

Sjávarútvegur

2. árg. 2. tbl.

Tímarit Landsbankans

Nóvember 2013

Tímabær
endurnýjun
skipaflotans

Ævintýrið
um
rækjuskelina

Það á að
meðhöndla
fisk með
silkihönskum

Íslenskur
sjávar-
útvegur til
fyrirmyndar

Efnisyfirlit

Inngangur	3
Ávarp sjávarútvegs- og landbúnaðarráðherra	4
Íslenskur sjávarútvegur til fyrirmyndar	6
Vaxandi eftirspurn í heiminum skapar mikla möguleika	12
Ævintýrið um rækjuskelina	14
Verðmæti í sérhæfingu	18
Sjávarútvegur á Íslandi nýtur nokkurrar sérstöðu	22
Það á að meðhöndla fisk með silkihönskum	24
Samstarf eykur verðmæti	28
Þekking mikilvægasta afurðin	29
Rekstrarhorfur útgerðarinnar	30
Í stöðugri leit að betri lausnum	36
Allir hlekkirnir verða að vera sterkir	40
Gæðaframleiðsla mikilvæg	41
Tímabær endurnýjun fiskiskipaflotans	42
Þróunarvinna er lykillinn að auknum verðmætum	44
Samvinnan skapar verðmæti	45
Fólk kann að meta gæði	46
Aðeins efsti gæðaflokkur dugar	50
Sjávarútvegur er svo miklu meira en bara sjávarútvegur	51
Við þróumst í takt við þarfir útvegsins	52
Tækifæri í öflugri markaðssetningu	56
Landsbankinn eykur þjónustu við útflutningsfyrirtæki	58

Traustur samherji sjávarútvegs

Árni Þór Þorbjörnsson
framkvæmdastjóri Fyrirtækjasviðs Landsbankans

Þrátt fyrir miklar hræringar í viðskipta- og atvinnulífi á síðustu árum er sjávarútvegur enn mikilvægasti þátturinn í íslensku efnahagslífi. Sjávarútvegurinn hefur í áratugi verið mikilvægasti viðskiptavinur Landsbankans sem sjá má m.a. af því að vægi lána til fyrirtækja í sjávarútvegi er rúmlega fimmtungur af verðmæti og markaðshlutdeild hans í útlánum og til sjávarútvegsins er um 40%. Sambandið er því náð, hagsmunirnir fara saman og íslenskur sjávarútvegur verður áfram að eiga öflugan bakhjarla í íslenskum fjármálafyrirtækjum.

Í úttekt Hagfræðideildar Landsbankans sem birt er í þessu riti og byggð á gögnum sem Íslenski sjávarklasinn hefur aflað kemur fram að mikill vöxtur í fullvinnslu

aukaafurða og nýtingu líftækni við framleiðslu þeirra, hafa átt drjúgan þátt í því á síðustu árum að laða fjárfesta að sjávarútvegi á nýjum forsendum.

Á síðasta ári nam velta þess hlutar íslensks sjávarútvegs sem byggir á nýstárlegri fullvinnslu eða nýtingu líftækni um 22 ma.kr. Veltan hafði þá aukist um 17% frá fyrra ári sem er mun meiri vöxtur en í hinum hefðbundna hluta sjávarútvegsins. Þetta sýnir að íslenskur sjávarútvegur hefur á undanförunum árum náð að laga sig að breyttum aðstæðum með leifturhraða og náð að auka verðmæti sjávarfangs verulega þrátt fyrir samdrátt í tonnum talið. Þarna fara saman hugkvæmni, framsýni og þor.

Þessi þróun skiptir miklu fyrir framtíð greinarinnar og samfélagsins alls og þarna er að okkar mati einn helsti vaxtarmöguleiki íslensks atvinnulífs á næstu árum. Að bestra manna mati er hægt að gera sér vonir um – miðað við þann vöxt sem verið hefur í fullvinnslu og nýtingu líftækni – að innan 15 til 20 ára verði verðmætasköpun á því sviði orðin jafnmikil og í hefðbundinni útflutningsframleiðslu sjávarafurða. Þetta er spennandi þróun sem Landsbankinn fylgist vel með og vill vera virkur þátttakandi í.

Íslenskur sjávarútvegur á með öðrum orðum marga möguleika ennþá til að auka enn frekar verðmætasköpun sína. Til þess að það takist þarf þó áfram að efla samvinnu og

samstarf á öllum sviðum, í veiðum, vinnslu, vörupróun, nýsköpun og markaðsstarfi erlendis ekki síst.

Aðgreining á fjármálamarkaði snýst að sjálfsögðu um fjárhagslegan styrk, en þó fyrst og fremst um fólk, þjónustu og það samband sem myndast við viðskiptavinina. Landsbankinn hefur á að skipa hópi sérhæfðs starfsfólks í sjávarútvegi og sú reynsla starfsmanna skiptir sköpum. Við þekkjum það af áralöngum samskiptum við fyrirtæki í sjávarútveginum að stöðugt og traust viðskiptasamband við öflugan banka er til lengri tíma litið mikilvægur þáttur í farsælum rekstri.

Ávarp sjávarútvegs- og landbúnaðarráðherra

Umræður á Íslandi um sjávarútveg, hafa um langt árabil einskorðast við það sem gjarnan er nefnt hefðbundinn sjávarútvegur; veiðar og vinnsla. Þó leynist ýmislegt annað í aflanum en augað greinir við fyrstu sýn. Því er fróðlegt að beina sjónum að sjávarútveginum í heild. Sjávarútvegurinn og tengdar greinar standa nú undir um 28,4% af landsframleiðslunni samkvæmt úttekt íslenska sjávarklasans.

Sigurður Ingi Jóhannsson
sjávarútvegs- og landbúnaðarráðherra

Hlutdeild sjávarútvegs í atvinnulífinu fer vaxandi þrátt fyrir að hagtolur tengdar veiðum og vinnslu standi óbreyttar. Tæknigeiri sjávarklasans velti um 66 milljörðum króna í fyrra, sem var aukning um 13% frá árinu á undan. Gott starf hefur verið unnið í átt að frekari nýtingu afurða; hausa, roða, beina, hrogna og slógs til verðmætasköpunar, til dæmis í líftækni. Fyrirtæki í þessum geira veltu um 22 milljörðum árið 2012; aukning um 17% frá árinu á undan. Svo má nefna að fyrirtæki í flutningastarfsemi veltu um 17 milljörðum

í fyrra vegna útflutnings tengdum sjávarafurðum.

Það felast mörg ný tækifæri í hliðargreinum hefðbundins sjávarútvegs. Tækifæri til vel launaðra starfa.

Ekki síst er þau að finna í dreifðum byggðum landsins þar sem frumvinnslan fer fram. Þar þrífast hliðargreinarnar vel. Þróunin hefur nú þegar leitt af sér fjölbreyttari störf fyrir vel menntað fólk víða um land. Þessa jákvæðu þróun þarf að styðja og ég hvet fjárfesta til að gaumgæfa möguleikana sem þarna liggja.

Tryggja þarf að hvatinn til nýsköpunar í sjávarútvegi sé virkjaður. Og getan til að fjárfesta og leggja til hugvit inn í ný og vaxandi fyrirtæki sé til staðar hjá stöndugum sjávarútvegsfyrirtækjum sem helga sig aðallega veiðum og vinnslu.

Þannig getur sjávarútvegur á Íslandi með víðtækari hætti en sköttum og gjöldum áfram lagt, og í auknum mæli, sitt af mörkum til þeirrar jákvæðu atvinnu- og byggðapróunar sem ég hyggst leggja áherslu á í mínum störfum.

„Það felast mörg ný tækifæri í hliðargreinum hefðbundins sjávarútvegs. Tækifæri til vel launaðra starfa.“

A close-up photograph of a person's hands working on a wooden workbench. The person is using a hand plane to smooth a piece of teal-colored material, likely wool or a similar textile. The material is laid out in long, horizontal strips, and the person is carefully planing the surface. The background shows the wooden workbench and the person's hands wearing purple gloves. The overall scene is a detailed view of a textile processing or finishing step.

Íslenskur sjávarútvegur til fyrirmyndar

Hagfræðideild Landsbankans fjallar
um nýtingu þorsks úr Atlantshafi

Á síðustu árum hafa kröfur aukist um betri nýtingu sjávarafla, jafnt hér innanlands sem á alþjóðavettvangi, m.a. vegna minnkandi fiskistofna og minni afla á mörgum svæðum. Einnig hefur umræða um sjálfbærni á þessu sviði aukist verulega í heiminum á síðustu árum og margir lýst yfir áhyggjum af almennri sóun matvæla.

Á vegum íslenska sjávar- klasans hefur verið kannað hvernig nýtingu fiskafna er háttáð meðal helstu fiskveiðipjóða í Norður- Atlants- hafi. Tilgangurinn er m.a. að efla umræðu um betri nýtingu fiskafna á svæðinu og bera saman stöðuna hér á landi við nágrennalöndin. Þessi rannsókn sýnir að staða mála hér virðist vera mun betri en hjá helstu samanburðarþjóðum.

Þjóðirnar í rannsókninni

Rannsóknin sem miðast við árin 1999-2010 sneri einungis að þorskafna og byggði aðallega á gögnum frá opinberum aðilum í þeim

löndum sem skoðuð voru. Upphaflega var stefnt að því að skoða stöðuna hjá öllum helstu fiskveiðipjóðum á svæðinu; Bretum, Dönnum, Færeyingum, Grænland- ingum, Íslendingum, Kanadamönnum, Norð- mönnum, Rússum og Svíum. Við gagnasöfnun kom hins vegar í ljós að einungis voru til fullnægjandi gögn fyrir fjögur lönd, Færeyjar, Grænland, Kanada og Ísland. Ástæður þessa gagnaskorts eru eflaust margar, en mögulegar skýringar gætu verið mismunandi stærð landanna, ólíkt umfang utanríkisverslunar með fiskafurðir og misjafnt þjóðhagslegt mikilvægi fiskveiða. Á það

má líka benda að þorskveiðar og vinnsla skipta mun meira máli fyrir sumar þjóðir en aðrar, þannig að þessi rannsókn er að sumu leyti sveigð að íslenskum aðstæðum.

Mælikvarði á nýtingu

Mælikvarðinn á nýtingu fisks er skilgreindur sem sérstakt hlutfall þar sem annars vegar er lagður saman útfluttur unninn þorskur og innlend neysla á unnum þorski. Á móti stendur hins- vegar afli til reiðu fyrir innlenda framleiðslu. Afli til reiðu fyrir innlenda framleiðslu er síðan samtala þorskafna innlendra skipa

sem landað er í innlendum höfnum að viðbættum innfluttum þorskafna en að frádregnum öllum útfluttum þorskafna. Allar stærðir taka mið af lifandi vigt.

Það nýtingarhlutfall sem fæst með þessari aðferð er auðvitað nokkuð gróf nálgun og byggir á meðaltali allra vinnsluadferða í hverju landi fyrir sig. Hlutfallið er þó líklega of lágt vegna þess að við vinnslu verður alltaf ákveðið tap á vigt, t.d. vegna rýrnunar. Það breytir þó ekki því að það ætti að gefa nokkuð góðan samanburð milli landa, sem er kannski það áhuga- verðasta fyrir Íslendinga.

Þorskveiðar

Þúsund tonn

Heimild: Sjávarklasinn

Þorskveiðar í löndunum fjórum

Af þessum fjórum löndum veiða Íslendingar langmest í tonnum talið en veiðar okkar námu á árabílinu 2003 til 2010, 151 til 240 þúsund tonnum eða 65% til 75% af heildarveiði þjóðanna. Færeyingar veiddu næstmest, að meðaltali 36 þúsund tonn á ári.

Þróun veiða hjá þessum þjóðum er nokkuð mismunandi yfir tímabilið. Þorskveiðar í Kanada hafa dregist saman frá því að þorskstofninn hrundi á 10. áratug síðustu aldar. Veiðar í Kanada námu 17

þúsund tonnum árið 2010 til samanburðar við 46 þúsund tonn árið 2000. Á þessu tímabili hefur nýting á þorski dregist saman og náði lágmarki árið 2010.

Veiðar Grænlandinga hafa hins vegar aukist á síðustu árum en þær eru þó enn litlar á íslenskan mælikvarða. Þær námu 8400 tonnum árið 2003 en voru síðan komnar upp í 33 þúsund tonn árið 2010. Þorskstofninn er langt frá því að vera mikilvægasti veiðistofn Grænlandinga. Útflutningur þeirra á þorski er um 5% af útflutnings- verðmæti sjávarafurða en rækja um helmingur

svo dæmi sé tekið.

Rétt eins og í Kanada er ekki svo ýkja langt síðan Færeyingar lentu í miklum aflabresti og þorskstofninn minnkaði verulega á 9. áratugnum, m.a. vegna ofveiði, en ástandið hefur batnað nokkuð á síðustu árum. Þótt þorskveiðar hafi aukist lítillega milli árána 2006 og 2010 eru þær þó enn nokkuð minni en þær voru að meðaltali árin 2002 til 2004.

Færeyingar eru hins vegar mun háðari útflutningi sjávarafurða en Íslendingar og um 85% af útflutningi Færeyja eru sjávarafurðir.

Eins og flestir þekkja voru þorskveiðar hér við land í talsverðri lægð síðustu árin sem rannsóknartímabilið nær til. Á síðustu árum hafa veiðar smám saman aukist og gerir Hafró ráð fyrir að veiða megi um 250 þúsund tonn af þorski árið 2017, en bæði viðmiðunar- og hrygningarstofn þorsksins hafa stækkað á síðustu árum.

Heimild: Sjávarklasinn

Samanburður við hin löndin

Samanburður á nýtingunni hjá þessum fjórum þjóðum sýnir að Íslendingar skera sig verulega úr. Meðalnýtingin hér á landi var 74% yfir tímabilið en Færeyingar koma næstir með 52% nýtingu. Árangur annarra er lakari.

Athyglisvert er að í þremur löndum af fjórum fundust sterkar vísbendingar um neikvætt samband á milli breytinga í veiðum og breytinga í nýtingu. Ef veiðar drógu saman, batnaði nýtingin. Ef veiðar jukust versnaði hún. Það getur bent til þess að séu aflabrögð lakari en þau hafa áður verið, eða útgefið aflamark minna en búist var við, hvetji það útgerðarmenn

frekar til að nýta hærra hlutfall af veiddu magni. Einnig kann að skipta máli að þegar minna veiðist er meira geymslurými í skipum til að koma með hærra hlutfall fisksins að landi. Samband breytingar á nýtingu og aflamagni var þó varla til staðar í Færeyjum og fæð gagnanna fyrir þjóðirnar fjórar var það mikil að ekki er hægt að draga af þeim afgerandi ályktanir.

Hvers vegna er nýtingin mikið betri hér á landi?

Ef gefið er að forsendur rannsóknarinnar haldi og að nýting hér á landi sé raunverulega hærri en í hinum löndunum þremur vaknar spurningin hvers vegna það sé. Svárið liggur ekki í augum uppi en senni-

legast gefur það besta mynd að bera saman nýtinguna hér á landi og í Færeyjum í ljósi þess að þorskveiðar eru skemmra á veg komnar í Grænlandi. Þorskveiðar í Kanada eru ekki nándar nærri jafn mikilvægar þjóðhagslega og hjá Íslendingum og Færeyingum og hvatinn til þess að auka aflaverðmæti því ekki jafn afgerandi.

Eitt af því sem skýrt gæti betri nýtingu hér á landi er að veiðar hér við land eru mun umfangsmeiri en í Færeyjum en Íslendingar veiða a.m.k. fimm sinnum meira magn. Það er hugsanlegt að það magn fisksins sem hingað til hefur verið talið illnýtánlegt, en er nú unnið í auknum mæli, sé einfaldlega of lítið til þess að Færeyingar geti gert sér mat úr því.

Einnig er líklegt að Íslendingar njóti almennrar stærðarhagkvæmni í sjávarútvegi og að það gefi meira svigrúm til nýsköpunar. Stærðarhagkvæmnin gefur einnig kost á hærra tækni-stigi og eykur líkur á því að stærrí hluti af fiskinum sé nýttur til tekjuöflunar.

415 þúsund tonn til spillis?

Þær fjórar þjóðir sem hér er fjallað um veiða árlega um 250-300 þús. tonn sem er um þriðjungur landaðs þorsks í Atlantshafi. Á árinu 2010 lönduðu þessar fjórar þjóðir tæplega 250 þús. tonnum af þorski, 160 þús. tonn nýttust en um 88 þús. tonn ekki. Meðalnýting þorsks á þeim árum sem um er fjallað, var um 54%. Gefi maður sér að sama nýting

Það eru ekki margir áratugir síðan tiltölulega stórum hluta fisksins var einfaldlega hent. Að hluta til vegna þess að enginn markaður var fyrir aðrar afurðir en kjötið en líka vegna þess að tækni skorti til að búa til verðmæti úr öðrum hlutum fisksins.

gildi um þorskafla allra veiðipjóðanna á svæðinu má ætla að um 415 þús. tonn af þorskafla í Atlantshafi fari í raun til spillis á hverju ári.

Neyðin kennir naktri konu að spinna

Gögnin sem hér um ræðir ná einungis aftur til ársins 2000. Hins vegar má gera ráð fyrir því að nýting á þorski hafi verið töluvert betri á þessari öld en á þeirri fyrri. Það eru ekki margir áratugir síðan tiltölulega stórum hluta fisksins var einfaldlega hent. Að hluta til vegna þess að enginn markaður var fyrir aðrar afurðir en kjötið en líka vegna þess að tækni skorti til að búa til verðmæti úr öðrum hlutum fisksins. Með tækniþróun og framsækinni

vöruþróun hefur komið í ljós að hægt er að auka verðmæti sjávarfangs umtalsvert og vinna verðmætar vörur úr fleiri hlutum fisksins en áður var talið mögulegt.

Afar líklegt verður einnig að teljast að síminnkandi þorskafla síðustu áratugi hafi ýtt undir að fiskveiðipjóðir nýti hærra hlutfall fisksins. Fyrir um 30 árum veiddu Íslendingar t.d. um tvöfalt meira af þorski en þeir gera í dag en minnkandi aflí hefur örvað íslenskan sjávarútveg til að leita leiða við að auka tekjur sínar. Kælitækni hefur fleygt fram á síðustu áratugum og fjárfestingin í henni hefur skilað verðmætari afla, en auk þess hefur vöruþróun og markaðsstarf skilað því að í hugum margra erlendra þjóða er íslenskur fiskur gæðahrá-

efni og útflutningsverðmæti hans því hærra en ella.

Mikill vöxtur í fullvinnslu aukaafurða og líftækni

Mikill vöxtur í fullvinnslu aukaafurða og nýting líftækni hefur einnig vakið áhuga margra og átt þátt í að laða fjárfesta að sjávarútvegi á nýjum forsendum. Á síðasta ári nam velta þessa hlutar íslensks sjávarútvegs um 22 ma.kr. og jókst um 17% frá fyrra ári sem er mun meiri vöxtur en í hinum hefðbundna hluta sjávarútvegsins. Mörg hefðbundin sjávarútvegsfyrirtæki hafa því vafalaust rennt hýru auga til þróunarinnar á þessu sviði og lagt henni lið með einhverjum hætti eða hreinlega tekið beinan þátt í nýsköpun á þessu sviði,

t.d. með hlutafjárframlagi. Miðað við þann vöxt sem verið hefur í fullvinnslu og nýtingu líftækni má gera ráð fyrir að innan 15 til 20 ára verði verðmætasköpun á því sviði orðin jafn mikil og í hefðbundinni útflutningsframléiðslu sjávarafurða.

Ef horft er fram í tímann gæti nýtingarhlutfallið vaxið frekar. Ýmiss konar fullvinnsla hefur náð ákveðinni fótfestu hér á landi og líklegt að a.m.k. hluti hennar sé kominn með traustar undirstöður sem hægt verði að byggja ofan á til lengri tíma lítið.

Vaxandi eftirspurn í heiminum skapar mikla möguleika

Árni Mathiesen
aðstoðarframkvæmdastjóri
hjá Matvæla- og landbún-
aðarstofnun Sameinuðu
þjóðanna, FAO.

Heildarframleiðsla á fiski í heiminum, bæði frá veiðum og fiskeldi, er um það bil 160 milljón tonn á ársgrundvelli. Miðað við mannföldaspár Sameinuðu þjóðanna og hagvaxtarspár Alþjóðagjaldeyrissjóðsins og kenningar um bein tengsl milli hagvaxtar og fiskneyslu má gera ráð fyrir að eftirspurn eftir fiski árið 2030 verði eitt hundrað milljón tonnum meiri en nú er, eða 260 milljón tonn.

Aukist framlag fiskveiða ekkert á þessu tímabili og fiskieldi vaxi á sama hraða og nú, verður framboð hins vegar ekki nema 210 milljón tonn. Það væri því um að ræða 50 milljón tonna umfram eftirspurn eftir fiski árið 2030.

Fiskeldi hefur verið sú grein matvælaframleiðslunnar sem vaxið hefur hraðast á síðustu áratugum en vöxturinn hefur minnkað að undanfögnu og er nú aðeins um það bil 4% á ársgrundvelli. Vöxtur fiskeldis þyrfti að aukast og verða aftur um það bil 5,5% á ári til þess að mæta 50 milljón tonna umfram eftirspurn árið 2030. Til þess að svo megi verða þarf talsverða uppbyggingu, viðbótar hráefniefnisnotkun og orku. Þetta allt saman kostar fjármuni og hefur

áhrif á umhverfið. Þetta væri hins vegar ekki óyfírstíganlegt með réttum aðferðum og bættri tækni en gæti haft áhrif á verð afurðanna og þar með eftirspurn. Aðrar leiðir gætu því, alla vega að hluta, verið jafn vænlegar og í sumum tilfellum betri og arðvænlegri og skulu nokkrar raktar hér.

Þriðjungur til spillis

Það er talið að allt að þriðjungur afurða í matvælaframleiðslu, þar með talið fiskveiðum og fiskeldi, fari til spillis einhvers staðar í ferlinu frá framleiðslu eða veiðum til neyslu. Hér er um að ræða gríðarlega mikið magn sem fjármunum hefur þegar verið eytt í að veiða og vinna og allt sem hægt er að nýta til viðbótar er því hreinn

hagnaður. Þessu til viðbótar má svo nefna nýja notkun á hráefnum í ýmis konar nýiðnaði og framleiðslu sem getur gefið margfalt verð.

Til mikils að vinna

Í dag er 25 milljón tonn af því sem við veiðum á ári nýtt í annað en til manneldis. Hér er aðallega um að ræða dýrafóður, bæði til fiskeldis en líka fyrir svín og kjúklinga. Þessi notkun hefur farið minnkandi enda er verðmunur á fiski til dýrafóðurs og mannelldis allt að tífaldur. Hér er því líka til mikils að vinna og það gæti gerst án mikils skaða fyrir fiskeldi og landbúnað vegna ýmis konar nýrrar tækni sem er í þróun.

Að lokum vill ég nefna að með bættri fiskveiðistjórnun

má auka afrakstur fiskstofnanna. Þar þurfum við þó að fara varlega því 60% stofna eru fullnýttir en 30% ofnýttir. Ef vel er á haldið gætu veiðar gefið af sér allt að 10% meira árið 2030 eða í kringum 10 milljón tonn. Þetta gæti verið hrein viðbót án aukins tilkostnaðar því fjárfestingin og nánast allur rekstrarkostnaðurinn er þegar fyrir hendi í dag.

Í þessu sambandi má minna á skýrslu FAO og Alþjóðabankans frá 2009, *The Sunken Billions*, þar sem líklegt er talið að með bættri fiskveiðistjórnun á alþjóða- grundvelli megi auka tekjur heimsins af fiskveiðum um 50 billjón dollara árlega. Það munar um minna.

„Ef vel er á haldið gætu veiðar gefið af sér allt að 10% meira árið 2030 eða í kringum 10 milljón tonn. Þetta gæti verið hrein viðbót án aukins tilkostnaðar því fjárfestingin og nánast allur rekstrarkostnaðurinn er þegar fyrir hendi í dag.“

A close-up photograph of a woman with blonde hair being styled by a hairdresser with curly red hair. The hairdresser is using a curling iron on the woman's hair. The woman is looking directly at the camera with a neutral expression. The background is blurred, showing other people and what appears to be a sign for 'FRON'.

Ævintýrið um rækjuskelina

Sigríður Vigfúsdóttir, markaðsstjóri Primex

Kítsosan úr rækjuskel ferðast á ólíklegustu staði

Primex á Siglufirði er vaxandi fyrirtæki á sínu sviði. Það framleiðir kítósan sem býr yfir margs konar eiginleikum og er eftir-sótt út um allan heim í vörur á borð við fæðubótarefni, lyf, smyrsl, snyrtivörur og matvæli. Sigríður Vigfúsdóttir, markaðs-stjóri Primex, segir að nú, þegar mikill ár-angur hafi náðst í markaðsstarfi, sé hráefn-isskortur helsta vandamál fyrirtækisins.

Það voru hertar umhverfis-kröfur sem urðu til þess að Primex (þá Kítín) var stofnað á Siglufirði árið 1997. Um áratugaskeið hafði tíðkast að henda rækjuskel í sjóinn en yfir vofði blátt bann við slíku athæfi. Urðun var mögu-leg en Rammi á Siglufirði, SR-mjöl og fleiri aðilar hófu að leita leiða til að búa til verðmæti. Athuganir leiddu í ljós að nokkrir möguleikar voru í stöðunni en ofan á varð að einangra kítín úr skelinni og framleiða úr því kítósan. Verksmiðjan var sett upp í gamalli byggingu SR-mjöls á Siglufirði sem staðið hafði auð áratugum

saman. „Menn renndu blint í sjóinn. Framleiðslan hófst 1999 en það gekk illa að selja vöruna,“ rifjar Sigríður upp. „Hjólin fóru að snúast tveimur árum síðar þegar Kítín keypti þrotabú norska Kítín fyrirtækisins Primex sem hafði náð ágætri fótfestu í faginu. Nafn þess norska var tekið upp og unnið með þau markaðssambönd sem það hafði aflað sér.“ Í dag nemur veltan 500 millj-ónum króna á ári, starfs-mennirnir eru fjórtán og markvisst er stefnt að vexti.

40 ár eru síðan byrjað var að nota kítósan í iðnaðar-

framleiðslu en hómópatar í útlöndum höfðu lengi vitað um eiginleika efn-isins og notað það til náttúrulækninga. Víða er unnið að rannsóknum og samkeppnin er hörð. „Við höfum kostað miklu til því við ætlum okkur stóra hluti. Yfir milljarður króna hefur verið lagður í starfsemina, í uppbyggingu verksmiðj-unnar, rannsóknir, þróun og markaðsstarf. Við höfum átt í samstarfi við ýmsa aðila, til dæmis Matís og háskóla og hlotið styrki frá Rannís, AVS sjóðnum og Nýsköp-unarmiðstöðinni/Impru. Í þessari hörðu samkeppni

hjálpur okkur mikið að vera á Íslandi. Ímynd landsins er sterk, það er þekkt fyrir hreinleika og hreina vatnið, sem er mikið notað í vinnsl-unni.“ En það er ekki nóg að vera frá Íslandi, markaður-inn gerir strangar kröfur og þess vegna vinnur Primex eftir ISO 22000 staðli sem tryggir öryggi í framleiðslu á matvælum og rektanleika og hefur að auki vottun frá Túni um að varan sé náttúruleg.

Með auknum kröfum í heiminum um náttúrulegar vörur eru efni á borð við kítósan að ryðja úr vegi ýmsum kemískum efnum.

Stórfyrirtæki eru hvert af öðru að bregðast við þeim kröfum neytenda og endurhugsa framleiðslu sína. Það blasir því við að eftirspurn eftir kítósan í heiminum mun aukast og í því felast margvísleg tækifæri, að mati Sigríðar.

Primex er fyrst og fremst á fyrirtækjamarkaði og viðskiptavinirnir eru víða. 41 prósent vörunnar fara til Bandaríkjanna, 39 prósent til Evrópu og 20 prósent til Asíu. Dreift er í gegnum Rotterdam í Hollandi og Norfolk í Bandaríkjunum en Primex hefur yfir að ráða vöruhúsum á báðum stöðum.

Rússland er nýjasta mark-aðssvæðið og salan þangað fer vel af stað. „Það gekk ekki þrautalaust fyrir sig að komast þangað inn, það kostaði mikla skrifinnsku og skráningar en var vel þess virði. Nú horfum við einkum til Asíu, þar eru stórir og vaxandi markað-ir en nú þegar höfum við sterka stöðu í Japan og Suður-Kóreu.“ Sigríður segir þátttöku í vöru- og fagsýn-ingum skipta miklu máli, Íslandsstofa og utanríkis-þjónustan hafi stutt vel við markaðsstarfið og tilnefning til viðurkenndra alþjóðlegra verðlauna fyrr á þessu ári hjálpi líka. Í því sambandi má svo nefna að Primex hlaut Nýsköpunarverðlaun forseta Íslands árið 2012.

Fjölmarginir Íslendingar nota daglega vörur með kítósan frá Primex án þess líklega að hafa hugmynd um það. Meðal fyrirtækja sem kaupa af Primex og nota í ýmsar

vörulínur eru til dæmis Herbalife, Nu Skin, Now, L'oréal, Wella og fleiri. Fréttir hafa verið sagðar af góðri reynslu bandaríska hersins af kítósanplástrum með kítósan frá Primex en þeir stöðva blæðingar með skjótvirkari hætti en áður þekktist. Eru þeir eiginleikar efnisins líka nýttir í vörur til meðhöndlunar á dýrum.

Fæðubótarefnamarkaðurinn er risavaxinn og fátt sem bendir til annars en að hann muni enn stækka. Fram til þessa hefur hann einskorðast við mannfólkið en Sigríður segir nýjar lendur vera að opnast. „Ofþyngd gæludýra er vaxandi vandamál, sér-staklega í Bandaríkjunum, og þar liggja ný tækifæri. Margt fólk hugsar betur um dýrin sín en sjálft sig og það er að verða til markaður fyrir megrunarlyf handa dýrum.“

Þótt meginhluti kítósan-framleiðslu Primex sé seldur sem hráefni úr landi framleiðir fyrirtækið einnig neytendavörur fyrir heima-markað undir merkjunum LipoSan og ChitoClear. Hið fyrrnefnda er bindiefni sem dregur til sín fitu úr fæðu og hindrar upptöku hennar. LipoSan er trefjæfni sem ætlað er fólki sem þarf að ná tókum á líkamsþyngd sinni og bæta meltingu. ChitoClear er sárasprey og –gel, og markaðssett fyrir dýr en gagnast líka fólki sem einstaklega græðandi á sár og aðra húðkvilla. „Í framtíðinni stefnum við á frekari framleiðslu á neytendavörum, bæði fyrir heima- og erlendan markað.“ Þegar farið var af stað var

Siglufjörður miðpunktur rækjuvinnslu á Íslandi með vinnslur á báðar hendur. 20 slíkar voru þá starfræktar á landinu og veiðarnar hlupu á tugum þúsunda tonna á ári. En nú er öldin önnur, undanfarin átta ár hefur verið heimilt að veiða innan við tíu þúsund tonn á ári og verksmiðjurnar eru fimm til sex. Primex fær skel frá þeim flestum en að sögn Sigríð-ar er enn eitthvað um að henni sé hent í sjóinn, þrátt við að bann við því hafi nú verið í gildi í góðan áratug.

Henni sviður það því helsta vandamál fyrirtækisins er hráefnisskortur. „Það er slæmt að fá ekki alla þá skel sem kemur að landi og auðvitað forkastanlegt að skel sé enn hent í sjóinn. Verra er þó hvernig stjór-nið hafa haldið um málefni rækjuveiða. Rækjan var tekin úr kvóta fyrir nokkrum árum og veiðar gefnar frjálsar. Veiðiheimildir hafa minnkað mikið frá því sem var og í vor var allt í einu sett veiði-bann sem stóð fram á haust.

Við vissum af því með viku fyrirvara og höfðum ekkert svigrúm til að afla hráefn-is til vinnslunnar annars staðar frá. Þetta lék okkur grátt því það leiddi auð-vitað til þess að við gátum ekki afhent vöruna okkar á umsömdum tíma. Það er alveg nægur starfi að reka sprotafyrirtæki og áhættu-þættirnir nógu margir þótt við þurfum ekki líka að eiga á hættu að stjórnmálamenn kippi undan okkur fótunum.“

Reynslunni ríkari vinna Sig-ríður og samstarfsfólk að því

að afla hráefnis erlendis frá og horfa þau til Grænlands og Kanada í þeim efnun.

En neyðin kennir naktri konu að spinna. „Eftir því sem rækjuveiðarnar drögust saman fórum við að skoða hvað við gætum gert. Niður-staðan var að leita allra leiða til að fá meira fyrir hvert kíló af því að við sáum fram á að kílóin sem við gætum framleitt yrðu færri. Við leit-udum því upp verðmætari markaði eins og lausasölulýf og lyf þar sem framlegðin er betri og virðisaukinn meiri. Þegar við fáum hráefni að utan verðum við svo í enn betri stöðu til að vaxa á þeim mörkuðum og sjáum gríðarleg tækifæri til þess.“

Eins og áður sagði er kítósan unnið úr kítíni sem er einangrað úr rækjuskelinni. Í skelinni eru líka kalk og prótein auk litarefna og í ráði er að Primex þreifir sig áfram í vinnslu á þeim. Þannig yrði fleiri stoðum rennt undir starfsemina og enn meiri verðmæti unnin úr hráefni sem áður var öllu hent í sjóinn. Verkefni með rannsóknir á litar-efninu astasantin sem er öflugur andoxunargjafi eru á lokastigi og þreifingar um frekari nýtingu í smíðum.

„Við horfum mjög björtum augum til framtíðar,“ segir Sigríður. „Markmiðið er að vaxa og skapa meiri verð-mæti, bæði úr þeirri vöru sem við framleiðum í dag og einnig með nýjum vörum.“

Verðmæti í sérhæfingu

Aðalsteinn Ingólfsson, framkvæmdastjóri hjá Skinney-Þinganesi

Skinney-Þinganes varð til árið 1999 með samruna þriggja fyrirtækja; Borgeyjar (1946), Skinneyjar (1968) og Þinganes (1972). Félagið gerir út sjö skip og eru Jóna Eðvalds og Ásgrímur Halldórsson þeirra stærst. Innan við eitt prósent afurða fer til neyslu innanlands.

*Fishmarket, 1569,
eftir Joachim Beuckelaer*

Skinney-Þinganes á Höfn í Hornafirði er í hópi stærstu og öflugustu sjávarútvegs-fyrirtækja landsins. Aðalsteinn Ingólfsson framkvæmdastjóri segir að íslenskur fiskur eigi að fara á markaði þar sem fólk velur vörur eftir gæðum en ekki verði, þannig fáist mest út úr þeirri takmörkuðu auðlind sem fiskistofnarnir eru.

Skinney-Þinganes er rótgróið fyrirtæki en saga þess nær aftur til ársins 1946. Félagið býr því að áratuga reynslu í sjávarútvegi og byggir ofan á hana eftir því sem þekkingu og tækni fleygir fram. Starfsemin felst jöfnum höndum í veiðum og vinnslu á bolfiski, uppsjávartegundunum og humri. Hún er því fjölbreytt en um leið sérhæfð á tilteknum sviðum. „Í þorskinum höfum við einbeitt okkur að saltfiskinum enda verið í honum óslitið frá upphafi,“

segir Aðalsteinn. „Hvað hann varðar hafa í grunninn ekki orðið miklar breytingar á framleiðslunni en vinnslan hefur þróast og við sérhæft okkur enn betur. Við teljum að það felist verðmæti í sérhæfingunni og lítum á hana sem styrk en gætum um leið vel að öllum undirstöðunum og fylgjumst vel með nýjungum á öllum sviðum.“ Að sögn Aðalsteins varð sú jákvæða breyting við upptöku kvótakerfisins á níunda áratug síðustu aldar

að menn fóru að horfa meira í gæði heldur en magn. „Þegar veiðar hvers og eins voru takmarkaðar fóru menn fljótlega að skoða hvernig gera mætti sem mest verðmæti úr aflanum. Þetta snerist ekki lengur um að veiða sem mest heldur að skila sem mestum gæðum. Það tók tíma að breyta hugsunarganginum en í dag fást miklu meiri verðmæti út úr miklu minna magni heldur en áður var. Það sést á þorskinum að

aflamarkskerfið sem slíkt er langbesta fiskveiðistjórnunartækið sem hægt er að taka upp. Í sóknarstýringarkerfi nást ekki sömu gæði því menn eru að keppast við að ná sem mestu magni á tilteknum tíma. Hagkvæmni kvótakerfisins blasir líka við því hér rífast menn um hvað taka eigi mikla peninga út úr greininni á meðan aðrar þjóðir eru að styrkja sinn sjávarútveg. Það má segja að það sé jákvætt vandamál hjá okkur að við getum þó

talað á þessum nótum, þótt það sé hundleiðinlegt.“

Aðalsteinn segir sjálfgefið að menn leiti leiða til gera sem mest úr takmörkuðu hráefni. Í því felist þó ekki að búa til sem dýrasta vöru, það sé ekki markmiðið í sjálfu sér. „Þetta verður að ráðast af endanlegu afkomunni. Það er hægt að búa til vöru sem mikið fæst fyrir en það verður líka að horfa til kostnaðarins við framleiðsluna og reikna hvað stendur eftir.“

Skinney-Þinganes er í grunninn vertíðafyrirtæki og eru vertíðirnar fimm yfir árið. Loðnuvertíð í byrjun árs, norsk-íslenska síldin og makrillinn á sumrin, íslenska síldin á haustin, netavertíð í janúar, febrúar og mars þar sem uppistaðan af þorskkvótanum er veidd og humarvertíðin sem stendur frá vori og fram á haust.

Þorskurinn gjörnýttur

Gott dæmi um hvernig takmarkaðar veiðar skila bættri nýtingu er þorskurinn sem Aðalsteinn segir að sé yfirleitt nýttur til fulls. „Það eina sem við vinnum ekki úr þorskinum til manneldis eða seljum öðrum til vinnslu er það sem er í maganum á honum, það er að segja fæði þorsksins. Það fer í mjól.“ Þorskurinn er sem sagt flattur og settur í salt, lundirnar eru teknar af hryggnum og hausinn er fésaður í salt, hryggir og hausar eru þurrkaðir og seldir til Afríku, hrognin eru unnin, lifrin soðin niður eða sett í lýsi, svil eru fryst fyrir Asíu-markað, maginn fer

líka til Asíu og sundmaginn til Suður-Evrópu. Meira að segja garnirnar eru nýttar! Þær eru frystar og notaðar í ensímiframleiðslu.

„Þetta hefur þróast svona, ýmist hér eða úti í heimi. Markaðurinn hefur kallað eftir sumu af þessu, til dæmis þorskaganum. Við vissum ekki að það væri eftirspurn eftir honum. Hann er dæmi um það sem áður var kallað úrgangur og seinna aukaafurð eða viðbótarafurð en í dag tölum við bara um afurðir og berum jafnmikla virðingu fyrir þeim öllum, því allt er þetta matvara.“

Ýmislegt í sjávarútvegi hefur breyst með auknu rannsóknar- og þróunarstarfi. Að mati Aðalsteins er heillavænlegast að fyrirtæki í greininni vinni saman að slíku starfi, þannig fáist mest út úr því. „Við lítum ekki þannig á að við séum í samkeppni við önnur íslensk fyrirtæki. Við eigum í samkeppni við önnur lönd og önnur matvæli. Ég tel því eðlilegt að menn deili upplýsingum. Sjálfsagt er að menn haldi nýjum uppfinningum út af fyrir sig í einhvern tíma en þegar á allt er litið eru engin stórkostleg leyndarmál í þessum bransa.“

Um aðkomu stjórnvalda að rannsóknum og þróun hefur hann svo ákveðnar skoðanir. „Í mínum huga á greinin að sjá um þetta sjálf. Þeningurinn á ekki að fara úr greininni til ríkisins sem svo ráðstafar honum í rannsóknir fyrir greinina. Það er út í hött að skattleggja sjávarútveginn í þeim tilgangi.

Greinin er best til þess fallin að ráðstafa þessum þeningum og fyrirtækin eiga að gera það í sameiningu. Menn eiga að vinna saman að þróun, en ekki síður að markaðsstarfi.“ Þar telur Aðalsteinn líka að gera megi bragarbót. „Það er ekki næg samstaða í markaðsmálunum. Íslenskur sjávarútvegur á að vinna að því sem heild að kynna íslenskar vörur á mörkuðum erlendis og hvert og eitt fyrirtæki getur svo valið sína leið við söluna. Í slíku starfi eigum við að segja: við erum með besta fiskinn og mestu gæðin, sama hvaða tegund á í hlut og sama hvernig hráefnið hefur verið unnið. Við eigum að horfa á markaði þar sem fólk spáir í gæði en ekki verð. Þannig náum við mestu út úr auðlindinni.“ Umræðan síðustu ár um sjávarútveginn hefur verið greininni erfið, að sögn Aðalsteins. „Hundleiðinleg,“ er reyndar orðið sem hann notar til að lýsa ástandinu.

„Menn hafa ekki getað horft fram í tímann heldur þurft að taka einn dag fyrir í einu. Það er fíflalegt og niðurdrepanði að vinna í grein sem ríkisstjórn landsins vill veikja. Um leið hefur verið talað um okkur sem störfum í sjávarútvegi eins og þjófa og glæpamenn. Þetta hefur verið ótrúlegt en það þýðir svo sem ekkert að væla yfir því.

Óskynsamlegt að veikja sjávarútveginn

Ég held að það óskynsamlegasta sem íslensk stjórnvöld á hvaða tíma sem er gera,

sé að veikja sjávarútveginn. Hann er grunnurinn að svo mörgu í samfélaginu og ef hann er heilbrigður þá skilar það sér út um allt. Það er miklu betra að það gerist þannig heldur en með skattlagningu því þá veikist greinin. Þannig var það fyrir daga kvótakerfisins, þá var sjávarútvegurinn ekki mjög sterkur og reyndar tók hann ekki almennilega við sér fyrr en nokkru eftir að kerfinu var komið á. Þetta getur alveg farið í það sama horf ef þannig er haldið á málum. Í kjölfar gengisfallsins 2008 fékk sjávarútvegurinn meira fyrir afurðirnar og þótt lánin hefðu hækkað um leið gáfust tækifæri til að fjárfesta með aukinni framlegð. En í stað þess þorðu menn ekki að gera nokkurn skapaðan hlut því það var sífellt talað um að taka þetta allt af þeim. Ég held að samfélagið hafi tapað miklu á þessu. Ef greinin hefði verið látin í friði þessi ár eftir hrunið hefðu menn farið í miklu meiri fjárfestingar sem hefðu skilað sér í minna atvinnuleysi og öðru.

Ég vona að núverandi stjórnvöld standi öðrvísí að málum, þau tala alla vega eins og þau vilji að menn geti horft til framtíðar í þessari grein en enn sem komið er hefur ekkert breyst. Við erum enn að borga sömu háu gjöldin. En ég vil vera bjartsýnn og vona að menn geri þetta af einhverju viti.“

Sjávarútvegur á Íslandi nýtur nokkurrar sérstöðu í heiminum

Daði Már Kristófersson,
forseti félagsvísindasviðs
Háskóla Íslands

Hvergi hefur tekist eins vel að hámarka þau verðmæti sem aðgangur að gjöfulem fiskimiðum skapar. Ástæður þessa góða árangurs eru ekki síst geta fiskiðnaðarins hér á landi að laga sig að kröfum markaðarins. Matvælaframleiðsla í heiminum er að uppi-
stöðu byggð á landbúnaði.

„Fá dæmi eru um sjávarútveg sem uppfyllir eins vel óskir markaðarins um eiginleika vörunnar, hvort sem horft er til afhendingaröryggis til lengri tíma eða stöðlunar eiginleika afurðanna með tilliti til tímasetningar og gæða.“

Sérhæfing, stækkandi einingar og stöðlun einkennir þróun í framleiðslu, vinnslu og dreifingu matvæla. Sjávarútvegur stendur frammi fyrir erfiðum hindrunum í samkeppni sinni við landbúnaðarafurðir, þar með talið afurðir úr fiskeldi en helmingur fiskneyslu í heiminum er nú eldisfiskur.

Í landbúnaði og fiskeldi geta framleiðendur skipulagt og stýrt framleiðslu til lengri og skemmri tíma. Sjávarútvegur sækir hins vegar hráefni í villta stofna. Það takmarkar getu til að auka framleiðslu og veldur óvissu um umfang veiða til lengri tíma. Það skapar einnig óvissu um eiginleika afla til skemmri tíma.

Góður árangur íslenskra sjávarútvegsfyrirtækja skýrist að verulegu leyti af getu þeirra til að komast hjá þeim náttúrulegu hindrunum sem nýting villtra stofna skapar. Fá dæmi eru um sjávarútveg sem uppfyllir eins vel óskir markaðarins um eiginleika vörunnar, hvort sem horft er til afhendingaröryggis til lengri tíma eða stöðlunar eiginleika afurðanna með tilliti til tímasetningar og gæða.

Íslenskum sjávarútvegi hefur tekist betur en öðrum að gerast markaðsdrifinn

Nefna má nokkra af þeim lykilþáttum sem skýra þessa velgengi. Kvótakerfið skapar tækifæri til skipulagningar veiða, vinnslu og markaðsstarfs til lengri og skemmri tíma. Markaðs-

frelsi á fiskmarkaði skapar forsendur upplýsingaflæðis um virðisbætur, þannig að upplýsingar um óskir markaðarins berist frumframleiðendum. Launakerfi sjómanna skapar hvata til vandaðra vinnubragða. Að lokum má ekki gleyma hlut rannsókna, til dæmis á mikilvægi gæða og viðhaldi þeirra og nýjum nýtingarmöguleikum, sem skapa forsendur virðisaukningar og nýrra tækifæra.

Mikill árangur hefur þegar náðst

Rannsóknir sýna að inni-
stæða er fyrir miklum árangri til viðbótar. Lykillinn er áframhaldandi bætt meðferð og nýting afla. Þróun undangenginna ára sýnir að bætt meðferð eykur virði hefðbundinna afurða og skapar tækifæri fyrir þróun nýrra. Þannig má áfram auka

virði flaka með gæðaáherslu, markaðsstarfi og vöruþróun. Stór tækifæri felast síðan í því sem ekki er nýtt til fullnustu í dag. Þetta á bæði við um þann hluta fisks sem ekki fer til manneðis, svo sem roð og innfyli, sem og fisktegundum sem ekki er nýttur til manneðis í dag.

Einnig felast ónýtt tækifæri í ónýttum tegundum, svo sem þörungum. Mikilvægt er að undirstrika hlutverk rannsókna í þessari þróun. Rannsóknir eru grundvallarþáttur í að skapa þessi nýju tækifæri. Efling rannsókna á þeim möguleikum sem auðlindir hafsinns veita okkur er grundvöllur áframhaldandi vaxtar í þessari meginstöð íslenska hagkerfisins.

Það á að meðhöndla fisk með silkihönskum

Skreiðarhaugur á Reykjanesi.

Sigurjón Arason, yfirverkfræðingur hjá Matís

Rannsóknir færustu vísindamanna í samstarfi við fyrirtæki í sjávarútvegi hafa aukið verðmæti sjávarafurða um tugi milljarða króna. Sigurjón Arason, prófessor við Háskóla Íslands og yfirverkfræðingur hjá Matís, segir enn mjög margt ógert; rannsóknarstarfið sé í raun rétt nýhafið.

Í raun erum við bara rétt að hefja þetta rannsóknna- og þróunarstarf og ég hef þá trú að þegar ráðamenn sjá hvað rannsóknir hafa skilað þessari atvinnugrein, sem er ein aðal atvinnugrein landsins, muni þeir vilja standa að því að auka tekjurnar enn frekar.

Rekja má rannsóknir í sjávarútvegi til ársins 1934 þegar Rannsóknastofu Fiskifélags Íslands var komið á fót að undirlagi dr. Þórðar Þorbjarnarsonar, en á grunni hennar varð Rannsóknastofnun fiskiðnaðarins til árið 1965, og Matís frá 2007.

Aðrar helstu vörður eru tilkoma Fiskvinnsluskólans um 1970, upphaf matvælafræðikennslu við HÍ 1978, stofnun sjávarútvegsbrautar Háskólans á Akureyri upp úr 1990 og stöku sjóðir sem styrktu rannsókni.

En mikilvægasta skrefið á síðari árum var stofnun AVS rannsóknasjóðs í sjávarútvegi árið 2003 en AVS stendur fyrir aukni verðmæti sjávarfangs. „Þá varð bylting,“ segir Sigurjón. „Ráðamenn þess tíma tóku alvarlega ábendingum um að það

þyrfti framþróun á þessu sviði og með tilkomu sjóðsins hefur samstarf rannsóknnaðila við fyrirtækin aukist mikið og vel menntuðu fólki í greininni fjölgað.“

Afraksturinn kann að hljóma ótrúlega. Með markvissum rannsóknum hefur verðmætasköpunin aukist svo stórkostlega að mælt er í milljarðatugum. „Fyrstu árin fór allur makríll í bræðslu en með rannsóknum sáum við hvernig átti að meðhöndla hann þannig að úr yrði fyrirtaks vara til mannelis. Okkur var sagt að þetta væri ekki hægt. Við hlustuðum ekki og niðurstaðan er sú að verðmæti makrílsins er 20 milljarðar á ári. Þróun í saltfiski hefur gefið af sér tíu milljarða króna til viðbótar við það sem var. Saltfiskur er ekki lengur bara saltfiskur heldur seljum við nú margar mismunandi

afurðir úr saltfiski og þar hafa rannsóknir doktorsnemenda skipt miklu máli.

Ferskfiskurinn er svo enn eitt dæmið. Útflutningsverðmæti ferskra flaka jókst um nærri tuttugu milljarða á síðustu tíu árum. Fyrir tíu árum var talið að geymsluþol á flökum væri sjö dagar en með nýrri þekkingu er það nú tólf til fjórtán dagar. Því er hægt að framleiða miklu meira af ferskum flökum.“ Hin nýja þekking lýtur einkum að réttri kælingu fisksins en þar ráða ekki síst hornlausir frauðplastkassar sem Björn Margeirsson, vélaverkfræðingur og rannsóknastjóri hjá Promens, vann að í doktorsnámi sínu við Háskóla Íslands. Í þeim lengist ferskleikatímabil flaka um tvo til þrjá daga og geymsluþol um einn til tvo daga og fyrir vikið er

mögulegt að flytja fersk flök milli landa með skipum. Betri meðferð á fiski á öllum stigum hefur líka breytt miklu. „Umgengni um hráefnið er lyklatríði. Það þarf að blóðga og ísa um leið og aflinn kemur um borð og það má ekki kasta fiski því hann þolir mjög illa hnjask. Fiskur er 800 sinnum viðkvæmari en kjöt. Þetta vita húsmæður; það notar enginn fiskhamar í eldhúsinu eins og kjöthamar. Það á að meðhöndla fisk með silkihönskum.“

Rannsóknir í sjávarútvegi eru nákvæm vísindi sem krefjast mikillar kunnáttu. Þær byggjast á eðlis- og efniseiginleikum fisksins en síðustu ár hefur orðið til mikil þekking. Sigurjón segir að sjávarútvegur sé orðinn mikil og raunveruleg þekkingargrein þar sem allt snúist um að bæta gæði vörunnar, öfugt við

það sem var þegar aðaláherslan var á magn. „Á bak við eitt kíló af íslenskum hágæðafiski í hæsta verðflokki í verslun í útlöndum liggur mikil þekking.“

Að sögn Sigurjóns er fagfólk í greininni meðvitað um að sóknin verði ekki aukin svo glatt. Nýting og gæði séu því lykll að frekari vexti. „Það hefur orðið hugarfarsbreyting og mörg fyrirtæki taka þátt í rannsóknna- og þróunarstarfi og eiga oft frumkvæðið. Þau leggja til hráefni, aðstöðu og aðstoð og stundum er það þeim tímabundið í óhag. Við höfum t.d. breytt vinnslurásum til að prófa okkur áfram og á meðan þurfa fyrirtækin að draga úr eða stöðva hefðbundna framleiðslu. Slíkt er ómetanlegt og skilar sér margfalt til baka.“ Það sé svo til marks um skilning greinarinnar að sum fyrir-

tæki launi starfsmönnum með gæðabónusum en lengi byggðust launakerfin fyrst og fremst á magnhugsun.

Með einföldun má segja að rannsóknir hafi leitt af sér tvennt: Betri nýtingu hefðbundins hráefnis sem færir greininni og þjóðarþúinu tekjuauka upp á milljarðatugi og nýjar afurðir unnar úr hráefni sem áður var hent. Úrgangur er bannorð hjá Sigurjóni. „Ég lagði það hugtak á hilluna fyrir mörgum árum og greinin hefur verið mér samstiga í að nota það ekki. Í staðinn tölum við um hráefni eða aukahráefni. Orðnotkun hefur áhrif því í henni felst afstaða.“ Eitt dæmi um nýtingu hráefnis er Sigurjóni hugleikið. Þegar hann fluttist til Íslands 1978 eftir nám og störf í Danmörku hóf hann að skoða nýtingu á afla og leita leiða til að auka

verðmætasköpun. „Við fórum að þróa hausþurrkunarstöðvar knúnar með jarðhita en sá hængur var þar á að hausarnir voru oft teknir af fiskinum úti á sjó og hent. Fiskassarnir sem voru notaðir voru nefnilega 86 sm langir en þar sem þorskur er mjög misstór þurfti að skera af honum hausinn til að koma honum í kassana.

Upp úr þessu starfi urðu Sæplastskerin til en þau rúmuðu vel fisk af hvaða stærð sem var og urðu mikill happafengur.“ Útkoman var sem sagt nýting hráefnis sem annars var hent, nýting jarðhita til verðmætasköpunar og svo auðvitað kerin góðu sem ekki aðeins gögnuðust sjávarútveginum heldur urðu þau mikilvæg framleiðslu- og útflutningsvara.

Íslensk stjórnvöld veita árlega nokkur hundruð millj-

ónum króna til rannsókna í sjávarútvegi, mestu í gegnum AVS sjóðinn en einnig í gegnum Tækniþróunarsjóð og Rannsóknasjóð Íslands. Að auki fást styrkir að utan, úr rannsóknasjóðum Evrópu og víðar. Þá er talsvert um að erlend fyrirtæki kaupir rannsóknir af íslenskum aðilum, einkum Matís.

Sigurjón telur mikilvægt að stjórnvöld bæti um betur. „Í raun erum við bara rétt að hefja þetta rannsóknna- og þróunarstarf og ég hef þá trú að þegar ráðamenn sjá hvað rannsóknir hafa skilað þessari atvinnugrein, sem er ein aðal atvinnugrein landsins, muni þeir vilja standa að því að auka tekjurnar enn meira.“

Samstarf eykur verðmæti

Fiskveiðistjórnunarkerfið og nútímavæðing sjávarútvegs hafa leikið stærsta hlutverkið í að auka útflutningsverðmæti.

Þór Sigfússon
framkvæmdastjóri
Íslenska sjávarklasans

Árið 1981 veiddu íslensk fiskiskip samtals 460.579 tonn af þorski. Útflutningsverðmæti þorsks það ár námu tæplega einum milljarði á verðlagi þess árs, eða um 37 milljörðum á núvirði. Árið 2011, 30 árum síðar, var þorskaflinn 182.034 tonn. Útflutningsverðmæti voru hins vegar, á núvirði, rúmir 82 milljarðar, rösklega 120% hærra en árið 1981. Heildarafla rýrnaði um 60% en útflutningsverðmæti a.m.k. tvöfölduðust. Þannig fór útflutningsverðmæti á hvert kílógramm í lönduðum afla úr 0,7 dollurum í 3,8 sem er rúmlega fjórföldun.

Í stuttu máli hefur fiskveiðistjórnunarkerfið og nútímavæðing sjávarútvegs leikið stærsta hlutverkið í því að auka útflutningsverðmæti. Vafalítið hefur hvatinn til að nýta aflann orðið meiri með skertum aflaheimildum. Þannig fór framleiðslan að snúast um gæði fremur en magn. Fiskverkendur nýttu hráefnið betur og fóru að sjá verðmæti í afurðum sem áður var að mestu leyti fleygt. Í dag eru útflutningsverðmæti hvers þorskíllós á Íslandi umtalsvert meiri en í öðrum löndum.

Nú spyrjum við hvort þessi jákvæða þróun geti haldið áfram? Að mínu mati svörum við spurningunni játandi. Við eigum að skoða sjávarútveginn sem eina heild fyrirtækja,

einn öflugan sjávarklasa, fyrirtæki sem öll byggja á undirstöðuatvinnuveginum: tæknifyrirtæki, líftæknifyrirtæki og matvælafyrirtæki svo eitthvað sé nefnt.

Öll hvíla þessi fyrirtæki á undirstöðuatvinnuveginum en þau hafa í raun mörg hver mun meiri tækifæri til vaxtar heldur en hefðbundnar veiðar og vinnsla. Tæknifyrirtækin vaxa um 10-13% á ári og þar er lang stærstur hluti veltunnar útflutningur.

Nýjum sprotum í sjávarlíf-tækni og -lyfjaframleiðslu og ráðgjöf fylgjar hratt. Eftir röskan áratug kann minnihluti veltu sjávarklasans að koma úr hinum hefðbundna sjávarútvegi. Stefna um nýjan sjávarútveg þarf að taka mið af

þessum nýju og kvótalausum tækifærum. Sjávarklasinn vísar í breiðari hóp fyrirtækja í nýjum sjávarútvegi en áður hefur gerst á Íslandi. Með þessari víðu skírskotun má stuðla enn frekar að samstarfi þvert yfir hefðbundin mæri atvinnugreina og skapa verðmæti.

Stefnumörkun til framtíðar á að miða að því að auka vöxt sjávarklasans og stefnan á að vera að tvöfalda veltu hans á næsta áratug. Í stefnunni sjálfri þarf að hnykkja á mikilvægi margra þeirra þátta sem nýr sjávarútvegur hvílir á; menntun og rannsóknunum, stöndugum gjaldmiðli, samstarfi fyrirtækja, umhverfismálum, frumkvöðlum og áhættufé.

Þekking mikilvægasta afurðin

Skipulag fiskveiða hefur stuðlað að að hagkvæmni og verðmætasköpun sem engin önnur atvinnugrein á Íslandi keppir við.

Svanfríður Jónasdóttir
sveitarstjóri
í Dalvíkurbyggð

Surninguna um hvernig auka megir verðmæti í sjávarútvegi mætti allt eins orða: Hvernig næst hámarks arðsemi af takmarkaðri auðlind? Og stutta svarið er; að nýta hana enn betur. Skipulag veiðanna og það umhverfi sem sjávarútvegi er búið er grundvöllur þess hver verðmætasköpun og þá arðsemi getur orðið. Skipulag fiskveiða hefur stuðlað að hagkvæmni og verðmætasköpun í sjávarútvegi sem engin önnur atvinnugrein á Íslandi keppir við.

Eigi að síður er líklega engin atvinnugrein sem býr við jafn ríkar kröfur um að nýta enn betur öll þau sóknarfæri sem kunna að vera til staðar. Þær kröfur eru ekki síst til staðar í greininni sjálfri, sem er mikið heilbrigðismerki.

Helstu sóknarfærin felast áfram í aukinni þekkingu og tækni

Að sjálfsögðu má reikna með búbot annað veifið vegna breytinga í veiðum, og væntanlega verða áfram ákveðnar sveiflur í afla, en betri og fjölbreyttari nýting verður samt það sem skipta mun máli, bæði fyrir verðmætasköpun og stöðugleika.

Sóknarfæri felast þá helst í þróun á vörum úr því sem enn kallast aukaafurðir.

Slíkar vörur eru þegar farnar að líta dagsins ljós s.s. lyf, heilsufæði, snyrtivörur og fæðubótarefni. Roð fer í vaxandi mæli í tískufatnað og fylgihluti. Einnig munum við sjá enn meiri nýtingu á hausum, klumbu og hryggjum, lifur, sviljum, sundmaga o.fl. Eftir nokkur ár má ætla að það sem við nú köllum „aukaafurðir“ verði orðið mikilvægari en fiskflakið sjálft.

Til að ná árangri í enn frekari nýtingu hráefnisins þarf sífeltilt að huga að bættri meðhöndlun, allt frá veiðum að vinnslulokum og markaðssetningu, hvort sem afurðin birtast sem hnakkastykki eða krem úr þorsklógi. Það kallar á aukna menntun og þekkingu þeirra sem koma að veiðum

og vinnslu. Því er mikilvægt að hlúa betur að námi sem er til þess fallið að auka skilning á mikilvægi meðhöndlunar hráefnisins og þekkingu á því hvaða möguleikar kunna að felast í fjölbreyttari nýtingu. Þekking í sjávarútvegi er síðan „afurð“, e.t.v. sú mikilvægasta, sem er og verður hægt að selja.

„Sóknarfæri felast þá helst í þróun á vörum úr því sem enn kallast aukaafurðir.“

Rekstrarhorfur útgerðarinnar

Hagfræðideild Landsbankans fjallar um framtíð sjávarútvegs

Iðandi síldartorfa í morgunsárið á Íslandsmiðum.

Rekstur sjávarútvegsfyrirtækja hefur í gegnum tíðina verið brokkgengur en á allra síðustu árum hefur hann ein-kennst af miklum uppgangi. Tekjur, bæði útgerðar og vinnslu, hafa vaxið verulega og rekstrarafgangur því samfara. Þessa þróun má helst rekja til veikingar krónunnar, hækkunar afurðaverðs og aukinna þorskveiða. Aðrir þættir hafa einnig áhrif, t.d. auknar veiðar á loðnu og makríl.

Í þessari grein verður gerð tilraun til að skyggjast inn í framtíðina og skoða mögulega þróun á afkomu fiskveiðifyrirtækja að gefnum forsendum um þróun á gengisvísitölu krónunnar, verði sjávarafurða í erlendri mynt og þorskveiðum. Einnig verður fjallað um þau mögulegu áhrif sem verðfall – eins og varð í kjölfar alþjóðlegu fjármálakreppunnar – gæti haft á tekjur og rekstrarhagnað fyrirtækjanna.

Niðurstöðurnar byggja á spálíkani sem Hagfræðideild Landsbankans hefur þróað

og gerð er ýtarleg grein fyrir í nýútkomnu sérriti deildarinnar en þar er einnig fjallað um aðferðafræði við gerð líkansins og frekari tölfræðilegar niðurstöður.

Mikill rekstrarbati hefur orðið í útgerð á Íslandi í kjölfar gengisfallsins 2008. Tekjur hafa vaxið um 91% milli árána 2007 og 2011 og EBITDA mældist á síðara árinu um 42 ma.kr. sem er tæplega þrefalt meira en að meðaltali ári 1997 til 2007. Niðurstöður greiningarinnar benda til að sá mikli rekstrarbati sem orðið hefur í fiskveiðum á

síðustu árum muni halda sér í öllum megindrættum þrátt fyrir að gert sé ráð fyrir verðlækkun sjávarafurða á tímabilinu. Hlutfallsleg veiking krónunnar á næstu árum og aukinn þorskafli munu veita á móti neikvæðum áhrifum verðlækkana.

Lykilbreyturnar eru gengið, þorskafli og verð á erlendum mörkuðum

Hagstofan hefur haldið til haga rekstrarupplýsingum frá íslenskum fyrirtækjum í veiðum og vinnslu frá 1997. Upplýsingarnar gefa því til-
tölulega heildstæða mynd af

þróun rekstrar hvort heldur er í veiðum eða vinnslu.¹ Hér verður sjónum eingöngu beint að afkomu fiskveiða og horft til þróunar heildar- tekna og rekstrarhagnaðar fyrir afskriftir og fjármagnsliði (EBITDA). Nánast öll framleiðsla íslenskra sjávarafurða er flutt út. Það þarf því ekki mikla yfirlegu til að átta sig á því að helstu áhrifaþættir á tekjur og EBITDA í fiskveiðum hljóta að vera afurðaverð í erlendri mynt og gengisþróun krónunnar. Þessu til viðbótar ætti aflamagn augljóslega að hafa áhrif, mismikil eftir tegundum. Þorskafllinn skýrir mest

Þróun skýribreyta

Vísitala 1997=100

Heimild: Hagstofa Íslands, Seðlabanki Íslands

af breytileikanum í tekjum og EBITDA í útgerð, enda eru þorskveiðar langmikilvægasta tekjulind fyrirtækjanna. Rúmlega þriðjung allra tekna má rekja til þorskveiða. Spálíkanið byggir því á þróun þessara þriggja skýribreyta í framtíðinni.

Þróunin undanfarin ár

Þróun skýribreytanna þriggja á tímabilinu 1997 til 2011 er nokkuð ólík. Að meðaltali hefur gengisvísitalan hækkað um 4,7% á ári en þó urðu langmestu sviptingarnar árin 2008 og 2009 þegar hún hækkaði um samtals

88%. Afurðaverðið hækkaði að meðaltali um 2,5% á ári á þessu tímabili og voru sveiflur í því fremur litlar. Þorskafli minnkaði á hinn bóginn að meðaltali um 1% á milli ára á tímabilinu.

Rekstur íslenskrar útgerðar hefur tekið stakkaskiptum á undanförunum árum

Rekstur íslenskrar útgerðar- fyrirtækja hefur tekið miklum breytingum á síðustu árum og má rekja það að stóru leyti til veikingar á gengi krónunnar. Á árunum 1997 til 2007 var EBITDA í

útgerð hér á landi að meðaltali um 15 ma.kr. Árið 2008 tók EBITDAN hins vegar nokkurt stökk og mældist 26 ma.kr. Næstu ár hélt hún áfram að aukast samfara töliverðum tekjuvexti og nam 42 ma.kr. árið 2011. Milli árána 2007 til 2011 jukust tekjurnar um 91% eða um 78 ma.kr. og námu þær á síðara árinu 163 ma.kr.

Hvað ber framtíðin svo í skauti sér?

Til að skyggjast inn í framtíðina verður að gefa sér forsendur um þróun skýribreytanna þriggja. Hag-

fræðideild Landsbankans hefur almennt gert ráð fyrir smávægilegri veikingu krónunnar á allra næstu árum í sínum spám. Ástæðan er fyrst og fremst sú að spár deildarinnar taka oftast mið af stöðugu raungengi yfir tíma. Þar sem vænst er nokkuð meiri verðbólgu hér en í viðskiptalöndunum verður nafngengið því að gefa eftir svo samband verðbólgu, raungengis og nafngengis haldi fram í tímann.

Hér er gert ráð fyrir að gengisvísitalan veikist um 2,5% á ári sem er u.þ.b. mismunur á verðbólgu

hér á landi og í helstu viðskiptalöndunum. Seðlabankinn hefur í nokkurn tíma spáð fyrir um þróun sjávarafurðaverðs í erlendri mynt og verður stuðst við þá spá hér. Sú spá² gerir ráð fyrir örlítilli lækkun á afurðaverði á spátímabilinu og er í þeirri spá m.a. tekið mið af væntingum markaðsaðila um þróun á heimsmarkaðsverði matvæla. Hvað spá um þróun þorsstofnsins varðar er litið til nýjustu skýrslu Hafrannsóknarstofnunar um ástand og aflahorfur en þar er gert ráð fyrir auknum þorskafla á næstu árum og að hann verði um 250 þúsund tonn árið 2017. Spátímabilið nær frá 2012 til 2017 en rekstrar-tölur Hagstofunnar fyrir árið 2012 liggja ekki fyrir.

Heildarbreyting skýri-breytanna á spátímabilinu er -2,8% fyrir afurðaverð, 10,6% fyrir gengisvísitölu og 32,5% fyrir þorsstofninn. Hlutfallsleg lækkun afurðaverðs er mest fyrst en síðan dregur úr henni.

Útlit fyrir að hagnaður af útgerð haldist stöðugur á næstu árum þrátt fyrir verðlækkun á mörkuðum

Útlit er fyrir að sá mikli rekstrarbati sem orðið hefur á síðustu árum muni halda sér í megindrattum og að EBITDA mælist á bilinu 46 til 50 ma.kr. á næstu árum. Reiknað er með að krónan veikist hlutfallslega jafnt yfir tíma frá 2013 til 2016. Þar sem aukning þorsstofnsins er línuleg verður hlutfallsleg aukning mest fyrst en svo dregur úr henni. Spáin sýnir

að búast megi við því að á milli árunna 2011 og 2012 hafi tekjur af veiðum numið 177 ma.kr. og aukist um 8,7% og að EBITDA hafi á sama tíma hækkað um 4,4%.

Á næstu árum má gera ráð fyrir að tekjur muni fyrst lækka frá því sem nú er en hækki svo aftur. Ástæðan fyrir þessu er að lækkun afurðaverðs hefur framan af meiri áhrif en aukning í veiðum á þorski og veiking krónunnar. Þegar hægist á lækkun afurðaverðs þá taka áhrif af aukningu í veiðum og veiking krónunnar að vega þyngra og þá lyfta þeir þættir tekjunum upp á ný.

Hvaða gerist ef verðlækkun verður mun meiri eða ef krónan veikist meira en reiknað er með?

Líkanið er vitaskuld ekki bundið við mat á áhrifum af einni tiltekinni þróun af skýribreytunum og því gagnlegt að velja upp öðrum möguleikum en gert er í grunnspánni og byggja frávikaspár á þeim grundvelli. Hér væri í raun hægt að gefa sér hvaða þróun sem er, en hér verða gerðar tvær frávikaspár. Sú fyrri snýr að verðfalli á sjávarafurðum og er meginforsendan sú að meðalverðið lækki verulega á næsta ári og verði það sama og það var árið 2009 í kjölfar verðfallsins sem þá varð samfara alþjóðlegu fjármálakreppunni. Hin frávikaspáin gerir ráð fyrir að veiking krónunnar á næstu árum verði sú sama og verið hefur að meðaltali milli árunna 1992 og 2012.

Ástæðan fyrir því að árið 1992 er valið sem upphafsár er að það ár náðist að kveða landlægan verðbólguþraug í kútinn, a.m.k. tímabundið. Mikil verðbólga á 9. áratug síðustu aldar gróf mjög undan nafngengi krónunnar og leiddi af sér mikla veikingu. Eftir að betri tók náðust á hagstjórninni og verðbólga lækkaði, var ekki lengur þörf á stórtækum handvirkum gengisfellingum til að viðhalda samkeppnisstigi íslensks útflutnings. Meðalveiking á gengi krónunnar á þessu tímabili nam 4,1% á ári sem er svo sem ekki mikið meira en gert er ráð fyrir í grunnspánni.

Hlutfallsleg áhrif verðfallsins yrðu mun meiri en af gengisveikingunni. Verðlækkunin milli 2013 og 2014 myndi verða 18,5% og í ljósi þess hve miklu afurðaverðið ræður um tekjur verða áhrifin umtalsverð. Miðað við þetta myndu tekjur lækka um 24% milli árunna 2013 og 2014 og EBITDA um 34%. EBITDA myndi lækka úr 47 ma.kr. m.v. árið 2013 í 31 ma.kr. árið 2014 en það er samt sem áður töluvert hærri EBITDA en á árunum fyrir 2008. Áhrif gengisveikingar umfram grunnspána eru á hinn bóginn fremur væg. Tekjurnar yrðu í lok spátímabilsins um 3,5% hærri en í grunnspánni og EBITDA 5,5% hærri.

Samantekt

Mikill rekstrarbati hefur orðið í íslenskri útgerð á síðustu árum og rekstur í raun tekið ákveðnum stakkaskiptum eftir geng-

ishrun krónunnar. Gert er ráð fyrir að sá árangur sem náðst hefur muni halda sér í öllum megindrattum á næstu árum. Líkanið gerir ráð fyrir að bæði tekjur og EBITDA í innlendri útgerð hafi hækkað nokkuð milli árunna 2011 og 2012 og skýrist það að miklu leyti af hækkingu afurðaverðs. Líklegt er hins vegar að þessar tvær stærðir dragist eilítið saman á allra næstu árum og skýrist það fyrst og fremst af lækkandi afurðaverði.

Ef horft er lengra fram í tímann munu tekjur og EBITDA vaxa á ný og verða svipaðar árið 2016 og árið 2012. Rekstur íslenskrar útgerðar verður því áfram verulega hagfelldur sé hann borinn saman við árabilið 1997-2011.

Samsvarandi verðlækkun á verði sjávarafurða og varð á milli árunna 2008 og 2009 myndi eðlilega hafa veruleg áhrif á rekstur íslenskrar útgerðar og lækka EBITDA um rúman þriðjung. EBITDA yrði þrátt fyrir það verulega hærri en hún almennt var fyrir gengisfall krónunnar.

Meiri gengisveiking en gert er ráð fyrir í grunnspá myndi yta tekjum og EBITDA ögn meira upp á við en þau áhrif eru léttvægari en breytingar á afurðaverði.

1. Mörg fyrirtæki hér á landi og sérstaklega þau stærri sinna bæði veiðum og vinnslu. Hagstofan hefur komið sér upp ákveðnum aðferðum og gögnum til þess að aðgreina rekstur annars vegar í veiðar og hins vegar vinnslu þannig að heildstæð mynd fái af rekstri beggja greina.

2. Þessar spár Seðlabankans geta tekið nokkrum breytingum yfir tíma. Hér er miðað við spá Seðlabankans frá í maí 2013.

Heimild: Hafrannsóknarstofnun, Hagfræðideild Landsbankans, Hagstofa Íslands og Seðlabanki Íslands. Tölurnar eiga við um veiðar.

Risastór samsetning hjá Marel.

Í stöðugri leit að betri lausnum

Sigsteinn Grétarsson, aðstoðarforstjóri Marel's

Marel hefur í 30 ár gegnt lykilhlutverki í að auka verðmætasköpun í sjávarútvegi með sífelldri þróun tæknibúnaðar.

Á nýju ári er von á nýrri vinnslulínu sem Sigsteinn P. Grétarsson aðstoðarforstjóri telur að valda muni straumhvörfum.

En áfram verður haldið, í sjónmáli eru mörg tækifæri til að gera enn betur.

Marel var stofnað árið 1983 utan um hugmynd að rafeindavog fyrir fiskvinnslu. Þótt fyrirtækið hafi gjörbreyst og stækkað gríðarlega á þeim tíma sem liðinn er heldur það tryggð við upphafið. „Við minnum okkur stöðugt á hvar rætur okkar liggja,“ segir Sigsteinn

P. Grétarsson. „Félagið væri ekki það sem það er í dag hefði það ekki notið þess um árabil að vinna náði með íslenskum sjávarútvegi. Fyrirtækin í greininni hafa vaxið og dafnað og við fengið að taka þátt í því með þeim. Vörur okkar hafa orðið til í mjög góðri samvinnu við

fyrirtækin og okkur hefur auðnast að nýta þekkingu sem hefur orðið til í sjávarútvegi í tækjabúnað fyrir kjúkling og kjöt. Með vexti Marels; til dæmis kaupum á Stork í Hollandi og félögum í laxaiðnaði í Danmörku, höfum við svo aftur flutt þekkingu yfir í sjávarútveginn.“

Með kaupum á hinu hollenska Stork árið 2008 urðu þáttaskil hjá Marel. Sökum stærðar og hagkvæmni var hægt að skipta starfsemi félagsins upp eftir greinum og gera starfsmönnum kleift að einbeita sér að tilteknum verkefnum og auka sérhæfingu. „Áður hlupu menn

á milli fisks, kjúklings og kjöts en með þessari skiptingu sem við gripum til árið 2009 settum við á fót sérhæfð rannsóknarteymi utan um afmarkaða þætti. Við fengum til liðs við okkur reynda vísindamenn sem við höfðum ekki leyft okkur að ráða inn áður og erum nú með hóp sérfræðinga á breiðum grunni í sérstöku sjávarútvegsteymi. Yfir því eru framkvæmdastjóri og rannsóknastjóri staðsettir á Íslandi þar sem hjartað í fiskiðnaðinum er og undir það heyra önnur teymi í Danmörku og í Seattle í Bandaríkjunum.

Þarna er samankomið fagfólk sem býr yfir sérfræðipækkingu allt frá líffræði, búfræði og matvælafræði yfir í framleiðslu-, ferla- og verkfræði. Við ákváðum að kominn væri tími til að hjálpa fiskiðnaðinum að taka næsta skref í framþróun því í tæknistigi er hvítfiskvinnsla 15-20 árum á eftir kjúklingnum. Við sjáum því gríðarleg tækifæri framundan og njótum þess að vinna náði með íslenskum sjávarútvegi.“

5-6% veltu í rannsóknir

Marel leggur að meðaltali 5-6 prósent af veltu hvers árs í rannsóknar- og þróunarstarf. Sigsteinn segir það hærra hlutfall en gengur og gerist hjá sambærilegum fyrirtækjum í heiminum. „Marel hefur vaxið meira en markaðurinn og með því að leggja svona mikla áherslu á rannsóknir og þróun tryggjum við framtíð félagsins um leið og við uppfylfum markmið okkar sem er að vörurn-

ar okkar auki hagkvæmni og skilvirkni í rekstri viðskiptavinanna.“ Áþreifanlegur afrakstur þessa starfs lítur dagsins ljós á næsta ári þegar ný vinnslulína sem byggir á röntgenmælingum sem staðsetja beingarð í fiski kemur á markað. „Sjálfvirkur búnaður fjarlægir svo beingarðinn og sker flakið í bita. Þannig fæst betri nýting og betri hráefnismeðhöndlun en áður hefur þekkt. Með þessu er stigið mjög stórt skref fram á við. Ég líki þessu við það þegar fyrstu flæðilínurnar og fyrsta sjóvogin komu fram,“ segir Sigsteinn. Nýja línan, sem prouð var í samstarfi við Samherja og Norway Seafood, tekur enn fremur til forsnyrtingar, kælingar og þökkunar á ferskum afurðum fyrir bitavinnslu.

Þótt Marel starfræki núna sérstakt teymi sérfræðinga og þróun í sjávarútvegi, á fyrirtækið enn í nánú samstarfi við fjölda aðila utan fyrirtækisins um rannsóknir og þróun. „Við höfum öðlast mikla þekkingu á hráefninu hér innanhúss en engu að síður höldum við áfram góðu samstarfi við Matís, Háskóla Íslands og fleiri aðila. Samvinnan við fyrirtækin – viðskiptavinina – er líka ómetanleg. Við eigum í stöðugu samtali við greinina um hvað skuli gera næst; hvernig við getum bætt framlegðina, stytt framléiðsluferlið og aukið afköstin. Í slíku samtali verða til allskyns hugmyndir sem við vinnum með og komum svo á markað í formi vöru. Við höfum líka starfað með Tækni-

þróunarsjóði og Rannís og á sínum tíma nutum við góðs af starfsemi Útflutningsráðs [nú Íslandsstofu].

Enn einn mikilvægi þátturinn hvað þetta varðar er svo samstarf við fjölda fyrirtækja sem vinna nálægt okkur með einum eða öðrum hætti. Við, sem stórt fyrirtæki með mikla þekkingu og reynslu, höfum hjálpað öðrum félögum, mörg fyrirtæki eru undirverktakar hjá okkur og við höfum átt í margvíslegu samstarfi sem báðir aðilar hafa notið góðs af.“ Meðal fyrirtækja sem Marel hefur unnið með eru Skaginn og 3X Stál sem bæði eru vaxandi hátæknifyrirtæki.

Starfsemi í 30 löndum

Marel starfrækir skrifstofur og dótturfyrirtæki í meira en 30 löndum þar sem sölu- og markaðsstarf fer fram, jafnframt því sem viðskiptavinir eru þjónustaðir. „Við erum með starfsemi í Evrópu, Ameríku, Suður-Ameríku, Asíu, Ástralíu og á Nýja Sjálandi; í raun allsstaðar þar sem verið er að vinna prótein og þá einkum fisk. Það er afskaplega ánægjulegt til þess að vita að stór sjávarútvegsfyrirtæki jafn fjarri okkur og á Nýja Sjálandi nota Marel-búnað frá A til Ö sem okkar starfsmenn þjónusta.“

Sigsteinn kallar eftir sátt um sjávarútveginn. Hann segir síðustu fjögur til fimm ár hafa einkennst af óvissu um framtíðina sem hafi birst í samdrætti í fjárfestingum. „Margir voru mjög tvístígandi og eru enn. Það er mikilvægt að

breið sátt ríki um greinina svo menn viti nákvæmlega hvar þeir standa til framtíðar. Íslenskur sjávarútvegur verður að halda áfram að fjárfesta í nýjustu tækni svo hann haldi samkeppnisforskoti sínu. Það er mjög mikil samkeppni á öllum mörkuðum í heiminum, í Noregi, Suður-Ameríku, Asíu, Nýja Sjálandi á mörgum fleiri stöðum og hik og óvissa kemur niður á fyrirtækjum og þjóðarbúinu.“

Marel fann vel fyrir þessu ástandi á eigin skinni en að sögn Sigsteins er fyrirtækið blessunarlega stórt og stöndugt og með starfsemi og viðskiptavinum úti um allan heim. Fyrir vikið geti það staðið af sér tímabundna niðursveiflu. „Við höfum fjóra fætur og þótt fjárfestingar í bolfskiðnaði á Íslandi hafi verið í ákveðinni lægð var áfram vöxtur í kjúklingi, kjöti og áframvinnslu. Við erum svo tilbúin að styðja við sjávarútveginn þegar hann fer af stað í fjárfestingar á ný.“

Allir hlekkirnir verða að vera sterkir

Steingrímur J. Sigfússon
alþingismaður

Að mínu mati gildir hið sama að miklu leyti fyrir íslensk- an sjávarútveg og allar aðrar atvinnugreinar sem vilja þróast og sækja fram og þar með auka verðmætasköpun, vægi sitt og þjóðhagslegt mikilvægi um leið.

Fyrst ber að vísu, í tilviki sjávarútvegsins, að nefna náttúruauðlindina sjálfa og hið augljósa; að hún sé nýtt með ábyrgum og sjálfbærum hætti með langtímahagsmuni að leiðarljósi.

Þar næst myndi ég nefna mikilvægi rannsóknar- og þróunarstarfs. Að greinin hlúi að og byggji á bæði grunnrannsóknum og hagnýtum rannsóknum og geri sitt til að skapa hvetjandi nýsköpunarumhverfi bæði hið innra og umhverfis sig. Nútíma sjávarútvegur

er hátæknivædd matvæla- stóriðja og byggir sem slík á því að allir hlekkir keðjunnar, frá náttúruauðlindinni sjálfri gegnum veiðar, vinnslu, fullvinnslu og markaðssetningu séu sterkir. Rannsóknir, menntun og þekking eru mikilvæg forsenda allrar framsækinnar atvinnuþróunar.

Að sjálfsögðu þarf greinin samkeppnishæft rekstrarumhverfi og stöðugleika, fyrirsjáanleika varðandi það sem fyrirsjáanlegt er, getum við kallað það. En til þess þarf greinin einmitt sæmi-

lega sátt um grundvallarskipulag sitt og sína stöðu og sitt framlag til samfélagsins og þjóðarþúskaparins. Þá vil ég einnig nefna þann mikilvæga þátt sem mér sýnist sagan kenna okkur að hafi verið; fjölbreytileiki sjávarútvegsins, viðbragðsflýttir og aðlögunahæfni.

Þeim mun fjölbreytilegri sem sjávarútvegurinn er í samhenginu, stærð og gerð fyrirtækja, útgerðarhættir, verkunaraðferðir og markaðir, þeim mun auðveldar aðlagar hann sig breyttum og síkvikum aðstæðum.

Sá söngur sem af og til hefur heyrst undanfarin 30-40 ár að nú sé sjávarútvegurinn að komast að endimörkum vaxtar- og verðmætasköpunarmöguleika sinna (nú getum við ekki veitt meira) er nákvæmlega jafn vitlaus í dag og hann hefur alltaf verið. Þvert á móti held ég að aukin tækni og þekking, að ég tali nú ekki um í samspili við vaxandi eftirspurn og þörf fyrir matvæli á komandi árum og áratugum, þýði að möguleikar til aukinnar verðmætasköpunar innan og í kringum greinina séu gríðarlegir.

Gæðaframleiðsla mikilvæg

Sigríður Káradóttir
Gestastofu Sútarans
Sjávarleðri

Ég tel að verðmætaaukning í sjávarútvegi sé okkur Íslendingum alveg nauðsynleg. Nýta þarf mun betur allt sem fellur til af þeim fiski sem veiddur er hér við land.

Nú þegar hefur orðið nokkur þróun á frekari nýtingu á því sem fellur til af fiskinum en betur má ef duga skal.

Ég vil sjá mun meiri þróun í lyfjageiranum á fiskúrgangi, þar eru miklir peningar þegar upp er staðið. Við Íslendingar köllum þetta fiskúrgang en að mínu mati er það sem fellur til utan fiskholdsins alls enginn úrgangur heldur annars konar verðmæti. Við þekkjum það vel hér hjá Sjávarleðri.

Við höfum fullunnið fiskroð til margra ára og gerum úr

því úrvals leður sem við seljum til stórra tískuhúsa um allan heim. Við sjáum glögg að hægt væri að vinna mun meira af fiskroði hér á landi og bæta við nýjum fisktegundum í vinnslu okkar.

Til þessa höfum við verið að vinna roð af fjórum fisktegundum en þróa þarf vinnslu hverrar tegundar fyrir sig sem er kostnaðarsamt og tímafrekt. Það er mikilvægt að við Íslendingar framleiðum sem mest af gæðavörum hér heima og fullvinnnum sem mest. Við viljum að aðeins séu framleiddar gæðavör-

ur á Íslandi því þær skapa aukin verðmæti. Við hér á Króknum finnum vel að íslenskum vörum er vel tekið úti í heimi en mikilvægt er að halda rétt á spöðunum og gera enn betur..

Það er staðreynd að kjötneysla hefur dregist talsvert saman um heim allan og samhliða hefur eftirspurn eftir leðri aukist. Það eru því mikil sóknarfæri fyrir fiskleðrið okkar. Mikilvægt er að fylgjast grannt með allri þróuninni sem á sér stað um heim allan og nýta þau tækifæri sem gefast. Til að svo megi verða þurf-

um við að sinna markaðsstarfi vel og horfa einkum til mikilvægustu markaðanna. Það er alveg sama hversu góðar vörur við höfum upp á að bjóða; ef þær rata ekki til réttu kaupendanna er til lítils unnið. Nú, þegar heimurinn er orðinn svo „lítill“ og viðskiptaumhverfið á heimsvísu alveg við túnfóttinn hjá okkur, blasa tækifærin við. Við þurfum að nýta okkur þau, og gera það rétt.

Nú þegar hefur orðið nokkur þróun á frekari nýtingu á því sem fellur til af fiskinum en betur má ef duga skal.

Tímabær endurnýjun fiskiskipaflotans

Haukur Ómarsson, forstöðumaður á Fyrirtækjasviði Landsbankans

Börkur NK 122 á leið í höfn.

Rekstur sjávarútvegsfélaga hefur almennt gengið vel undanfarin ár. Afkoma í veiðum og vinnslu á uppsjávarfiski hefur verið sérstaklega góð.

Helstu ástæður eru gott ástand fiskistofna, hátt verð á mörkuðum og hagstæð gengisskráning. Síðast en ekki síst eru íslensk sjávarútvegsfélög almennt mjög vel rekin. Verð á afurðamörkuðum fór lækkandi í lok síðasta árs og fram eftir þessu ári sem hafa mun neikvæðari áhrif á afkomuna 2013 en hún ætti samt sem áður að vera vel viðunandi. Flest bendir til að botninum sé náð að þessu leytinu og verð er byrjað að hækka að nýju. Útlitið er því áfram gott.

Sjávarútvegurinn hefur nýtt góða afkomu til að lækka skuldir og mjög vel hefur tekist til í þeim efnum. Í árslok 2008 voru áætlaðar heildarskuldir sjávarútvegsins tæpir 500 milljarðar króna og nettóskuldir um 460 milljarðar.

Um mitt ár 2013 eru heildarskuldirnar komnar niður í 360 milljarða og nettóskuldir í 270 milljarða. Þessu ber að fagna enda flestir sammála

um að sjávarútvegurinn hafi verið of skuldsettur á árunum fyrir hrun.

Fjárfestingar hafa á hinn bóginn setið á hakanum síðustu árin. Þær hafa verið í algjöru lágmarki og þá sérstaklega hjá þeim félögum sem veiða og vinna bolfisk, en uppsjávarfyrirtækin hafa fjárfest allnokkuð.

Gera má ráð fyrir að uppsöfnuð fjárfestingaþörf síðustu fimm ára í skipum, vélum, tækjum og öðrum búnaði sé um 20 – 30 milljarðar króna. Afar brýnt er að breyting verði til að tryggja stöðu íslensks sjávarútvegs í alþjóðlegri samkeppni, sem sífellt fer harðnandi.

Margar ástæður liggja að baki lítilli fjárfestingu undanfarin ár, t.d. há skuldsetning sem áður er nefnd og takmörkuð fjárfestingageta í kjölfarið, óvissa um lögmæti erlendra lána og síðast en ekki síst algjör óvissa um fiskveiðistjórnunarkerfið.

Sjávarútveginum hefur síðustu ár verið haldið í heljargreipum með hverju frumvarpinu á fætur öðru þar sem boðaðar hafa verið róttækar breytingar á kerfinu og hugmyndum um verulega íþyngjandi veiðigjöld.

Í ljósi alls þessa hefur verið sérstaklega ánægjulegt að fylgjast með nýjum sjávarútvegsráðherra sem hefur í ræðum sínum lagt upp úr samvinnu, nýsköpun, tækniþróun og menntun í sjávarútvegi.

Ný ríkisstjórn hefur lýst því yfir að framtíðarskipan sjávarútvegs mála muni byggja á aflamarkskerfinu og að gerðir verði langtímasamningar við útgerðir sem greiða þurfi hóflegt veiðileyfagjald fyrir. Vonir standa til að með slíkum samningum takist að ná bærilegri sátt um sjávarútveginn og arðbæra nýtingu á þessari verðmætustu auðlind þjóðarinnar.

Ljóst er að útgerðarmenn eru nú mun bjartsýnni en

áður um fiskveiðistjórnunarkerfið og stöðugleika á því sviði. Það sést m.a. á því að fjárfestingar í fiskiskipum hafa tekið mikinn kipp. Nú nýlega keyptu Samherji hf. og Hraðfrystihús Hellissands línuskip frá Noregi. Ísfélag Vestmannaeyja gekk í ágúst síðastliðnum frá kaupum á nýju uppsjávarveiðiskipi frá Tyrklandi og HB Grandi skrifaði undir samning um smíði og kaup á tveimur sambærilegum skipum.

Gera má ráð fyrir að heildarfjárfestingin í þessum fimm skipum sé 12-14 milljarðar króna. Ætla má að skipakaup séu í farvatninu hjá fleiri útgerðum. Þessi tíðindi eru mjög ánægjuleg. Áætlað er að meðalaldur stærri íslenskra fiskiskipa sé um 30 ár. Flotinn er því orðinn gamall og þörfin fyrir endurnýjun brýn.

Vonir standa því til að nú sé hafin ný sókn sem tryggja muni að sjávarútvegur á Íslandi verði hér eftir sem hingað til í fremstu röð.

Þróunarvinna er lykillinn að auknum verðmætum

Þróunarvinna er lykillinn að auknum verðmætum sjávarfangs á Íslandi.

Dr. Guðrún Pétursdóttir
Framkvæmdastjóri
Stofnunar Sæmundar fróða

Sjávarútvegur á Íslandi hefur frá upphafi snúist um að afla fæðu. Á síðari tímum hefur bætt nýting afla falist í því að minnka afskurð og skerpa flökun þannig að sem mest af mögulegu fiskflaki skili sér. Afskurður hefur verið lítils virði.

Menn hafa séð tækifæri til verðmætaaukningar í aukinni vinnslu afla hér á landi í stað þess að Íslendingar flyttu út frosinn fisk, sem umbreytt var erlendis í miklu dýrari vöru, eins og brauðhjúpaða fiskbita. En það sýndi sig fljótt að slík fullvinnsla hérlendis borg-

aði sig ekki. Hins vegar hafa gæði, ferskleiki og öryggi í afhendingu fersks sjávarfrysts beint á erlendan neyslumarkað stóraukið verðmæti aflans á undanförunum árum.

Tækifærin til vaxtar liggja meðal annars í því að fylgja eftir hugarfarsbreytingunni sem á sér stað um þessar mundir þar sem menn sjá ekki bara matvöru í sjávarfangi, heldur fjölbreytta auðlind lífefna. Með þekkingu og rannsóknum hafa fundist mjög verðmæt efni í þeim hlutum fisksins sem til skamms tíma var litið á sem verðlausan afskurð. Dæmi um slíka vöru eru ensím úr þorsklógi sem nú eru unnin í græðandi smyrsl eins og Penzím. Önnur mjög áhugaverð og dýrmæt vara

sem verið er að þróa hér á landi, er fiskroð til sármeðferðar, sem fyrirtækið Kerecis á Ísafirði vinnur að. Það er hámarkun verðmæta úr sjávarfangi sem er til mikillar fyrirmyndar, byggð á þekkingu og rannsóknum sérfræðinga á sviði líftækni og læknisfræði. Afurðin getur skipt sköpum við meðferð þráláttra sára, en milljónir um allan heim eiga við slíkan vanda að etja, ekki síst þeir sem þjást af sykursýki.

Þróunarvinna er lykillinn að auknum verðmætum sjávarfangs á Íslandi. Hún krefst þolinmóðs fjármagns, sem því miður er vandfundið hér á landi. Það er eins og menn haldi að þekkingariðnaður sé lúxus, eitthvað sem Íslendingar geti varla leyft sér að standa að, og hreint ekki

þegar illa árar. Það sést best á skelfilegri meðferð stjórnvalda á rannsóknarsjóðum til vísinda- og tækniþróunar. Þar er höggvið að rótum framþróunar í landinu – ekki bara með því að svelta verkefni sem þegar hefur verið lagt í, heldur með þeim skilaboðum til ungra Íslendinga, að hér á landi verði þekking og rannsóknir hornrekur. Það mun óhjákvæmlega leiða til hrörnunar.

Þeir sem geta leitt svona verðmætaaukningu fara og verja lífi sínu og kröftum annars staðar. Þá mun íslenskur sjávarútvegur í besta falli staðna, og sennilega verða að hráefnisöflun fyrir hágæðavöru og verðmætasköpun erlendis í stað þess að arðurinn verði eftir hér á landi.

Samvinnan skapar verðmæti

Við Íslendingar náum betri nýtingu úr þorskinum vegna þess að Ísland var fyrst til að taka upp kvótakerfi.

Pétur Hafsteinn Pálsson
framkvæmdastjóri Vísis

Kvótakerfið hvetur til verðmætasköpunar í sjávarútvegi. Útgerðirnar hafa auk þess átt farsælt samstarf við tæknifyrirtæki og markaðsstarfið hér hefur verið öflugra en annars staðar.

Annað lykilatriði í aukinni verðmætasköpun Íslendinga er samtenging veiða og vinnslu. Það hefur sýnt sig að samtenging veiða og vinnslu er jafn mikilvægur þáttur í markaðsstarfi og þróun og stjórnun fiskveiða. Það fyrirkomulag er ekki jafn áberandi erlendis. En með því getur útgerðin

hugað starfsemina alveg frá upphafi til enda. Fjöldi útgerðarfyrirtækja í landinu hefur verið í fararbroddi í ýmsum þróunarverkefnum í fullvinnslu afurða, svo sem Gunnvör, Samherji, HB Grandi og ýmis önnur fyrirtæki. Ég tel að við höfum öll gert of lítið af því að segja almenningi frá því sem er að gerast í sjávarútvegi þar sem mörg þróunarverkefni eru langt komin.

Á síðasta aðalfundi LÍÚ var reyndar nokkur áhersla á þau tækifæri sem eru í nýjum greinum sem tengjast sjávarútvegi og er það vel.

Það leynast mörg tækifæri fyrir Íslendinga til að skapa bæði mikil verðmæti og spennandi störf í sjávarútveginum sem

krefjast góðrar menntunar og byggja á þeim grunni sem við þekkjum hvað best: fiskinum. Til að nýta þessi tækifæri hafa útgerðirnar Vísir og Þorbjörn sett á fót fullvinnsluklasa á aukaafurðum fiska í samvinnu við Íslenska sjávarklasann undir nafninu Codland.

Það er samstarfsvettvangur fyrirtækja sem vilja skapa verðmæti úr aukaafurðum fiska. Þar á bæ eru menn áhugasamir um að fá fleiri til liðs við sig. Sjö fyrirtæki hafa starfað saman í tengslum við Codland. Þau hafa verið í ýmiss konar frumkvöðla- og rannsóknastarfsemi og gætu orðið mikilvægustu drifkraftarnir til aukinnar verðmætasköpunar á Íslandi í framtíðinni. Þar á meðal má nefna

framleiðslu á snyrtivörum, heilsufæði og lyfjum sem eru ofar í virðiskeðjunni en fiskflök. Í klasanum koma saman fyrirtæki sem annað hvort geta hjálpað hvert öðru eða skipst á skoðunum og þannig eft þekkingu og tengslanet hvert annars.

Í grunninn snýst Codland um að auka verðmæti hefðbundins þorsks um 150% og fullnýta hann. Það er að mínu mati vel hægt.

„Það hefur sýnt sig að samtenging veiða og vinnslu er jafn mikilvægur þáttur í markaðsstarfi og þróun og stjórnun fiskveiða.“

Fólk kann að meta gæði

Guðbjörg Glóð Logadóttir, eigandi og framkvæmdastjóri Fylgifiska

Hágæðavara á skilið að vera á bestu borðum.

Með stofnun Fylgifiska fyrir rúmum áratug vildi Guðbjörg Glóð Loga-dóttir láta reyna á hvort hægt væri að skapa meiri verðmæti úr fiskinum en þá tíðkaðist. Hún segir landsmenn hafa lært að líta á fisk sem hágæðavöru og kunni mun betur að meta það lostæti sem upp úr sjónum kemur.

Guðbjörg Glóð kynntist sjávarútveginum snemma en faðir hennar, Logi Þormóðsson, var brautryðjandi í að selja fersk flök flugleiðina til Bandaríkjanna. Hún nam sjávarútvegsfræði við Háskólann á Akureyri og var því flestum hnútum kunnug þegar hún stofnaði Fylgifiska árið 2002. „Í náminu var mjög mikil áhersla lögð á frystingu og fullvinnslu úti á sjó sem er auðvitað aukin verðmætasköpun út af fyrir sig en hugmyndafræðin snerist og snýst enn um að gera þetta með sem minnstri fyrirhöfn.

Enn fer mjög mikið af heilum fiski á uppboðsmarkaði í útlöndum og þar koma Íslendingar í raun ekki nálægt hráefninu. Mér finnast stóru sölusamtökin

ekki nógu metnaðargjörn hvað þetta varðar, þau eru ekki nógu dugleg við að selja á betri markaði og fá herra verð. Að gera sem mest úr hverjum fiski. Hugmyndin að Fylgifiskum snerist ekki síst um að sjá hvort hægt væri að gera meira úr hverju kíló sem kom á land í stað þess að selja fiskinn heilan út í körum.“

Guðbjörg telur að almennt séð séu Íslendingar andvaralausir gagnvart auðlindinni. Við horfumst ekki í augu við að hún er takmörkuð og að lífríkið sé háð viðkvæmu samspili margra þátta. „Það má lítið út af bregða, eitt olíuslys getur haft gífurleg áhrif. En við höfum sem betur fer sloppið vel til þessa og erum þess vegna mjög heimtufrek á að hafið skili

okkur áfram því sem það er vant að gera. Vissulega stöndum við mjög frammarlega í mörgu sem varðar sjávarútveg og margt er vel gert en það má gera betur, ekki síst í sölnunni. Við höfum tekið veiðar og vinnslu mjög föstum tökum og öðlast mikla hæfni í að sækja hráefnið en það má lyfta sölnunni á herra plan.“ Hún nefnir sem dæmi að enn fari talsvert af íslenskum fiski í rétti í erlendum mótuneytum þar sem hann er baðaður í brauði og mótaður í ferninga og öllum sé í raun sama um hvað þeir eru að borða. Hráefni í slíka framleiðslu sé það ódýrasta sem fáist og öllum sé sama hvort það komi frá Íslandi eða ekki. „Aðeins lítill hluti af fiskinum er fluttur út ferskur. Alltof mikið fer út frosið í

gámum. Ég vil þó taka fram að fullt af fólki er að gera mjög góða hluti. En það þarf að fjölga í þeim hópi.“

Umræðan of tæknileg

Guðbjörg er einnig gagnrýnin á umræðuna um sjávarútveg í samfélaginu. „Umræðan er alltof tæknileg og ég held að almennings eigi því erfitt með að skilja hana. Það eru notuð sérhæfð orð og hugtök eins og til dæmis brúttótonn, línuívilnun og aflamark sem verður til þess að einungis þeir sem skilja geta tekið þátt. Við þurfum að vanda okkur betur og tala mál sem allir skilja því sjávarútvegsumræðan skiptir alla landsmenn máli.“

Stofnun Fylgifiska á sínum tíma var öðrum þræði til-

raun. Guðbjörg vildi sjá hvort hún gæti kennt landsmönnum að meta fisk betur og auka þannig virði hans. „Það var eins hér og víðast annars staðar; það þurfti að færa fiskinn á sama stall og til dæmis kjötið og mjólkurum allar þessar sérsverslanir, einkum í útlöndum, með kjöt og pylsur, osta, súkkulaði og hvað það nú er. Fiskbúðirnar hér voru oft reknar af sjómönnum sem voru komnir í land. Þeir höfðu góða þekkingu á fiski, og þá helst ýsu sem var oft eina tegundin á boðstólum, en síður á matargerð og slíkum pælingum. Þarna sá ég því tækifæri.“

Skemmst er frá því að segja að tilraunin gekk upp. Úrvalið í Fylgifiskum er mikið, þar eru oft um

tuttugu fisktegundir á boðstólum, rík áhersla er lögð á gæði, réttirnir eru tilbúnir til eldunar og verðið í samræmi við það. „Það kom á daginn, sem mig grunaði, að tími fólks er af skornum skammti og því margir sem kunna að meta það að kaupa fiskréttina tilbúna til eldunar. Það hafa orðið miklar breytingar á kauphegðun fólks frá því að við opnuðum.

Jákvæðari gagnvart fiski

Íslendingar eru orðnir miklu jákvæðari gagnvart fiski og gera sér betur grein fyrir hvað hann er gott hráefni. Um leið hafa kröfurnar aukist. Bæði kemur þar til sú vakning sem hefur orðið gagvart hollustu og heilbrigði og svo hitt að áhugi á mat og matargerð hefur

„Það var eins hér og víðast annars staðar; það þurfti að færa fiskinn á sama stall og til dæmis kjötið og mjólkurafurðirnar voru á. Við þekkjum allar þessar sérsverslanir, einkum í útlöndum, með kjöt og pylsur, osta, súkkulaði og hvað það nú er.“

aukist. Það er afskaplega skemmtilegt að fá í búðina fólk sem er að leyta að einhverju nýju og spennandi til að prófa. Fyrstu árin þurftum við að hafa úthald þegar við buðum upp á nýjungar og kynna þær vel. Nú kemur fljótt í ljós hvort þær falla að smekk fólks því það er svo óhrætt við að prófa nýtt.“

Í stefnuyfirlýsingu á vef verslunarinnar segir að Fylgifiskar séu fyrir kröfuharða neytendur og boðið sé upp á hágæða fiskafurðir á heimsmælikvarða. Guðbjörg segir þetta ekki orðin tóm, þau meini þetta og vinni eftir því. „Við erum í mjög mikilli nálægð við viðskiptavininn og þegar svo er þá kemst maður ekki upp með neitt. Þegar fólk stendur fyrir framan þig og segir þér

nákvæmlega hvað því finnst um vöruna sem það keypti í gær þá heldur það okkur á tánum. Þess vegna kemur ekki annað til greina en að bjóða upp á það besta sem völ er á. Þess vegna fáum við meðal annars hráefni frá fyrirtækjum sem selja ferskan fisk með flugi til útlanda. Það má því segja að Fylgifiskar byggji á því sem pabbi byrjaði á fyrir 35 árum.“

Aðeins efsti gæðaflokkur dugar

Þorsteinn I. Víglundsson
framkvæmdastjóri
ThorIce

Ákjósanleg leið til þess að auka verðmætasköpun í íslenskum sjávarútvegi er að horfa til þeirra sem skila mestum verðmætum og fylgja þeirra fordæmi.

Ein af þeim fjölmörgu leiðum sem eru færar og hefur gefið mjög góða raun er bætt kæling og meðferð afla strax eftir að hann er kominn um borð.

Á því sviði hefur orðið mikil framþróun í samkeppnislöndum okkar og megum við Íslendingar hafa okkur alla við til að styrkja stöðu okkar á mörkuðum með ferskan fisk til að auka geymsluþol hans.

Rétt meðferð og kæling á afla eftir veiðar tryggir bestu gæði og hámarks geymsluþol. Rannsóknir Matís staðfesta það. Erlendir kaupendur leggja sífellt ríkari áherslu á aukið geymsluþol vörunnar

og við því þarf að bregðast. Aukið geymsluþol tryggir að hægt er að flytja fisk á markað með skipum í stað þess að flytja hann með flugi. Kostnaðurinn við að flytja eitt kíló af fiski með flugi er 160 krónum hærri en með skipi. Safnast þegar saman kemur.

Víða erlendis er mikil eftirspurn eftir kællilausnum enda keppast framleiðendur um allan heim við að hámarka verðmæti vara sinna. Á það bæði við um útgerðarfélög og fyrirtæki í fiskeldi. Lykilatriði er að kæla fiskinn strax með ískrapa þannig að flutningur á fjarlægja markaði geti gengið snurðulaust fyrir sig og kaupendur fengið vöruna

sem ferskasta í hendur. Sem dæmi um þróunina erlendis má nefna að bara á síðasta ári notaði ein laxeldisstöð í Skotlandi jafnmikinn ískrapa til kælingar og notaður var til að kæla helming alls þorskafla á Íslandi. Af því má sjá að hér er hægt að gera betur. Sóknarfærin blasa við.

Margar íslenskar útgerðir standa vel að sínum kælimálum og hafa lagt talsvert fé til fjárfestingar í búnaði til að skapa meiri gæði og þar með verðmæti. Um leið er ljóst að ekki huga allir jafn vel að þessum málum. Öll fyrirtæki þurfa að kappkosta að hafa þessi mál í lagi svo allir skili jafn góðum afla.

Erlendir kaupendur þurfa að vera 100% vissir um að allur fiskur frá Íslandi sé í hæsta gæðaflokki.

Með því aukast verðmætin, fyrirtækjunum og þjóðarþúinu til hagsbóta.

„Lykilatriði er að kæla fiskinn strax með ískrapa þannig að flutningur á fjarlægja markaði geti gengið snurðulaust fyrir sig...“

Sjávarútvegur er svo miklu meira en bara sjávarútvegur

Ragnheiður
Elín Árnadóttir
iðnaðar- og viðskiptaráðherra

Umræða um sjávarútveg einskorðast oftast oftast en ekki við veiðar og vinnslu og mikilvægi þeirra í þjóðarframleiðslunni. Stóru tækifærin í íslenskum sjávarútvegi liggja ekki í auknum aflu.

Sjávarútvegurinn skapar þúsundir starfa ef litið er til allra þeirra hliðargreina sem honum tengjast beint eða óbeint. Hér má nefna ýmis iðnfyrirtæki sem bjóða framúrskarandi tæknilausnir innanlands sem utan og eiga það sammerkt að hafa allar orðið til í samstarfi íslenskra útgerða og iðnaðar- og tæknifólks í hundruðum fyrirtækja víða um land.

Mörg þeirra íslensku tæknifyrirtækja sem hófu starfsemi sína með því að bjóða íslenskum útgerðum þjónustu sína hafa nú skapað sér nafn á alþjóðamarkaði. Í ferð til Seattle nýverið heimsótti ég t.a.m. glæsilega verksmiðju Marels

og varð vitni að því þegar búnaður frá Nausti var settur í verksmiðjutogara bandarískis sjávarútvegsfyrirtækis, þar sem fyrir var einnig troll frá Hampiðjunni. Ég vil nefna tvær tegundir tæknifyrirtækja sem tengjast sjávarútvegi og hafa mikil tækifæri til vaxtar. Í fyrsta lagi eru það fyrirtæki í skipatækni hvers konar sem bjóða m.a. tækni sem bætir orkunýtingu skipa og tækni sem eykur gæði í meðhöndlun og geymslu á fiski um borð o.fl. Þessi fyrirtæki hafa mörg hver stækkað og styrkt stöðu sína á alþjóðamarkaði. Auk þess hefur íslensk bátasmíði færst í vöxt og eru í þeirri grein mikil tækifæri til vaxtar.

Hin greinin sem ég vil sérstaklega nefna hér er líftækni en hún gegnir lykilhlutverki í bættri nýtingu landaðs afla. Í dag eru samkvæmt athugunum Íslenska sjávarklasans vel á annan tug líftæknifyrirtækja í sjávarklasnum á Íslandi. Starfsemi þeirra er fjölbreytt og má þar nefna framleiðslu ýmissa lyfja og lækningavara, snyrtivara og fæðubótarefna. Með líftæknirannsóknnum má þannig skapa fjölmörg tækifæri til vöruþróunar og verðmætasköpunar. Þar sem starfsemi líftæknifyrirtækja er í eðli sínu flókin er jafnan þörf á langvinnu rannsóknastarfi áður en vörur eru fullþróaðar. Því eru mörg líftækni-

fyrirtækjanna í sjávarklasnum á Íslandi lítil og hafa jafnvel ekki hafið eiginlega framleiðslu. Það er mikilvægt að fóstara af alúð þessi sprotafyrirtæki og byggja hér upp nýsköpunarumhverfi sem er hvort tveggja hvetjandi og styðjandi.

Það eru m.ö.o. gríðarleg tækifæri fyrir hendi og spennandi tímar framundan fyrir fjölbreytt fyrirtæki sem tengjast íslenskum sjávarútvegi með einum eða öðrum hætti. Til þess að vel megi til takast þarf að tryggja stöðugleika í undirstöðuatvinnugreininni og efla fjárfestingar einkaaðila í nýjum sprotum og rannsóknum.

Við þróumst í takt við þarfir útvegsins

Brynjar Viggósson, forstöðumaður söludeildar Eimskips

Langferð fyrir stafni.

Með aukinni vinnslu sjávarafurða á Íslandi hafa flutningafyrirtæki þurft að laga sig að breyttum aðstæðum. Eimskip hefur fjárfest mikið í tækjum og búnaði til að mæta nýjum kröfum.

Að sögn Brynjars Viggóssonar, forstöðumanns söludeildar áætlnarflutninga, fylgist félagið grannt með þróuninni til að geta boðið upp á réttu lausnirnar hverju sinni.

„Við sjáum vel í skipunum okkar hvaða breytingar hafa orðið í vinnslunni hér heima. Á tiltölulega kömmum tíma hefur frekari vinnsla á ferskum fiski aukist og þannig hafa útflytjendur í auknum mæli fært sig úr því að flytja fiskinn út heilan yfir í að vinna hann hér og flytja út tilbúinn til smásölu,“ segir Brynjar.

Útflutningur á heilum fiski er þó fjarri því að heyra sögunni til, hann hefur hins vegar minnkað töluvert. „Þessi þróun hefur kallað á ýmsar fjárfestingar

og breytingar á ferli hjá okkur og við höfum fengið að taka þátt í samstarfsverkefnum framleiðenda og útflytjenda með Matís, þar sem horft er á alla keðjuna og leitað leiða til að skapa sem mest verðmæti. Mismunandi þættir hafa verið skoðaðir en þar undir hafa verið sjálfar veiðarnar, blóðgunin, kælingin um borð, vinnslan, pökkunin, geymslan og flutningarnir.

Ég tel ekki hallað á nokkurn þátt þótt ég dragi kælinguna fram sem mikilvægasta þáttinn. Þess vegna höfum við litið svo á að það skipti Eimskip gríðarlega miklu máli að taka þátt í slíkum verkefnum svo keðjan haldist órofin frá upphafi til enda. Rétt kæling er lykilatriði og á því sviði búum við að mikilli

þekkingu. Við höfum þróast í takt við þarfir útvegsins.“

Ekki er langt síðan þjónusta Eimskips við fersk-fiskhluta sjávarútvegsins snerist í grófum dráttum um að sigla fiski í gámum til Immingham á austurströnd Englands þaðan sem honum var ekið á markað í Hull eða Grimsby. Enn er siglt til Immingham en sú veigamikla breyting hefur orðið að Eimskip flytur vöruna áfram, lengra inn til Bretlands eða meginlands Evrópu og svo að segja alla leið í fiskborð verslana.

„Um leið og þessir flutningar eru orðnir lengri verður varan enn viðkvæmari. Með aukinni vinnslu krefst hún betri meðhöndlunar. Öðruvísi fengjust ekki þau

auknu verðmæti sem verið er að skapa. Allt ferlið er því orðið mun flóknara en áður var og okkar þáttur er þar ekki undanskilinn. Það hefur verið virkilega ánægjulegt og lærdómsríkt að taka þátt í þessu krefjandi starfi.“

Að sögn Brynjars hefur orðið jákvæð þróun innan sjávarútvegsins hvað varðar samstarf fyrirtækja í ýmsum verkefnum. Þótt menn eigi í samkeppni á tilteknum sviðum geri þeir sér sífellt betri grein fyrir að á öðrum sviðum sé heillavænlegt að snúa bókum saman. Verkefni Matís og fleiri aðila sé glögg dæmi. Menn sjái í hendi sér að það þróunarstarf sem unnið hefur verið varðandi flutningana gagnist öllum.

Meðal fjárfestinga sem Eimskip hefur ráðist í að undanförunu til að mæta kröfum sjávarútvegsins er Klettakælir, þjónustumiðstöð fyrir ferskan fisk í Klettagörðum, sem tekinn var í gagnið haustið 2012. Í Klettakæli er fluttur ferskur fiskur af fiskmörkuðum á landsbyggðinni sem svo er dreift áfram til kaupenda sem geta verið hvar sem er á landinu.

Brynjar segir að þar sjáist glögglega hvernig mál hafa þróast. „Í gegnum Klettakæli fer að stórum hluta til fiskur sem áður var seldur á uppboðsmarkaði í útlöndum en er nú keyptur til áframvinnslu hér heima og er svo fluttur út í ýmsu formi, svo sem ferskur, frosinn, saltaður eða jafnvel þurrkaður. Þar sjáum við með berum

augum aukin verðmæti sjávarafla verða til.“ Félagið hafi einnig endurnýjað gáma til hagsbóta fyrir viðskiptavini auk þess sem von sé á nýjum skipum í flotann á nýju ári sem styðja muni við það þjónustustig sem þarf að vera fyrir hendi.

Fyrr á þessu ári hóf Eimskip að koma við í nokkrum höfnum, hringinn í kringum landið, á leiðinni út í heim. Brynjar segir þá þjónustu henta mörgum sjávarútvegsfyrirtækjum vel og með henni hafi dregið úr landflutningum sem þó séu áfram mjög mikilvægir. „Ferskur fiskur verður alltaf fluttur á vegunum enda er það krafa markaðarins vegna takmarkandi líftíma vörunnar. Þessi nýja siglingaleið styður hins vegar

vel við kerfið okkar og býður upp á nýja og hagkvæmari möguleika fyrir marga.“

Eimskip sinnir þó ekki bara innanlandsmarkaði. Um áætlnarkerfið fer mikið af sjávarfangi sem hvorki kemur frá Íslandi né á leið til Íslands. „Við flytjum mikinn fisk og fiskafurðir frá Noregi, Færeyjum og Nýfundnalandi á markaði víða um heim,“ segir Brynjar og nefnir sem dæmi umfangsmikla flutninga á ferskum eldislaxi frá Færeyjum til Bretlands og þaðan áfram í flugi til dæmis til Bandaríkjanna. „Við þessa flutninga höfum við nýtt þá reynslu og þekkingu sem við höfum öðlast í gegnum tíðina. Það er spurning hvort líta megi á þetta sem útflutning á hugviti. Við teljum okkur að minnsta kosti

kunna að þjónusta sjávarútveginn hér á landi og getum þess vegna gert það sama hvar sem er í heiminum.“

Brynjar telur að hröð þróun undanfarinna ára haldi áfram enda sæki sjávarútvegurinn mjög ákveðið í framþróun og aukna verðmætasköpun.

Sífelld verða til nýjar vörur, þær sem fyrir eru fá betri meðhöndlun auk þess sem nýir markaðir séu stöðugt að opnast. „Allt gerir þetta auknar kröfur um flutningameðhöndlunina og jafnvel nýjungar í þeim efnum. Við fylgjumst því vel með og leggjum okkar af mörkunum svo aukin verðmæti hljóti af öllu þessu góða rannsókn- og þróunarstarfi sem fram fer í greininni.“

Tækifæri í öflugri markaðssetningu

Guðný Káradóttir
forstöðumaður
hjá Íslandsstofu

Nýsköpun og markaðsstarf kemur sérstaklega upp í hugann þegar spurt er hvernig auka meggi verðmætasköpun í sjávarútvegi. Hún snýst um að nýta betur það hráefni og auðlindir sem við höfum aðgang að, með sjálfbæra nýtingu að leiðarljósi, en ekki síður að beita skapandi hugsun og nýsköpunarkrafti okkar í að finna nýjar leiðir í verðmætasköpun.

Í nýlegri úttekt á samkeppnishæfni Íslands og íslenskra atvinnugreina kemur fram að sjávarútvegurinn ber af atvinnugreinum hér á landi hvað varðar framleiðni og arðsemi og í samanburði við sjávarútveg á alþjóðavettvangi. Aukin verðmætasköpun muni ekki nást með aukinni veiði vegna náttúrulegra takmarkana. Íslendingar hafa náð miklum árangri í gæðastarfi og framleiðni í sjávarútvegi og vissulega má ná enn meiri framleiðni með bættri tækni en við eigum mikið inni þegar kemur að því að auka markaðsvirði afurðanna.

Í markaðssetningu erlendis erum við komin skammt á veg í að nýta okkur áhuga neytenda á að þekkja uppruna þeirra matvæla sem þeir kaupa og almennan áhuga á Íslandi. Uppruni vöru getur orðið eins konar tákmynd sem neytendur

sækjast eftir, ekki bara vegna hins eiginlega uppruna heldur vísar það líka til lífsstíls, ákveðinnar hugmyndafræði í sambandi við framleiðslu og meðferð hráefna sem og afstöðu til ýmissa gilda svo sem mannréttinda og sjálfbærni. Við þurfum að fjárfesta í markaðsstarfi, segja áhugaverðar sögur og fara nýstárlegar leiðir til að byggja upp vörumerki (brand). Það snýst um að skapa hughrif hjá neytendum sem leiðir til þess að hann er tilbúinn að greiða hærra verð fyrir vöruna.

Samþætting við aðrar greinar og útflutningur á þekkingu getur skapað mikil verðmæti. Sjávarútvegurinn er grunnur að svo mörgu öðru en hefðbundinni matvælaframleiðslu: líftækni, lækningavörum, hönnunarvörum úr fiskleðri, snyrtivörum og framleiðslu á ýmis konar markfæði. Það hafa orðið til mörg nýsköp-

unarfyrtæki í tengdum greinum og ég trúi því að þau verði fleiri og öflugri. Sala á þekkingu okkar á sjávarútvegi á alþjóðavettvangi felur líka í sér tækifæri.

Nýstárleg matreiðsla á fersku sjávarfangi skapar jákvæða upplifun af landinu okkar og er maturinn í þriðja sæti í könnunum á því sem erlendir ferðamenn að vetri til telja eftirminnilegast úr Íslandsferð sinni. Þetta fólk er væntanlega áhugasamara um íslenskar sjávarafurðir þegar heim er komið ef okkur hefur tekist að skapa áhuga þeirra meðan það dvelur hér á landi.

Hinn fróðleiksfúsi neytandi og ferðamaður hefur áhuga á að kynnast því sem kemur að nýtingu fisksins, allt frá lífríki hafsisins, veiðum yfir í matreiðslu. Þannig aðstöðu vantar okkur sárlega, líka til að kynna sjávarútveginn fyrir æsku landsins. Nokkurs

konar „experimentarium“ þar sem hægt er fræðast og upplifa með áhugaverðum hætti.

„Við þurfum að fjárfesta í markaðsstarfi, segja áhugaverðar sögur og fara nýstárlegar leiðir til að byggja upp vörumerki“

Nýverið undirrituðu Landsbankinn og franska tryggingafélagið Coface samstarfssamning um miðlun á greiðslufallstryggingum til viðskiptavina Landsbankans. Coface er leiðandi franskt tryggingafélag með starfsstöðvar í 66 löndum. Samskipti Landsbankans við Coface fara í gegnum starfsstöð félagsins í Danmörku. **Þetta samstarf skapar Landsbankanum möguleika á að auka enn á þjónustu við útflutningsfyrirtæki.**

Sigurður Rafn Arinbjörnsson, sérfræðingur í kröfufjármögnun á Fyrirtækjasviði Landsbankans, segir að greiðslufallstrygging geti verið skynsamlegur kostur í ábyrgum reikningsviðskiptum í útflutningi enda markmiðið að tryggja kröfuhafa gegn greiðslufalli greiðanda, t.d. vegna gjaldþrots eða greiðslustöðvunar. Jafnframt geti kröfuhafi með auðveldum hætti fengið greiðsluhæfismat og greiðslufalls-

tryggingu í gegnum netgátt Coface áður en reikningsviðskipti fara fram.

Sigurður segir að Landsbankinn geti nú í samstarfi við Coface veitt fjármögnun á erlendar viðskiptakröfum og slík fjármögnun sé hentug lausn fyrir fyrirtæki sem eru með fé bundið í erlendum viðskiptakröfum. „Kröfuhafi/kröfuútgefandi fær lánað út á kröfusafn sitt með fjármögnun sem er tryggð

gegn greiðslufalli og getur því losað um fjárbindingu í viðskiptakröfum. Erlend kröfufjármögnun sem oft gengur undir nafninu „Factoring“ er vel þekkt meðal útflytjenda en hefur ekki boðist viðskiptavinum Landsbankans með formlegum hætti hingað til. Þetta er mjög góð viðbót við þær rekstrarfjármögnunarleiðir sem standa fyrirtækjum til boða í Landsbankanum og með samstarfinu við Coface

opnast nýjar leiðir í fjármögnun á viðskiptakröfum með takmarkaðri áhættu fyrir kröfuhafa. Þessi nýja þjónusta er ekki síst mikilvæg fyrir sjávarútveginn og okkar viðskiptavinum þar“, segir Sigurður Rafn Arinbjörnsson, sérfræðingur á Fyrirtækjasviði Landsbankans.

Útgefandi: Landsbankinn hf.

Ábyrgðarmaður: Kristján Kristjánsson

Umsjón: Markaðsdeild

Viðtöl: Björn Þór Sigbjörnsson

Upplag: 1.700

Hönnun: Jónsson & Le'macks

Myndskreyting: Lauren Crow

Ljósmyndir: Marino Thorlacius, Viðar Sigurðsson og Getty Images.

Prentun: Prentmet

Innihald og form þessa tímarits er unnið af starfsmönnum Landsbankans hf. og byggist á aðgengilegum opinberum upplýsingum á þeim tíma sem tímaritið var unnið. Mat á upplýsingum birtum í greiningum Hagfræðideildar endurspeglar skoðanir starfsmanna Hagfræðideildar Landsbankans á þeim degi þegar greiningin er dagsett, en þær geta breyst án fyrirvara. Greinar annarra höfunda endurspeglar ekki endilega skoðanir yfirstjórnar Landsbankans hf. heldur skoðun höfunda.

Landsbankinn hf. og starfsfólk hans taka ekki ábyrgð á viðskiptum sem byggð eru á þeim upplýsingum og skoðunum sem hér eru settar fram, enda eru þær ekki veittar sem persónuleg ráðgjöf fyrir einstök viðskipti.

Bent skal á að Landsbankinn hf. getur á hverjum tíma haft beinna eða óbeinna hagsmuna að gæta, ýmist sjálfur, dótturfélög hans eða fyrir hönd viðskiptamanna, s.s. sem fjárfestir, lánadrottinn eða þjónustuaðili.

