

Deloitte.


Sjávarútvegurinn

Gagnagrunnur og lykiltölur


2016

Gagnagrunnur Deloitte


Viðamikill gagnagrunnur Deloitte um rekstur sjávarútvegsfélaga á Íslandi.

Grunnurinn inniheldur 91% af rekstrarupplýsingum 2015. Deloitte vill koma fram þökkum til þeirra fjölmörgu forsvarsmanna sjávarútvegsfélaga sem sendu okkur rekstrarupplýsingar.

Hér sést hlutfall aflamarks félaga í gagnagrunni af heildarúthlutun hvers árs.


EBITDA framlegð - Sögulegur rekstrarárangur hefur aukist


Heimild: Hagstofa Íslands og Gagnagrunnur Deloitte

EBITDA eftir flokkun sjávarútvegsfélaga á árinu 2015

Bætt framlegð milli ára í öllum flokkum - uppsjávarfélögin með mestu framlegðina


Samanburður á EBITDA í ISK og SDR


Heimild: Gagnagrunnur Deloitte og Seðlabanki Íslands


Hagnaður og reiknaður tekjuskattur - Hagnaður eykst milli ára 2014 og 2015


Fjármögnunarahreyfingar - Ný langtímalán umfram afborganir voru um 18 m.a.kr. árið 2015


Skuldastaða - Skuldir lækka aftur eftir að hafa aukist á árinu 2014


Fjárfestingar í varanlegum rekstrarfjármunum

Miklar fjárfestingar á árunum 2014-2015


Heimild: Hagstofa Íslands


Verðþróun sjávarafurða

Verðvísitalan að hækka

Heimild: Hagstofa Íslands


2012-2016


Verðþróun á sjávarafurðum, helstu afurðaflokkar

Heimild: Hagstofa Íslands


Verðþróun á botnfiskafurðum 2012-2016

Heimild: Hagstofa Íslands


Útflutningur eftir vöruflokkum - Þorskur um 38% af útfluttu verðmæti 2015


Heimild: Hagstofa Íslands - Hagstofuflokkun: FOB verð

Útflutningur eftir vöruflokkum - Nánar um aðra valda flokka en þorsk


Heimild: Hagstofa Íslands - Hagstofuflokkun: FOB verð

Hér eru nokkrar staðreyndir um íslenskan sjávarútveg *

Heildarverðmæti útfluttra sjávarafurða nam 265 milljörðum króna á árinu 2015.

Beint framlag sjávarútvegs til landsframléiðslu nemur um 12% árið 2015.

Útfluttar sjávarafurðir voru 42% af heildarútflutningsverðmæti vöru frá Íslandi á árinu 2015.

Á árinu 2015 voru útfluttar sjávarafurðir 632 þúsund tonn.

Um 5% af vinnuafli Íslands starfar við fiskvinnslu og fiskveiðar. Utan höfuðborgarsvæðisins er hlutfallið 11%.

Fjöldi íslenskra fyrirtækja í sjávarútvegi var 1.739 talsins árið 2015.

* Heimild: Gagnagrunnur Deloitte, Hagstofa Íslands og Creditinfo

Það skiptir máli að nota réttar tölur


Skattaslóð Deloitte

Framlag fyrirtækjareksturs til samfélagsins í formi skatta og gjalda

Skattaslóð fyrirtækis dregur upp skýra og einfalda mynd af því sem rekstur þess skilur eftir sig fyrir samfélagið í formi skatta og gjalda.

Í skattaslóðinni eru skattar og opinber gjöld, sem félagið greiðir, tekin saman ásamt öðrum gjöldum sem innheimt eru fyrir hönd hins opinbera. Samantektinni eru ætlað að gefa yfirsýn yfir framlag fyrirtækisins til samfélagsins. Samantektin nýtist sem innlegg í opinbera umræðu og áætlanagerð.

Hafðu samband við okkur til að fá frekari upplýsingar.


Sérhæfð þjónusta til sjávarútvegsfyrirtækja


Þorvardur Gunnarsson

Meðeigandi og endurskoðandi
Forsvarismaður Sjávarútvegshóps Deloitte
netfang: thorvardur.gunnarsson@deloitte.is
sími: 580-3101


Birkir Leósson

Meðeigandi og endurskoðandi
netfang: birkir.leosson@deloitte.is
sími: 580-3026


Jónas Gestur Jónasson

Meðeigandi og endurskoðandi
netfang: jonas.gestur.jonasson@deloitte.is
sími: 580-3044


Lovísa Anna Finnbjörnsdóttir

Líðsstjóri, M.Sc. í fjármálahagfræði
netfang: lovisa.finnbjornsdottir@deloitte.is
sími: 580-3301

Undir vörumerki „Deloitte“ sameinast kræftir þúsunda sérfræðinga sem starfa hjá sjálfstæðum félögum um allan heim við að veita viðskiptavinum þjónustu á sviði endurskoðunar, ráðgjafar, fjármála, áhættustjórnunar, upplýsingatækniráðgjafar og skattamála. Þessi félög eru aðilar að Deloitte Touche Tohmatsu Limited (DTTL), sem er breskt einkahlutafélag (private company limited by guarantee). Hvert aðildarfélag veitir þjónustu á tilteknu landsvæði og er bundið þeim lögum og fagreglum sem þar gilda. Félagið DTTL innir ekki af hendi þjónustu til viðskiptavina. DTTL og aðildarfélög þess eru aðskildir og sérgreindir lögaðilar sem ekki geta skuldbundið hvert annað. DTTL og aðildarfélög þess bera eingöngu ábyrgð á eigin gjörðum eða vanrækslu en ekki á aðgerðum hvers annars. Hvert aðildarfélag DTTL er skipulagt í samræmi við innlend lög, reglugerðir, viðskiptavenju og aðra þætti, og getur veitt sérfræðiþjónustu á starfssvæði sínu í gegnum dótturfélög, tengd félög, og/eða önnur félög.

Deloitte veitir bæði opinberum aðilum og einkafyrirtækjum í fjölmörgum atvinnugreinum endurskoðunar-, skatta-, ráðgjafar- og fjármálaþjónustu. Alþjóðlegt sérfræðinet Deloitte tengir saman sérfræðinga í 150 löndum þannig að saman fari ítarleg staðbundin þekking og alþjóðleg hæfni, viðskiptavinum til hagsbóta. Hjá Deloitte starfa um 245.000 sérfræðingar sem stefna saman að því að veita ávallt framúrskarandi þjónustu.

Þetta rit inniheldur almennar upplýsingar, með útgáfu þess eru aðilar að sérfræðineti Deloitte, þ.e. Deloitte Touche Tohmatsu Limited, aðildarfélög þess eða samstarfsfélög, ekki að veita sérfræðiráðgjöf eða þjónustu. Ráðfærðu þig við fagaðila áður en þú tekur ákvörðun eða grípur til aðgerða sem gætu haft áhrif á fjármál þín eða viðskipti. Enginn aðili í sérfræðineti Deloitte skal gerður ábyrgur fyrir tjóni sem kann að verða hjá þeim sem reiðir sig á þetta rit.

