunda áratugarins var skatthlut-
fall á hagnað 65% en var lækkað í
51% þegar verðbólga minnkaði um
miðjan þann áratug og síðan í 45%
þegar verðbólga komst niður í eins
stafs tölu í upphafi síðasta áratugar.
Jafnframt var heimild til að leggja
skattfrjálst tillag í fjárfestingarsjóð
lækkað úr 15% af hagnaði í 10%. Árið
1993 var skatthlutfallið lækkað úr 45%
í 39% en jafnframt var heimildin til að
leggja tillag í fjárfestingarsjóð felld
niður og heimild til að draga arð-
greiðslur frá tekjum lækkuð úr 15% af
nafnverði hlutabréfa í 10%. Hún var
aftur lækkuð úr 10% af nafnverði í 7%
árið 1998 án þess að breyting væri
gerð á skatthlutfallinu og frá árinu
1999 er skatthlutfallið 30% og óheim-
ilt að draga arðgreiðslur frá tekjum.

Þegar síðasta breyting var gerð á
tekjuskattlagningu fyrirtækja var
skatthlutfallið lækkað úr 33% í 30%,
en jafnframt var arðsfrádráttur afnum-
inn. Á móti kom að hætt var tvísköttun
á móttekinn arð fyrirtækja vegna eign-
ar í öðrum félögum.

Á meðfylgjandi mynd má sjá hvernig skatthlutfallið
hefur breyst frá ári til árs síðastliðinn áratug og hvaða
áhrif það hefur haft á virkt skatthlutfall að breikka skatt-
stofninn, með því að lækka og afnema annars vegar tillag
í fjárfestingarsjóð og hins vegar skattafrádrátt vegna arð-
greiðslna.

Myndin sýnir þannig í raun stílfært dæmi af fyrirtæki
sem ár hvert hefur hagnast um upphæð sem nemur
helmingi af nafnverði hlutafjár. Fyrirtækið hefur greitt arð
sem nemur hámarki þess hlutfalls sem skv. lögum hverju
sinni hefur verið frádráttarbært frá tekjum og það hefur
móttekið arð sem nemur tæpum helmingi af greiddum
arði. Fyrirtækið hefur jafnframt fullnýtt heimildir til tillags
í fjárfestingarsjóð á meðan það var heimilt.

Á grundvelli fyrrgreindra forsendna fæst sú niðurstaða
að tekjuskattar á fyrirtæki hafi ekki lækkað í raun á síð-
asta áratug, þrátt fyrir að skatthlutfallið hafi lækkað úr
50% í 30%. Ástæðurnar eru einkum tvær. Tekjuskattur
fyrirtækja er greiddur eftir á og skatthlutfallið var lagað
að minnkandi verðbólgu. Þá var skattstofninn breikkaður
með lækkun og afnámi frádráttarheimilda sem hækkuðu
virkan tekjuskatt á móti lækkun hlutfallsins. Þegar tekið
er tillit til þessara atriða kemur í ljós að engin skattalækk-
un átti sér stað heldur sýna þessar tölur þvert á móti að
raunvirði tekjuskatts lögaðila fór heldur hækkandi á síð-
asta áratug.

Raunvirði virks tekjuskatthlutfalls
fyrirtækja

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Áhrif tillags í
fjárfestingasjóðs

Áhrif arðs-
frádráttar

Áhrif
verðbólgu

Raunvirði virks
tekjuskatthlutfalls

Heimild: Samtök atvinnulífsins

aukast þegar fram í sækir. En gengislækkunin veld-
ur einnig kostnaðarhækkun á aðföngum. Undan-
farin ár hafa íslensk fyrirtæki aukið mjög erlendar
skuldir sínar og er hagur þeirra af gengislækkun því
minni en áður. Gengisbundnar skuldir fyrirtækja við
innlánsstofnanir námu 250 milljörðum króna í árslok
2000 og jukust um rúmlega 40% á árinu. Til sam-
anburðar voru skuldir fyrirtækja á innlendum kjör-
um 157 milljarðar króna.

Mikið tap var á sjávarútvegi í fyrra og stuðlar
einkum þrennt að verri afkomu þar. Þorskkvóti
dróst saman, olíuverð var óvenjuhátt og mikið
gengistap varð á erlendum skuldum. Þá olli hátt
olíuverð samgöngufyrirtækjum búsifjum og lækkun
á verði hlutabréfa kom illa við afkomu fjármálafyrir-
tækja. Hins vegar virðast fyrirtæki í iðnaði, verslun
og þjónustu almennt hafa gengið vel í fyrra.

2.7. FJÁRMÁL HINS OPINBERA
Á undanförnum árum hefur ríkissjóður verið rekinn
með vaxandi tekjuafgangi, en sveitarfélögin í heild
búa hins vegar við stöðugan hallarekstur. Þótt rekja
megi góða afkomu ríkissjóðs að hluta til kröftugrar
uppsveiflu á undanförnum árum þá er ótvírætt að
afgangurinn hefur hamlað á móti þenslu. Hér skipt-
ir afgangur eða halli þó ekki einn máli, heldur einnig
umfang hins opinbera. Á hagvaxtarskeiðinu hefur
samneyslan vaxið hraðar en framleiðsla lands-
manna í heild. Frá 1995 til 2001 er áætlað að hlut-
ur hennar í vergri landsframleiðslu aukist úr 21,9%
í 24,3% (samkvæmt Þjóðhagsstofnun). Þetta stafar
að miklu leyti af því að verð samneyslunnar hefur
hækkað, en ekki því að hið opinbera bjóði meiri
þjónustu en áður. Á þessum árum hafa laun opin-
berra starfsmanna hækkað meira en laun annarra
stétta hér á landi.

Stjórnvöld hafa sett sér það markmið að greiða
niður skuldir ríkissjóðs þannig að hann verði skuld-
laus innan fárra ára. Það er vissulega verðugt
markmið þar sem vaxtabyrði ríkissjóðs minnkar og
þar með tekjuþörf. Skuldir ríkissjóðs eru hins vegar
tiltölulega litlar í alþjóðlegum samanburði og mark-

mið um hraða skuldalækkun á ekki að þurfa að
koma í veg fyrir að önnur mikilvæg markmið náist.
Mikilvægt er að skattar sem skaða samkeppnis-
hæfni íslenskra fyrirtækja verði afnumdir og tekju-
skattar þeirra lækkaðir og þannig verði undirstöður
framtíðar hagvaxtar styrktar. Í ljósi þess hve erlend-
ar fjárfestingar eru litlar hér á landi þarf að hanna
skattalegt umhverfi fyrirtækja hér á landi þannig að
Ísland verði eftirsóknarverður kostur í augum
erlendra fjárfesta.

2.8. LÍTILL ÞJÓÐHAGSLEGUR
SPARNAÐUR

Ofþenslan kemur meðal annars fram í miklum halla
á viðskiptum við útlönd, en sem fyrr segir nam
hann 10% af landsframleiðslu á liðnu ári. Viðskipta-
hallann má setja fram sem mismun innlends sparn-
aðar og fjárfestinga. Fjárfestingar hafa verið með
mesta móti hér á landi undanfarin ár og í sjálfu sér
er ekki ástæða til að hafa áhyggjur af þeim hluta
viðskiptahallans sem rekja má til þeirra. Hitt vekur
meiri áhyggjur að innlendur sparnaður hefur farið
hraðminnkandi undanfarin tvö ár. Árið 2000 var
hreinn sparnaður landsmanna innan við hálft pró-
sent af landsframleiðslu, en á árunum 1990–1998
var hlutfallið oftast nær á bilinu 3–5%. Þetta gerist
þrátt fyrir að þátttaka í frjálsum lífeyrissparnaði hafi
stóraukist á liðnu ári því gera má ráð fyrir að um
40% launþega spari með þessum hætti um þess-
ar mundir. Lítill sparnaður er sérstakt áhyggjuefni
þegar haft er í huga að landsmenn eru að meðaltali
fremur ungir, en eftir rúman áratug mun hlutfall
Íslendinga á ellilífeyrisaldri stóraukast. Mikilvægt er
að lagt sé til hliðar til þess tíma.

2.9. LÖGGJÖF SEM SNÝR AÐ
ATVINNULÍFINU

Í 8. kafla ársskýrslunnar er umfjöllun um þá nýju
löggjöf sem snertir atvinnulífið hvað mest.

Ársskýrsla SA 2000–2001
10

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

0%

1%

2%

3%

4%

5%

6%

Hreinn sparnaður,
% af landsframleiðslu

Heimild: Þjóðhagsstofnun

3.1. GERÐ KJARASAMNINGA
VETURINN 2000/2001

Á þriðja tug heildarkjarasamninga var gerður vetur-
inn 2000/2001. Þessa samninga má í aðalatriðum
flokka í þrennt, þ.e. almenna samninga í landi,
farmannasamninga og fyrirtækjasamninga. Að
mörgum þessara samninga standa fleiri en eitt
stéttarfélag þannig að í raun voru gerðir samningar
við um 60 stéttarfélög. Þá voru gerðir nokkrir sér-
kjarasamningar, bæði nýir vegna bifreiðastjóra og
hópbifreiðastjóra á samningssvæði „Flóabanda-
lagsins“ og eldri samningar endurnýjaðir. Sérkjara-
samningarnir hafa allir sama gildistíma og aðal-
kjarasamningarnir að undanteknum samningi VR
og SA vegna FÍ. Þegar þetta er ritað er ólokið
þremur kjaradeilum þar sem samningar runnu út á
síðasta ári, þ.e. við stéttarfélög fiskimanna, Bif-
reiðastjórafélagið Sleipni og leiðsögumenn.

3.2. VERKSMIÐJUSAMNINGAR
Samningarnir í þessum flokki eru sex talsins. Fyrst-
ur þeirra var gerður fyrir Áburðarverksmiðjuna um
sumarið 2000, en hann rann út fyrr en hinir verk-
smiðjusamningarnir og var gerð grein fyrir honum í
síðustu ársskýrslu SA.

Fyrsti samningurinn af hinum fimm var gerður
fyrir Þörungaverksmiðjuna í lok nóvember 2000 og
er það í fysta sinn sem verksmiðjan ríður á vaðið við
samningsgerðina. Samningurinn gildir til ársloka
2003 og rennur því út á sama tíma og samningar
félaga innan Starfsgreinasambandsins. Samninga-
ferlið tók stuttan tíma og náðust samningar eftir fáa
fundi. Samningurinn felur í sér 7,5% launahækkun
við undirskrift auk áfangahækkana sem um hafði
samist í samningum Starfsgreinasambandsins. Þá
eru í samningnum ákvæði um veikindarétt, lífeyris-
mál og slysatryggingar.

Næst í röðinni var Sementsverksmiðjan en þar
tókust samningar í janúarbyrjun 2001. Samningur-
inn gildir til nóvemberloka árið 2004 og felur í sér
svipuð efnisatriði og samningskostnað og samn-
ingurinn í Þörungaverksmiðjunni, en meðal frávika
var að að endurvakinn var svokallaður þrifabónus
sem ekki hafði verið virkur og að starfsaldurshækk-
unum var hraðað.

Viðfangsefnin voru erfið í Íslenska álfélaginu en
ströng samningalota stóð yfir frá septemberlokum
2000 fram til þess tíma er samningar voru undirrit-
aðir þann 12. janúar 2001. Starfsmenn komu til
samninga í tveimur hópum þar sem fulltrúar verka-
manna og verslunarmanna skipuðu eina samn-
inganefnd og fulltrúar iðnaðarmanna aðra. Þessi
skipting þyngdi mjög samningsgerðina og gerði
hana tímafrekari og flóknari en ella. Þrátt fyrir að
samningsniðurstaðan tryggði starfsmönnum um-
talsverðar kjarabætur voru samningar felldir í at-
kvæðagreiðslu innan beggja hópanna. Langur
samningstími var einkum talinn hafa verið starfs-
mönnum þyrnir í augum en á hinn bóginn byggðu
þær kjarabætur sem samningurinn fól í sér á því að
verið væri að tryggja rekstraröryggi fyrirtækisins til

lengri tíma. Þráðurinn var þó tekinn fljótt upp á ný
og náðust samningar mánuði síðar, eða þann 11.
febrúar 2001 og var niðurstaðan samþykkt með af-
gerandi meirihluta í atkvæðagreiðslu meðal starfs-
manna. Helstu nýmæli samningsins eru tveir af-
kastahvetjandi bónusar, nýtingar- og gæðabónus
og öryggis- og umgengnibónus, en markmið
beggja er að skila bæði starfsmönnum og fyrirtæk-
inu ávinningi. Þá samdist um svokallað ábyrgðar-
álag til handa starfsmönnum sem gegna ábyrgð
sem telst vera umfram það sem almennt er gerð
krafa um í viðkomandi starfi. Þessu til viðbótar felur
samningurinn í sér aukin lífeyrisréttindi, hækkaðar
slysabætur, hærra og hraðara starfsaldursálag,
hækkað vaktaálag og styttri vinnuskyldu vakta-
vinnumanna. Samningsniðurstaðan markaðist að
miklu leyti af góðri afkomu fyrirtækisins og hag-
kvæmum rekstri þess undanfarin ár. Samningurinn
í ISAL gildir til nóvemberloka árið 2004.

Starfsmenn Kísiliðjunnar gengu til samninga í
einu lagi en kusu þó að hafa aðskildar atkvæða-
greiðslur um væntanlegan kjarasamning eftir stétt-
arfélögum. Samningar voru undirritaðir þann 24.
janúar og voru samþykktir í atkvæðagreiðslu með-
al félagsmanna allra stéttarfélaganna sem aðild
eiga að samningnum. Samningurinn færir starfs-
mönnum fyrirtækisins verulegar kjarabætur. Til við-
bótar grunnkaupshækkunum felast þær í hækkuðu
starfsaldursálagi, hækkuðu vaktaálagi, hækkun
sveinsbréfsálags hjá iðnaðarmönnum og ýmsum
félagslegum atriðum sem almennt hafði samist um
í sambærilegum samningum.

Starfsmenn Steinullarverksmiðjunnar gengu til
samninga í tveimur aðskildum hópum eins og í IS-
AL. Samningar voru fyrst undirritaðir við verka-
mannahópinn þann 17. janúar en síðan við fulltrúa
iðnaðarmanna þann 12. febrúar. Samningarnir voru
síðan felldir saman í eina heild og undirritaðir
þannig þann 22. mars. Auk atriða sem annars
staðar hafði samist um varð samkomulag um að
taka upp nýjan launaþátt, hæfnis- og þekkingar-
álag, sem getur numið allt að 4% af launum, og um
að endurvekja þrifabónus eins og í Sementsverk-
smiðjunni. Samningurinn gildir til ársloka ársins
2004.

Samningamál Íslenska járnblendifélagsins voru
með öðrum hætti en oftast fyrr. Vegna erfiðleika í
rekstri var fyrirtækið ekki reiðubúið til þess að gang-
ast undir þá launastefnu sem mörkuð hafði verið á
íslenskum vinnumarkaði og lagði áherslu á að
samningsgerð yrði frestað um eitt ár á meðan tek-
ið væri á rekstrarvanda félagsins. Þessar áherslur
félagsins leiddu til þeirrar niðurstöðu að undirritað
var samkomulag milli ÍJ og viðkomandi verkalýðsfé-
laga um að fresta samningsgerð til lengri tíma um
eitt ár og gera þess í stað skammtímasamning til
nóvemberloka ársins 2001. Samningur þess efnis
var undirritaður þann 4. apríl 2001 og felur hann í
sér að laun hækka um 3% frá 1. desember 2000
og aftur um 2% frá 1. apríl 2001. Þessar hækkanir
verða hluti af væntanlegum samningi til lengri tíma

11
Ársskýrsla SA 2000–2001

3 . K A F L I

KJARA- OG SAMNINGAMÁL

en stefnt er að gerð hans í síðasta lagi í nóvember
þessa árs.

3.3. BIFREIÐASTJÓRAR
Þann 29. nóvember 2000 samdi Verkalýðs- og sjó-
mannafélag Keflavíkur við SA um að taka upp sér-
stakan kafla um hópferðabifreiðastjóra. Þann 4.
janúar 2001 hafði Verkalýðsfélagið Hlíf í Hafnarfirði
einnig tekið upp bifreiðastjórakafla í kjarasamning
sinn. Þessi tvö Flóabandalagsfélög höfðu samið á
undan VMSÍ (nú Starfsgreinasambandið) og því
voru sérstök ákvæði til viðbótar við almenn ákvæði
um þessi störf ekki komin inn í samninga félag-
anna. Þann 26. janúar endurnýjaði Starfsgreina-
samband Íslands og SA kjarasamning sinn um
hópferða- og sérleyfisbifreiðastjóra og var ekkert
aðildarfélag Starfsgreinasambandsins undanskilið í
þeim kjarasamningi. Bifreiðastjórafélagið Sleipnir
kærði þessa kjarasamninga til ASÍ í janúar sl. og tel-
ur þá vera brot á lögum ASÍ um samskipti stéttar-
félaga. Þann 31. janúar endurnýjaði SA kjarasamn-
ing f.h. SBK hf. við Starfsmannafélag Suðurnesja
en sá samningur varð laus 1. nóvember 2000. Þær
hækkanir sem þessir samningar fela í sér eru sam-
bærilegar við hækkanir í öðrum samningum en
taka einnig mið af þeim tilboðum sem SA lagði fram
í verkfalli Sleipnis sl. sumar. Enn er hins vegar
ósamið við Bifeiðastjórafélagið Sleipni.

3.4. MATVÆLA- OG VEITINGASAM-
BAND ÍSLANDS (MATVÍS)

Þann 24. nóvember var undirritaður nýr kjarasamn-
ingur milli SA og MATVÍS, sem er samband fjögurra
iðnsveinafélaga, þ.e. Félags matreiðslumanna, Fé-
lags framreiðslumanna, Bakarasveinafélags Íslands
og Félags íslenskra kjötiðnaðarmanna. Kjarasamn-
ingur aðila varð laus 1. nóvember. Strax þann 3.
nóvember 2000 vísaði MATVÍS kjaradeilunni til
sáttasemjara. Sama dag hóf MATVÍS einnig undir-
búning að atkvæðagreiðslu um boðun vinnustöðv-
unar sem hefjast skyldi á miðnætti þann 19. nóv-
ember. SA mótmælti þessum vinnubrögðum sem
ólögmætum, enda var augljóst að ríkissáttasemjara
hafði ekki verið veitt tækifæri til að miðla málum í
kjaradeilunni eins og vinnulöggjöfin mælir fyrir um.
Vegna mótmæla SA hætti MATVÍS undirbúningi að
atkvæðagreiðslunni. Þann 10. nóvember hóf sam-
bandið hins vegar undirbúning að nýrri atkvæða-
greiðslu um vinnustöðvun, sem hefjast skyldi á
miðnætti þann 24. nóvember og þann 17. nóvem-
ber tilkynnti MATVÍS að verkfallsboðun hefði verið
samþykkt. Samningar náðust hins vegar tæpum
sólarhring áður en vinnustöðvunin skyldi koma til
framkvæmda. Samningurinn felur í sér 5,4% upp-
hafshækkun en engin endurskoðun verður fyrr en í
febrúar 2002. Auk þess voru laun iðnnema sér-
staklega hækkuð.

3.5. TANNSMIÐIR
Þann 14. desember sl. var skrifað undir kjarasamn-
ing við Tannsmiðafélag Íslands eftir tiltölulega stutt-

ar samningaviðræður. Samningar við tannsmiði
urðu lausir þann 15. febrúar 2000 en samkomulag
var á milli aðila um að fresta viðræðum til haustsins.
Byrjunarlaun sveina voru ákveðin kr. 90.000, launa-
hækkanir voru í samræmi við almenna kjarasamn-
inga og veikindaréttur var samræmdur öðrum al-
mennum samningum.

3.6. VÉLSTJÓRAR Í LANDI
Samið var 15. desember við Vélstjórafélag Ís-

lands um vélstjóra í frystihúsum og öðrum verk-
smiðjum. Samningar þessa hóps hafa lengi tekið
mið af samningum Samiðnar og svo var einnig nú.
Launahækkanir og samningsforsendur voru þó í
samræmi við kjarasamning Matvís, þ.e. 5,4% upp-
hafshækkun og engin endurskoðun samningsfor-
sendna á árinu 2001.

3.7. RAFMAGNSVEITUR RÍKISINS
Samningaviðræður við RSÍ vegna rafiðnaðarmanna
hjá RARIK mótuðust af því mikla launaskriði sem
rafiðnaðarmenn á almennum vinnumarkaði höfðu
búið við. Samningsaðilar voru þegar í upphafi við-
ræðna sammála um að gera þyrfti gagngerar breyt-
ingar. Nefnd starfsmanna og fulltrúa fyrirtækisins

Ársskýrsla SA 2000–2001
12

Kjarasamningar gerðir veturinn 2000/2001
Rann út Undirritaður Gildir til

Vélstjórar á farskipum 1.11.2000 22.11.2000 1.3.2004
Félögin í FFSÍ v/farmanna 1.11.2000 23.11.2000 1.3.2004
Félag bryta á kaupskipum 1.11.2000 23.11.2000 1.3.2004
Félögin í Matvís 1.11.2000 24.11.2000 31.1.2004
Þörungaverksmiðjan hf. 1.11.2000 29.11.2000 31.12.2003
Tannsmíðafélag Íslands 15.2.2000 14.12.2000 31.1.2004
Vélstjórar í frystihúsum og öðrum verksmiðjum 1.11.2000 15.12.2000 31.1.2004
Rafvirkjar hjá RARIK 30.9.2000 18.12.2000 30.11.2004
Vélstjórar hjá RARIK 30.9.2000 18.12.2000 30.11.2004
Verkstjórasamband Íslands 31.12.2000 20.12.2000 31.1.2004
Vélstjórafélag Íslands v/Hitaveitu Suðurnesja 30.4.2000 4.1.2001 15.9.2003
Sementsverksmiðjan hf. 30.11.2000 8.1.2001 30.11.2004
RSÍ v/rafvirkja hjá Landssímanum hf. 31.12.2000 12.1.2001 30.11.2004
Kísiliðjan hf. 1.11.2000 24.1.2001 31.12.2004
Starfsm.félag Suðurnesja, B-deild, v/ SBK hf. 31.10.2000 31.1.2001 31.4.2004
ISAL 30.11.2000 11.2.2001 30.11.2004
Efling-stéttarf./Vfl. Hlíf v/FLE 31.12.2000 17.2.2001 31.10.2004
Blaðamannafélag Íslands 1.11.2000 21.2.2001 31.10.2004
Steinullarverksmiðjan hf. 1.11.2000 22.3.2001 31.12.2004
Íslenska járnblendifélagið hf. 30.11.2000 4.4.2001 30.11.2001
Skipstjórar og stýrimenn hjá Björgun hf. 1.11.2000 11.4.2001 1.4.2004
Vélstjórar hjá Björgun hf. 1.11.2000 18.4.2001 1.4.2004
Múrarar, píparar og veggfóðrarar 30.11.2000 19.4.2001 29.2.2004

Sérkjarasamningar gerðir veturinn 2000/2001
Rann út Undirritaður Gildir til

Fél. versl. og skr.fólks Ak. v/bensínafgreiðslu 15.2.2000 29.10.2000 1.3.2004
VR og Flugfélags Íslands 15.9.2000 30.10.2000 15.9.2004
VSFK v/bifreiðastjóra Nýr samn. 29.11.2000 15.9.2003
Vlf. Borgarness v/Hyrnunnar 15.2.2000 30.11.2000 31.12.2003
Vlf. Hlíf v/bifreiðastjóra Nýr samn. 4.1.2001 15.9.2003

náði samkomulagi um nýtt starfsmat og röðun
starfsmanna samkvæmt nýrri launatöflu sem síðan
varð grundvöllur þess kjarasamnings sem undirrit-
aður var 18. Desember 2000.

3.8. VERKSTJÓRAR
Kjarasamningar SA við Verkstjórasamband Íslands
urðu lausir í nóvember sl. Nýr samningur við sam-
bandið var undirritaður þann 20. desember 2000.
Áfram er byggt á persónubundnum launum í kjara-
samningi aðila þannig að enga launataxta er þar að
finna. Um launin skal samið sérstaklega í ráðning-
arsamningi og þau endurspegla vinnuframlag,
menntun og færni viðkomandi starfsmanns og þá
ábyrgð sem starfinu fylgir. Starfsmaður á rétt á við-
tali við yfirmann einu sinni á ári um störf sín og
hugsanlega breytingu á starfskjörum. Sérstök
áhersla var lögð á menntunarmál í samningnum. Á
árinu 2001 mun SA þannig skipuleggja sérstök
námskeið fyrir verkstjóra sem hugmyndin er að
verði haldin á helstu þéttbýlisstöðum í samráði við
verkstjórasamtökin. Á námskeiðum þessum verði
sérstök áhersla lögð á að kynna nýmæli í lögum og
kjarasamningum sem varða störf verkstjóra og
ábyrgð þeirra í starfi. SA og verkstjórasamtökin
munu einnig sameiginlega beita sér fyrir að verk-
stjórnarfræðsla fyrir verkstjóra verði gerð aðgengi-
legri og í því skyni kynna sér það fyrirkomulag sem
nágrannaþjóðirnar hafa byggt upp.

3.9. BLAÐAMENN
Samningar náðust við blaðamenn 21. febrúar eftir
óvenju stranga samningalotu. Gildir samningurinn
til 31. október 2004. Kröfur um stórfelldar kaup-
taxtahækkanir urðu háværar í kjölfar kjarasamninga
kennara, enda er lungi blaðamanna háskólamennt-
aður og ber sig saman við aðra hópa háskóla-
manna. Til að mæta kostnaði við hækkun kaup-
taxta varð að samkomulagi að lækka vaktaálag og
rýmka dagvinnutímabilið. Einnig samdist um að
stofna styrktarsjóð blaðamanna sem mun m.a.
taka yfir beinar greiðslur útgefenda til mæðra í fæð-
ingarorlofi.

3.10. MÚRARAR, PÍPULAGNINGA-
MENN OG VEGGFÓÐRARAR

Sameiginleg samninganefnd kemur fram fyrir hönd
þessara hópa, þ.e. vegna Múrarafélags Reykjavík-
ur, Múrarasambands Íslands, Sveinafélags pípu-
lagningamanna og Veggfóðrarafélags Reykjavíkur.
Viðræður fóru hægt af stað og fór svo að þeir vís-
uðu deilunni til sáttasemjara. Stór hluti krafna sneri
að svokölluðum málefnasamningi milli Múrarafé-
lags Reykjavíkur og Múrarameistarafélags Reykja-
víkur sem Samtök atvinnulífsins eru ekki aðili að.
Þegar ekki náðist saman um þau mál sagði
Múrarafélagið málefnasamningnum upp frá og
með 15. apríl. Þann 19. apríl voru kjarasamningar
undirritaðir.

3.11. LEIÐSÖGUMENN
Þegar þetta er ritað eru viðræður í fullum gangi við
leiðsögumenn og hafa aðilar náð samkomulagi um
mikilvæg atriði sem snúa að starfslýsingum og
grundvallarbreytingum á launakerfi leiðsögumanna.

3.12. IÐNNEMAR
Enn er ósamið við ASÍ um kjör þeirra iðnnema sem
sveinafélög semja ekki fyrir, s.s. hársnyrtinema og
snyrtifræðinema. Viðræður standa yfir og þess er
vænst að þeim ljúki fljótlega.

3.13. FISKISKIP
Samningar fiskimanna voru lausir 15. febrúar 2000.
Viðræður hófust í janúar sama ár en hafa verið ár-
angurslausar til þessa. Um er að ræða samninga
við tugi stéttarfélaga sem aðild eiga að Sjómanna-
sambandi Íslands, Farmanna- og fiskimannasam-
bandi Íslands, Vélstjórafélagi Íslands, Alþýðusam-
bandi Vestfjarða og Alþýðusambandi Austfjarða.

Á þeim fjölmörgu fundum sem haldnir hafa ver-
ið í rúmt ár hafa framlagðar kröfur stéttarfélaga og
útvegsmanna verið ræddar í þaula. Útvegsmenn
hafa lagt áherslu á að endurskoða skiptaprósentu
og mönnunarákvæði sem eru löngu úrelt. Kröfur
sjómanna hafa hins vegar snúið að því að hækka
verulega launakostnað útgerðarinnar sem er ná-
lægt 40% af tekjum eða umtalsvert hærra kostnað-
arhlutfall en þekkist í flestum framleiðslugreinum.

Stéttarfélög sjómanna efndu til atkvæðagreiðslu
um boðun verkfalls frá 15. mars 2001 og var sam-
þykkt í flestum félaganna að fara í verkfall. Útvegs-
menn svöruðu með því að samþykkja að leggja
verkbann á frá sama tíma. Þrátt fyrir stíf fundahöld
tókst ekki að ljúka samningum áður en verkfall og
verkbann kom til framkvæmda.

Á Alþingi voru samþykkt lög að kvöldi 19. mars
sem frestuðu verkfalli og verkbanni til 1. apríl. Þrátt
fyrir langa og stranga fundi deiluaðila skullu verkfall
og verkbann aftur á þann 1. apríl og þegar þetta er
ritað er lausn enn ekki í sjónmáli.

3.14. KAUPSKIP
Kjarasamningar stéttarfélaga yfirmanna á kaup-
skipum giltu til 1. nóvember 2000. Stéttarfélög
skipstjóra, stýrimanna, bryta og matreiðslumanna,
sem eru aðildarfélög Farmanna- og fiskimanna-
sambands Íslands (FFSÍ), komu saman til viðræðna
í september 2000. Vélstjórar á kaupskipum eru í
Vélstjórafélagi Íslands (VSFÍ) og hófust viðræður við
VSFÍ á svipuðum tíma. Lítið hafði þokast þegar fé-
lögin í FFSÍ vísuðu málum sínum til ríkissáttasemj-
ara um mánaðamót október/nóvember og hófu
undirbúning að atkvæðagreiðslu um verkfall. Upp-
haflegar kröfur FFSÍ félaga voru um nálægt 100%
hækkun á launakostnaði.

Samningar tókust við VSFÍ 22. nóvember og við
FFSÍ 23. nóvember. Samningar hópanna eru
áþekkir og gilda til 1. mars 2004. Það sem ein-
kennir þá helst er að samið var um svokallað fast-
launakerfi. Reiknaðar eru út heildartekjur fyrir vinnu-

13
Ársskýrsla SA 2000–2001

Kjarasamningar sem ólokið
er þann 1.5.2001

Rann út
Bifreiðastjórafélagið Sleipnir 15.2.2000
FFSÍ vegna fiskimanna 15.2.2000
SSÍ vegna fiskimanna 15.2.2000
VSFÍ vegna fiskimanna 15.2.2000
Félag leiðsögumanna 31.10.2000
Undirmenn hjá Björgun hf. 15.2.2001

árið, sem er 7,3 – 7,5 mánuðir um borð, og heild-
artekjunum dreift á tólf jafnar greiðslur yfir árið. Með
því eru jafnaðar þær tekjusveiflur sem hafa þekkst
og yfirmenn fá sömu greiðslu alla mánuði ársins.
Verði yfirmaður skemur eða lengur en vinnuár sitt
um borð eru gerðar tekjuleiðréttingar einu sinni til
tvisvar á ári.

Í kjölfar samninganna hefur verið ágreiningur við
stéttarfélag skipstjóra og stýrimanna um útfærslu á
fastlaunakerfi á flóabátum og ferjum sem tengja sig
kaupskipasamningunum. Til að skýra breytinguna
voru reiknuð dæmi og útbúin minnisblöð um hvað
myndi breytast við yfirfærslu í fastlaunakerfi og á
hvern hátt. Í dæmunum var gjarnan reiknað út frá
hæsta taxta en forsvarsmenn stéttarfélagins vilja
túlka það sem tilboð um nýjan lágmarkstaxta. Þeg-
ar þetta er ritað er mál fyrir Félagsdómi um þann
þátt.

3.15. SANDDÆLUSKIP
Kjarasamningar fyrir sanddæluskip Björgunar hf.
tengjast kjarasamningum áhafna kaupskipa. Fyrir
liggur að endurnýja þrjá kjarasamninga og að út-
búa einn nýjan í viðbót.

Í fyrsta lagi er það samningur við Sjómannafélag
Reykjavíkur en hann gilti til 15. febrúar árið 2000.
Samningurinn var sérstakur fyrir þær sakir að hann
var uppsegjanlegur með þriggja mánaða fyrirvara. Í
honum voru sams konar ákvæði og í kaupskipa-
samningi frá 1997 um að laun hækki um 3% 1. jan-
úar árið 2000 og árlega þaðan í frá um 3% sé
samningnum ekki sagt upp. Samningnum var ekki
sagt upp í fyrra svo hann gilti til ársloka 2000. Þeg-
ar þetta er ritað hafa samningar ekki tekist en líkur
eru á því að nýr samningur verði gerður fyrir lok
aprílmánaðar.

Samningar við Skipstjóra- og stýrimannafélagið
Ölduna og Vélstjórafélag Íslands giltu til 1. nóvem-
ber 2000. Eins og tíðkast hefur á undaförnum ár-
um hafa samningar þessara félaga verið gerðir í
kjölfar kaupskipasamninga og á sömu nótum. Nú
brá svo við að eftir langar og strangar viðræður og
kynningu á fastlaunakerfi komst útgerðin að þeirri
niðurstöðu að hugsanlega væri best að fresta upp-
töku þess. Samningur við Skipstjóra- og stýri-
mannafélagið Ölduna var undirritaður 11. apr-
íl og við Vélstjórafélagið 18. apríl. Þegar þetta er rit-
að er samningi við Sjómannafélag Reykjavíkur (SR)
og matsveina ólokið.

Félag matreiðslumanna (FM) hefur gert kröfu til
þess að gerður verði kjarasamningur við félagið
vegna tveggja matreiðslumanna sem eru á skipun-
um og greiða félagsgjöld til félagsins. Matsveina-
samband Sjómannasambands Íslands telur sig
hafa samningsréttinn og gætir SR hagsmuna þess.
Af hálfu SA hefur verið lagt til að gerðir verði ráðn-
ingarsamningar við matsveina í stað þess að gera
kjarasamning um störf matsveina á sanddæluskip-
um. Um er að ræða störf á tveimur skipum og
myndu þá matsveinarnir sjálfir ákveða í hvaða stétt-
arfélagi þeir vildu vera.

3.16. ASÍ OG SA UM SAMNINGS-
FORSENDUR

Í kjarasamningum SA við viðsemjendur sína á vor-
mánuðum ársins 2000 voru samhljóða ákvæði um
samningsforsendur. Kveðið var á um skipan sér-
stakrar nefndar sem hefði það hlutverk að leggja
mat á kostnaðaráhrif kjarasamninga og á það hvort
verðbólga hefði farið minnkandi. Kæmist nefndin
að því að kostnaður hefði hækkað marktækt meira
í samningum stærri félaga eða sambanda en í við-
komandi samningum gæti hún úrskurðað hækkun
á launaliðum, en að öðrum kosti væru launaliðir
uppsegjanlegir. Nefndin skyldi jafnframt fjalla um
það hvort verðbólga hefði farið minnkandi og ef
ekki væru launaliðir samninga uppsegjanlegir.

Nefndin fór yfir og mat til kostnaðar þá samn-
inga sem gerðir höfðu verið á samningssviði aðila.
Þá aflaði nefndin gagna frá ríki og sveitarfélögum
um kjarasamninga stærri félaga og sambanda sem
þegar höfðu verið gerðir á samningssviði þeirra.
Nefndin komst að sameiginlegri niðurstöðu þann 6.
mars 2000 þess efnis að ekki væri tilefni til að segja
upp kjarasamningum. Í fyrsta lagi taldi nefndin að
verðlagsforsenda kjarasamninganna hefði staðist. Í
öðru lagi taldi nefndin að launakostnaður hefði ekki
hækkað marktækt meira í þeim samningum á al-
mennum vinnumarkaði sem síðar voru gerðir en
þeim sem mörkuðu launastefnuna á fyrstu mánuð-
um ársins 2000. Í þriðja lagi taldi nefndin það vera
álitamál hvort þeir kjarasamningar sem gerðir hefðu
verið á milli opinberra aðila og hlutaðeigandi stétt-
arfélaga gæfu tilefni til að segja upp kjarasamning-
um. Af þeim sökum var þess freistað að ná sam-
komulagi í nefndinni til að forðast deilur um rétt-
mæti á uppsögn samninga og kom fjöldi fulltrúa úr
baklandi hvors aðila að þeim viðræðum.

Samkomulag náðist um að samningsbundin or-
lofsuppbót skyldi hækka úr 9.600 kr. í 20.000 kr. á
orlofsárinu sem hófst 1. maí 2001 og desember-
uppbót úr 29.000 kr. í 35.000 kr. á árinu 2001.
Þessar greiðslur hækka því um samtals 16.400 kr.
á árinu 2001 en tekið var fram í niðurstöðu nefnd-
arinnar að hærri greiðslur en að framan er greint
skyldu ekki hækka.

3.17. SAMNINGUR VIÐ VR OG LÍV
Í kjarasamningum verslunarmanna er einungis vís-
að til minnkandi verðbólgu í ákvæðum um samn-
ingsforsendur og engin tilvísun til framangreindrar
nefndar SA og ASÍ. Báðir aðilar voru sammála um
að verðbólguforsendan hefði staðist og því væri
ekki tilefni til að segja upp samningum. SA ákvað
þó að bjóða verslunarmönnum sambærilega
hækkun á orlofs- og desemberuppbótum og fram-
angreint samkomulag frá 6. mars fól í sér en þó
þannig að meginþunginn yrði lagður á hækkun
desemberuppbótar. Samningur var undirritaður
þann 7. mars sem fól í sér að orlofsuppbót á orlofs-
árinu sem hófst 1. maí 2001 verði 15.000 kr. í stað
9.600 kr. og að desemberuppbót verði 40.000 kr.
á árinu 2001 í stað 29.000 króna.

Ársskýrsla SA 2000–2001
14

4.1. ÁBYRGÐASJÓÐUR LAUNA
Staða sjóðsins er áfram mjög góð þótt svo virðist
sem kröfum á hendur sjóðsins sé heldur að fjölga.
Ábyrgðagjaldið er áfram 0,04 %. Eigið fé sjóðsins
var um 940 m.kr. í árslok 2000. Tekjur voru um 250
m.kr., þar af af ábyrgðargjaldi um 140 milljónir, 43
milljónir vegna úthlutunar úr þrotabúum og vextir
um 65 - 70 m.kr. Gjöld voru samtals 186 m.kr., þar
af 96 milljónir vegna launa og 38 milljónir vegna líf-
eyrissjóðsgreiðslna. Sjóðurinn greiðir auk þess
bætur vegna vinnuslysa, óhjákvæmilegan lög-
mannskostnað og fleira.

Sjóðurinn sem lýtur þriggja manna stjórn þar
sem SA og ASÍ eiga sinn hvorn fulltrúann er vistað-
ur hjá Vinnumálastofnun sem annast daglegan
rekstur hans. Að kröfu stjórnar hefur nú verið geng-
ið frá samningi um þá þjónustu milli sjóðstjórnarinn-
ar, félagsmálaráðuneytis og Vinnumálastofnunar.
Þörf er á að endurskoða lög um starfsemi sjóðsins
og hefur sjóðsstjórnin hafið undirbúning þeirrar
vinnu.

4.2. ATVINNULEYSISTRYGGINGA-
SJÓÐUR

Eigið fé sjóðsins í árslok 2000 er áætlað að vera um
6.500 m.kr. en var 4.100 m.kr. í árslok 1999. Tekju-
stofn sjóðsins er atvinnutryggingagjald sem er hluti
af tryggingagjaldi. Samkvæmt lögum um trygg-
ingagjald skal atvinnutryggingagjald hækka eða
lækka eftir fjárþörfum Atvinnuleysistryggingasjóðs.
Þegar atvinnuleysi minnkar mætti því gera ráð fyrir
að tryggingagjald lækkaði, en sú er ekki raunin.
Með lögum nr. 95/2000 um fæðingarorlof voru
gerðar þær breytingar að lagt var á nýtt gjald, fæð-
ingarorlofsgjald sem nemur 0,85% af trygginga-
gjaldi og atvinnutryggingagjald var lækkað í 0,8%.

Þá er Atvinnuleysistryggingasjóði nú gert að
greiða ríflega helming kostnaðar við rekstur Vinnu-
málastofnunar og svæðisvinnumiðlana. Hefur
kostnaðarhlutdeild sjóðsins aukist úr 50 m.kr. 1998
í 159 m.kr. á árinu 2000. Áður en ríkið tók yfir vinnu-
miðlun í landinu frá sveitarfélögum voru engar
greiðslur frá Atvinnuleysistryggingasjóði til sveitarfé-
laga vegna skráningar atvinnulausra.

Árið 2000 námu heildarútgjöld sjóðsins um
1.560 m.kr. en 2.092 m.kr. árið á undan. Greiddar
atvinnuleysisbætur voru 1.153 m.kr. og þar af 142
m.kr. vegna fiskvinnslufólks, sem er hækkun um 36
m.kr. frá árinu á undan. Styrkir vegna átaksverkefna
sveitarfélaga námu 21 m.kr. í stað 30 m.kr. árið áð-
ur. Úrræði fyrir atvinnuleitendur hækkuðu um 8
m.kr. frá árinu áður og voru 41 m.kr. Á árinu 2000
námu nefndarlaun vegna starfa í úthlutunarnefnd-
um og þóknun til stéttarfélaga samtals 33 m.kr. í
stað 28,5 m.kr. árið á undan.

Ágreiningur er við ríkisvaldið um sjálfstæði
sjóðsins og ávöxtun á fjármunum hans. Stjórn At-
vinnuleysistryggingasjóðs mótmælti því að sjóður-
inn væri færður undir A-hluta ríkissjóðs og hefur
áritað ársreikning sjóðsins undanfarin tvö ár með
fyrirvara um réttmæti færslunnar. Stjórn sjóðsins

hefur lagt áherslu á sjálfstæði hans samkvæmt lög-
um nr. 12/1997 um atvinnuleysistryggingar. Þá
skrifuðu Alþýðusamband Íslands og Samtök at-
vinnulífsins félagsmálaráðherra bréf þann 12. des-
ember sl. þar sem áréttað er að ASÍ og SA leggi
sameiginlega áherslu á að verja sjálfstæði sjóðsins
og mótmæli því kröftuglega að fasteignir og lausa-
fé hans séu færð frá Atvinnuleysistryggingasjóði í
ríkissjóð. Engin svör hafa enn borist við bréfinu.

4.3. VINNUMIÐLUN/VINNUMÁLA-
STOFNUN

Yfirstjórn vinnumiðlunar í landinu er í höndum
Vinnumálastofnunar sem stofnuð var með lögum
nr. 13/1997 um vinnumarkaðsaðgerðir. Undir
stofnunina heyra átta svæðisvinnumiðlanir sem
fylgja kjördæmamörkum að mestu, nema höfuð-
borgarsvæðið allt er eitt svæði og Suðurnes annað.
Auk þess eru fjölmargir upplýsinga- og skráningar-
staðir á hverju svæði.

Í tengslum við hverja svæðisvinnumiðlun eru
starfandi níu manna svæðisráð sem skipuð eru
þremur fulltrúum atvinnurekenda á svæðinu, þrem-
ur fulltrúum launþega, tveimur fulltrúum sveitarfé-
laga og einum fulltrúa framhaldsskóla. Svæðisráð-
ið fylgist með stöðu og horfum í atvinnumálum á
svæðinu og gerir tillögur um úrræði og úrbætur til
að koma í veg fyrir atvinnuleysi og auka möguleika
þeirra sem verða atvinnulausir til að fá vinnu aftur.

EURES (European Employment Services) er
samstarf um vinnumiðlun milli ríkja á Evrópska
efnahagssvæðinu. Íslenskt heiti þess er EES-vinnu-
miðlun og hefur hún aðstöðu í verslunarhúsinu Firði
í Hafnarfirði. Geta atvinnuleitendur sem vilja fara til
starfa erlendis og atvinnurekendur sem vilja flytja
inn vinnuafl frá öðrum ríkjum á EES svæðinu feng-
ið þar aðstoð við að kanna hvað sé í boði.

Vinnumálastofnun annast afgreiðslu á atvinnu-
leyfum til útlendinga sem koma frá löndum utan
EES í umboði félagsmálaráðuneytis. Fyrir Alþingi
liggja nú tvö frumvörp sem tengjast þessu máli. Eru
það frumvarp til breytinga á lögum um útlendinga
og frumvarp til breytinga á lögum um atvinnurétt-
indi útlendinga. Af hálfu Samtaka atvinnulífsins hef-

15
Ársskýrsla SA 2000–2001

4 . K A F L I :

ÁBYRGÐASJÓÐUR LAUNA
OG ATVINNULEYSISTRYGGINGA-
SJÓÐUR

Fjöldi starfandi fólks á Íslandi

nóv apr nóv apr nóv apr nóv apr nóv apr nóv apr
135.000

140.000

145.000

150.000

155.000

160.000

1995 1996 1997 1998 1999 2000 2001

Heimild: Hagstofa Íslands

ur verið lögð áhersla á að einn aðili hér á landi ann-
ist útgáfu dvalar- og atvinnuleyfa í stað tveggja. Í
nágrannalöndum okkar er útgáfa atvinnu- og dval-
arleyfa í höndum þeirra sem hafa eftirlit með útlend-
ingum, þ.e. útlendingaeftirlits eða útlendingastofu.

Vinnumálastofnun hefur aukið þjónustu sína
með ráðningu vinnumarkaðsfræðings sem mun
fylgjast með og taka saman upplýsingar um stöðu
og horfur á vinnumarkaði. Leitast verður við að
meta útlit og horfur og fjalla um framboð og eftir-
spurn eftir vinnuafli. Þá er áætlað að fjalla um at-
vinnuleysi og þróun þess og líta á tengsl atvinnu-
leysis og menntunar. Ætlunin er að reglulega verði
gefin út skýrsla um vinnumarkaðinn þar sem reynt
verður að varpa ljósi á stöðuna eins og hún er á
hverjum tíma ásamt horfum á næstu mánuðum.

4.4. ERLENT VINNUAFL
Með aukinni eftirspurn eftir vinnuafli hefur innflutn-
ingur á erlendum starfskröftum aukist jafnt og þétt.
Aðallega hefur verið flutt inn vinnuafl frá löndum ut-
an Evrópska efnahagssvæðisins. Tíminn sem það
tekur að fá afgreitt atvinnuleyfi fyrir útlending sem
kemur frá landi utan EES hefur lengst verulega frá
því sem var og búast má við að það lengist enn við
aðild Íslands að Schengen samstarfinu. Fyrir utan
það fjalla tveir aðilar hér á landi um málið í stað eins
í nágrannalöndum okkar.

Staða þeirra sem búsettir eru innan EES er öll
önnur. Þeir hafa frjálsan rétt til dvalar og vinnu í öðru
landi innan EES. Vakin er athygli á skrifstofu EES-
vinnumiðlunar í Hafnarfirði sem getið er um hér að
framan. Upplýsingar um hana er að finna á heima-
síðu Vinnumálastofnunar á slóðinni www.vinnu-
malastofnun.is. Þegar starfsmaður hefur fundist
með aðstoð EES vinnumiðlunarinnar getur hann allt
eins verið kominn til landsins og í vinnu daginn eft-
ir að hann er ráðinn.

Þegar hins vegar stendur til að fá starfsmann frá
landi utan EES þarf að gæta ýmissa formreglna
sem draga afgreiðslu málsins á langinn. Svæðis-
vinnumiðlun á fyrst að ganga úr skugga um að ekki
sé hægt að útvega starfskraft innanlands. Þá verð-
ur að liggja fyrir umsögn stéttarfélags á staðnum
innan 14 daga frá móttöku félagsins á umsókn um
atvinnuleyfi. Liggja skal fyrir undirritaður ráðningar-
samningur og heilbrigðisvottorð hlutaðeigandi
starfsmanns. Að þessu loknu fjalla tveir aðilar um
málið, útlendingaeftirlitið veitir dvalarleyfi og Vinnu-
málastofnun atvinnuleyfi.

Framangreindur ferill getur tekið æði langan tíma
eins og margir atvinnurekendur hafa fundið fyrir. Þá
er óheimilt að veita atvinnuleyfi nema viðkomandi fái
dvalarleyfi og atvinnuleyfi er forsenda fyrir dvalarleyfi.
Vinnumálastofnun getur því ekki veitt atvinnuleyfi
nema útlendingaeftirlit hafi veitt dvalarleyfi og út-
lendingaeftirlit veitir ekki dvalarleyfi nema viðkom-
andi fái atvinnuleyfi. Verður því hvor stofnun fyrir sig
að tryggja sér að hin stofnunin sjái ekkert því til fyr-
irstöðu að viðkomandi fái að dvelja hér á landi eða
fái að vinna fyrir sér ef hann fái að dvelja hér á landi.

Er það með eindæmum hér á Íslandi að ekki sé leit-
að hagkvæmustu lausna í þessum efnum.

Nefnd sem hefur unnið að endurskoðun laga
um atvinnuréttindi útlendinga hefur nýverið skilað af
sér og frumvarp um breytingu á lögum um atvinnu-
réttindi útlendinga hefur verið lagt fyrir Alþingi. Í
nefndinni benti fulltrúi SA á kosti þess að einn aðili
veiti bæði atvinnu- og dvalarleyfi í stað tveggja eins
og hér er. Í nágrannalöndum okkar virðist algengast
að hvort tveggja sé í höndum útlendingaeftirlits og
væri eðlilegt að hafa sama hátt á hér. Fulltrúi ASÍ í
nefndinni studdi það sjónarmið að einn aðili fjallaði
um málið.

Fyrir nokkrum mánuðum sendi nefnd sú sem
vann að endurskoðun laga um atvinnuréttindi út-
lendinga minnisblað til félagsmálaráðherra og
dómsmálaráðherra um að fella endurskoðun lag-
anna um atvinnuréttindi útlendinga að endurskoð-
un laga um útlendinga. Ekkert svar barst frá ráð-
herrunum.

4.5. NEFNDIR OG RÁÐ

Stjórn Atvinnuleysistryggingasjóðs
Aðalm. Jón H. Magnússon, SA
Aðalm. Erna Hauksdóttir, SAF
Aðalm. Jón Rúnar Pálsson, SA
Varam. Hannes G. Sigurðsson, SA
Varam. Ragnar Árnason, SA

Ábyrgðasjóður launa
Aðalm. Hrafnhildur Stefánsdóttir, SA
Varam. Jón H. Magnússon, SA

Stjórn Vinnumálastofnunar
Aðalm. Jón H. Magnússon, SA
Aðalm. Jón Rúnar Pálsson, SA

Svæðisráð vinnumiðlana
SA skipar þrjá aðalmenn og varamenn þeirra í átta
svæðisráð á landinu.

Úthlutunarnefndir atvinnuleysisbóta
SA skipar tvo aðalmenn og varamenn þeirra í níu
úthlutunarnefndir atvinnuleysisbóta á landinu.

Ársskýrsla SA 2000–2001
16

Atvinnuþátttaka

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

nóv apr nóv apr nóv apr nóv apr nóv apr nóv apr

Atvinnuþátttaka í heild (16-74 ára) Atvinnuþátttaka 16-24 ára

1995 1996 1997 1998 1999 2000 2001

Heimild: Hagstofa Íslands

5.1. JAFNRÉTTISSTARF SA
Jafnréttishópur SA hefur unnið tillögur að jafnréttis-
og fjölskyldustefnu SA en sú vinna er hluti af mál-
efnastarfi samtakanna sem fjallað er um í 12.
kafla.SA hefur fjallað ítarlega um nýju jafnréttislögin
og fæðingar- og foreldraorlofsreglurnar í fréttabréfi
og á vef samtakanna.Þar er einnig að finna fyrir-
mynd að jafnréttisáætlun en fyrirtækjum með fleiri
en 25 starfsmenn er skylt að gera slíka áætlun eða
tilgreina jafnréttismarkmið í starfsmannastefnu
sinni.Þá gekkst SA, í samvinnu við norrænu ráð-
herranefndina, fyrir málþingi um Evrópuvinnurétt og
jafnréttislöggjöf þann 10. mars 2001.Þar var bæði
fjallað um löggjöfina sjálfa og Evrópureglur á þessu
sviði, svo og um reynslu fyrirtækja af framkvæmd
löggjafarinnar. Málþingið sem einnig var framlag SA
til verkefnisins Konur og lýðræði var vel sótt og
tókst vel. Sjá nánari umfjöllun í 11. kafla.

5.2. JAFNRÉTTISRÁÐ
Nýtt jafnréttisráð hefur hafið störf. Samkvæmt nýju
lögunum er því ætlað að stuðla markvisst að jafnri
stöðu og jöfnum rétti kvenna og karla á vinnumark-

aðinum og gera tillögur til félagsmálaráðherra um
aðgerðir á þessu sviði. Ráðið skal jafnframt vera
stjórnvöldum til ráðgjafar um jafnréttismál í vinnu-
markaðsmálum og getur gert tillögur um úrbætur í
jafnréttismálum á öðrum sviðum samfélagsins.

5.3. KÆRUNEFND JAFNRÉTTIS-
MÁLA

Kærunefnd jafnréttismála lauk fjórum málum með
álitsgerð á árinu 2000. Eitt þeirra varðaði ráðningu
afleysingamanna á togara.Taldi nefndin að enda
þótt ekki hefði verið auglýst eftir afleysingafólki
skyldi engu að síður litið til þess við ráðningu að
jafna stöðu kynjanna um borð í skipinu en þar voru
eingöngu karlar í áhöfn.Bar skipstjóra því að velja
konu enda teldist hún a.m.k. jafnhæf og þeir karlar
sem sóttust eftir sömu stöðu.

5.4. NEFNDIR
Í fyrsta kafla ársskýrslunnar er skrá yfir nefndir og
ráð á sviði jafnréttismála sem SA á aðild að.

17
Ársskýrsla SA 2000–2001

5 . K A F L I :

JAFNRÉTTISMÁL

6.1. STAÐA LÍFEYRISSJÓÐANNA
Lífeyrissjóðakerfið hefur eflst mjög á undanförnum
árum og eiga nær allir starfandi menn aðild að því.
Ávöxtun sjóða hefur almennt verið mjög góð þótt
síðasta ár skeri sig þar úr með slaka niðurstöðu.
Hrein eign lífeyrissjóðanna óx hægar í fyrra en um
20 ára skeið, en hún var 570 milljarðar króna í árs-
lok. Fjárhagsstaða lífeyrissjóðakerfisins er traust og
góð staða margra sjóða gagnvart skuldbindingum
sínum hefur gert þeim kleift að auka lífeyrisréttindi
sjóðfélaga. Felast í því verulegar kjarabætur. Sam-
tök atvinnulífsins telja að vel hafi tekist til um löggjöf
um skyldutryggingu lífeyrisréttinda og starfsemi líf-
eyrissjóða sem samþykkt voru á Alþingi 1997. Lög-
in sem tóku gildi 1. júlí 1998 hafa stuðlað að víð-
tækri sátt í þjóðfélaginu um þessi mikilvægu mál-
efni sem í nútíð og framtíð munu skipta miklu máli
fyrir alla landsmenn. Fækkun lífeyrissjóða á undan-
förnum árum og meiri áhættudreifing mun draga úr
mögulegum sambýlisvandamálum jafnrar og ald-
urstengdrar ávinnslu lífeyrisréttinda. Stjórnir smærri
lífeyrissjóða þurfa áfram að leita allra leiða til stækk-
unar og sameiningar við aðra lífeyrissjóði. Einnig
hlýtur að koma til greina að hækka mörk um lág-
marksfjölda sjóðfélaga í hverjum lífeyrissjóði. Upp-
bygging lífeyrissjóða á samningssviði Samtaka at-
vinnulífsins felur í sér mikilsverðan árangur af sam-
starfi atvinnulífs og launþegahreyfingar. Íslenska líf-
eyrissjóðakerfið er talið afar hagkvæmt í alþjóðleg-
um samanburði og hefur það leyst sín viðfangsefni
á hagstæðan hátt fyrir þjóðfélagið. Á næstu árum
verður tímabært að ræða frekari samþættingu líf-
eyrissjóðakerfis og almannatryggingakerfis með
frekari hagræðingu í huga.

6.2. AUKINN SÉREIGNA-
SPARNAÐUR

Samkvæmt flestum samningum á almennum
vinnumarkaði greiðir vinnuveitandi nú 1% framlag
gegn 2% séreignarsparnaði starfsmanns og frá 1.
janúar 2002 verður framlag vinnuveitenda 2%.
Skattafrestun vegna séreignarsparnaðar nemur nú
allt að 4% af launastofni og til viðbótar kemur 0,4%
frá vinnuveitanda, sem síðan dregst frá tryggingar-
gjaldi. Frá næstu áramótum gefst fólki því hag-
stæður möguleiki til viðbótarsparnaðar í séreignar-
sjóði sem nemur samtals 6,4% af launum, þar af
4% eigið framlag sem nýtur skattfrestunar. Er
ástæða til að fagna sérstaklega auknum heimildum
til skattfrestunar vegna lífeyrissparnaðar. Þar sem
þessi sparnaður rennur allur til að greiða lífeyri get-
ur hann hækkað útgreiddan lífeyri til lífeyrisþegans
verulega. Þegar fram líða stundir á þetta hlutfall að
fara langt með að tryggja hliðstæð kjör við þau sem
launamenn nutu lengst af á starfsævi sinni.

Markmið kjarasamninganna um að ýta undir
sparnað og efla séreignarsparnað sem þriðju stoð
lífeyriskerfisins virðist ganga vel eftir. Árið 1999
spöruðu rúmlega 20% launþega með þessum
hætti samkvæmt upplýsingum Ríkisskattstjóra, en í
janúar 2001 hafði hlutfall sparenda aukist í 37%

samkvæmt könnun Pricewaterhouse Coo-
pers. Álíka margir segjast leggja fyrir 2% og 4% af
launum. Lausleg athugun hjá sextán fyrirtækjum í
Samtökum atvinnulífsins bendir til þess að þetta sé
síst of há tala. Viðmælendum ber saman um að eft-
ir síðustu áramót hafi þeim fjölgað mikið sem spari
á þennan hátt. Margir atvinnurekendur hafa hvatt
starfsfólk sitt til að leggja meira í lífeyrissjóð og
dæmi eru um að þeir hafi lagt meira á móti en þeim
ber samkvæmt kjarasamningum. Bankar, verð-
bréfafyrirtæki og lífeyrissjóðir hafa einnig staðið fyr-
ir mikilli kynningu á þessum sparnaði með
auglýsingum og á vinnustöðum. Hlutfall sparenda
er mjög mishátt eftir fyrirtækjum samkvæmt könn-
un SA. Hæst tæp 90%, en lægst rúm 10%. Fæst-
ir spara í hópi þeirra sem eru ungir, staldra stutt við
á vinnustað og fá lægst laun. Að meðaltali var hlut-
fallið 44% hjá þeim sextán fyrirtækjum sem rætt var
við.

6.3. RÝMKAÐAR HEIMILDIR TIL
FJÁRFESTINGA

Heimildir lífeyrissjóða til að fjárfesta í hlutabréfum
voru á síðasta ári auknar úr 35% í 50% af hreinni
eign sjóðanna, og heimildir til fjárfestinga í erlend-
um gjaldmiðlum voru auknar úr 40% í 50%. Þessi
rýmkun er jákvætt skref og frekari þróun þarf til að
koma á næstu árum. Lífeyriskerfið er að vaxa af
slíkum hraða að það myndi ýta undir þenslu innan-
lands ef fjárfestingar sjóðanna takmörkuðust ein-
göngu við Ísland. Aukin erlend eign lífeyrissjóða
stuðlar almennt að áhættudreifingu og sveiflujöfnun
í íslensku hagkerfi. Lífeyrissjóðirnir verða hins vegar
stærðar sinnar vegna á íslenskum fjármagnsmark-
aði að taka tillit til heildarhagsmuna við fjárfesting-
arákvarðanir sínar.

Ársskýrsla SA 2000–2001
18

6 . K A F L I :

LÍFEYRISSJÓÐIR

Eignir lífeyrissjóða
Hrein eign til greiðslu lífeyris

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
0

100

200

300

400

500

600

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%
m.a. króna % af VLF

Hlutfall af VLFHrein eign

Heimild: Fjármálaeftirlitið

6.4. SKIPAN Í STJÓRNIR
LÍFEYRISSJÓÐA

Aðalmenn í stjórnum lífeyrissjóðs til-
nefndir af samtökum atvinnulífsins
eru eftirtaldir:

Lífeyrissjóðurinn Framsýn
Gunnar Björnsson
Helgi Magnússon
Þórarinn V. Þórarinsson
Bjarni Lúðvíksson

Lífeyrissjóðurinn Lífiðn
Sveinn Þ. Jónsson
Arnbjörn Óskarsson
Tryggvi Guðmundsson

Lífeyrissjóður Sjómanna
Guðmundur Ásgeirsson
Ásgeir Valdimarsson

Sameinaði Lífeyrissjóðurinn
Hallgrímur Gunnarsson
Friðrik Andrésson
Steindór Hálfdánarson

Lífeyrissjóður Verzlunarmanna
Víglundur Þorsteinsson
Kolbeinn Kristinsson

Lífeyrissjóður Vesturlands
Þórir Páll Guðjónsson
Rakel Ólsen
Gylfi Þórðarson

Lífeyrissjóður Bolungarvíkur
Einar Jónatansson
Agnar Ebenesersson
Jón G. Guðmundsson

Lífeyrissjóður Vestfirðinga
Kristján G. Jóhannsson
Einar Valur Kristjánsson

Lífeyrissjóður Norðurlands
Björn Sigurðsson
Eiríkur S. Jóhannesson
Jón E. Friðriksson

Lífeyrissjóður Austurlands
Eiríkur Ólafsson
Magnús Bjarnason

Lífeyrissjóður Rangæinga
Ragnar Pálsson
Guðmundur Svavarsson

Lífeyrissjóður Suðurlands
Örn Grétarsson
Einar Sigurðsson

Lífeyrissjóður Suðurnesja
Jón Æ. Ólafsson
Karl Njálsson
Eðvarð Júlíusson

Lífeyrissjóður Vestmannaeyja
Arnar Sigurmundsson
Eyjólfur Martinsson
Magnús Kristinsson

19
Ársskýrsla SA 2000–2001

7.1. VINNUVERNDARMÁL
Heilsuvernd starfsmanna
Nefnd á vegum stjórnar Vinnueftirlits ríkisins vann
að gerð tillagna um leiðir til að uppfylla ákvæði 11.
kafla vinnuverndarlaganna sem fjallar um heilsu-
vernd starfsmanna. Nefndin, sem m.a. var skipuð
fulltrúum atvinnulífsins úr stjórn VER, skilaði skýrslu
um tillögur sínar í júlí 1999. Þar er lagt til að 66. og
67. greinum laganna verði breytt á þann veg að
fleirum en heilsugæslustöðvum og sjúkrahúsum
verði gefinn kostur á að sinna heilsuvernd starfs-
manna. Í frumvarpi eru gerðar þær tillögur til viðbót-
ar að fyrirtæki geti rekið eigin heilsuvernd og að fyr-
irtæki með færri en fimm starfsmenn verði undan-
þegin lagaskyldu um heilsuvernd, nema sérstök
áhætta geri hana nauðsynlega. Frumvarpið hefur
verið lagt fyrir Alþingi.

Vinna í kældu rými
Í ársbyrjun 1999 skipaði stjórn Vinnueftirlits ríkisins
nefnd til að vinna tillögur að reglum um vinnu í
kældu rými. Fulltrúar SA í nefndinni voru þeir Ágúst
H. Elíasson og Helgi Ó. Óskarsson. Ragnar Árna-
son leysti Ágúst fljótlega af í nefndarstarfinu. Alls
voru haldnir 13 formlegir fundir og skilaði nefndin
tillögum sínum til stjórnar Vinnueftirlitsins í mars
2001. Reglurnar gilda um vinnu í kældu rými þar
sem unnið er við framleiðslu matvæla og vinna þarf
við lægra hitastig en 16°C vegna heilbrigðissjónar-
miða við framleiðslu vörunnar. Harðast var deilt um
lágmarkshitastig við vinnu í kældu rými og varð það
úr að í bindandi reglum er kveðið á um að halda
skuli hitastigi eins háu og mögulegt er. Í leiðbeining-
um er nánar útfært hvaða hitastig skuli miða við.
Meginreglan er sú að hitastig í vinnurými sé ekki
lægra en 10 – 12°C en nokkrar undantekningar eru
þó gerðar. Þannig má hitastig vera lægra í rými þar
sem ekki er unnið að staðaldri (minna en 2 klst. á

dag) en atvinnurekandi getur einnig sótt um undan-
þágu frá lágmarkshitastigi, enda sýni hann fram á
nauðsyn þess að lækka hitastig enn frekar eða heil-
brigðisyfirvöld krefjist þess vegna framleiðslunnar.
Þegar þetta er ritað liggur ekki fyrir hvenær reglurn-
ar muni taka gildi, en fyrirtæki sem starfandi eru við
gildistöku reglanna skulu eigi síðar en 18 mánuðum
frá gildistöku vera búin að koma húsnæði sínu í það
ástand sem krafist er í reglunum.

7.2. UMHVERFISMÁL

Stenúr: Starfshópur um endurnýtingu úr-
gangs
Á vegum umhverfisráðuneytis er starfandi starfs-
hópur um endurnýtingu úrgangs, Stenúr, sem m.a.
á að koma með tillögur um leiðir til að nýta úr-
gangsefni betur og hvernig beita megi hagrænum
hvötum til að auka endurnýtingu þeirra og draga
þannig úr förgun á úrgangi. Atvinnurekendur töldu
enga betri hagræna leið í augsýn til að ná fram
markmiðum laganna en að beita sömu aðferðum
og lög um spilliefnagjald kveða á um. Þar sem full-
trúar sveitarfélaganna samþykktu þessa leið fyrir
sitt leyti var lagt upp með að semja lög um úr-
vinnslugjald í anda laganna um spilliefnagjald. Lög
um úrvinnslugjald eru rammalöggjöf þar sem gert
er ráð fyrir að þrír úrgangsflokkar verði tilgreindir til
að byrja með, umbúðir, hjólbarðar og bílflök. Laga-
drögin eru um þessar mundir í skoðun hjá ríkis-
stjórninni.

Grænt bókhald
Sú breyting hefur verið gerð á lögum nr. 7/1998 um
hollustuhætti og mengunarvarnir að nýju ákvæði
um grænt bókhald var bætt inn í lögin. Fyrsta bók-
haldsár græns bókhalds skal vera árið 2003.

7 . K A F L I :

UMHVERFISMÁL OG SAMTÖK
ATVINNULÍFSINS

Starfsgreinar sem hlýta þessu ákvæði laganna eru
10 talsins með um 70 fyrirtæki. Nálægt 30 þeirra
eru innan Samtaka atvinnulífsins. Grænt bókhald er
í raun efnisuppgjör fyrirtækis sem byggir á fyrirliggj-
andi upplýsingum í tengslum við starfsleyfi þess.

Kerfi til umhverfisstjórnunar fyrir lítil og með-
alstór fyrirtæki
Á umhverfisþingi þann 26. janúar undirritaði Finnur
Geirsson, formaður SA, samstarfssamning SA við
umhverfisráðuneyti, Iðntæknistofnun og Landmat
ehf. um þróun kerfis til umhverfisstjórnunar á Net-
inu. Samningurinn gerir ráð fyrir að sett verði upp
heildstætt upplýsingakerfi og er því ætlað að auð-
velda litlum og meðalstórum fyrirtækjum að stilla
upp grænu bókhaldi fyrir starfsemi sína og marka
sér umhverfisstefnu án óviðráðanlegs kostnaðar.
Stefnt er að því að frumútgáfa kerfisins verði tilbúin
í júní 2001.

7.3. MEÐFERÐ HÆTTULEGRA
EFNA

Spilliefnanefnd
Lokið er fyrsta starfstímabili spilliefnanefndar sem
var fjögur ár og næsta þegar hafið. Á þessum tíma
hefur tekist að leggja spilliefnagjald á þá vöruflokka
sem tilgreindir eru í lögunum um spilliefnagjald og
byggja upp þýðingarmikinn gagnagrunn um magn
og meðferð þeirra spilliefna sem af vörunum leiða.
Komið hefur í ljós að þær forsendur sem gengið var
út frá í upphafi við álagningu spilliefnagjalds hafa í
flestum tilvikum breyst. Því þarf að rétta álagningar-

kerfið af til að markmiðum laganna verði náð, þ.e.
að gjöld og kostnaður standist á. Segja má að þró-
un mála eftir að álagning spilliefnagjalds hófst hafi
orðið sú að skil spilliefna hafa aukist en notkun á
vörum sem verða að spilliefni minnkar jafnt og þétt.
Þannig fer það magn vöru minnkandi sem spilli-
efnagjald er lagt á meðan kostnaðurinn við end-
urnýtinguna eykst stöðugt með auknum skilum.
Unnið er að því að endurskoða álagningarkerfið og
þær förgunarleiðir sem boðið er upp á í dag.

7.4. ÁVARP FORMANNS SA
Á UMHVERFISÞINGI

Finnur Geirsson, formaður SA, ávarpaði umhverfis-
þing sem haldið var þann 26. janúar. Í ávarpi sínu
lagði Finnur megináherslu á mikilvægi þess að hafa
virkt samráð við atvinnurekendur um þróun mark-
aðsvænna lausna í umhverfismálum. Þar sé at-
vinnurekendum gefinn kostur á að hafa frumkvæði
að útfærslunni og hugsanleg gjaldtaka einskorðast
við raunverulegan kostnað af förgun eða end-
urnýtingu á viðkomandi úrgangi. „Forðast ber
þunglamalegt eftirlit hins opinbera en treysta þeim
mun meira á sjálfsmat og innra eftirlit fyrirtækja“
sagði Finnur meðal annars.

7.5. ERLEND SAMSKIPTI
Fjallað er um erlend samskipti á sviði umhverfis-
mála í 9. kafla.

7.6. NEFNDIR
Í fyrsta kafla ársskýrslunnar er að finna skrá yfir
nefndir og ráð á sviði umhverfismála sem SA á að-
ild að.

Ársskýrsla SA 2000–2001
20

8.1. UMSAGNIR UM ÞINGMÁL
Samtök atvinnulífsins gefa Alþingi umsögn um
margvísleg þingmál. Á síðastliðnu starfsári komu til
umsagnar frumvörp til laga um:

• bætta þjónustu hins opinbera
• skattfrádrátt meðlagsgreiðenda
• persónuvernd og meðferð persónuupplýsinga,

nr. 77, EES-reglur.
• atvinnuréttindi útlendinga
• stéttarfélög og vinnudeilur, lausa kjarasamninga

o.fl.
• aukatekjur ríkissjóðs
• skráningu og mat fasteigna
• virðisaukaskatt
• breytingu á tollalögum
• ársreikninga
• Seðlabanka Íslands
• skipan opinberra framkvæmda
• opinber innkaup
• verðtryggðar eignir og skuldir
• vexti og verðtryggingu
• útsenda starfsmenn, EES reglur

• viðskiptabanka og sparisjóði, breytingu spari-
sjóðs í hlutafélag

• sjálfbæra atvinnustefnu
• aðbúnað, hollustuhætti og öryggi á vinnustöð-

um, reglur EES um vinnutíma o.fl.
• eftirlit með eigendum virkra eignarhluta í fjár-

málafyrirtækjum
• rafrænar undirskriftir
• lífeyrissjóð sjómanna, iðgjöld
• stofnun hlutafélaga um Landsbanka Íslands og

Búnaðarbanka Íslands, sölu hlutafjár ríkissjóðs
• skipunarlög, þjóðaratkvæðagreiðslur
• hönnunarrétt, heildarlög
• réttindi og skyldur starfsmanna ríkisins, aldurs-

mörk
• kjarasamninga opinberra starfsmanna, aðild að

stéttarfélagi
• tekju- og eignarskatt, samvinnufélög
• samvinnufélög, innlánsdeildir
• samvinnufélög, rekstrarumgjörð
• þingsköp Alþingis, upplýsingar um hlutafélög
• skaðabótalög, tímabundið atvinnutjón
• umgengni um nytjastofna sjávar, veiðar umfram

aflaheimildir
• atvinnuréttindi útlendinga, erlenda maka ís-

lenskra ríkisborgara
• umgengni um nytjastofna sjávar, afla utan kvóta
• eldi á nytjastofnum sjávar
• eiturefni og hættuleg efni, yfirstjórn, gjaldtöku

o.fl.
• lax- og silungsveiði, rekstrarleyfi, gjaldtöku, fisk-

eldisnefnd o.fl.
• tóbaksvarnir, markaðssetningu, tóbaksmengun

o.fl.
• virðisaukaskatt, vinnu við íbúðarhúsnæði
• útlendinga
• eftirlit með útlendingum
• félagsþjónustu sveitarfélaga, heildarlög
• Greiningar- og ráðgjafarstöð ríkisins
• vinnumarkaðsaðgerðir
• réttindagæslu fatlaðra
• fjáröflun til vegagerðar, þungaskatt
• Útflutningsráð, markaðsgjald
• stéttarfélög og vinnudeilur, sektarákvarðanir Fé-

lagsdóms
• réttindi sjúklinga, biðtíma
• lækningatæki
• verðbréfaviðskipti, útboð og innherjaviðskipti
• tekju- og eignarskatt, barnabætur
• greiðslu á kostnaði við opinbert eftirlit með fjár-

málastarfsemi, álagningarstofnar
• tekju- og eignarskatt, söluhagnað hlutabréfa
• jöfnun flutningskostnaðar á sementi
• tekju- og eignarskatt, með síðari breytingum
• skipulags- og byggingarlög
• ábyrgðarmenn
• leit, rannsóknir og vinnslu kolvetnis
• ríkisábyrgðir, EES reglur
• tekju- og eignarskatt, skatthlutfall
• tekju- og eignarskatt, breytingartillögur
• almannatryggingar, tekjutenging bóta

21
Ársskýrsla SA 2000–2001

8 . K A F L I :

ALÞINGI OG DÓMSTÓLAR

• tekjustofna sveitarfélaga
• tekju- og eignarskatt, um Rannsóknarráð Ís-

lands, rannsóknir og þróunarstarf
• tekju- og eignarskatt, framlög til menningarmála
• hlutafélög, aðild starfsmanna að stjórn
• stjórn fiskveiða
• umgengni við nytjastofna sjávar
• fjárfestingu erlendra aðila í atvinnurekstri í fisk-

iðnaði
• stjórn fiskveiða, sólarlagsákvæði, sóknardaga,

veiðar smábáta o.fl.
• stjórn fiskveiða, aflahlutdeild skólaskipa
• dreifða eignaraðild að viðskiptabönkum og öðr-

um lánastofnunum

Einnig komu til umsagnar samtakanna þingsálykt-
unartillögur um:

• fullgildingu á samþykkt Alþjóðavinnumálastofn-
unarinnar nr. 163, um aðbúnað skipverja á hafi
úti og í höfn (1987)

• fjárhagslegan aðskilnað í rekstri útgerðar og
fiskvinnslu

• áframeldi á þorski
• samráð stjórnvalda við frjáls félagasamtök
• gerð neyslustaðals
• útboðsstefnu ríkisins til eflingar íslenskum iðnaði
• umboðsmann neytenda
• stöðu óhefðbundinna lækninga
• könnun á áhrifum fiskmarkaða
• tólf ára samfellt grunnnám
• heilbrigðisáætlun til ársins 2010
• aðlögunarstuðning við lífrænan landbúnað
• áhrif lögfestingar stjórnarfrumvarpa á byggða-

og atvinnuþróun
• að endurskoða fyrirkomulag í rafmagnsöryggis-

málum
• tóbaksverð og vísitölu
• samkeppnishæfa menntun og nýja stefnu í

kjaramálum kennara
• byggðamál sumarið 2001
• uppsagnir eða mismunun í starfi vegna aldurs
• grundvöll nýrrar fiskveiðistjórnar
• stefnu Íslands í alþjóðasamskiptum
• upptöku Tobins-skatts á fjármagnsflutninga milli

landa

8.2. LÖGGJÖF SEM SNÝR AÐ
ATVINNULÍFINU

Frestun á verkfalli fiskimanna
Með lögum 8/2001 var verkfalli fiskimanna sem
hófst aðfaranótt 16. mars 2001 frestað til kl. 24.00
hinn 1. apríl nk. Sama gilti einnig um verkbann út-
vegsmanna.

Fjármögnun fræðslumála ófaglærðra
Í framhaldi af kjarasamningum síðasta árs var lög-
um um atvinnuleysistryggingar breytt með lögum
182/2000 og heimilað var að verja á árunum 2001-

2003 ákveðinni fjárhæð úr Atvinnuleysistrygginga-
sjóði til átaks í fræðslumálum ófaglærðra sam-
kvæmt samkomulagi milli Samtaka atvinnulífsins,
Flóabandalagsins og Starfsgreinasambandsins.

Útflutningsráð
Með breytingu á lögum um Útflutningsráð var
markaðsgjald það sem lagt er á gjaldstofn til
greiðslu tryggingagjalds til tekjuöflunar ráðsins
framlengt um tvö ár. Verði ekki annað ákveðið með
lögum fellur gjaldið niður frá og með 1. janúar
2003, sbr. lög 167/ 2000.

Tryggingagjald af greiðslum í fæðingarorlofi
Þær greiðslur launagreiðanda vegna fæðingarorlofs
sem fást endurgreiddar úr Fæðingarorlofssjóði eru
undanþegnar greiðslu tryggingagjalds, sbr. lög
156/2000 um breytingu á lögum um tryggingagjald.

Skatthlutfall og fasteignaskattar
Til að mæta aukinni fjárþörf sveitarfélaga var heim-
ild þeirra til álagningar útsvars á einstaklinga hækk-
uð í tveimur áföngum um samtals 0,99% eða úr
12,04% í 13,03%. Til að milda áhrif hækkunarinnar
var skatthlutfall tekjuskatts jafnframt lækkað um
0,33%. Sú breyting var einnig gerð að álagningar-
stofn fasteignaskatta skal miðast við fasteignamat
en með því er horfið frá þeim ójöfnuði sem verið
hefur en fasteignareigendum á landsbyggðinni hef-
ur oft á tíðum verið gert að greiða fasteignaskatt
sem er úr öllu samhengi við raunverulegt verðmæti
fasteigna. Sjá lög nr. 144/2000 og 150/2000. SA
benti í umsögn sinni á að hækkun á heildarskatt-
byrði verði ekki réttlætt með tilflutningi tekna til sam-
ræmis við tilflutning verkefna. Samtökin teldu hins
vegar ekki óeðlilegt að tekjuskattur lækki ekki fylli-
lega til samræmis við hækkun heimildar til útsvarsá-
lagningar sveitarfélaga vegna lækkunar fasteigna-
skatta á landsbyggðinni. Þann 13. mars, í framhaldi

Ársskýrsla SA 2000–2001
22

Umsagnir SA um þingmál á vefnum

Allar umsagnir SA um þingmál eru
birtar á vef samtakanna. Þar er hægt
að sjá umsagnarferlið allt; hvenær mál
barst samtökunum, hver sé ábyrgðar-
maður málsins og hvenær það sé af-
greitt. Þá eru umsagnirnar birtar í
heild sinni á vefnum: www.sa.is

af niðurstöðu nefndar ASÍ og SA um forsendur
kjarasaminga þann 6. mars, gaf forsætisráðherra út
yfirlýsingu fyrir hönd ríkisstjórnarinnar sem kvað á
um lækkun tekjuskattshlutfalls einstaklinga um
0,33% á árinu 2002 til mótvægis við heimildir
sveitarfélaga til hækkunar útsvars frá og með
næstu áramótum. Þá kvað yfirlýsingin á um skipan
nefndar sem hafi það verkefni að skoða kosti og
galla fjölþrepa skattkerfis.

Frestun á skattlagningu söluhagnaðar
Með lögum var afnumin heimild eldri laga til að
fresta skattlagningu á söluhagnað hlutabréfa hjá
einstaklingum. Jafnframt var lögfest að allur sölu-
hagnaður einstaklinga af hlutabréfum skuli skatt-
lagður með 10% án takmörkunar, eins og gildir um
aðrar fjármagnstekjur, sbr. lög 149/2000. SA gerðu
í sjálfu sér ekki athugasemd við að heimildin væri
felld niður en töldu hana óþarfa þar sem afnám fjár-
hæðarmarkanna muni ná þeim tilgangi sem að
væri stefnt. SA lagðist hins vegar eindregið gegn
afnámi heimildar lögaðila til frestunar á skattlagn-
ingu á söluhagnað hlutabréfa í þeim tilvikum sem
fjárfest er í sambærilegum eignum. Afnám heimild-
arinnar myndi hindra flæði fjármagns milli verkefna í
atvinnulífinu og þannig vinna gegn betri nýtingu fjár-
magns, nýsköpun og hagkvæmni í atvinnulífinu.

Kaup starfsmanna á hlutabréfum samkvæmt
kauprétti
Reglur um skattlagningu á kauprétt starfsmanns á
hlutabréfum voru þrengdar þannig að miðað er við
600.000 kr. kauprétt að hámarki sem innleysa
verður á hverju ári í stað samanlagðs réttar. SA
lagðist eindregið gegn breytingunni og telja að hún
vinni gegn því markmiði að gera fyrirtækjum í hratt
vaxandi atvinnugreinum í harðri samkeppni um
starfsmenn, innanlands sem alþjóðlega, kleift að
tengja þá betur við fyrirtækin og þar með stuðla að

nýsköpun og auknum vexti. Samtökin höfðu áður
gagnrýnt að fjárhæðarmörkin væru of lág.

Í 11. kafla er fjallað um málþing SA um Evrópu-
vinnurétt og jafnréttislöggjöf, sem haldið var dag-
ana 9.-10. mars 2001 í samstarfi við Norrænu ráð-
herranefndina.

8.3. DÓMSMÁL
Lögmæti verkfallsvörsluaðgerða
Dómur Hæstaréttar í máli 215/2000. Héraðsdómur
í sama máli var reifaður í síðustu ársskýrslu. Deilt
var um löndun vestfirskra fiskiskipa í verkfalli land-
verkafólks á Vestfjörðum 1997, er verkfallsverðir
Alþýðusambands Vestfjarða stöðvuðu með valdi
löndun vestfirsks togara í Reykjavík.

Niðurstaða Hæstaréttar var að það tilheyrði
verkfallsrétti að landslögum að fólki og félögum í
lögmætu verkfalli væri heimilt að verjast því með
friðsamlegum aðgerðum, að reynt væri að draga úr
áhrifum verkfallsins af hálfu þeirra, sem það
beindist gegn, með því að fá aðra til að leysa af
hendi vinnu að þeim störfum, sem lögð hefðu ver-
ið niður. Við komu togarans hafi verkfallsverðir tek-
ið sér stöðu á bryggjunni og lagt bifreiðum sínum
við skipshlið. Engin átök hafi orðið né beinar hótan-
ir um valdbeitingu en jafnframt kemur fram að til-
raunir virðist ekki hafa verið gerðar til að hefja lönd-
un. Samkvæmt dómi Hæstaréttar er því ekki nægi-
legt til að sakfella stéttarfélag eða félagsmenn þess
að hindrunum hafi þannig verið komi fyrir heldur
þarf atvinnurekandi að gera tilraun til að brjótast í
gegn um tálmanirnar og efna þannig til átaka.

Deilt var einnig um það hvort útgerðinni hafi ver-
ið heimilt að stefna skipinu til löndunar í Reykjavík
meðan á verkfallinu stóð. Niðurstaða dómsins var
að útgerð togarans og rekstur vinnslustöðvar út-
gerðarinnar á Ísafirði væru samþættur atvinnu-
rekstur og að með löndun í Reykjavík hafi ætlunin
verið að sneiða hjá áhrifum verkfallsins sem hafi fal-
ið í sér brot gegn 18. gr. laga nr. 80/1938 og rétt-
mætum hagsmunum verkalýðsfélagsins. Dómurinn
féllst því ekki á að heimilt væri að beina verkefnum
annað þegar þannig stæði á og ljóst væri að vinn-
an hefði að öðrum kosti verið framkvæmd af verk-
fallsmönnum en ekki þótti sýnt fram á að skipið
hefði áður landað utan Vestfjarða á umræddu tíma-
bili. Með tilvísuninni til samþættingar atvinnurekstr-
arins virðist dómurinn þó gefa í skyn að niðurstað-
an hefði getað orðið önnur ef svo hefði ekki verið.

Lögbann, forgangsréttur
Í síðustu ársskýrslu var einnig greint frá dómum
Héraðsdóms Reykjavíkur í málum nr. E-4691 og E-
4692 sem staðfestu lögbann sýslumanns á að Bif-
reiðastjórafélagið Sleipnir hindraði tilgreinda starfs-
menn sem ekki voru í félaginu við að gegna störf-
um sínum meðan verkfall Sleipnismanna stóð yfir.
Sleipnir áfrýjaði málunum til Hæstaréttar en felldi
þau síðan niður. Félagið var dæmt til að greiða
málskostnað fyrir Hæstarétti.

23
Ársskýrsla SA 2000–2001

9.1. EFTA, EES, ESB
Sameiginlega EES nefndin afgreiddi 216 nýjar
gerðir og breytingar á gömlum inn í samninginn á
árinu 2000. Auk þess sendi fastanefnd EFTA/EES
fimmtán álitsgerðir til framkvæmdastjórnar ESB um
margvísleg efni. EFTA/EES ríkin hafa lítið sem ekk-
ert samráð við aðila utan stjórnsýslunnar um þessi
álit. Ráðgjafarnefnd EFTA hefur í starfi sínu lagt
áherslu á að þessu verði breytt í framtíðinni. Innan
ESB tíðkast náið samráð við hagsmunaaðila um
efni sem þá varðar.

EFTA ríkin hafa nú undirritað fríverslunarsamn-
inga við sextán ríki og staðfest samstarfsyfirlýsing-
ar við tíu önnur. EFTA á um þessar mundir í viðræð-
um við sex ríki um fríverslunarsamninga. Í öllum til-
fellum utan einu er um að ræða fríverslunarsamn-
inga við ríki sem ESB hefur þegar samið við. Und-
antekningin er samningur EFTA við Kanada sem
ekki hefur tekist að ganga frá.

9.2. RÁÐGJAFARNEFNDIR EFTA OG
EES

Ráðgjafarnefnd EFTA hélt þrjá fundi auk þess að
eiga fundi með fastanefnd EFTA, EFTA ráðherrum
og Halldóri Ásgrímssyni utanríkisráðherra sem
gegndi formennsku í EFTA á tímabilinu. Ráðgjafar-
nefnd EES hélt einn fund árið 2000 en í henni eiga
sæti auk fulltrúa EFTA/EES ríkjanna fulltrúar frá
Efnahags- og félagsmálanefnd ESB. Starf ráðgjaf-
arnefndarinnar hefur tekið töluverðum breytingum
með tilkomu EES samningsins. Samráð við stofn-
anir EFTA hefur aukist þó svo að mikið sé óunnið á
því sviði eigi ráðgjafarnefndin að ná svipaðri að-
stöðu og ráðgjafarnefnd ESB hefur. Lítið hefur reynt
á möguleika nefndarinnar til að hafa áhrif á fram-
gang EES mála en nefndarmenn stefna að því að
finna viðunandi farveg fyrir þau. Segja má að
nefndin sé í störfum sínum að þróast úr málfunda-
félagi um Evrópumál í raunverulega hagsmuna-
vörslu fyrir fyrirtæki og fólk innan EFTA/EES. Í starfi
sínu hefur nefndin lagt áherslu á málefni innri mark-
aðarins, upplýsingasamfélagið, stækkun ESB og
samskipti við ríki utan EES.

9.3. UNICE
Segja má að aðildin að UNICE sé hornsteinn að
Evrópustarfi SA. Í nánu samstarfi við önnur hags-
munasamtök innan EES og þá sérstaklega þau

norrænu tekst SA að fá yfirsýn yfir það helsta sem
á sér stað á Evrópuvettvangi. Þetta auðveldar sam-
tökunum að forgangsraða viðfangsefnum með ís-
lenska hagsmuni í huga. UNICE hefur gengið í
gegnum þrengingar, annars vegar vegna staðnaðra
vinnubragða og hins vegar vegna skyndilegs brott-
hvarfs framkvæmdastjórans úr starfi. Unnið er að
því að leysa skipulagsvanda samtakanna en nefnd
valinna formanna og framkvæmdastjóra aðildar-
samtaka vinnur að tillögum til úrbóta. Þá er leitað
að nýjum framkvæmdastjóra fyrir samtökin.

SA hefur lagt áherslu á að sækja fundi í þeim
nefndum sem hafa myndugleika til að afgreiða mál.
Vinnuhópum og sérfræðinganefndum er minna
sinnt. Fulltrúi SA, sem í flestum tilfellum er forstöðu-
maður Evrópuskrifstofunnar, hefur þó sótt fundi í
nefndum sem fjalla um málefni upplýsingasamfé-
lagsins og einkaleyfi vegna augljósra EFTA/EES
hagsmuna. Það skiptir miklu máli fyrir íslensk fyrir-
tæki að þau standi fyllilega jafnfætis ESB fyrirtækj-
um á þessum sviðum sem öðrum. Breytt vinnu-
brögð innan ESB kalla á breyttar aðferðir þeirra sem
vilja hafa áhrif. Það færist í vöxt að framkvæmda-
stjórn sambandsins leggi fram tillögur sem miða að
samstarfi aðildarríkjanna um tiltekin viðfangsefni

Ársskýrsla SA 2000–2001
24

9 . K A F L I :

ALÞJÓÐASTARF Á VEGUM SAMTAKA
ATVINNULÍFSINS

eða markmið í stað þess að leggja fram tillögur til
samþykktar. Í sumum tilfellum er um að ræða mál
sem ekki falla undir sáttmálann. Á leiðtogafundinum
í Lissabon settu aðildarríkin sér hátt í hundrað
markmið sem stefna að því að auka samkeppnis-
hæfni ESB. Þegar samstarfið fer inn á þessar braut-
ir lenda EFTA/EES ríkin á hliðarspori þar sem þessi
mál fara ekki hina hefðbundnu leið ákvarðana sem
sjálfvirkt tryggir að þau eigi að gilda á EES. Það er
því mjög mikilvægt að stjórnvöld EFTA/EES haldi
vöku sinni og fylgist grannt með þessari þróun. Inn-
an UNICE er þessu máli fylgt fast eftir.

9.4. SAMRÁÐ OG AÐILD AÐ EVR-
ÓPSKUM KJARASAMNINGUM

Eins og fram kemur í síðustu ársskýrlu SA hafa frá
sl. sumri staðið yfir samningar um starfsemi fram-
leigufyrirtækja (temporary agency work) án þess að
mikið hafi þokast áfram. Forsætisnefnd UNICE
ákvað þó á fundi sínum í mars að samningatilraun-
um skyldi haldið áfram en því var hafnað af stjórn-
arnefnd ETUC, Evrópusamtaka verkalýðsfélaga.
Viðbrögð framkvæmdastjórnar ESB voru að hvetja
aðila til áframhaldandi samninga. Tillaga að laga-
setningu yrði ekki lögð fram af hennar hálfu fyrr en
aðrar leiðir væru fullreyndar. Aðallega er deilt um
tvennt. Hvernig vernda eigi útleigða starfsmenn
gegn mismunun, þ.e. hvort bera eigi þá saman við
starfsmenn notendafyrirtækisins eða útleigufyrir-
tækisins. UNICE telur nauðsynlegt að aðildarríkin
geti átt val um það á meðan ETUC krefst þess að
miðað verði alfarið við notendafyrirtækið. Hins veg-
ar er deilt um hvernig koma megi í veg fyrir mis-
notkun en ETUC leggur áherslu á að í því skyni
verði í samningnum almennir fyrirvarar og hindranir
gegn útleigu starfsmanna.

Fjarvinna starfsmanna er mjög til umræðu og
hefur UNICE boðið ETUC til viðræðna um samnig
um það efni sem yrði þó ekki lagalega bindandi. Af

háfu UNICE er bent á að þróun fjarvinnu í gegn um
Netið sé þáttur í að efla þekkingu og samkeppnis-
hæfni evrópsks atvinnulífs. Um sé að ræða starfs-
aðferð, ekki lagalega stöðu. Þetta er í fyrsta skipti
sem UNICE tekur frumkvæði af þessu tagi en því
hefur enn ekki verið svarað af hálfu ETUC. Fram-
kvæmdastjórnin óskaði síðan þann 15. mars eftir
því að aðilar vinnumarkaðarins í Evrópu tækju af-
stöðu til hugsanlegra samninga.

9.5. EVRÓPUSKRIFSTOFAN
Á milli tvö og þrjú hundruð nýjar gerðir eru teknar
inn í EES á hverju ári. Þrátt fyrir að bróðurpartur
þessara gerða séu breytingar og aðlaganir á eldri
gerðum er enginn vegur fyrir íslensku samtökin að
halda utan um öll þessi mál. Forgangsröðun við-
fangsefna er þess vegna mjög mikilvæg. Það er og
mikilvægt að eyða hvorki tíma né aðstöðu í verkefni
sem aðrir sinna með ekki síðri árangri. Samstarfið
við norrænu samtökin hefur reynst einstaklega
heilladrjúgt í þessu sambandi. Innan UNICE er
samráð á milli þessara samtaka mjög náið og að
mörgu leyti sérstakt. Vaxandi umsvif ESB í vinnu-
markaðsmálum skapa umtalsverða vinnu fyrir sam-
tök atvinnurekenda innan EFTA/EES, en þessi mál
hafa til þessa lítið komið til kasta ráðgjafarnefndar-
innar. Enn sem komið er fer lítið fyrir stórum sigrum
fyrir fyrirtæki en margt bendir til þess að viðhorf til-
lögusmiða innan ESB séu að breytast hvað þetta
varðar. Að stórum hluta má þakka það ötulu starfi
UNICE í samkeppnishæfni en í því hafa íslensku
samtökin tekið fullan þátt.

Í Evrópusamvinnunni er mikilvægt að vera á
blaði, hafa stól við borðið eins og sumir orða það.
Því er lögð áhersla á að gefa hvergi eftir stóla og sjá
til þess að þeir séu alltaf setnir þegar tilefni er til. Þá
skiptir máli að samtök innan ESB viðurkenni og taki
tillit til þess að við eigum hagsmuna að gæta á
flestum sviðum samstarfsins. Til þess að tryggja
þetta þarf að vera nærstaddur og minna á tilveru
sína þegar nauðsyn ber til. Í langflestum tilfellum
gengur vel að fá ESB til að hafa EFTA/EES með þó
svo að á stundum komi fram sú skoðun að við sé-
um að fleyta rjómann ofan af og getum trauðlega
gert kröfu um sneið af kökunni þar sem við leggjum
ekkert í baksturinn. Sú staðreynd að við tökum full-
an þátt í starfi UNICE og erum eftir megni sýnileg,
dregur úr tortryggni og skapar okkur bandamenn
sem duga þegar á reynir.

9.6. ALÞJÓÐAVINNUMÁLASTOFN-
UNIN, ILO

Starfsemi samráðsnefndar ILO sem í eiga sæti full-
trúi félagsmálaráðuneytis, SA og ASÍ var með hefð-
bundnum hætti. Nefndin kemur að skýrslugjöf ís-
lenskra stjórnvalda um framkvæmd ILO reglna hér
á landi og skoðar alþjóðasamþykktir stofnunarinn-
ar með tilliti til hugsanlegrar fullgildingar. SA hefur
jafnan fylgt mjög varfærinni stefnu í því með vísan til
mikilvægis þess að viðhalda sveigjanleika á íslensk-
um vinnumarkaði, en margar ILO samþykktir setja

25
Ársskýrsla SA 2000–2001

mjög ítarlegar reglur sem fá ríki geta uppfyllt að
fullu. Fundir IOE, Alþjóðasamtaka vinnuveitenda
sem starfa á vettvangi ILO, sem haldnir eru í tengl-
um við fasta fundi stjórnarnefndar ILO í Genf í mars
og nóvember hafa ekki verið sóttir af hálfu SA. Um
umfjöllun um Alþjóðavinnumálaþingið 2000 vísast
til síðustu ársskýrslu.

9.7. FASTANEFND NORRÆNU
VINNUVEITENDASAMTAKANNA

Síðasti fundur var haldinn í ágúst 2000 í Kalmar í
Svíþjóð og er fjallað um hann í síðustu ársskýrslu
SA. Næsti fundur verður haldinn í ágúst 2001 í
Finnlandi.

9.8. NORRÆN SAMVINNA
NAU, norræna vinnumarkaðs- og vinnuréttarnefnd-
in, efndi til árlegs fundar með fulltrúum aðila vinnu-
markaðarins á Norðurlöndum í Helsinski í apr-
íl þar sem rætt var um þau mál sem efst eru á
baugi. Norrænu vinnuveitendasamtökin hafa með
sér óformlegt samstarf við undirbúning og þátttöku
í þessum fundum og öðru norrænu samstarfi og
skiptast á að sinna nokkurs konar tengiliðastarf-
semi.

Þess ber einnig að geta að málþing SA um Evr-
ópuvinnurétt og jafnréttislöggjöf, þann 9.-10. apr-
íl 2001, var styrkt af Norrænu ráðherranefndinni.
Fjallað er um málþingið í 11. kafla ársskýrslunnar.

9.9. ÁRSFUNDUR HAGDEILDA
NORRÆNNA ATVINNUREK-
ENDA

Síðasti fundur var haldinn í ágúst 2000 í Osló og var
fjallað um hann í síðustu ársskýrslu SA. Næsti fund-
ur verður haldinn í september nk. hér á landi.

9.10. LÖGFRÆÐINGAMÓT NOR-
RÆNU VINNUVEITENDASAM-
TAKANNA

Um árlegt mót lögfræðinga norrænu vinnuveit-
endasamtakanna vísast til síðustu ársskýrslu.

9.11. FUNDIR UMHVERFISMÁLA-
DEILDA NORRÆNNA AT-
VINNUREKENDA

Árlegur fundur umhverfismáladeilda norrænna at-
vinnurekendasamtaka var haldinn í Finnlandi í mars
2001. Fulltrúi Samtaka iðnaðarins sótti fundinn fyr-
ir hönd SA. Þar var m.a. rætt um umhverfisvæna
hönnun vöru þar sem tillit er tekið til umhverfisáhrifa
hennar á lífsferlinu „frá vöggu til grafar.“ Þá var
komið inn á loftslagsbreytingar af mannavöldum og
mismunandi viðbrögð Norðurlanda til að taka á
þeim vanda.

9.12. ÁRSFUNDUR VINNUVERND-
ARDEILDA NORRÆNNA AT-
VINNUREKENDA

Síðasti fundur var haldinn í september 2000 í
Helsinki og er fjallað um hann í síðustu ársskýrslu

SA. Næsti fundur verður haldinn í september 2001
í Svíþjóð.

9.13. AF STARFI NEMIA
SA á aðild að gagnkvæmu vátryggingarfélagi nor-
rænu vinnuveitendasambandanna, Nordic Employ-
ers Mutual Insurance Association sem VSÍ átti að-
ild að frá árinu 1988. Hlutverk félagsins er að end-
urtryggja tjónsáhættu vinnudeilusjóða samtakanna
vegna bótagreiðslna í tengslum við vinnustöðvanir.
Félagið er lokað og aðild hafa einungis hin fimm
norrænu samtök vinnuveitenda. Félagið starfar í
Lúxemborg og hefur eflst mikið frá stofnun þess ár-
ið 1986.

Iðgjöld til félagsins taka mið af tjónareynslu og
þar sem sjóðurinn hefur ekki tekið á sig verulegar
tjónagreiðslur eru iðgjöld SA miðuð við lágt tjóna-
hlutfall og hafa þau eingöngu gengið til að byggja
upp tæknilegan varasjóð hjá NEMIA. Komi hins
vegar til mikilla útgjalda getur aðildin að félaginu
auðveldað vinnudeilusjóðnum að standa undir
væntingum.

9.14. NEFNDIR
Í fyrsta kafla ársskýrslunnar er að finna skrá yfir full-
trúa SA í nefndum á sviði alþjóðasamskipta.

Ársskýrsla SA 2000–2001
26

10.1. HELSTU VIÐFANGSEFNI
MENNTAMÁLA HJÁ SA

Starf Samtaka atvinnulífsins að menntamálum hef-
ur annars vegar einkennst af þeim ramma sem lög-
gjöf um ólík skólastig setur menntastofnunum og
fyrirtækjum í landinu og hins vegar af þeim ramma
sem kjarasamningar setja starfinu.

Unnið hefur verið að margvíslegum verkefnum á
tímabilinu. Menntahópur SA hefur unnið tillögur að
menntastefnu SA og er sú vinna hluti af því mál-
efnastarfi sem fjallað er um í 12. kafla. Þá hefur ver-
ið unnið að áframhaldandi uppbyggingu Menntar –
samstarfsvettvangs atvinnulífs og skóla og mik-
il áhersla verið lögð á þátttöku í starfsgreinaráði fé-
lagsmálaráðuneytis þar sem fulltrúi SA tók við for-
mennsku sl. haust. Loks var unnið að uppbyggingu
á þeim menntaverkefnum sem ákvörðuð voru í
kjarasamningum gerðum á árinu 2000.

10.2. ÁFRAMHALDANDI UPPBYGG-
ING MENNTAR

Áfram var unnið að uppbyggingu Menntar, sam-
starfs- og samráðsvettvangs atvinnulífs og skóla á
sviði menntunar, sem þjóna á fyrirtækjum, félögum,
skólum og öðrum fræðslustofnunum. Verkefnum
Menntar hefur fjölgað töluvert á síðasta starfsári.
Fyrst má telja söfnun og dreifingu upplýsinga á sviði
menntunar eins og lög og reglugerðir, stefnumótun,
rannsóknir, tilraunaverkefni, framboð á námi,
o.s.frv.

Þá var unnið að hönnun og uppbyggingu á
sameiginlegri upplýsingaveitu um námsframboð á
Íslandi. Hér er á ferðinni gagnagrunnur og vefsíðu-
kerfi sem ætlað er að auka almenningi yfirsýn á það
nám sem í boði er á framhalds-, háskóla- og end-
urmenntunarstigi.

Stór þáttur í starfsemi Menntar lýtur að stuðn-
ingi við þá sem hafa áhuga á auknu Evrópusam-

starfi. Félagið hvetur og styður við umsækjendur í
Leonardo da Vinci II starfsmenntaáætlun Evrópu-
sambandsins, ásamt því að dreifa niðurstöðum úr
verkefnum áætlunarinnar. Gerður hefur verið samn-
ingur við Landsskrifstofu Leonardo um að Mennt
sjái um vissa þætti í framkvæmd Leonardo til
styrktar fyrir áætlunina á Íslandi. Fyrirferðarmest er
þar aðstoð við umsækjendur. Í desember sl. var út-
hlutað úr Leonardo starfsmenntaáætluninni tæpum
100 milljónum til tveggja íslenskra verkefna. Annað
verkefnið er undir verkefnisstjórn Menntar og kall-
ast „Associated Networks in Managing Transition
in Europe“ eða ANIMATE. Styrkurinn nemur um 27
milljónum íslenskra króna.

Mennt hefur umsjón með þátttöku Íslendinga í
ýmsum námsferðum og skipulagningu námsferða
á Íslandi fyrir þátttakendur frá öðrum löndum Evr-
ópu. Á liðnu ári fengu átta Íslendingar námsferð-
astyrki CEDEFOP til kynningar á starfsmenntun í
Evrópu. Mennt hefur einnig umsjón með Europass-
verkefni Evrópusambandsins hér á landi en þar er
á ferðinni nokkurs konar „evrópskt starfsmennta-
vegabréf“. Í því felst að starfsþjálfun í öðru landi í
tengslum við nám er viðurkennd og metin á milli
ólíkra starfsmenntakerfa í þeim löndum sem aðild
eiga að verkefninu.

Af innlendum viðburðum sem hafa verið í umsjá
Menntar ber hæst Viku símenntunar, en það er
átak á landsvísu sem miðaði að því að hvetja fólk
með stutta skólagöngu að baki til að auka við
þekkingu sína og færni. Undirbúningur að Viku sí-
menntunar stóð yfir í sjö mánuði og sá Mennt um
verkstjórn, framkvæmd og samræmingu á verkefn-
inu í samvinnu við símenntunarmiðstöðvar í land-
inu. Mörg fyrirtæki, stofnanir, skólar og einstakling-
ar um land allt tóku þátt í dagskrá átaksins sem var
vel heppnað að flestu leyti. Vika símenntunar verð-
ur næst 3. til 9. september nk. og verður þema vik-
unnar um tölvulæsi og tungumálanám.

10.3. STARFSMENNTARÁÐ
Starfsmenntaráð starfar samkvæmt lögum um
starfsmenntun í atvinnulífinu frá 1992. Tilgangur
ráðsins er að efla starfsmenntun í landinu og út-
hlutar það m.a. styrkjum til starfsmenntunar. Í
starfsmenntaráð eru sjö menn skipaðir af félags-
málaráðherra. Þrír eru skipaðir samkvæmt tilnefn-
ingu frá samtökum atvinnurekenda og þrír sam-
kvæmt tilnefningu frá samtökum launafólks. Ráð-
herra skipar einn án tilnefningar. Undanfarin ár
hefur starfsmenntasjóður Starfsmenntaráðs feng-
ið um 60 milljónir króna úr atvinnuleysistryggingar-
sjóði til úthlutunar. Ákveðið hefur verið að beina
fjármunum í vaxandi mæli að stærri verkefnum í
stað þess að dreifa þeim víða. Auk þess hefur
mjög verið dregið úr stuðningi við námskeiðahald.
Ákveðnir fjármunir hafa verið eyrnamerktir rann-
sóknum á sviði starfsmenntunar og til markaðs-
setningar og kynningar á verkefnum tengdum
starfsmenntun. Styrkir eru nú veittir á grundvelli
umsókna þrisvar á ári. Í ár lagði Starfsmenntaráð

27
Ársskýrsla SA 2000–2001

1 0 . K A F L I :

MENNTASTARF Á VEGUM SAMTAKA
ATVINNULÍFSINS

áherslu á þrjú þemu við úthlutanir á styrkjum. Þau
eru: verkefni er tengjast notkun upplýsingatækni í
starfsmenntun; verkefni er stuðla að auknum
gæðum starfsmenntunar; og að lokum starfs-
menntun erlends starfsfólks. Úthlutun fór fram í
maí 2001.

Á hverju ári verðlaunar Starfsmenntaráð þá
sem unnið hafa framúrskarandi starf á sviði starfs-
menntunar í samstarfi við Mennt. Tilgangur með
afhendingu verðlaunanna er að vekja athygli á mik-
ilvægi starfsmenntunar og því sem vel er gert á
þessu sviði. Verðlaununum er ætlað að verða vinn-
ingshöfum hvatning til áframhaldandi starfs og
öðrum til fyrirmyndar. Það var forseti Íslands, hr.
Ólafur Ragnar Grímsson, sem afhenti Starfs-
menntaverðlaun fyrir árið 2000 þann 27. nóvem-
ber sl. Þau voru veitt í þremur flokkum og varð Ís-
lenska álfélagið hlutskarpast í flokki fyrirtækja, Raf-
iðnaðarskólinn í flokki fræðsluaðila og viðurkenn-
ingu í opnum flokki hlaut Guðrún Halldórsdóttir
sem hefur frá árinu 1972 stýrt Námsflokkum
Reykjavíkur.

10.4. UPPBYGGING Á MENNTA-
VERKEFNUM SEM ÁKVÖRÐ-
UÐ VORU Í KJARASAMNING-
UM GERÐUM Á ÁRINU 2000

Í kjarasamningunum vorið 2000 var gert samkomu-
lag við stéttarfélög verkafólks og verslunarmanna
um að vinna sameiginlega að aukinni hæfni og
starfstengdri menntun starfsfólks. Samkomulag var
gert við Verkamannasamband Íslands (nú Starfs-
greinasamband Íslands) og Flóabandalagið um að
setja á fót sérstök verkefni fyrir eftir- og endur-
menntun ófaglærðra starfsmanna. Markmiðið er að
treysta stöðu einstaklinga á vinnumarkaði og bæta
samkeppnisstöðu íslenskra fyrirtækja. Stofnaðar
voru verkefnisstjórnir annars vegar fyrir Flóabanda-
lagið og hins vegar fyrir Starfsgreinasambandið.
Hin fyrrnefnda fékk nafnið Starfsafl og hin síðar-
nefnda nafnið Landsmennt. Eru þær skipaðar
þremur aðilum frá fulltrúum stéttarfélaga og þrem-
ur frá SA.

Starfsafl og Landsmennt eiga að hafa frum-
kvæði að þróunarverkefnum í starfsmenntun,
leggja áherslu á kynningar- og hvatningarstarf er
tengist starfsmenntun, kanna þörf atvinnulífsins
fyrir starfsmenntun ófaglærðs verkafólks og
styrkja einstaklinga og fyrirtæki til starfsmenntun-
ar. Umsóknir um styrki hafa verið afgreiddar, bæði
frá einstaklingum og samstarfsaðilum um
menntamál.

Aðildarfyrirtæki SA sem eru með starfsfólk fé-
lagsbundið hjá Starfsgreinasambandinu og Flóa-
bandalaginu eiga rétt á því að sækja þjónustu til
Starfsafls og Landsmenntar.

Til þessa átaks í starfsfræðslumálum ófaglærðs
starfsfólks verður á næstu árum varið 120 milljón-
um króna til starfsfræðsluverkefna með Flóabanda-
laginu (Starfsafli) og 140 milljónum króna til verk-
efna með VMSÍ (Landsmenntar). Fjármunir þessir

koma að mestu frá fyrirtækjum í gegnum greiðslu
tryggingargjalds, eða 200 m.kr., en stéttarfélögin
skulu samtals leggja fram 60 m.kr. (sjá nánar:
www.starfsafl.is og www.landsmennt.is).

SA og VR/ LÍV gerðu með sér samkomulag um
starfsmenntamál verslunarfólks um að setja á stofn
starfsmenntasjóð sem bæði starfsfólk og fyrirtæki
geta sótt til. Samþykkt var að leggja sérstakt starfs-
menntagjald á fyrirtækin sem almennt er 0,15% af
heildarlaunum verslunarmanna. Þó geta fyrirtæki
sem sinna starfsmenntamálum með formlegum
hætti fengið lækkun í 0,05%, enda verji þau sam-
bærilegum eða meiri fjármunum til starfsmennta-
mála en sem nemur 0,15% af launum. Stéttarfélög-
in greiða sem svarar einum þriðja af greiddu fram-
lagi atvinnurekenda til verkefnisins. Gert er ráð fyrir
að greiðslur muni nema allt að 40 m.kr. á hverju ári
samningstímans eða allt að 150 m.kr. á samnings-
tímanum öllum.

10.5. STARFSGREINARÁÐ
Samkvæmt lögum er starfsgreinaráðum ætlað að
skilgreina þarfir starfsgreina fyrir kunnáttu og hæfni
starfsmanna og setja fram markmið með starfs-
námi. Þau gera einnig tillögur að skiptingu náms
milli skóla og vinnustaða og semja reglur um nám
á vinnustöðum. Ráðin eiga að hafa frumkvæði að
tillögugerð um breytta skipan náms og vera stjórn-
völdum til ráðuneytis í málum er varða menntun í
starfsgreinum er undir ráðið heyra. Störf starfs-
greinaráðanna eru mjög margvísleg. Menntamála-
ráðuneytið hefur samþykkt sérstaka fjárveitingu til
starfs hvers ráðs fyrir sig og hafa nokkur starfs-
greinaráð þegar ráðið starfsmann í hlutastarf. Þau
ráð sem lengst eru komin í starfi sínu lofa góðu og
því hefur það verið ásetningur atvinnulífssamtak-
anna, bæði SA og ASÍ, að víkja ekki af leið.

Mikilvægt er að þróa áfram það fyrirkomulag
starfsmenntunar sem staðfest er í lögum um fram-
haldsskóla frá 1996. Fullyrða má að þessi lög séu
markverðasta framfaraspor í starfsmenntun sem
stigið hefur verið í langan tíma. En góð lög tryggja
ekki farsæla framkvæmd. Það er því eitt af for-
gangsverkefnum starfsgreinaráðanna á næstu
misserum að móta áfram sín verkefnasvið.

Ársskýrsla SA 2000–2001
28

10.6. TILNEFNINGAR SA Í NEFNDIR
OG RÁÐ Á SVIÐI MENNTA-
MÁLA

Starfsmenntaráð félagsmálaráðuneytis

Aðalm. Davíð Stefánsson, Vefur ehf.
Aðalm. Ingi Bogi Bogason, SI
Aðalm. Halldór Frímannsson, VÍS hf.
Varam. Jón H. Magnússon, SA
Varam. Ágúst H. Elíasson, SF
Varam. Ingvar Stefánsson, Olíufélagið hf.

Mennt, samstarfsnefnd atvinnulífs og skóla

Aðalm. Davíð Stefánsson, Vefur ehf.
Aðalm. Ingi Bogi Bogason, SI
Varam. Ágúst H. Elíasson, SF
Varam. Bjarni Thoroddsen, Stálsmiðjan hf.

Verkefnisstjórn vegna starfsmenntamála

verslunarmanna

Aðalm. Sigurður Ólafsson, VÍS
Aðalm. Sigurður Jónsson, SVÞ
Aðalm. Steinþór Þórðarson, Baugur hf.
Varam. Hannes G. Sigurðsson, SA
Varam. Ingi Bogi Bogason, SI

Verkefnisstjórn vegna starfsmenntamála VMSÍ

Aðalm. Ágúst H. Elíasson, SF
Aðalm. Halldór Frímannsson, VÍS
Varam. Ingi Bogi Bogason, SI
Varam. Ragnar Árnason, SA

Verkefnisstjórn vegna starfsmenntamála Flóabanda-

lagsins

Aðalm. Einar Marinósson, starfsmannastj. OLÍS hf.
Aðalm. Gissur Pétursson, forstj. Vinnumála-

stofnunar
Varam. Ragnar Árnason, SA
Varam. Hannes G. Sigurðsson, SA

Verkefnisstjórn vegna 5 ára átaks um símenntun

Aðalm. Jónína Gissurardóttir, SA

Vika símenntunar 2001

Jónína Gissurardóttir

Stýrimannaskólinn – skólanefnd

Aðalm. Haukur Már Stefánsson, Eimskip hf.
Varam. Ólafur Briem, Skipatækni hf.

Vélskóli Íslands – skólanefnd

Aðalm. Guðfinnur Johnsen, LÍÚ
Aðalm. Kristján Ólafsson, Samskip hf.
Varam. Ólafur Briem, Skipatækni hf.

Samvinnuskólinn á Bifröst – skólanefnd

Aðalm. Ármann Þorvaldsson, Kaupþing hf.
Aðalm. Tryggvi Jónsson, Baugur hf.
Varam. Tómas Hansson, Íslandsbanki – FBA
Varam. Ólafur Ólafsson, Samskip hf.

Starfsfræðslunefnd fiskvinnslunnar

Ágúst H. Elíasson, SF
Svavar Svavarsson, Grandi hf.

Starfsfræðslunefnd fyrir iðnverkafólk

Davíð Stefánsson, Vefur ehf.

Stjórn verkstjóranámskeiða

Aðalm. Ingólfur Sverrisson, SI
Varam. Ragnar Árnason, SA

Samstarfsnefnd um starfsnám á framhaldsskólastigi

Aðalm. Ágúst H. Elíasson, SF
Aðalm. Guðbrandur Magnússon, Morgunblaðið
Aðalm. Heiðrún Jónsdóttir, Landssíminn
Aðalm. Ingi Bogi Bogason, SI
Aðalm. Róbert Trausti Árnason,

Keflavíkurverktakar hf.
Aðalm. Steinar Davíðsson, Salatbar Eika
Varam. Erna Hauksdóttir, SAF
Varam. Guttormur Pálsson, Meistarafél. iðnaðarm.

í Hafnarfirði
Varam. Ingólfur Sverrisson, SI
Varam. Ólafur Steingrímsson, Prentsm. Oddi hf.
Varam. Svavar Svavarsson, Grandi hf.
Varam. Þorlákur Björnsson, Orkuveitan

Starfsgreinaráð menntamálaráðuneytis

SA skipar 37 aðalmenn og varamenn þeirra í eftir-
talin 14 starfsgreinaráð:
Byggingar og mannvirkjagerð
Farartækja- og flutningsgreinar
Heilbrigðis- og félagsþjónusta
Hönnun, listir, handverk
Matvæla- og veitingagreinar
Málm-, véltækni- og framleiðslugreinar
Náttúrunýting
Persónuleg þjónusta

Rafiðngreinar

Sjávarútvegs- og siglingagreinar
Uppeldis- og tómstundagreinar
Upplýsinga- og fjölmiðlagreinar
Verslunar- og skrifstofustörf
Öryggisvarsla, björgun og löggæsla

Námskeiðsnefnd um starfsmenntun í fiskvinnslu

Ágúst H. Elíasson, SF
Svavar Svavarsson, Grandi hf.

Ráðgjafarnefnd Evrópusambandsins um starfsþjálfun

Kristófer M. Kristinsson, EA

Stjórn landsskrifstofu Leonardó II – áætlunar Evrópu-

sambandsins um verknám, starfsþjálfun og símenntun

Aðalm. Ingi Bogi Bogason, SI
Varam. Davíð Stefánsson, Vefur ehf.

Vinnuhópur um starfsmenntunarátak í Vestmannaeyjum

Arnar Sigurmundsson, SF

29
Ársskýrsla SA 2000–2001

11.1 VEFUR SA
Vefur SA, www.sa.is, gegnir mikilvægu hlutverki í
upplýsingamiðlun samtakanna og í samskiptum við
félagsmenn. Á vefnum er mikið safn upplýsinga og
eru síðurnar alls á annað þúsund talsins. Auk hefð-
bundinna upplýsinga um samtökin, svo sem um
samþykktir, skipulag og starfsemi, er þar að finna
margvíslegar upplýsingar fyrir atvinnulífið. Má þar
nefna kjaramál, fréttir sem tengjast atvinnulífinu og
upplýsingar um Evrópumálefni. Allt starfsárið hefur
verið unnið að áframhaldandi uppsetningu og við-
haldi á vef SA og hefur Vefur ehf. veitt tæknilega
ráðgjöf og aðstoð. Fyrir dyrum stendur umfangs-
mikil uppfærsla á vinnumarkaðsvefnum og mun
hann að stórum hluta verða lokaður öðrum en fé-
lagsmönnum SA.

Rafrænt fréttabréf SA
Nýtt rafrænt fréttabréf SA, Af vettvangi, hóf göngu
sína í desember 2000. Fréttabréfið samanstendur
að stærstum hluta af stuttum fréttum, en hægt er
að nálgast ítarlegri umfjöllun um hvert mál á vef SA
með einum músarsmelli. Þannig þjónar fréttabréfið
öðrum þræði því hlutverki að minna á vefinn og það
mikilvæga hlutverk sem hann gegnir í upplýsinga-
miðlun samtakanna og samskiptum við félags-
menn. Jafnframt er fréttabréfið nýtt til að koma sjón-
armiðum og skoðunum SA á framfæri. Fréttabréfið
er sent út reglulega fyrsta fimmtudag hvers mánað-
ar, en oftar ef þurfa þykir. Hægt er að gerast áskrif-
andi að fréttabréfinu og fá það sent í tölvupósti.

11.2. PRENTÚTGÁFA

Kaupgjaldsskrá SA
Í tilefni af nýjum kjarasamningum og áfangahækk-
un launa var gefin út kaupgjaldsskrá SA nr. 2, sem
gildir frá 1. janúar 2001. Kaupgjaldsskráin er einnig
aðgengileg á kjaramálavef SA.

Útgefnir kjarasamningar
Kjarasamningar SA sem gilda fyrir fleiri en eitt fyrir-
tæki eru gefnir út í bókarformi af samtökunum og
sendir aðildarfyrirtækjum þeim að kostnaðarlausu.
Þeir eru jafnframt aðgengilegir á kjaramálavef SA. Á
starfsárinu hafa verið gefnir út eftirtaldir samningar:

• Samningur 2000 – 2003 milli SA og VMSÍ
(Starfsgreinasambandsins), vegna aðildarfé-
laga, annarra en Eflingar, Hlífar og VSFK.

• Greiðasölusamningur SA og VMSÍ (Starfs-
greinasambandins) 2000 – 2003, vegna aðild-
arfélaga, annarra en Eflingar, Hlífar og VSFK.

• Samningur 2000 – 2004 milli SA og Félags
hársnyrtisveina.

• Samningur 2000 – 2004 milli SA og SART ann-
ars vegar og RSÍ hins vegar.

• Virkjunarsamningur 2000 – 20004 milli Lands-
virkjunar og SA vegna aðildarfyrirtækja annars
vegar, og ASÍ, VMSÍ, Samiðnar og RSÍ hins
vegar.

• Samningur 2000 – 2004 milli SA og Verkstjóra-
sambands Íslands.

Ofangreindir samningar bætast við þá sem
þegar höfðu verið gefnir út:

• Samningur 2000 – 2004 milli SA og Samiðnar
• Samningur 2000 – 2004 milli SA og VR / LÍV

Á næstu vikum og mánuðum mun prentun fleiri
samninga líta dagsins ljós.

Áherslur atvinnulífsins
Í tengslum við aðalfund SA í maí kom út ritið Áhersl-
ur atvinnulífsins, þar sem greint er frá áherslum
stjórnar samtakanna í átta málaflokkum sem varða

Ársskýrsla SA 2000–2001
30

1 1 . K A F L I :

ÚTGÁFA, KYNNING OG FRÆÐSLA

starfsumhverfi fyrirtækjanna. Fjallað er um efna-
hags-, skatta-, vinnumarkaðs-, mennta-, umhverf-
is-, Evrópu-, jafnréttis- og lífeyrismál, út frá sjónar-
horni samkeppnishæfra starfsskilyrða íslensks at-
vinnulífs í alþjóðlegri samkeppni. Drög að áherslum
stjórnar voru lögð í málefnastarfi SA sem fjallað er
um í kafla 12.

Skýrsla skattahóps SA
Í maí kom út skýrsla skattahóps SA þar sem farið
er ítarlega yfir brýnustu atriðin í skattalegu rekstrar-
umhverfi fyrirtækjanna og sjónunum m.a. beint að
lækkun tekjuskattshlutfallsins og afnámi eignar-
skatta og stimpilgjalda. Í umfjöllun um málefnastarf
SA í 12. kafla má sjá skipan skattahóps SA.

Umhverfi til nýsköpunar á Íslandi
Samtök atvinnulífsins standa að útgáfu ritsins Um-
hverfi til nýsköpunar á Íslandi. Ritið er gefið út í
samvinnu við Nýsköpunarsjóð og Deloitte & Touc-
he Ráðgjöf og er hugmyndin að það komi út á
nokkurra ára fresti. Í ritinu er fjallað um þann jarð-
veg sem frumlegar hugmyndir í viðskiptum falla í
hér á landi. Rætt var við nokkra frumkvöðla og við-
horf almennings til nýsköpunar kannað. Fram kom
að tæp 40% Íslendinga hafa hugleitt að stofna fyr-
irtæki sjálfir eða í félagi við aðra.

11.3. MÁLÞING SA UM EVRÓPU-
VINNURÉTT OG JAFNRÉTTIS-
LÖGGJÖF

Í samvinnu við Norrænu ráðherranefndina efndi SA
til málþings um Evrópuvinnurétt og jafnréttislöggjöf
dagana 9.-10. mars. 2001 með viðamikilli dagskrá.
Undirtektir voru mjög góðar. Málþingið sóttu alls
rúmlega eitt hundrað manns, lögmenn, dómarar og
aðrir lögfræðingar, starfsmannastjórar og fulltrúar
stéttarfélaga. Auk yfirlits yfir vinnuréttarreglur Evr-
ópuréttarins var eitt helsta umfjöllunarefnið áhrif

hans á norrænan og íslenskan vinnurétt en eins og
fram kom í setningarávarpi Ara Edwald, fram-
kvæmdastjóra SA, á stöðugt stærri hluti af starfs-
umhverfi íslensks atvinnulífs rætur að rekja til Evr-
ópusamstarfsins. Sem dæmi má nefna reglur um
foreldraorlof, hópuppsagnir, samráð við starfsmenn
og réttarstöðu við aðilaskipti að fyrirtækjum. Stað-
an er svipuð að þessu leyti á öðrum Norðurlöndum,
nema hvað íslenskur vinnuréttur er að sumu leyti
sveigjanlegri en þar gerist.

Norræna réttarkerfið
Birgitta Nyström, prófessor við Háskólann í Lundi,
fjallaði meðal annars um áhrif þau sem Evrópu-
vinnurétturinn hefur haft á heimildir aðila vinnumark-
aðarins. Niklas Bruun prófessor við Handelshögs-
kolan í Helsinki talaði um norræna réttarkerfið í ljósi
þeirra breytinga sem nú eiga sér stað. Hann benti
m.a. á að í gegn um þríhliða samvinnu stéttarfélaga,
vinnuveitenda og ríkis hafi stéttarfélögin verið þátt-
takendur í ákvörðunum ríkisins og mörkun vinnu-
markaðsstefnunnar og velferðarkerfisins. Norræna
vandamálið sé að aðlagast nýju hlutverki ríkisins í al-
þjóðlegu umhverfi. Norræn fyrirtæki hafi fjárfest mik-
ið erlendis og sameinast eða tekið upp samvinnu
við erlend fyrirtæki. Evran hafi líka sýnt að Evrópsk
samþjöppun sé óhjákvæmileg. Slíkar breytingar hafi
áhrif á starfsmenn og ráðningarkjör þeirra. Það hafi
líka áhrif hvernig stóru fyrirtækin haga kjarasamn-
ingum í heimalandi sínu. Samhliða þessu hafi Norð-
urlöndin þurft að aðlaga sig félagsmálalöggjöf ESB
sem hafi falið í sér viss kerfisleg vandamál.

Viðhalda þarf sveigjanleika á íslenskum
vinnumarkaði
Sigurður Líndal prófessor fjallaði um áhrif Evrópu-
reglna á íslenskan vinnurétt og sérstöðu hans. Taldi
hann þær hafa gert stöðu starfsmanna að ýmsu
leyti tryggari jafnframt því sem stjórnunarréttur fyrir-

31
Ársskýrsla SA 2000–2001

Kaupgjaldsskrá nr. 1
Gildir fyrir árið 2000

SAMNINGUR 2000 - 2003

MILLI

SAMTAKA ATVINNULÍFSINS

OG

VERKAMANNASAMBANDS ÍSLANDS

VEGNA AÐILDARFÉLAGA, ANNARRA EN

EFLINGAR, HLÍFAR OG VSFK

SAMNINGUR 2000 - 2004

MILLI

SAMTAKA ATVINNULÍFSINS

OG

FÉLAGS HÁRSNYRTISVEINA

tækjanna hafi verið skertur, upplýsingaskylda stór-
aukin og formkröfur hertar. Fyrir þjóðfélagið í heild
yrði afleiðingin ósveigjanlegri vinnumarkaður sem sé
verulegur ókostur í litlu og sveiflukenndu hagkerfi.
Þetta kunni að draga úr samkeppnishæfni fyrirtækja
og ef til vill um síðir bitna á launþegum. Þórarinn V.
Þórarinsson, forstjóri Landssímans, lagði áherslu á
sveigjanleikann og snerpuna í íslensku samfélagi. Ís-
lenskt efnahagslíf hefði notið þess að hér hefði ríkt
skilningur á mikilvægi þess að viðhalda sveigjanleik-
anum. Takmörkun á rétti fyrirtækja til að segja upp
starfsfólki, þ.e. aðlaga starfsmannafjölda sinn að
aðstæðum fyrirtækisins, gæti fækkað störfum í stað
þess að fjölga þeim. Fyrirtæki legðu þá síður út í
fjölgun starfsfólks til að bregðast við skyndilegum
breytingum, ef erfitt væri að skera aftur niður í starfs-
mannafjölda. Þórarinn lagði áherslu á að ekkert gæti
tryggt atvinnuöryggi fólks nema heilbrigt atvinnulíf.
Boð og bönn tryggðu ekki störf. Þess vegna yrði að
viðhalda sveigjanleika á íslenskum vinnumarkaði. Ari
Edwald vék einnig að mikilvægi sveigjanleikans og
taldi hann vera mikið verðmæti fyrir þjóðarbúið og
hefði átt mikinn þátt í því lága atvinnuleysisstigi,
hreyfanleika og vexti, sem hér hefði verið, miðað við
mörg Evrópulönd. Óhóflegar takmarkanir á breyt-
ingum í atvinnurekstrinum og á því að hægt væri að
segja upp starfsmönnum gætu hæglega orðið
bjarnargreiði við launafólk og komið í veg fyrir að ný
störf yrðu til. „Stjórnendur þora þá t.d. ekki að ráða
nýtt fólk vegna aukinna verkefna sem kynnu að vera
tímabundin“, sagði Ari. Skiptar skoðanir voru hins
vegar í umræðum á málþinginu um ágæti mikils
sveigjanleika og um hversu „ósveigjanlegur“ íslenski
sveigjanleikinn væri orðinn.

Reglur um aðilaskipti að fyrirtækjum, viður-
lög og eftirlit
Hrafnhildur Stefánsdóttir, yfirlögfræðingur SA, fjall-
aði um beitingu laga um réttarstöðu starfsmanna
sem fela í sér að nýr vinnuveitandi tekur við öllum
réttindum og skyldum fyrri vinnuveitanda gagnvart
starfsmönnum, þar með talið ráðningarkjörum
samkvæmt kjarasamningi, og takmarka jafnframt
rétt vinnuveitanda til uppsagna starfsmanna. Stef-
án Már Stefánsson prófessor fjallaði um lögfestingu
tilskipana í ljósi viðurlagakrafna Evrópuréttarins en
með tilvísan til þeirra hafa sektarákvæði verið tekin
upp í lög við lögfestingu Evrópureglna hér á landi.
Jónas Friðrik Jónsson, framkvæmdastjóri hjá Eftir-
litsstofnun EFTA fjallaði síðan um Evrópuvinnurétt í
ljósi eftirlitsþáttar EES-samningsins.

Jafnrétti kynjanna er hagsmunamál
atvinnulífsins
Seinni dagur málþingsins var alfarið helgaður um-
fjöllun um jafnréttislöggjöfina. Sá þáttur var jafn-
framt framlag SA til ráðstefnunnar Konur og
lýðræði. Dagurinn hófst með fræðilegri umfjöllun
um íslenska og evrópska jafnréttislöggjöf en síðan
tók við umfjöllun um framkvæmdina í fyrirtækjum.
Finnur Geirsson, formaður SA, benti í ávarpi sínu á

að fyrirtækin þurfa á sem hæfustu starfsfólki að
halda og að jöfn tækifæri kynjanna eru því hags-
munamál atvinnulífsins.

Jafnréttislöggjöfin
Berglind Ásgeirsdóttir, ráðuneytisstjóri í félagsmála-
ráðuneyti, fjallaði um meginreglur jafnréttislaganna
og lagaþróunina hér á landi en Evrópurétturinn hef-
ur haft mikil áhrif á hana. Ruth Nielsen, prófessor
við Handelshøjskolen í Kaupmannahöfn, gerði
sönnunarbyrði í jafnréttismálum að umtalsefni en
um þær gildir sérstök Evróputilskipun. Andri Árna-
son hrl., formaður Kærunefndar jafnréttismála, fjall-
aði um beitingu meginreglunnar um jöfn laun þeg-
ar kjör starfsmanna í sömu störfum ákvarðast af
mismunandi kjarasamningum. Fram kom hjá hon-
um að mismunandi kjarasamningar réttlæti ekki
einir og sér mismunandi launakjör karla og kvenna
fyrir sömu og sambærileg störf hjá sama vinnuveit-
anda. Starfsmaður sem sýnir fram á mismun í
greiddum launum fyrir sambærilegt vinnuframlag
starfsmanns af gagnstæðu kyni, snýr í flestum til-
vikum sönnunarbyrði við, þannig að vinnuveitandi
þarf að sýna fram á að önnur hlutlæg atriði hafi ráð-
ið mismunandi kjörum viðkomandi starfsmanna. Í
því sambandi þarf vinnuveitandi t.d. að sýna fram
á, lið fyrir lið, að kjarasamningar feli í sér sambæri-
leg heildarkjör, og virðast gerðar nokkuð strangar
kröfur til vinnuveitenda að þessu leyti. Ef kjara-
samningar eru ógagnsæir og erfiðir í samanburði er
líklegt að vinnuveitandinn beri halla af því að sam-
anburður er ekki tækur.

Reynsla fyrirtækja
Undir fyrirsögninni Reynsla fyrirtækja og stéttarfé-
laga af framkvæmd jafnréttislaga var fjallað um jafn-
réttisáætlanir, hvað fyrirtæki gera til að gæta sam-
ræmis í launasetningu, samræmingu vinnu og fjöl-
skyldulífs og aðgerðir til að koma í veg fyrir kynferð-
islega áreitni og einelti. Frummælendur voru Elfar
Rúnarsson, Íslandsbanka–FBA, Rebekka Ingvars-
dóttir, Skeljungi, Jón Scheving-Thorsteinsson,
Baugi og Guðmundur B. Ólafsson, Verzlunar-
mannafélagi Reykjavíkur.

Erindin á vef SA
Erindi málþingsins má nálgast á vef SA, www.sa.is.

Ársskýrsla SA 2000–2001
32

SAMNINGUR 2000 - 2004

MILLI

SAMTAKA ATVINNULÍFSINS

OG

VERKSTJÓRASAMBANDS ÍSLANDS

SAMNINGUR 2000 - 2004

UM

VIRKJUNARFRAMKVÆMDIR

Á VEGUM

LANDSVIRKJUNAR

VIRKJUNARSAMNINGUR

SAMNINGUR 2000 - 2004

MILLI
SAMTAKA ATVINNULÍFSINS,

SAMTAKA ATVINNUREKENDA Í
RAF- OG TÖLVUIÐNAÐI

OG
RAFIÐNAÐARSAMBANDS ÍSLANDS

VEGNA AÐILDARFÉLAGA

SAMNINGUR 2000 - 2003

MILLI

SAMTAKA ATVINNULÍFSINS

OG

VERKAMANNASAMBANDS ÍSLANDS

VEGNA AÐILDARFÉLAGA, ANNARRA EN

EFLINGAR, HLÍFAR OG VSFK

12.1. STÖRF ÁRSFUNDAR
Ársfundur Samtaka atvinnulífsins var haldinn að
Hótel Sögu miðvikudaginn 11. október 2000. For-
maður SA, Finnur Geirsson, setti fundinn og var
Valur Valsson, forstjóri Íslandsbanka-FBA hf., kjör-
inn fundarstjóri og tilnefndi hann Ragnar Árnason
sem fundarritara. Var síðan gengið til dagskrár sem
hófst með ræðu Finns Geirssonar, formanns SA.
Finnur gerði nýgerða kjarasamninga að umtalsefni,
lagði áherslu á nauðsyn stöðugs rekstrarumhverfis
og samkeppnishæfni Íslands. Hann fjallaði einnig
um skattaumhverfið á Íslandi, vaxta- og gengismál,
framleiðni og aðra þætti sem snúa að íslenskum
fyrirtækjum. Þá var komið að ávarpi forsætisráð-
herra, Davíðs Oddssonar. Davíð lagði áherslu á að
aukin framleiðni væri ávísun á hagsæld og sagði
það vera mikilvægt hlutverk ríkisins að búa fyrir-
tækjum hagkvæmt starfsumhverfi. Þótt verðbólga
hafi verið óviðunandi síðustu misseri væru aðrir
þættir jákvæðir, t.d. væri hagvöxtur með því hæsta
sem gerðist. Davíð taldi að bregðast þyrfti alvarlega
við viðskiptahallanum.

Nicholas Vanston, forstöðumaður rannsóknar-
sviðs hagfræðideildar OECD, flutti ræðu um nýja
hagkerfið og bar erindi hans heitið „Áhrif
upplýsinga- og fjarskiptatækni á hagvöxt“. Hann
gerði grein fyrir helstu einkennum hagkerfa í OECD
ríkjunum og taldi að Ísland hefði flest einkenni „nýja
hagkerfisins“, að verðbólgu undanskilinni. Vanston
fór sérstaklega í þróun mála í Bandaríkjunum, þar
sem hagvöxtur hafði aukist mikið og haldist, á
meðan hagvöxtur í Japan hafði verið á niðurleið.

Þórður Friðjónsson, forstjóri Þjóðhagsstofnunar,
og Hannes G. Sigurðsson, aðstoðarframkvæmda-
stjóri SA, fluttu því næst stutt erindi um nýja hag-
kerfið. Í erindi Þórðar, sem bar yfirskriftina „Nýja
hagkerfið og íslenskt efnahagslíf“ var m.a. gerð
grein fyrir á hvaða sviðum mesta framleiðniaukning-
in hafi orðið. Í erindi sínu, „Nýja hagkerfið, nýir við-
skiptahættir“, fjallaði Hannes um Netið sem mikil-
vægan þátt hins nýja hagkerfis og könnun SA á
notkun Netsins í viðskiptum íslenskra fyrirtækja.

Að loknum erindum hófust almenn fundarstörf.
Ari Edwald, framkvæmdastjóri SA, fjallaði í stuttu

máli um starfsemi samtakanna á fyrsta starfsári og
hvaða árangri hafi verið náð. Ari gerði einnig grein
fyrir ársreikningum SA vegna rekstrar- og vinnu-
deilusjóðs.

Fundarstjóri bar þá upp tillögu að ályktun árs-
fundar og var hún samþykkt samhljóða.

Ályktun ársfundar SA 11. október 2000
Samtök atvinnulífsins telja að á næstu mánuðum
ráðist hvort tekst að tryggja stöðugt rekstrarum-
hverfi og jafnvægi í efnahagslífinu til næstu ára. Góð
starfsskilyrði eru forsenda þess að fyrirtæki geti
aukið samkeppnishæfni sína og nýtt sér tækifæri
alþjóðlegs viðskiptalífs til þess að treysta undirstöð-
ur varanlegra kjarabóta, öllum til handa. Hraðfara
breytingar eiga sér stað í alþjóðlegu starfsumhverfi
íslenskra fyrirtækja og jafnt þjóðin sem stjórnvöld
og stjórnendur í atvinnulífi þurfa að vera vakandi
fyrir þessum umbreytingum.

Framundan eru mikilvægar ákvarðanir í ríkisfjár-
málum og kjaramálum sem taka þurfa mið af
versnandi samkeppnisstöðu, dvínandi hagvexti og
þenslunni í efnahagslífinu um þessar mundir. Verði
farsællega að verki staðið hefur verið rudd braut
fyrir nýjan áratug framfara og bættra lífskjara og
sneitt hjá ógöngum á borð við hrunið í kjölfar upp-
sveiflunnar fyrir rúmum áratug. Allir ættu að sam-
einast um að búa þannig í haginn fyrir bætt lífskjör
án skaðlegra átaka á vinnumarkaði.

Kjarasamningarnir síðastliðið vor voru mikilvægt
og nauðsynlegt skref í átt að varanlegum stöðug-
leika. Í aðdraganda kjarasamninga var stöðugt
verðlag og gengi íslensku krónunnar í nokkurri
óvissu vegna ofhitnunar í efnahagslífinu, umfram-
eftirspurnar og viðskiptahalla. Launahækkanir hér-
lendis höfðu farið langt fram úr launahækkunum
víðast hvar erlendis og fyrirsjáanlegt var að fyrirtæk-
in gætu ekki staðið áfram undir slíkum kauphækk-
unum. Kjarasamningarnir tóku mið af þessum að-
stæðum og niðurstaða fékkst án verulegra átaka.
Talsverðar kostnaðarhækkanir á fyrsta ári samning-
anna þóttu réttlætanlegar í ljósi 3_ til 4 ára samn-
ingstíma.

Markmiðið var að stuðla að mjúkri lendingu eftir
uppsveiflu og þenslu og búa í haginn fyrir nýtt vaxt-
arskeið. Þetta framlag samningsaðila til að skapa
starfsfrið og treysta kaupmátt hrekkur þó skammt ef
aðrir aðilar vinna ekki að sama marki. Fram til þessa
hefur markaðri launastefnu verið fylgt og munur á
verðbólgu hér á landi og í viðskiptalöndunum hefur
minnkað verulega á undangengnum mánuðum.
Mikið er undir því komið að samstillingin á launa-
markaði verði ekki rofin á næstunni og kjarasamn-
ingar miðist áfram við stöðugleika og stiglækkandi
verðbólgu. Ólokið er mikilvægum samningum á al-
menna markaðinum og samningum opinberra
starfsmanna. Ef kostnaði við komandi kjarasamn-
inga verður haldið innan þess ramma sem markað-
ur var síðastliðið vor er mun líklegra en ella að verð-
bólgumarkmiðin standist og verðbólgan verði á
svipuðu stigi og í viðskiptalöndunum á næstu miss-

33
Ársskýrsla SA 2000–2001

1 2 . K A F L I :

REKSTUR SAMTAKANNA, INNRA
STARF OG SKIPULAG

erum. Verði kjarasamningum á hinn bóginn stefnt í
uppnám í vetur gæti ofþensla og óstöðugleiki orðið
viðvarandi vandamál sem ylli versnandi framtíðar-
horfum fyrir atvinnulífið og heimilin í landinu.

Flest bendir til að unnt sé að endurnýja stöðug-
leikann sem varð íslenskum fyrirtækjum svo góð
viðspyrna á síðasta áratug, ef rétt verður á málum
haldið. Mælingar sýna nú minni verðbólguhraða og
ýmis teikn benda til þess að þenslan sé í rénun.
Fjárlagafrumvarpið vekur einnig vonir um að opinber
fjármál veiti efnahagslífinu umtalsvert aðhald. Að-
haldsstig ríkisfjármála er ívið hærra samkvæmt
frumvarpinu en áætluð útkoma á þessu ári, en nú er
enn brýnna en áður að útgjaldahlið frumvarpsins
verði ekki hækkuð í meðförum Alþingis þar sem
minni líkur en áður eru á því að tekjur muni aukast
umfram áætlanir á næsta ári. Lækkun á gengi krón-
unnar frá hámarksgenginu fyrr á árinu gerir aðhalds-
hlutverk ríkisfjármálanna enn mikilvægara en áður.

Samtök atvinnulífsins hvetja stjórnvöld og al-
menning til þess að hafa í huga að samkeppnis-
staða íslenskra fyrirtækja hefur versnað á síðustu
misserum. Kostnaður atvinnulífsins á Íslandi hefur
vaxið hraðar en keppinauta í samkeppnislöndum
okkar, hagnaður hefur minnkað umtalsvert og
meira hefur verið tekið til skipta en nemur aukningu
verðmætasköpunar. Vöxtur síðustu missera virðist
hafa stuðst í mun meira mæli en æskilegt er við
vaxandi vinnuaflsnotkun í stað framleiðniaukningar.

Stöðugt rekstrarumhverfi og jafnvægi í efna-
hagslífi eru fyrirtækjum nauðsyn til þess að getia
lagað sig að nýju hagkerfi og staðið sig í alþjóðlegri
samkeppni. Á næstu árum er líklegt að athygli bein-
ist ekki síður að öðrum þáttum sem varða sam-
keppnisstöðu fyrirtækja miklu svo sem skattaum-
hverfi, fjármálaþjónustu og vöxtum, ástandi sam-
göngu- og fjarskiptamála, almennu tæknistigi,

rannsóknum og þróunarstarfsemi, menntun og
möguleikum starfsmanna til samhæfingar starfs og
fjölskyldulífs.

Samtök atvinnulífsins leggja sérstaka áherslu á
eftirtalin atriði:

■ Að Alþingi hviki ekki frá markmiðum fjárlaga-
frumvarpsins um aðhald að ríkisútgjöldum.

■ Að ráðstafanir opinberra aðila og einkaaðila
beinist að því að auka framleiðni og leysa nú-
verandi verkefni með færri starfsmönnum. Að-
gerðir stjórnvalda á sviði einkavæðingar gegna
hér mikilvægu hlutverki.

■ Haldið verði fast við þá stefnu um kostnaðar-
hækkanir sem mörkuð var í almennu kjara-
samningunum síðstliðið vor.

■ Fagnað er fyrirætlunum stjórnvalda um að nota
tækifæri þegar aðstæður skapast til að sam-
ræma skattareglur og starfsskilyrði fyrirtækja
því sem gerist í viðskiptalöndunum. Hóflegir
skattar á fyrirtæki og starfsfólk skipta höfuðmáli
fyrir samkeppnisstöðu þjóða.

12.2. STÖRF FRAMKVÆMDA-
STJÓRNAR
Framkvæmdastjórn SA er skipuð formanni og
varaformanni ásamt fimm mönnum sem stjórnin
kýs úr hópi stjórnarmanna. Framkvæmdastjóri situr
einnig fundina. Framkvæmdastjórn stýrir starfsemi
SA í samræmi við stefnumörkun stjórnar.

Framkvæmdastjórnin fundaði að jafnaði mán-
aðarlega frá ársfundi SA í október sl. fram til aðal-
fundarins í maí 2001. Meðal helstu málaflokka sem
til umfjöllunar voru má nefna stefnumótun SA og
markmiðssetningu, málefnastarf og skipan mál-
efnanefnda, húsnæðismál samtakanna og aðildar-
félaga, lífeyrismál, skipun í stjórnir þeirra og reglur

Ársskýrsla SA 2000–2001
34

Hús atvinnulífsins rís við Borgartún

Samtök atvinnulífsins og aðildarfélög
þeirra flytja saman í nýtt húsnæði við
Borgartún 35 vorið 2002. Flutningurinn
er liður í þeirri þróun til einföldunar og
hagræðingar í félagakerfi atvinnulífs-
ins sem hófst með stofnun SA í sept-
ember 1999.

Meginmarkmið þeirra skipulags-
breytinga voru að ná fram öflugri máls-
vara atvinnulífsins alls og bættri þjón-
ustu við aðildarfyrirtækin í krafti aukins
samstarfs og sérhæfingar, einfaldara
skipulags og þeirrar auknu hagvæmni
sem samstarfinu fylgir. Sameiginlegt
húsnæði á besta stað í borginni gegnir
lykilhlutverki í þessu sambandi.

Stærð nýja hússins verður alls
3.521 fermetri á fimm hæðum auk
kjallara og þakhæðar. Samtals munu
SA og aðildarfélög þess nýta um 2.200
fermetra undir starfsemi sína, hvar af
um 330 fermetrar verða sameign á 1.
hæð og í kjallara. Aðrir hlutar hússins
verða leigðir út til annarrar starfsemi,
þ.á m. öll 1. hæðin utan sameignar.
Fyrir flutninginn nemur húsnæði SA og
aðildarfélaga þess samtals ríflega
3.000 fermetrum, að meðtöldu hús-
næði Vinnumálasambandsins, en við
stofnun SA var starfsemi þess og VSÍ
sameinuð þar sem áður var húsnæði
VSÍ við Garðastræti.

SA munu kaupa fimmtu hæðina eða
555,1 fermetra, auk 105,5 fermetra
hlutdeildar í sameign á 1. hæð og í
kjallara. Núverandi húsnæði SA í Garð-
astræti 41 er um 1000 fermetrar að
stærð. Til athugunar er að Samtök fjár-
málafyrirtækja leigi aðstöðu af SA á 5.
hæð. Skrifstofur Samtaka iðnaðarins
verða á 4. hæð, á 3. hæðinni skrifstof-
ur Landssambands íslenskra útvegs-
manna, Samtaka fiskvinnslustöðva og
Samtaka ferðaþjónustunnar, og SVÞ-
Samtök verslunar og þjónustu og sam-
tök atvinnurekenda í raf- og tölvuiðn-
aði verða á hluta 2. hæðar, en annar
hluti hennar verður leigður út til ann-
arrar starfsemi. Vinnudeilusjóður SA
kaupir þá hluta fasteignarinnar sem
SA og aðildarfélög kaupa ekki og ætl-
aður er til útleigu. Hefur vinnudeilu-
sjóður m.a. stofnað sérstakt hlutafélag
af því tilefni. Gert er ráð fyrir að veit-
ingasalur verði á inndreginni þakhæð,
sem er 6. hæð hússins.

Húsið er keypt tilbúið af Herði Jóns-
syni byggingaverktaka og Guðni Páls-
son arkitekt hannaði húsið. Afhending
er ráðgerð fyrir 1. apríl 2002. Fyrstu
skóflustunguna að húsinu tók Hildur
Guðmundsdóttir þann 21. febrúar 2001.
Hildur er ekkja Ólafs B. Ólafssonar, fyrr-
verandi formanns Vinnuveitendasam-
bands Íslands, en Ólafur var formaður
undirbúningshóps að stofnun SA.

þar um. Þá voru kjaramál reglulega til umfjöllunar
enda voru samtökin í á þriðja tug samningavið-
ræðna á tímabilinu.

12.3. STÖRF STJÓRNAR
Fyrstu stjórn SA, sem skipuð var á stofnfundi SA í
september 1999, var samkvæmt stofnsamþykkt
ætlað að sitja fram að aðalfundi SA í maí 2001. Því
fór ekki fram kosning formanns eða stjórnar á árs-
fundi SA árið 2000. Frá ársfundi í október sl. hefur
stjórn SA haldið fimm formlega fundi og mótað
stefnu og megináherslur í starfsemi samtakanna.
Til umfjöllunar á fundum stjórnar hafa efnahags- og
kjaramál verið umfangsmikil, einnig stefnumótun og
skipulag SA og húsnæðismál samtakanna.

12.4. FUNDIR FRAMKVÆMDA-
STJÓRA AÐILDARFÉLAGA SA
Framkvæmdastjóri SA og framkvæmdastjórar að-
ildarfélaganna sjö hittast fyrsta mánudag hvers
mánaðar á formlegum fundum. Eins og nærri má
geta hefur ítarlega verið fjallað um byggingu nýs
húsnæðis fyrir samtökin, skiptingu þess innan sam-
takanna og ýmsar útfærslur sem taka þarf ákvarð-
anir um í svo stóru máli sem þessu. Meðal annarra
umfjöllunarefna á fundunum má nefna reglur um
innheimtu á félagsgjöldum, sameiginleg hugbúnað-
ar- og tölvumál innan samtakanna og kjaramál.

12.5. MÁLEFNASTARF SA
Á tímabilinu janúar til apríl 2001 fór fram kraftmikið
málefnastarf á vegum SA, þar sem lögð voru drög
að áherslum stjórnar samtakanna í alls átta mála-
flokkum sem varða starfsskilyrði í íslensku atvinnu-
lífi og gefin hafa verið út í Áherslum atvinnulífsins
(sjá 11. kafla). Málefnastarf SA heldur áfram en alls
tóku um eitt hundrað manns þátt í þessu starfi sem
unnið var í átta málefnahópum. Var þar að finna full-
trúa tilnefnda af SA eða aðildarsamtökunum, full-
trúa einstakra fyrirtækja o.fl. Á vef SA gátu einstakir
starfsmenn aðildarfyrirtækja skráð sig í starfið, sem
nokkrir áhugasamir aðilar gerðu. Þá heimsótti fundi
hópanna fjöldi sérfræðinga úr atvinnulífi, háskólum
og stjórnsýslu. Í hópunum störfuðu:

Efnahagsmál:
• Hannes G. Sigurðsson, formaður SA
• Arnar Sigurmundsson, Samfrost
• Helgi Magnússon, Harpa
• Ingólfur Bender, Íslandsbanki-FBA
• Jón Scheving Thorsteinsson, Baugur
• Margeir Pétursson, MP verðbréf
• Sveinn Hjörtur Hjartarson, LÍÚ
• Þorsteinn Þorgeirsson, SI
• Sigurður Jóhannesson, ritari, SA

Skattamál:
• Guðjón Rúnarsson, formaður, Samtök

fjármálafyrirtækja
• Auður Þórisdóttir, Íslandsbanki-FBA
• Árni Harðarson, Deloitte & Touche

• Bryndís Kristjánsdóttir, Fjárvernd-Verðbréf
• Friðrik J. Arngrímsson, LÍÚ
• Helga Hlín Hákonardóttir, Íslandsbanki-FBA
• Helgi Sigurðsson, Kaupþing
• Kristján Gunnar Valdimarsson, Búnaðarbankinn
• Sigurður Viggósson, Oddi
• Sævar Helgason, Íslensk verðbréf
• Vilhjálmur Jónsson, Ölgerðin
• Þorsteinn Þorgeirsson, Samtök iðnaðarins
• Bernhard Bogason, ritari, KPMG
• Vala Valtýsdóttir, ritari, KPMG

Vinnumarkaðsmál:
• Ragnar Árnason, formaður, SA
• Atli Atlason, Búnaðarbankinn
• Ágúst H. Elíasson, SF
• Ásta Bjarnadóttir, Íslensk erfðagreining
• Gylfi Dalmann, IMG/Háskóli Íslands
• Hrafnhildur Stefánsdóttir, SA
• Ingibjörg Ólafsdóttir, Radisson SAS Hótel Saga
• Jónas Hvannberg, Kaupþing
• Ólafur Helgi Árnason, SI
• Ólafur Jón Ingólfsson, Sjóvá-Almennar
• Róbert Trausti Árnason, Keflavíkurverktakar
• Sigurður Ólason, VÍS
• Steinþór Þórðarson, Baugur
• Ásta Steinsdóttir, ritari, SA

Menntamál:
• Ingi Bogi Bogason, formaður, SI
• Agnar Hansson, Háskólinn í Reykjavík
• Ágúst H. Elíasson, SF
• Davíð Stefánsson, Vefur
• Emil B. Karlsson, SVÞ
• Erna Hauksdóttir, SAF
• Guðfinnur G. Johnsen, LÍÚ
• Guðrún Ragnarsdóttir, Íslandsbanki-FBA
• Hildur Elín Vignir, IMG
• Jón Árni Rúnarsson, Rafiðnaðarskólinn
• Jón Sigurðsson, Verslunarráð
• Runólfur Ágústsson, Viðskiptaháskólinn

Bifröst
• Jónína Gissurardóttir, ritari, SA

Umhverfismál:
• Óskar Maríusson, formaður, SA
• Ásbjörn Einarsson, Mjöll
• Guðný Björnsdóttir, Sjóvá-Almennar
• Ingvi I. Ingason, Rafha
• Jón Ingimarsson, Íslandsbanki-FBA
• Jón Ólafsson, SIT
• Kristján Þórarinsson, LÍÚ
• Ólafur Jónsson, Skeljungur
• Ólafur Kjartansson, SI
• Pétur Már Jónsson, VÍS
• Ragnheiður Ólafsdóttir, Landsvirkjun
• Sigrún Pálsdóttir, Íslenska járnblendifélagið
• Sigurður Briem, ÍSAL
• Þorleifur Þór Jónsson, SAF
• Ásta Steinsdóttir, ritari, SA

35
Ársskýrsla SA 2000–2001

Jafnréttismál:
• Hrafnhildur Stefánsdóttir, formaður, SA
• Elín Hlíf Helgadóttir, Ferðaskrifstofa Íslands
• Elfar Rúnarsson, Íslandsbanki-FBA
• Ellert Kristinsson, Sigurður Ágústsson hf.
• Gunnar Guðnason, LÍÚ
• Heiðrún Jónsdóttir, KEA
• Hjördís Ásberg, Eimskip
• Jóhannes S. Rúnarsson, Síminn
• Jón Ásgeirsson, ÍSAL
• Kristín Rafnar, Landsbankinn
• Ólafur Jón Ingólfsson, Sjóvá-Almennar
• Rebekka Ingvarsdóttir, Skeljungur
• Sigurður Ólason, VÍS
• Svavar Svavarsson, Grandi
• Una Eyþórsdóttir, Flugleiðir
• Valka Jónsdóttir, ISAL
• Ylfa Edit Jakobsdóttir, Marel
• Arndís Arnardóttir, ritari, SA

Lífeyrismál:
• Ari Edwald, formaður, SA
• Arnar Sigurmundsson, Samfrost
• Gunnar I. Hafsteinsson, útgerðarmaður
• Hilmar Thors, Samlíf

• Kolbeinn Kristinsson, Myllan
• Sveinn Þ. Jónsson, Nýherji-Radíóstofan
• Tryggvi Guðmundsson, Flugleiðahótel
• Víglundur Þorsteinsson, BM Vallá
• Jónína Gissurardóttir, ritari, SA

Evrópumál:
• Gústaf Adolf Skúlason, formaður, SA
• Friðrik J. Arngrímsson, LÍÚ
• Friðrik Jóhannsson, Burðarás
• Gunnar Örn Kristjánsson, SÍF
• Gunnar Tómasson, Þorbjörn Fiskanes
• Hrannar Pétursson, ÍSAL
• Jón Sigurðsson, Verslunarráð
• Jón Steindór Valdimarsson, SI
• Per Henje, Kaupþing
• Pétur Einarsson, Íslandsbanki-FBA
• Pétur J. Eiríksson, Flugleiðir
• Sigurgeir Örn Jónsson, Kaupþing
• Sigurður Tómas Björgvinsson, PWC
• Sigurður Jónsson, SVÞ
• Sveinn Hannesson, SI
• Sveinn Hjörtur Hjartarson, LÍÚ
• Arndís Arnardóttir, ritari, SA

Ársskýrsla SA 2000–2001
36

Haustið 2000 var tekið upp nýtt skipurit á skrifstofu Samtaka atvinnulífs-
ins. Er það ein af afurðum víðtæks stefnumótunarstarfs sem unnið hefur
verið með ráðgjafarfyrirtækinu Corporate Lifecycles um heildarmarkmið
nýrra samtaka annars vegar og um skipulag og markmið skrifstofu
þeirra hins vegar. Meðal markmiða að baki hinu nýja skipuriti má nefna
skýrari verkaskiptingu, skýrari markmið starfseminnar, aukið frumkvæði,
aukið hlutverk á öðrum sviðum en í kjaramálum, aukna þjónustu við félags-
menn, sterkari ímynd, aukinn sveigjanleika og meira kynningarstarf.

Hlutverk samtakanna í heild er að vinna að því að starfsumhverfi fyrirtækja
þróist með þeim hætti að arðsamt atvinnulíf eflist og dafni og geti staðið undir
góðum lífskjörum á Íslandi.

Helstu hlutverk skrifstofu samtakanna eru að hafa fyrir hönd samtakanna
umsjón með gerð og túlkun kjarasamninga, gæta hagsmuna félagsmanna í
málaflokkum sem varða atvinnulífið í heild og veita félagsmönnum þjónustu og
ráðgjöf eftir þörfum. Þá hefur hún umsjón með sameiginlegri stefnumótunar- og
málefnavinnu innan SA og sér um að fylgja stefnunni eftir með upplýsingamiðl-
un og öðrum hætti.

Helstu ábyrgðarsvið vinnumarkaðssviðs eru að stuðla að framgangi
hagkvæmra lausna á vinnumarkaði sem varðveita sveigjanleika og við-
halda stjórnunarrétti fyrirtækja, stuðla að bættum samskiptum fyrirtækja
og starfsmanna, koma í veg fyrir ágreining á vinnustöðum og að leysa úr
ágreiningi og stuðla að vinnufriði.

Helstu ábyrgðarsvið stefnumótunar- og samskiptasviðs eru að samtökin
sýni frumkvæði og hafi ævinlega skýra stefnu, að tryggja miðlun réttra
upplýsinga um stefnu og starfsemi, byggja upp og viðhalda góðri ímynd SA, og
að koma SA í fremstu röð við að nýta upplýsingatækni.

Helstu ábyrgðarsvið hagdeildar eru að bregðast við óskum og kröfum um
verkefni af hálfu stjórnar eða annarra eininga innan SA og að færa umræðu um
efnahagsmál inn á nýjar brautir þar sem þörf krefur.

Helstu ábyrgðarsvið skrifstofusviðs eru að tryggja skilvirkni í rekstri SA og að
veita öðrum sviðum á skrifstofu SA almenna skrifstofuþjónustu.

Nýtt skipurit

Skipurit skrifstofu Samtaka atvinnulífsins

Álfheiður M. Sívertsen
lögfræðingur

Jón H. Magnússon
lögmaður

Hrafnhildur Stefánsdóttir
yfirlögfræðingur

Jón Rúnar Pálsson
lögmaður

Sigurður Jóhannesson
hagfræðingur

Óskar Maríusson
umhverfisfulltrúi

Jónína Gissurardóttir
félagsfræðingur

Kristófer M. Kristinsson
forstöðum. Brusselskrifstofu

Arndís Arnardóttir
ritari

Ásta Steinsdóttir
ritari

Erlen Jónsdóttir
ritari

Jóna Hermannsdóttir
matráðskona

Framkvæmdastjóri
Ari Edwald

Vinnumarkaðssvið
Ragnar Árnason
forstöðumaður

Hagdeild
Hannes G. Sigurðsson

aðstoðarframkvæmdastjóri

Stefnumótunar- og samskiptasvið
Gústaf Adolf Skúlason

forstöðumaður

Skrifstofusvið
Kristín Jónsdóttir
forstöðumaður

Ársskýrsla SA 2000–2001

ÁRITUN ENDURSKOÐANDA

Við höfum endurskoðað ársreikning Samtaka atvinnulífsins og Vinnudeilusjóðs fyrir árið 2000. Ársreikn-
ingurinn hefur að geyma skýrslu stjórnar, rekstrarreikning, efnahagsreikning, sjóðstreymi, yfirlit yfir reiknings-
skilaaðferðir og skýringar. Ársreikningurinn er lagður fram af stjórnendum samtakanna 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 samtakanna á árinu 2000, efnahag þeirra
31. desember 2000 og breytingu á handbæru fé á árinu 2000, í samræmi við lög, samþykktir samtakanna
og góða reikningsskilavenju.

Reykjavík, 27. mars 2001

PricewaterhouseCoopers ehf.
Stefán Bergsson, sign
löggiltur endurskoðandi

37

S A M T Ö K A T V I N N U L Í F S I N S

ÁRSREIKNINGUR 2000

Ársskýrsla SA 2000–2001

REKSTRARREIKNINGUR SAMTAKA ATVINNULÍFSINS FYRIR ÁRIÐ 2000

VSÍ/VMS
2000 1999 1999

1/7 - 31/12 1/1 - 30/06
Rekstrartekjur

Árgjöld aðildarfélaga . 142.344.316 61.562.800 62.831.094
Þjónustusamningar . 2.200.348 1.440.207 1.421.989
Styrkur til hag- og tæknideildar 2.140.000 0 3.740.000
Félagsheimilasjóður . 4.990.650 2.452.505 2.220.844
Þóknun frá Vinnudeilusjóði v. fjárvörslu 2.500.000 9.719.737 0
Aðrar tekjur . 1.509.263 3.126.480 4.299.007

155.684.578 78.301.729 74.512.934

Rekstrargjöld
Skrifstofu- og stjórnunarkostnaður 96.800.089 55.374.819 49.407.732
Kostnaður v. funda og móta 11.785.967 5.866.118 7.227.092
Útbreiðslu- og félagsmál . 11.135.741 11.010.766 4.899.670
Rekstur húsnæðis og annarra eigna 6.055.206 3.251.380 4.432.138
Fyrningar . 1.659.849 1.286.125 819.438

127.436.852 76.789.209 66.786.070

Hagnaður fyrir fjármunatekjur og (-gjöld) 28.247.726 1.512.520 7.726.864

Fjármunatekjur og (-gjöld)
Vaxtatekjur . 2.235.986 994.160 2.177.573
Vextir og verðbætur . (96.636) (98.004) (34.107)
Reiknuð gjöld v. verðlagsbreytinga (3.138.911) (1.749.643) (1.379.234)

(999.560) (853.486) 764.232

Hagnaður tímabilsins . 27.248.166 659.034 8.491.096

38

Á R S R E I K N I N G U R 2 0 0 0

Greidd árgjöld 2000
Flokkun eftir atvinnugreinum

SVÞ-Samtök verslunar og þjónustu 24%

Samtök iðnaðarins 32%Samtök atvinnurekenda í raf- og
tölvuiðnaði 2%

Samtök ferðaþjónustunnar 10%

Samtök fiskvinnslustöðva 9%

Landssamband ísl. útvegsmanna 12%

Samtök fjármálafyritækja 11%

Ársskýrsla SA 2000–2001

EFNAHAGSREIKNINGUR 31. DESEMBER 2000

EIGNIR
2000 1999

Fastafjármunir
Varanlegir rekstrarfjármunir:

Fasteign Garðastræti 41 . 65.000.000 65.000.000
Skrifstofuáhöld og búnaður 2.217.063 3.061.138
Bifreið . 0 4.078.868
Sumarhús . 1.966.523 1.966.523

69.183.585 74.106.528

Veltufjármunir
Vinnudeilusjóður . 73.114.875 24.473.975
Viðskiptamenn . 8.811.534 2.191.224
Sjóður og bankainnstæður . 31.761.419 56.783.670

113.687.828 83.448.869

Eignir samtals . 182.871.413 157.555.397

EFNAHAGSREIKNINGUR 31. DESEMBER 2000

EIGIÐ FÉ OG SKULDIR
2000 1999

Eigið fé
Óráðstafað eigið fé . 171.216.097 140.829.021
Söguritunarsjóður . 3.300.000 5.100.000

174.516.097 145.929.021

Skammtímaskuldir
Ýmsar skammtímaskuldir . 8.355.316 11.626.376

Eigið fé og skuldir samtals . 182.871.413 157.555.397

ÁRITUN FORMANNS FRAMKVÆMDASTJÓRNAR.

Meðfylgjandi ársreikningar, Samtaka atvinnulífsins voru samþykktir
á framkvæmdastjórnafundi 27. mars 2001.

F.h. framkvæmdastjórnar.

Finnur Geirsson, formaður sign. Ari Edwald, framkvæmdastjóri, sign.

39

Á R S R E I K N I N G U R 2 0 0 0

Ársskýrsla SA 2000–2001

REKSTRARREIKNINGUR VINNUDEILUSJÓÐS FYRIR ÁRIÐ ÁRIÐ 2000

2000 1999
Rekstrartekjur

Árgjöld aðildarfélaga . 30.279.521 31.332.393
Fjármunatekjur . 51.575.701 337.536.584

81.855.222 368.868.977
Rekstrargjöld

Greiðslur bóta v. vinnudeilna 53.490.026 4.890.000
Árgreiðsla til NEMIA . 652.719 703.223
Málflutnings- og lögfræðikostnaður 3.636.138 647.005
Þóknun til Samtaka atvinnulífsins vegna fjárvörslu . . . 2.500.000 9.719.737
Reiknuð gjöld v. verðlagsbreytinga 32.593.583 65.474.295
Vaxtagjöld, Innheimtukostnaður o.fl. 1.949.486 57.923

94.821.952 81.492.183

Hagnaður (tap) ársins . (12.966.730) 287.376.793

EFNAHAGSREIKNINGUR 31. DESEMBER 2000

EIGNIR
2000 1999

Fastafjármunir
Áhættufjármunir:

Eiginfjárframlag til NEMIA 12.421.900 12.421.900
Hlutabréf . 825.844.080 750.940.409

838.265.980 763.362.309
Langtímakröfur

Verðbréf . 689.838.382 720.713.128
Næsta árs afborgun verðbréfa (68.234.222) (66.762.622)

621.604.160 653.950.506

Fastafjármunir samtals . 1.459.870.140 1.417.312.815

Veltufjármunir
Skammtímakröfur:

Víxileign og viðskiptakröfur 30.767.448 30.135.284
Gjaldf. afborganir og vextir 3.218.541 1.452.721
Næsta árs afborgun verðbréfa 68.234.222 66.762.622
Bankainnstæður . 61.342.581 39.501.737

163.562.791 137.852.364

Eignir samtals . 1.623.432.931 1.555.165.178

EFNAHAGSREIKNINGUR 31. DESEMBER 2000

EIGIÐ FÉ OG SKULDIR

2000 1999
Eigið fé

Óráðstafað eigið fé . 1.550.318.056 1.530.691.203

Skammtímaskuldir
Samtök atvinnulífsins . 73.114.875 24.473.975

Eigið fé og skuldir samtals 1.623.432.931 1.555.165.178

40

Á R S R E I K N I N G U R 2 0 0 0

Ríkissjóður
11%

Bankar og
verðbréfasjóðir

14%Sveitarsjóðir
3%

Verðbréf
fyrirtækja og
félaga 17%

Innlend
hlutabréf

32%

Erlend verðbréf 22%

Skipting verðbréfaeignar
Vinnudeilusjóðs 31.12. 2000

