

Deloitte.

Gagnagrunnur Deloitte

Afkoma sjávarútvegsins 2018

Jónas Gestur Jónasson

Löggiltur endurskoðandi og meðeigandi Deloitte ehf.

Gagnagrunnur Deloitte

Aflamark félaga í gagnagrunni Deloitte nemur 92% af heildarúthlutun

Viðamikill gagnagrunnur
Deloitte um rekstur
sjávarútvegsfélaga á Íslandi

Grunnurinn inniheldur 92% af
rekstrarupplýsingum 2018

Deloitte vill koma fram þökkum
til þeirra fjölmörgu
forsvarsmana sjávarútvegs-
félaga sem sendu okkur
rekstrarupplýsingar

Hlutfall aflamarks félaga í gagnagrunni (þorskígildi) af heildarúthlutun

Tekjur og framlegð

Tekjur og framlegð aukast á milli ára

EBITDA framlegð

Framlegðarhlutföll lág í sögulegu samhengi

EBITDA framlegð eftir flokkun sjávarútvegsfélaga

Framlegð allra flokka eykst á milli ára

Blönduð uppsjávar-
og botnfiskfélög

Botnfiskútgerð og
vinnsla

Botnfiskútgerð

Hagnaður og tekjuskattur

Hagnaður og reiknaður tekjuskattur nánast óbreytt frá fyrra ári

2018

Hagnaður (ma.kr.)

27

Fyrra ár: 27

Tekjuskattur:

6

Fyrra ár: 6

-138

Heimild: Gagnagrunnur Deloitte

Hagnaður

Greining á hagnaði 2018

Hagnaður

Greining á hagnaði 2017

Skuldastaða

Skuldir hækka en hlutfall skulda á móti EBITDA lækkar á milli ára

Fjármögnunarhreyfingar

Ný langtímalán umfram afborganir námu 13 ma.kr. á árinu 2018

Fjárfestingar í varanlegum rekstrarfjármunum

Hægst hefur á fjárfestingum miðað við undanfarin ár

2018

Fjárfestingar/
EBITDA:

34%

Fyrra ár: 48%

2014-2018

Fjárfestingar að
meðaltali:

22 ma.kr.

Arðgreiðslur í sjávarútvegi

Arðgreiðslur lækka á milli ára

2018*

Arðgreiðslur
(ma.kr.)

12,3

Fyrra ár: 14,5

Hlutfall af EBITDA
fyrra árs:

31%

Fyrra ár: 26%

*Reiknað út frá EBITDA 2017 og greiddum arði á árinu 2018

Bókfært eigið fé og arðgreiðslur

Greiddur arður sem hlutfall af bókfærðu virði eigin fjár lækkar á milli ára

*Reiknað út frá bókfærðu virði eiginfjár 2017 og greiddum arði á árinu 2018 sem byggir á afkomu 2017

Heimild: Gagnagrunnur Deloitte, Hagstofa Íslands

Bein opinber gjöld sjávarútvegsfélaga

Opinber gjöld hækka frá fyrra ári

* Tryggingagjald er áætlað miðað við ákveðnar forsendur

Fiskeldi

Fiskeldisstöðvar á yfir 30 staðsetningum víðsvegar um landið

Deloitte vinnur að smíði
gagnagrunns um rekstur
fiskeldis á Íslandi

Fiskeldi

Veruleg aukning í framleiðslu frá 2015

2018

Magn (þús.tonn):

↓ 19,2

Fyrra ár: 20,9

2015-2018

Aukning:

↑ 130%

Fiskeldi

Fjöldi launþega hefur aukist jafnt og þétt

2017

Fjöldi launþega
↑ 435
Fyrra ár: 406

Fiskeldi

Mikil aukning í útflutningsverðmætum frá 2015

Fiskeldi

Tekjur aukast en sveiflur í framlegð

2017

Deloitte.

Deloitte vísar til eins eða fleiri aðildarfélaga innan Deloitte Touche Tohmatsu Limited („DTTL“) og tengdra félaga. DTTL (einnig vísað til sem („Deloitte á alþjóðavísu“) og hvert aðildarfélag þess eru lagalega aðskildir og sjálfstæðir lögaðilar. DTTL innir ekki af hendi þjónustu til viðskiptavina. Fyrir frekari upplýsingar; www.deloitte.com/about.

Deloitte er leiðandi þjónustuveitandi á sviði endurskoðunar og reikningsskila, tækni- og stefnumótunarráðgjafar, fjármálaráðgjafar, áhætturáðgjafar, skatta- og lögfræðiráðgjafar og tengrar þjónustu. Alþjóðlegt net aðildarfélaga okkar spannar meira en 150 lönd og landsvæði . Hjá Deloitte starfa um 312.000 sérfræðingar sem stefna saman að því að veita ávallt framúrskarandi þjónustu. Deloitte ehf. er hlutdeildarfélag Deloitte NSE LLP sem er aðildarfélag Deloitte Touche Tohmatsu Limited („DTTL“).

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.

© 2019 Deloitte ehf. Nánari upplýsingar má nálgast hjá Deloitte ehf.