VINNUSKJAL

Minnisblað starfshóps

um skráningu kaupskipa á íslenska skipaskrá.

Nóvember 2004

Efnisyfirlit

1. Skipan starfshóps

1.1. Þróunin frá miðjum níunda áratug síðustu aldar

1.1.1. Ísland

1.1.2. Nágrannalöndin

1.2. Afstaða hagsmunaaðila

1.3. Skattalegt umhverfi útgerða og sjómanna hér á landi

1.3.1. Þjóðarhagur og kaupskipaútgerðir

1.3.2. Almennt um skattgreiðslur í dag vegna kaupskipaútgerðar

1.4.
Reglur ESB um ríkisaðstoð til sjóflutninga

1.5.
Yfirlit yfir opnar alþjóðlegar skipaskrár

1.6. Aðgerðir nágrannalandanna

2.0. Hugsanlegar leiðir.

2.1 markmið

2.2 aðferðir

2.3 skattar og launatengd gjöld

2.4 menntun og þjálfun

3.0.
Samantekt og niðurstaða.

Viðauki I
a)
Ályktun Farmanna- og fiskimannasambands Íslands, Félags íslenskra skipstjórnarmanna, Nemendafélags Vélskóla Íslands, Sjómannafélags Reykjavíkur og Vélstjórafélags Íslands til ríkisstjórnar Íslands og samgöngunefndar Alþingis, dags. 11. febrúar 2004.

b)
Bréf Samtaka avinnulífsins, Sjómannafélags Reykjavíkur, Félags skipstjórnarmanna og Vélstjórafélags Íslands, dags. 7. júlí 2004.

c)
Yfirlýsing Samtaka íslenskra kaupskipaútgerða, dags. 18. ágúst 2004.

Viðauki II
Úr C(2004) 43, the new Community guidelines on State aid to maritime Transport:

Results of measures proposed by Member States and approved by the Commission compared with the general objectives of the 1997 revised Guidelines
1. Skipan starfshóps.
Þegar síðasta kaupskip Íslendinga (Keilir) var fært á færeyska skipaskrá fyrr á þessu ári hófust umræður að nýju um stofnun alþjóðlegrar skipaskrár hér á landi. Hagsmunaaðilar hafa látið málið til sín taka og skorað á stjórnvöld að grípa til aðgerða til stuðnings íslenskri kaupskipaútgerð.

Í febrúar á þessu ári skilaði starfshópur sem í áttu sæti fulltrúar frá Farmanna- og fiskimannasambandi Íslands, Félagi íslenskra skipstjórnarmanna, Nemendafélagi Vélskóla Íslands, Sjómannafélagi Reykjavíkur og Vélstjórafélagi Íslands, ályktun til ríkisstjórnar Íslands og samgöngunefndar Alþingis þar sem segir m. a.:

„Ofangreind samtök atvinnurekenda og sjómanna hafa um árabil haft áhyggjur af þeirri einangrun sem Ísland hefur stefnt í á sviði viðskipta, siglinga og þekkingar í þessari grein atvinnulífins. Því eru þau einhuga um að skora á íslensk stjórnvöld að gera nú þegar þær ráðstafanir sem nauðsynlegar þykja til að skapa íslenskum kaupskipaútgerðum jafnræði í því alþjóðlega samkeppnisumhverfi sem þær starfa í.”

Í júlí sl. barst samgönguráðherra, fjármálaráðherra og formanni samgöngunefndar bréf frá Samtökum atvinnulífsins, Félagi skipstjórnarmanna, Vélstjórafélagi Íslands og Sjómannafélagi Reykjavíkur, þar sem enn er skorað á stjórnvöld að grípa til aðgerða:

„Til þess aðsporna við þróuninni hafa nágrannalönd okkar gripið til margvíslegra aðgerða til þess að skapa kaupskipaútgerð þeirra hagstæðari rekstrarskilyrði og sporna þannig við því að þekking og störf flytjist úr landi. Aðgerðir nágrannalanda okkar snúa í grundvallaratriðum að því að bæta rekstrarskilyrði útgerða með rýmri löggjöf og skattalegum ívilnunum.”

Í ágúst afhentu Samtök íslenskra kaupskipaútgerða starfshópnum yfirlýsingu sama efnis:

„Eigi kaupskipaútgerð að þrífast og dafna á Íslandi, þurfa íslensk stjórnvöld að tryggja að rekstrarumhverfi þeirra fyrirtækja sem starfa í greininni sé samkeppnishæft við rekstrarumhverfi það sem samkeppnisaðilarnir búa við.”

Samgönguráðherra ákvað í kjölfar þessarar umræðu, í samráði við fjármálaráðherra, að kalla saman starfshóp til að rifja upp og kanna stöðu þessara mála á Íslandi í dag. Hópinn skipa Jóhann Guðmundsson og Unnur Sverrisdóttir frá samgönguráðuneyti, Benedikt Valsson og Ingvi Már Pálsson frá fjármálaráðuneyti og Helgi Jóhannesson frá Siglingastofnun. Fyrsti fundur vinnuhópsins var haldinn 13. ágúst 2004.

Vinnuhópurinn telur, að flest hafi komið fram áður sem hægt er að leggja fram í máli þessu og því sé skýrslan að hluta til upprifjun eldri staðreynda. Umfjöllun fyrri nefnda er einnig að vissu marki samhljóða niðurstöðu þessa hóps þannig að um ýmis efnisatriði vísast til þeirra. Á nokkrum stöðum í skýrslunni er bent á athugunarefni sem vissulega gæti verið þörf á að rannsaka nánar, en vegna knapps tíma og kostnaðar taldi hópurinn slíkt ekki unnt. Í slíkum tilvikum er sett fram gróft mat eða leiddar eru líkur að niðurstöðu. Vinnuhópurinn kýs að leggja fram tvo valkosti og rökstyður það álit sitt að þeir séu í reynd aðeins tveir. Valkostirnir eru að gera ekki neitt eða setja á stofn samkeppnishæfa alþjóðlega skipaskrá. Hópurinn útfærði seinni valkostinn ekki út í hörgul, en telur að efnisatriðin séu það skýr að það nægi til þess að hægt sé að taka ákvarðanir um framhald þessa máls.

1.1. Þróunin frá miðjum níunda áratug síðustu aldar

1.1.1.

Ísland

Umræða um stöðu kaupskipaútgerða og íslenskra farmanna hefur farið fram hér á landi allt frá því á níunda áratug síðustu aldar. Frá þeim tíma hefur verið unnið að málinu með hléum. Nokkrir starfshópar hafa skilað tillögum um úrbætur. Sameiginleg niðurstaða þeirra um úrræði til að gera skráningu kaupskipa á íslenska skipaskrá fýsilega hafa verið eftirfarandi:

1)
Veita undanþágu frá stimpilgjöldum af afsali og veðböndum kaupskipa.

2)
Heimila þurrleiguskráningu á og frá íslensku skipaskránni.

3)
Setja á fót alþjóðlega skipaskrá hér á landi ásamt tilheyrandi skattaívilnunum (ríkisaðstoð) til handa kaupskipaútgerðum.

Þegar hefur tveimur af fyrstu úrræðunum verið hrint í framkvæmd. Með lögum nr. 157/1998 var veitt undanþága frá stimpilgjöldum af afsali og veðböndum skipa þannig að nú er kostnaður við skráninguna á íslensku skipaskrána svipaður og skráning á alþjóðlegar skipaskrár og með lögum nr. 153/2000 var heimiluð þurrleiguskráning á og frá íslensku skipaskránni. Hins vegar hefur ekki verið komið á fót alþjóðlegri skipaskrá. Hvort sem því er um að kenna eða öðru þá er árangurinn öllum ljós í dag sé litið til stéttar farmanna og fjölda skipa á íslenskri skipaskrá.

Árið 1987 gerðu íslensk skipafyrirtæki út 50 kaupskip, 39 íslensk, 6 erlend á þurrleigu og 5 erlend á tímaleigu. Árið 1994 gerðu íslensk skipafyrirtæki út 24 kaupskip, 6 íslensk og 18 erlend á þurrleigu. Árið 2004 gera íslensk skipafyrirtæki út 22 kaupskip, 1 íslenskt, 15 erlend á þurrleigu og 6 erlend á tímaleigu.

Meðalaldur skipstjórnarmanna hefur hækkað ár frá ári og er nú 49 ár sem skiptist þannig milli aldursflokka að af 99 starfandi eru 4 menn á aldursbilinu 20-29 ára, 12 á aldursbilinu 30-39 ára, 31 á aldursbilinu 40-49 ára, 44 á aldursbilinu 50-59 ára og 8 60 ára og eldri. Á næstu 10 árum má því ætla að um helmingur þessara skipstjórnarmanna hverfi úr starfi vegna aldurs eða annarra eðlilegra þátta. Ef hins vegar er litið til nýliðunar skipstjórnarmanna út úr Stýrimannaskólanum virðist Landhelgisgæslan enn njóta yngri árganga þeirra sem útskrifast en hjá henni er meðalaldur skipstjórnarmanna þó orðinn 40 ár og aldursdreifingin þannig að þar starfar einn skipstjórnarmaður á aldursbilinu 20-29 ára, 14 eru 30-39 ára, 5 40-49 ára og 4 50-59 ára. Sömu sögu er að segja um aðrar stéttir farmanna, en þó virðist sem möguleikar vélstjóra sérstaklega á störfum til sjós og lands séu mun betri og því hefur nemendum ekki fækkað að sama skapi þar.

Þó svo að íslenskar kaupskipaútgerðir telji sig eðlilega hafa hag af því að rekstarumhverfi þeirra sé sambærilegt við það sem erlendir samkeppnisaðilar okkar búa við, snúast hagsmunir þeir sem hér eru í húfi frekar að framtíð íslenskrar farmannastéttar, varðveislu þekkingar á þessu sviði og hagsmunum þjóðarinnar í heild, þ.m.t. það sem vinnuhópurinn kýs að kalla hliðartengda starfsemi í landi. Hér er vísað til þess sem fram kemur í skýrslunni um afleiðingar þess ef samkeppni í siglingum að og frá landinu knýr þær íslensku kaupskipaútgerðir sem enn hafa íslenska farmenn í þjónustu sinni til að segja þeim upp. Ástæða þess að íslenskar kaupskipaútgerðir hafa ekki þegar sagt öllum íslenskum farmönnum upp störfum byggir á tryggð útgerðanna við þá menn sem hafa þjónað þessum fyrirtækjum um margra ára skeið. Aukin samkeppni frá fyrirtækjum eins og Atlantskip h/f, sem reka skip sín með erlendri áhöfn, veldur því að ákvörðun um uppsagnir íslenskra farmanna verður tæpast umflúin, nema að til komi vilji stjórnvalda til að standa vörð um íslenska farmenn og skapa þeim forsendur til að keppa við erlenda farmenn um þau störf sem í boði eru.

Starfshópurinn taldi ekki gerlegt að afla upplýsinga um stöðu hliðartengdrar starfsemi í landi eða þróun hennar undanfarin ár. Leiddar eru aðeins að því líkur hér, að staða þessara þjónustugreina sé sama merki brennd.

Box 1: Samanburður á tveimur íslenskum flutningagreinum.

Til umhugsunar er hér vakin athygli á stöðu þeirra tveggja flutningagreina hér á landi sem telja verður alþjóðlegar í eðli sínu. Annars vegar er það rekstur flutningaskipa og hins vegar flugvéla. Erfitt er að finna nógu sterkt lýsingarorð til þess að lýsa því sem gerst hefur í íslenskum flugrekstri undanfarinn áratug. Við erum nú sennilega ein mesta flugþjóð heimsins sé m.v. hina frægu höfðatölu og í dag eru um 80 stórar þotur á íslenskri loftfaraskrá. Stærsti hluti þessara véla er að sinna verkefnum út um allan heim.

[image: image7.png]O Tryggingargjald. Ekkert tryggingargjald er greitt af launum starfsmanns
undir FAS skraningu.

@ bjéderni ahafna. Engar skordur eru a pj6derni annarra en skipstjora. Hann
parf ad vera feereyskur eda danskur en gefin er undanpaga fyrir skipstjora af

66ru pjoderni 4 einstaklingsgrunni. Allir skipverjar purfa aé vera starfsmenn
utgerdar og greiddur er tekjuskattur af launum alira starfsmanna. Skipid skal

Skorad er 4 islensk stiornvold aé gripa til radstafana til ad styrkja grundvell rekstrar
kaupskipa & Islandi og 6ska Samtdk atvinnulifsing og stéttarfélég sjomanna eftir
fundi med Samgonguradherra og Fjarmalaradherra sem alira fyrst bar sem petta
malefni og beir méguleikar sem feerir eru verdi reeddir.

Reykjavik 7. juli, 2004.

Samtok atvinnulifsins Sjérahnafélag Reykjavikur
Ari Edwald, framkveemdastjori Jonas Gaydarsson, formadur

Félag skipstjérnarmanna Vélstidyatélag islands
Arni Bjarnason, formadur Helgi Ldxdal, formadur

Myndin hér að ofan sem fengin er úr skýrslu Hagfræðistofnunar um flug- og ferðaþjónustu á Íslandi frá því í desember 2003 sýnir hlutfallslegt umfang flugrekstrar í nokkrum Evrópulöndum og skýrir sig sjálf. Augljóst er að þrátt fyrir það að margar þessar stóru flugvéla komi aldrei til Íslands þá fylgja starfseminni veruleg jákvæð áhrif á efnahagslíf landsmanna. Hlutdeild sjóflutninga
 í vergri landsframleiðslu var um 3,3% árið 1975. Þetta hlutfall var aftur á móti komið niður í 1,2% árið 2001. Er von að spurt sé hverju sæti hjá þjóð sem er algjörlega háð sjóflutningum um mestallan inn- og útflutning sinn. Af hverju hefur ekki orðið sama þróun og í flugrekstrinum og af hverju eru nágrannaþjóðir okkar sem búa um margt við sömu aðstæður nánast stórveldi í sjóflutningum á heimsvísu en við varla dvergþjóð? Vinnuhópurinn telur að hér geti vissulega ráðið margir þættir og sé það sérstakt rannsóknarefni sem er fyrir utan hans verksviðs. Þó ber að benda á að íslensk loftfaraskrá býr að mestu leyti við jafna samkeppnisstöðu á heimsvísu skv. samtali við Ómar Benediktsson forstjóra Íslandsflugs, en ekki er unnt að segja hið sama um íslensku skipaskrána þar sem erlendum alþjóðlegum skipaskrám fylgja nær undantekningarlaust ríkisstyrkir af einhverju tagi. Hins vegar ber að geta þess að ekki er um að ræða neina ríkisaðstoð í tengslum við íslensku loftfaraskránna.

1.1.2.
Nágrannalöndin.

Um miðjan 9. áratuginn sáu Danir og Norðmenn að skip þeirra voru að færast hratt á skipaskrár annarra landa. Til varnar þessari þróun stofnuðu þeir alþjóðlegar skipaskrár, NIS í Noregi og DIS í Danmörku. Gripið var til hliðarráðstafana svo að þær yrðu aðlaðandi valkostur í samanburði við aðrar alþjóðlegar skipaskrár. Báðar þjóðirnar leyfðu útgerðum að ráða áhöfn sem tækju laun eftir kjarasamningum við verkalýðsfélög utan EES-svæðisins. Danir felldu auk þess niður tekjuskatt sjómanna á skipum er skráð voru í DIS og greiða þeir þess í stað mánaðarlega tryggingargjald til danska ríkisins. Þessar ráðstafanir dugðu lengst af og sáu útgerðir landanna hag í því að skrá skip á norsku og dönsku alþjóðlegu skipaskrárnar. Um miðjan síðasta áratug þótti Norðmönnum að farið væri að halla undan alþjóðlegu norsku skipaskránni og að skipum væri tekið að fækka á henni. Síðla árs 1996 samþykktu Norðmenn nýjar ráðstafanir til þess að styrkja NIS og hafa innleitt nýtt skattkerfi, þar sem útgerðirnar greiða svokallaðan tonnaskatt í stað tekjuskatts skipafyrirtækja. Hugtakið tonnaskattur er nánar útskýrt í kafla 2.3. Nú virðist liggja fyrir að Norðmenn ætli sér enn að lækka þennan skatt til þess verða ekki undir í samkeppninni. Svíar virðast ætla að fylgja í kjölfarið og taka upp tonnaskatt auk þess sem Færeyingar hafa bæst í hópinn þó með nokkuð annarri útfærslu enda hafa þeir væntanlega meira frjálsræði til slíks þar sem þeir eru ekki aðilar að EES-samningnum. Þeir hafa nýlega sett á fót alþjóðlega skipaskrá, FAS, sem gengur jafnvel enn lengra en hin Norðurlöndin, því þar eru engar skorður á þjóðerni áhafna annarra en skipstjóra. Nýjustu fréttir herma að Færeyingar ætli sér einnig að taka upp tonnaskatt á næstunni.

Hér eru aðeins þessar þjóðir nefndar til sögunnar en fullyrða má að vel flestar Evrópuþjóðir sem telja sig hafa einhverja hagsmuni af siglingum hafi sett á fót samkeppnishæfar alþjóðlegar skipaskrár, ásamt ríkisstyrkjakerfum. Nokkur önnur dæmi um stuðningsaðgerðir þjóða eru nefnd í kafla 2.2.

1.2.
Afstaða hagsmunaaðila.

Mestur tími af vinnu hópsins hefur farið í fundi með hagsmunaaðilum og eru sjónarmið þeirra rakin hér á eftir. Aðilar eru nafngreindir þar sem að það á við enda komu ekki fram óskir um trúnað.

Fyrir hönd Samtaka íslenskra kaupskipaútgerða komu Ólafur J. Briem, Pálmar Óli Magnússon, Pálmi Pálsson, Garðar Jóhannsson og Haukur Már Stefánsson á fund hópsins. Í máli þeirra kom fram að samkeppnin um að fá skip á skrá væri alþjóðleg og hörð. Þeir bentu á að nágrannalönd okkar hefðu tekið þátt í þessari samkeppni og gripið til aðgerða hvert á sína vísu en Ísland væri eina landið sem hefði setið hjá. Þeir töldu íslenska ríkið hafa orðið af fjárfestingum og fjármagni sem nú væri vistað erlendis með tilheyrandi áhrifum. Það var samdóma álit þeirra að líta beri á stofnun alþjóðlegrar skipaskrár með viðeigandi skattaívilnunum sem sóknarfæri en ekki varnar. Augljóst væri að ef skip, íslensk sem erlend, væru skráð á íslenska skipaskrá fylgdu þeim aukin störf á sjó og í landi, menntun á sviði siglinga og hafréttar og þekking á skiparekstri í alþjóðlegu umhverfi. Á fundinum var lögð á það áhersla af hálfu fulltrúa SÍK að stofnun íslenskrar alþjóðaskráningar og nauðsynlegar breytingar á skattaumhverfi kaupskipaútgerða og farmanna væru í sjálfu sér óskyld málefni. Mönnum væri tamt að horfa á þessi mál eins og þau væru óaðskiljanleg. Það væri ekki rétt. Hvatti SÍK starfshópinn til að skoða og fjalla um þessi atriði einnig sem aðskilda hluti. Aðspurðir um hver þeir teldu að þróunin yrði ef ekkert yrði að gert, svöruðu þeir því til að erlend félög myndu smátt og smátt einoka siglingar til og frá landinu.

Helgi Laxdal kom á fund hópsins f.h. Vélstjórafélags Íslands. Hann taldi leið nágrannalanda okkar einu færu leiðina, þ.e. að niðurgreiða laun sjómanna svo þeir yrðu samkeppnishæfir á alþjóðavettvangi. Hann benti á þá þróun sem er nýhafin hér á landi með tilkomu Atlantsskipa. Útgerðin leigir erlend skip með erlendri áhöfn á mun lægri launum en íslenskir kjarasamningar kveða á um. Hann taldi augljóst að þegar launakostnaði væri þrykkt svona niður lækkuðu farmgjöldin og þar með er samkeppnisaðstaða innlendu skipafélaganna orðin mjög slæm. Það geti bara endað á einn veg, þ.e. þau fara sömu leið í sínum rekstri til að geta boðið sambærileg farmgjöld. Þar með væru öll skip sem sigldu til og frá landinu mönnuð útlendingum á lægstu launum þó sjálf fyrirtækin yrðu sennilega áfram vistuð hér á landi. Aðspurður sagði hann að fyrir ca. 20 árum hefðu verið u.þ.b. 350 vélstjórar á 52 skipum, nú væru þeir u.þ.b. 60-70 á 10-15 skipum.

Þeir Sævar Gunnarsson og Hólmgeir Jónsson komu f.h. Sjómannasambands Íslands. Þeir tóku fram að það sem þeir segðu væri ekki í umboði stjórnar Sjómannasambandsins, þetta hefði verið óformlegt boð með stuttum fyrirvara og því væri það þeirra persónulega mat sem hér kæmi fram. Þeir sögðust óttast að botninum væri ekki enn náð og töldu að stjórnvöld ættu að líta til nágrannalandanna með einhverjar aðgerðir til að snúa þróuninni við. Bentu þeir á sænsku leiðina þar sem ríkisstyrkir (endurgreiðsla tekjuskatts) væru bundnir ríkisfangi. Þeir töldu aðspurðir að á 15 til 20 árum hefði sjómönnum á íslenskum farskipum fækkað úr 4-500 í 40-80 manns.

Í máli Guðjóns Ármanns Einarssonar, sem var fulltrúi Farmanna- og fiskimannasambandsins, komu fram sömu sjónarmið og þeirra sem rakin eru hér að framan. Hann benti á að þeir sem menntuðu sig nú til dags til flutninga- og farþegasiglinga hefðu fyrst og fremst atvinnutækifæri erlendis. Hann taldi þeirri þróun ekki snúið einhliða við því flutningsþörf þjóðarinnar takmarkaðist af stærð hennar og skipin stækkuðu án þess að endilega fjölgaði í áhöfn. Hann taldi mjög brýnt að stjórnvöld gripu til aðgerða og Íslendingar tækju þátt í samkeppninni um að fá skip á skrá, því tækist það fylgdi hitt á eftir, menntunin, störfin og þekkingin.

Á fund hópsins kom Steinþór Ólafsson f.h. Atlantsskipa. Hann upplýsti að öll skip sem félagið notaði væru skráð erlendis og svo væri einnig um hluta fyrirtækisins. Hann sagði að um hvert skip væri stofnað eitt félag þannig að hvert skip er ein lögpersóna. Aðspurður um hvað hann teldi að til þyrfti að koma svo innlend sem erlend skipafélög sæju hag sinn í að skrá skip hér á landi svaraði hann, að í fyrsta lagi yrði að laga skattaumhverfi að þörfum þessara fyrirtækja. Nauðsynlegt væri að hægt yrði að leigja skip út um allan heim og tók sem dæmi að í Þýskalandi væri skattahagræði af skipafjárfestingum. Í öðru lagi benti hann á að gæta yrði að alþjóðlegum kröfum, ekki mætti gera strangari kröfur til skipafélaga hér landi en annars staðar og taldi hann stjórnvöld stundum ganga of langt í þessum efnum. Hann tók skýrt fram að hann teldi skipaskrá eitt og áhöfn annað. Sá hann fyrir sér að ef íslensk skipaskrá efldist þá yrðu jafnvel íslensk skip með erlendum áhöfnum. Það yrði að vera val útgerðanna sjálfra hvernig áhöfn þær veldu, oft á tíðum væru erlendar áhafnir lélegri til vinnu og umgengni um farminn væri verri. Stóra atriðið væri frelsi útgerðanna til að velja.

F.h. Samtaka atvinnulífsins, komu Ari Edwald og Jón H. Magnússon. Þeir hvöttu stjórnvöld til að setja á fót alþjóðlega skipaskrá hér á landi líkt og þegar hefur verið gert í nágrannalöndum okkar og á Evrópska efnahagssvæðinu. Þeir tóku fram að ekki væri rétt að ræða um sértækar aðgerðir í þessu efni, því þessar reglur giltu alls staðar í kring um okkur. Þannig vildu þeir hvetja Ísland til þátttöku í samkeppni á alþjóðavettvangi um að fá skip á íslenska skipaskrá. Þeir mæltu með færeysku leiðinni þar sem þeir væru næstir okkur, auk þess sem Eimskip væri að sameinast færeysku fyrirtæki og nýverið hefði síðasta íslenska flutningaskipið verið flutt á FAS. Þeir bentu á þá staðreynd að nú þegar eru siglingar til og frá landinu og innanlands frjálsar og hafa verið lengi. Staðan er því sú að það er engin atvinnutrygging fyrir íslenska sjómenn, innlend sem erlend fyrirtæki geta hafið siglingar hvenær sem er, sbr. Atlantsskip. Þeir tóku fram að útgerðirnar byggju við hagstætt skattaumhverfi hér á landi, þar sem tekjuskattur á fyrirtækjum væri þriðji eða fjórði lægstur í allri Evrópu. Aðspurðir töldu þeir ekki að aðrar atvinnugreinar kæmu með athugasemdir eða jafnvel kröfur um sambærilegar aðgerðir ef af þessu yrði. Því að um alþjóðareglur væri að ræða á þessu ákveðna sviði atvinnulífsins. Að lokum kom fram að þeir styðja málið heilshugar.

Jónas Garðarsson og Birgir Björgvinsson voru fulltrúar ASÍ og Sjómannafélags Reykjavíkur. Í máli þeirra kom fram að þeir styðja fullkomlega ýmsar skattaaðgerðir í þeim tilgangi að gera skipafélögin samkeppnishæf á alþjóðavettvangi t. d. endurgreiðslu tekjuskatts o.s.frv. Þeir lýstu sig aftur á móti andvíga því að stofna alþjóðlega skipaskrá hér á landi. Töldu þeir að með henni yrði opnað upp á gátt fyrir erlenda sjómenn og bentu á að óöryggið í atvinnugreininni væri nóg fyrir. Þeir töldu sem sagt að nægilegt væri að lækka launakostnað útgerða vegna íslenskra farmanna með skattaaðgerðum, ekki væri nauðsynlegt að breyta öðru.

Jón B. Stefánsson skólastjóri Sjómannaskólans og Pálmi Hlöðversson sviðsstjóri skipsstjórnarsviðs sama skóla komu á fund starfshópsins. Þeir upplýstu að nú væru um 290 nemendur í skólanum þar af um 212 í Vélskólanum og u.þ.b. 78 í Stýrimannaskólanum. Þeir sögðu alveg ljóst að nemendur veltu fyrir sér atvinnumöguleikum áður en þeir hefja nám og augljóst væri að ekki er um auðugan garð að gresja í flutninga- og farþegaskipageiranum. Helstu sóknarfæri þeirra nemenda eru erlend flutninga- og skemmtiferðaskip. Aðspurðir sögðust þeir styðja allar aðgerðir sem mættu verða til þess að snúa þessari þróun við og hvöttu til að stjórnvöld tækju stór skref og tækju þátt í samkeppninni um alþjóðlegar skipaskrár af fullum krafti.

F.h. nemendafélaga Sjómannaskólans kom á fund hópsins Einar Örn Einarsson formaður nemendafélags Stýrimannaskólans. Hann benti á að nemendafélög skólans hefðu staðið fyrir málþingi um þetta efni í nóvember 2003 og þar hefði verið skipaður starfshópur með öllum hagsmunaaðilum. Sá hópur hefði lokið störfum með því að senda einróma ályktun og áskorun til stjórnvalda um að hefjast handa um að snúa þróun undanfarinna ára við og grípa til sambærilegra aðgerða og löndin í kring um okkur hafa gert. Hann taldi fráleitt af Íslands hálfu að sitja hjá í þessari alþjóðlegu samkeppni.

Nefndin hélt einnig aðra fundi með aðilum úr atvinnulífinu þar sem fjallað var um viðskiptalegar trúnaðarupplýsingar sem ekki er hægt að vitna til hér. Á þessum fundum var einkum rætt um hvað það í raun og veru væri sem valdi því að skipafélög velji að setja skip sín á erlendar skipaskrár, kostnaðarleg atriði tengd mönnun þ.m.t. skattaleg auk þess sem á fundunum var einnig á hreinskilinn hátt rætt um líklega framtíðarþróun hér á landi.

1.3. Skattalegt umhverfi útgerða og sjómanna hér á landi

1.3.1.
Þjóðarhagur og kaupskipaútgerðir
Hlutdeild sjóflutninga
 í vergri landsframleiðslu var um 3,3% árið 1975. Þetta hlutfall var aftur á móti komið niður í 1,2% árið 2001. Þrátt fyrir minnkandi hlutdeild í landsframleiðslu hefur vöxtur framleiðni vinnuafls í greininni verið afar mikill eins og sést á meðfylgjandi töflu:

Árlegur meðalvöxtur, %

1973-1997
1973-1981
1981-1989
1989-1997
1993-1997

Framleiðni vinnuafls

Allar atvinnugreinar
1,8
2,2
1,7
1,6
1,8

Verslun o.fl.
0,7
1,4
-0,4
1,2
1,5

Fiskveiðar
2,5
7,7
-0,2
0,1
0,5

Fiskiðnaður
1,6
2,9
-0,1
2,1
-1,0

Iðnaður
1,8
2,2
1,3
2,0
2,1

Veitur
0,1
-3,9
4,7
-0,2
-2,2

Byggingarstarfsemi
0,2
-0,4
0,7
0,4
1,6

Landbúnaður
2,8
1,2
3,0
4,3
4,6

Samgöngur á sjó
4,6
3,0
5,1
5,8
2,8

Framangreindar framleiðnitölur sýna glögglega að framleiðsla í sjóflutningum á hvern starfsmann hafa aukist verulega á undanförnum áratugum, en undirliggjandi þáttur í auknum afköstum er betri tækni og skipulag í atvinnugreininni. Þessar tölur skýra að hluta fækkun í íslenskri farmannastétt, auk vaxandi samkeppni frá erlendum farmönnum sem selja vinnu sína á lægri kauptöxtum en gerist innanlands.

Öflug kaupskipaútgerð er mikilvæg fyrir lítið opið hagkerfi sem Ísland. Slík starfsemi aflar þjóðarbúinu gjaldeyristekna og getur jafnframt sparað gjaldeyrisútgjöld að því gefnu að hún standist erlenda samkeppni. Hins vegar getur verið erfitt að keppa á markaði þar sem erlendu skipafélögin njóta stuðnings af ýmsum toga útgerðinni til framdráttar. Langflest ríki innan OECD styðja kaupaskiparekstur í einni eða annarri mynd.
 Helstu ástæður þess að ríki veita stuðning til kaupskipaútgerða eru:

· Vernd fyrir atvinnugrein sem er nauðsynleg fyrir starfsemi annarra atvinnugreina.

· Atvinna farmanna.

· Þjóðaröryggi.

Almennt er litið á stuðning við kaupskipaútgerð sem nokkurs konar útflutningsbætur sem sannarlega styrkir reksturinn a.m.k. til skemmri tíma litið. Hins vegar er ætíð erfitt að gera sér grein fyrir hreinum ávinningi fyrir þjóðarbúið í heild af slíkum stuðningi.
 Í þessu samhengi ber að hafa í huga að farmenn hér á landi njóta stuðnings í gegnum sjómannaafslátt og tekið skal fram að erfitt er að heimfæra þann stuðning á útgerðirnar sem slíkar því sá valkostur er vissulega fyrir hendi að manna skipin erlendum áhöfnum. Einnig ber að geta þess að tekjuskattur á félög er með þeim lægstu meðal ríkja OECD. Loks skal tekið fram að eignarskattur á félög verður felldur niður hér á landi á næsta ári. Þessi atriði minnka mismun á samkeppnisstöðu innlendra og erlendra kaupskipafélaga sem njóta stuðnings og hafa tök á því að ráða til sín farmenn á lægri kjörum en þeim sem gilda hér á landi. Hvort það dugi til þess að skip verði skráð á hina íslensku skipaskrá skal ósagt látið, en það þó dregið í efa miðað við það sem á undan er gengið.

Rétt er að taka fram hér til upplýsingar að á kaupskipum í áætlunarsiglingum til Íslands er hlutfall Íslendinga í áhöfn u.þ.b. 85% um þessar mundir.
 Hins vegar getur þetta hlutfall lækkað snarlega ákveði íslensku útgerðarfélögin að gera slíka breytingu enda eru öll skipin skráð undir erlenda þjóðfána þar sem frelsi ríkir í mönnunar- og kjaramálum farmanna. Sem dæmi um þetta má nefna að Samskip er með tvö ný skip í smíðum. Eftir því sem starfshópurinn hefur fregnað liggur nú ekkert fast fyrir um hvernig þau verða mönnuð. Hlutfall íslenskra farmanna á kaupskipum í stórflutningum (búlkavara) til og frá Íslandi er hverfandi.

Frá sjónarhóli íslenskra neytenda mætti velta fyrir sér hvort stuðningur við kaupskipaútgerð leiði til lækkunar eða hækkunar á vöruverði hér á landi vegna hugsanlegra breytinga á farmgjöldum til landsins. Niðurstaðan veltur á því hvort stuðningurinn muni skerpa á samkeppni vöruflutninga til landsins eða veikja. Til að svara þeirri spurningu þarf frekari athugunar við sem ekki hefur gefist til tími til að framkvæma að svo stöddu.

1.3.2.
Almennt um skattgreiðslur í dag vegna kaupskipaútgerðar
Heildarlaunakostnaður íslenskra kaupskipaútgerða er, samkvæmt upplýsingum frá Eimskip, Samskip og Olíudreifingu, um það bil 80-100 milljón kr. á ári pr. kaupskip. Alls er um 9 kaupskip að ræða þar sem áhöfn er að hluta til íslensk (6 hjá Eimskip, 2 hjá Samskip og 1 hjá Olíudreifingu). Íslenskir áhafnarmeðlimir á þessum kaupskipum greiða tekjuskatt til íslenska ríkisins. Beinir skattar í ríkissjóð vegna launagreiðslna til íslenskra áhafnarmeðlima, virðast samtals vera tæplega 200 milljón kr. (tekjuskattur og tryggingargjald) vegna þesssara kaupskipa sem þessi félög gera út og mönnuð eru að einhverju leyti Íslendingum. Er það að teknu tilliti til sjómannaafsláttar.

Enginn tekjuskattur rennur í ríkissjóð vegna hagnaðar af beinum rekstri umræddra kaupskipa þar sem þau eru öll skráð á erlendar skipaskrár og greiða yfirleitt svokallaðan tonnaskatt í viðkomandi landi (sem kemur í stað tekjuskatts af hagnaði).

Burtséð frá ofangreindu er erfitt að leggja mat á aðra skatta sem renna í ríkissjóð fyrir tilstuðlan þessarar atvinnugreinar, t.d. vegna hliðarstarfsemi í landi. Jafnframt er ekki unnt að leggja mat á þá óbeinu skatta sem renna í ríkissjóð, t.d. í formi neysluskatta, vegna kaupskipaútgerðar. Það er mat vinnuhópsins að kostnaðarsamt sé að afla framangreindra upplýsinga og ekki víst að slíkt bæti einhverju við stöðu málsins eins og hún er þekkt í dag.

Í erlendum skýrslum hefur verið bent á margfeldisáhrif öflugrar kaupskipaútgerðar á starfsemi og atvinnu í landi.
 Þ.e. að aukning í fjölda skipa á skipaskrá búi til viðbótarstörf í landi og skili þar með auknum heildarskatttekjum. Ekki eru forsendur til að fjalla nánar hér um slík hugsanleg hliðaráhrif, eða að reyna að setja mælikvarða á þau, þar sem slíkt er háð breytilegum forsendum frá einum tíma til annars sem og mörgum óvissuþáttum (t.a.m. framsókn annarra atvinnugreina o.s.frv.).

Ljóst er að beint tap ríkissjóðs yrði umtalsvert ef tekinn yrði upp tonnaskattur og launagjöld niðurgreidd sbr. kafla 2.3. Ekki er unnt að segja til um hvort þær tekjur tapist hvort sem er með áframhaldandi fækkun íslenskra áhafnarmeðlima kaupaskipa þar sem það ræðst m.a. af því hvort viðkomandi launþegar leita í vinnu út fyrir landsteina eða halda áfram að fá skattskyldar tekjur á Íslandi.

1.4. Reglur ESB um ríkisaðstoð til sjóflutninga
Framkvæmdastjórn ESB birti nýverið uppfærðar leiðbeiningarreglur um ríkisaðstoð til sjóflutninga (C(2004) 43, Official Journal C13, 17/01/2004 the new Community guidelines on State aid to maritime Transport). Koma þær leiðbeiningarreglur í stað þeirra fyrri frá 1997 og ber á sama hátt að endurskoða nýju reglurnar að sjö árum liðnum (2011).

Samkvæmt reglunum má eingöngu veita ríkisstyrki vegna flutningaskipa sem skráð eru á skipaskrá einhverra aðildarríkja ESB eða EFTA. Þetta er mjög mikilvægt atriði því það segir að ætli þjóð að taka upp sérstakar stuðningsaðgerðir við siglingar er nauðsynlegt að ramma þær inn í skipaskrá viðkomandi ríkis. Aðferðir við að veita ríkisstyrkina eru mismunandi innan aðildarríkjanna, en yfirleitt eru þær í formi skattaívilnana (t.d. tonnaskattur). Eins og áður sagði er ávallt gerð krafa um að skip séu skráð á skipaskrá innan Evrópska efnahagssvæðisins.

Í leiðbeiningarreglunum er vakin athygli á mikilvægi sjóflutninga fyrir evrópskt efnahagslíf og að 90% af öllum viðskiptum milli aðildarríkja ESB og heimsins eigi sér stað með tilstilli sjóflutninga. Tilgangur reglnanna er að leggja línur um hvernig megi veita ríkisaðstoð til sjóflutninga án þess að samkeppni milli aðildarríkjanna sé raskað um of. Jafnframt er í reglunum fjallað um hvaða málsmeðferðarreglum beri að fylgja varðandi veitingu ríkisaðstoðar til sjóflutninga. Tekið er fram að takmarka beri ríkisaðstoð við það sem nauðsynlegt er til að ná fram settu markmiði (sbr. meginregluna um “proportionality”) og að veiting aðstoðarinnar verði að vera gagnsæ (sbr. meginregluna um “transparency”).

Þar sem veiting ríkisaðstoðar er almennt óheimil er rétt að tiltaka rökin fyrir því að heimila vissa ríkisaðstoð til sjóflutninga. Samkvæmt hinum leiðbeinandi reglum ESB eru þau eftirfarandi:

· til að tryggja örugga, hagkvæma og umhverfisvæna sjóflutninga

· til að hvetja til skráningar (eða endurskráningar) á skipaskrár aðildarríkja ESB og EFTA

· til að viðhalda og bæta verkkunnáttu og þekkingu á sviði sjóflutninga og efla atvinnumöguleika evrópskra sjómanna

Reglur ESB gera engan greinarmun á því hvort styrkþegi sé opinber aðili eða aðili í einkarekstri. Almennt er ekki litið á opinbera fjárfestingu í grunnmannvirkjum (infrastructure) sem ríkisaðstoð, að því gefnu að aðgengi að mannvirkinu sé öllum opinn á jafnræðisgrundvelli. Jafnframt er ekki um ríkisaðstoð að ræða ef opinber fjárstuðningur er í samræmi við markaðsfjárfestiregluna (þ.e. er veittur á eðlilegum markaðsforsendum með gefinni arðsemiskröfu).

1.5.
Yfirlit yfir opnar alþjóðlegar skipaskrár

Evrópusambandið hefur nýlega endurnýjað og bætt reglur um, með hvaða hætti aðildarríkjunum er heimilt að styrkja með opinberu fé kaupskipaútgerðir og -siglingar. Ástæður þess að rétt þótti að leyfa ríkisstyrki í þessari atvinnugrein voru að flutningaskipum sem skráð voru á skipaskrár Evrópulandanna hafði fækkað svo ört að hrun þótti blasa við í greininni. Í Evrópusambandinu var það talið algjörlega óviðunandi að allur eða stór meirihluti kaupskipaflotans yrði skráður í löndum utan sambandsins. Sú staða, þýddi einfaldlega að Evrópa yrði algjörlega háð þjóðum utan álfunnar með allan flutning á eigin framleiðslu til annarra landa og allan innflutning til álfunnar. Auk þess var bent á að ESB myndi tapa allri lögsögu um gerð og öryggisbúnað þessara skipa, öll menntun og þekking á þessu sviði myndi hverfa, sem hefði mikið atvinnuleysi í för með sér bæði á sjó og í landi. Við þetta bættist sú ógn að ef til ófriðar kæmi þá gæti álfan orðið varnarlaus um aðdrætti í einu vetfangi.

Það er satt að segja litið á stöðu mála sem neyðarástand sem réttlæti ríkisafskipti, aðallega í formi skattahagræðis, stuðnings við grunnmenntunina o.s.frv. Fram kemur í greinargerð með nýju leiðbeiningarreglunum um ríkisaðstoð til sjóflutninga, að tekist hafi að halda í horfinu og er það talinn viss árangur en jafnframt sýna nauðsyn þess að heimila ríkisstyrki í greininni enn um sinn. Sjá viðauka II.

1.6.
Aðgerðir nágrannalandanna

Hér á eftir eru nokkur dæmi um hvaða leiðir þjóðir á EES svæðinu hafa farið í þessu efni. Færeyjar eru reyndar ekki í EES, en eru teknar með hér þar sem að þær hafa verið dregnar fram í umfjöllun hagsmunaaðila:

FAS - Færeyjar

Færeyingar hafa alþjóðlega skipaskrá (FAS) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Stofna verður fyrirtæki í Færeyjum.

Starfsmenn:
Þurfa ekki að vera færeyskir borgarar nema skipstjóri sem mögueiki er að fá undanþágu fyrir.

Skattar:
Fyrirtækið fær endurgreiddan að stærstum hluta tekjuskatt starfsmanna. Í dag er tekjuskattur 35% og endurgreiðsla 28% til útgerðar. Reiknað er með að “Tonnage tax system” verði tekið upp innan tíðar.

Eftirlit og

skoðanir:
Framselt að mestum hluta til flokkunarfélaga.

Ath.:

Færeyjar eru ekki innan EES.

DIS - Danmörk
Danir hafa alþjóðlega skipaskrá (DIS) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
“Raunverulegt” útgerðarfyrirtæki verður að vera í Danmörku.

Starfsmenn:
Þurfa ekki að vera danskir borgarar nema skipstjóri sem verður að vera danskur ríkisborgari.

Skattar:
Engin tekjuskattur er greiddur af áhöfn. Erlend áhöfn þarf þá að greiða skatt í sínu heimalandi þó um tvísköttunarsamband sé að ræða milli viðkomandi ríkja. “Tonnage tax system” er til staðar.

Eftirlit og

skoðanir:
Framselt að mestum hluta til flokkunarfélaga.

NIS - Noregur
Noregur er með alþjóðlega skipaskrá (NIS) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Ekki er nauðsynlegt að stofna fyrirtæki í Noregi. Nægjanlegt að hafa umboðsaðila til að annast samskipti við yfirvöld.

Starfsmenn:
Þurfa ekki að vera norskir borgarar. Skipstjóri þarf að gangast undir námskeið/próf í Noregi.

Skattar:
Engir skattar á útgerð í Noregi. Áhafnarmeðlimir greiða tekjuskatt í sínu heimalandi.

Eftirlit og

skoðanir:
Framselt að mestum hluta til flokkunarfélaga.

Ath:
Skip sem tilheyra NIS-skráningunni eru ekki viðurkennd innan ríkisstyrkjareglna EES og hafa því ekki leyfi til gestaflutninga innan EES.

IOM – Mön
Mön er með alþjóðlega skipaskrá (IOM) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Ekki er nauðsynlegt að stofna fyrirtæki á Mön. Nægjanlegt er að hafa umboðsaðila til að annast samskipti við yfirvöld.

Starfsmenn:
Þurfa ekki að vera breskir borgarar.

Skattar:
Engir skattar á útgerð á IOM. Áhafnarmeðlimir greiða tekjuskatt í sínu heimalandi.

Eftirlit og

skoðanir:
Framselt að nokkrum hluta til flokkunarfélaga.

GIS - Þýskaland
Þjóðverjar hafa alþjóðlega skipaskrá (GIS) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Nauðsynlegt er að hafa fyrirtæki í Þýskalandi sem uppfylla ákveðin skilyrði.

Starfsmenn:
Þurfa ekki að vera þýskir borgarar. Skipstjóri þarf að vera EES borgari og uppfylla ákveðin skilyrði.

Skattar:
Fyrirtækið fær endurgreiddan að stærstum hluta tekjuskatt starfsmanna. “Tonnage tax system” er val útgerðar.

Eftirlit og

skoðanir:
Framselt að mestum hluta til flokkunarfélaga.
NSI - Holland
Hollendingar hafa alþjóðlega skipaskrá (NSI) þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Nauðsynlegt að hafa fyrirtæki í Hollandi sem uppfylla ákveðin skilyrði.

Starfsmenn:
Þurfa ekki að vera hollenskir borgarar. Skipstjóri þarf að vera EES borgari og uppfylla ákveðin skilyrði.

Skattar:
Fyrirtækið fær endurgreiddan að stærstum hluta tekjuskatt starfsmanna. “Tonnage tax system” er val útgerðar.

Eftirlit og

skoðanir:
Framselt að mestum hluta til flokkunarfélaga.

Antiuga
Antiuga er með alþjóðlega skipaskrá þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Þarf að stofna fyrirtæki á Antiuga. Stjórnarmenn geta verið hvaðan sem er. Umboðsaðili er í Þýskalandi (konsúll).

Starfsmenn:
Engar kröfur um þjóðerni.

Skattar:
Engir skattar á útgerð á Antiuga. Áhafnarmeðlimir greiða skatt í sínu heimalandi.

Eftirlit og

skoðanir:
Framselt að öllum hluta til flokkunarfélaga.

Kýpur
Kýpur er með alþjóðlega skipaskrá þar sem kveðið er á um eftirfarandi:

Fyrirtæki:
Þarf að stofna fyrirtæki á Kýpur. Stjórnarmenn geta verið hvaðan sem er. Umboðsaðili þarf að vera á Kýpur.

Starfsmenn:
Engar kröfur um þjóðerni.

Skattar:
Engir skattar á útgerð á Kýpur. Áhafnarmeðlimir greiða skatt í sínu heimalandi.

Eftirlit og

skoðanir:
Framselt að öllum hluta til flokkunarfélaga.

2. Dæmi um hugsanlegar leiðir.

Í máli sumra viðmælenda hópsins kom fram að þeir teldu ástæðulaust að stofna alþóðlega skipaskrá hér á landi. Var það skoðun þeirra að ná mætti sama árangri með því að grípa til einhliða skattaívilnana til íslenskra farmanna hvar sem þeir starfa í heiminum. Vinnuhópurinn getur tekið undir að aðgerðir af þessum toga dygðu til þess að jafna samkeppnisstöðu íslenskra farmanna til starfa á heimsvísu. Þær duga aftur á móti engan veginn til að snúa þróun undanfarinna ára auk sem þær eru óraunhæfar að mati starfshópsins. Alls staðar á EES svæðinu eru styrkir eða ívilnanir sem ríki veita þessum atvinnugreinum bundnar skipum sem skráð eru á skipaskrár viðkomandi ríkis. Jafnframt má leiða má líkum að því að þau hliðaráhrif sem verið er að sækjast eftir skili sér ekki nema með stofnun alþjóðlegrar skipaskár.

Starfshópurinn telur að ef koma eigi til móts við óskir atvinnugreinanna um íslenska alþjóðlega skipaskrá sé það ljóst að stíga verði talsvert stórt skref ef gera eigi hana samkeppnishæfa við erlendar skipaskrár í nágrannalöndum okkar og víðar. Ástæða þessa er sú að neðar verður varla komist miðað við stöðu þessarar greinar á Íslandi í dag og því þarf tiltölulega mikið til að árangur náist.

Írar stóðu frammi fyrir svipaðri stöðu árið 2000 en þá voru eingöngu um 50 skip eftir á írsku skipaskránni. Þeir tóku þann kostinn að hella sér út í samkeppnina og breyttu skipaskrá sinni með róttækum aðgerðum í þá samkeppnishæfustu í Evrópu fyrir tveimur árum. Meginmarkmið þeirra sem og flestra annarra er að ná sem flestum störfum og starfsemi í landi tengdum siglingum því þar verður hinn virkilegi virðisauki fyrir þjóðfélögin. Forsenda þess er þó sú að ná sem flestum skipum á skipaskrá, en í henni koma yfirleitt fram skilyrði um staðsetningu höfuðstöðva o.s.frv. Skatttekjur viðkomandi ríkja af skipunum sjálfum eru hins vegar óverulegar því samkeppnin um þau er slík á heimsvísu. Tekjuskattar og launagjöld farmanna eru einnig stórlega niðurgreidd. Það sama myndi gilda á Íslandi ef farið yrði út í slíkar stórtækar aðgerðir.

Í þessum kafla verður leitast við að setja fram hugsanlega nýja skipan þessara mála hér á landi. Sett eru fram markmið, bent á kosti og galla og sýnt fram á í hverju aðgerðir verða að felast í grundvallaratriðum svo vænta megi einhvers árangurs. Það er í sjálfu sér ekkert nýtt við þetta. Þetta eru leiðir sem flestar nágrannaþjóðir okkar hafa farið og þær taka mið af þeim ramma sem ESB hefur sett um ríkisstyrki af þessu tagi. Það er reyndar svo að reynslan sýnir að aðferðirnar hafa víða dugað til þess að stöðva hnignun atvinnugreinarinnar og sumstaðar hefur þróuninni verið snúið við. Til að mynda hafa Írar horft á 70% aukningu í fjölda skipa og störfum hefur fjölgað um 17% frá byrjun árs 2003. Benda verður á að hér er um samkeppnismarkað að ræða. Því getur aldrei orðið um “statískt” ástand að ræða þannig að sveigjanleiki verður að vera fyrir hendi hjá stjórnvöldum til þess að bregðast við utanaðkomandi breytingum.

Staðan hér er þó með þeim hætti að mikil óvissa er um hvernig til tekst. Fyrsta markmiðið er að ná inn á íslenska skipaskrá skipum í áætlunarsiglingum til Íslands og öðrum skipum sem eru í eigu íslenskra aðila. Ef frekari árangur næst gæti orðið um útflutningsatvinnuveg að ræða sem gæti skapaði umtalsverðar tekjur fyrir hið íslenska þjóðarbú.

Samkvæmt leiðbeinandi reglum ESB um ríkisaðstoð til sjóflutninga er hámarks leyfilegur ríkisstyrkur lækkun skatta og launatengdra gjalda, af sjófarendum og starfsemi tengdri skipunum, niður í núll. Um þetta var nánar fjallað í kafla 1.4. Þær aðgerðir sem hér eru nefndar taka mið af þessari grundvallarforsendu.

2.1. Markmið

Markmið allra aðgerða stjórnvalda á þessu sviði, verði í þær ráðist, ætti að vera mjög skýrt og einfalt að mati vinnuhópsins og það er að auka samkeppnishæfni íslenskra sjóflutninga. Þá er átt við bæði íslensk skipafélög og farmenn. Tengt þessu hlýtur að vera annað veigamikið markmið um að skapa aðstæður í landi fyrir aukna samkeppnishæfni hliðartengdra greina þ.m.t. menntunar og annarrar þjónustutengdrar starfsemi. Hér er vitanlega mest að sækja fyrir þjóðfélagið í heild sinni.

Takist ekki að ná fram einhverjum árangri, sbr. þau markmið sem að hér eru sett fram má búast við því að:

a. Stétt íslenskra farmanna mun minnka og svo til hverfa. Tvenns konar þróun er möguleg, þ.e. annars vegar sú sem tekur lengri tíma en vinnuhópurinn hefur ekki gert áætlun um hvað þetta gerist á mörgum árum sem væri þó hægt sé litið til aldurssamsetningar hennar og núverandi endurnýjunar. Hinn möguleikinn er að skipafélögin taki ákvarðanir sem myndu leiða til þess að þetta gerðist mjög snöggt.

b. Vinnuhópurinn hefur ekki forsendur til að meta líkurnar á því að skipafélögin sem hér eru staðsett flytji höfuðstöðvar sínar til annarra landa þar sem aðstæður kynnu að vera hagkvæmari. Núverandi skattaumhverfi bendir ekki til þess að svo geti orðið, en þetta er þó þróun sem þekkt er erlendis.

c. Skatttekjur ríkisins af íslenskum farmönnum mun minnka verulega sbr. kafla. 1.3.2.

d. Þekking í landinu á atvinnugreininni mun minnka verulega og minni ástæða virðist til að halda uppi öflugu námi sem tengist henni beint.

Takist hins vegar að ná árangri í þeim markmiðum sem hér hafa verið sett fram má ætla að:

a. Íslenskum farmönnum mun fjölga.

b. Ungt fólk mun fara á nýjan leik að sækjast eftir þessari menntun.

c. Í framtíðinni vaxa möguleikar á því að afleidd starfsemi í landi aukist verulega en forsenda þess er að ungt vel menntað fólk fáist til starfa sem hefur sérþekkingu á hinum ýmsu sviðum siglinga.

d. Náist framangreint er þess að vænta að tekjur ríkisins af virðisaukandi starfsemi aukist. Eins og áður sagði hefur starfshópurinn ekki lagt vinnu í að meta þessi áhrif eða líkurnar á að árangur náist. Um er að ræða umfangsmikið verkefni sem krefst sérfræðiþekkingar sem myndi kosta töluverða fjármuni og e.t.v. rennt nokkuð blint í sjóinn. Hér verður aðeins bent á að Írar létu framkvæma slíka skoðun og niðurstaða hennar var umtalsverður ábati ríkissjóðs af hliðartengdri starfsemi sem nú virðist reyndar vera að ganga eftir skv. nýjustu heimildum.

2.2. Aðferðir

Aðferðirnar til þess að styrkja siglingar eru markaðar í ríkisstyrkjareglum EES og er í grundvallaratriðum um að ræða þrjá flokka:

a. Skattaleg meðferð skipafyrirtækja (hér er átt við fyrirtæki sem fyrst og fremst eiga og reka skip og ekki annað) Styrkjareglurnar krefjast þess að um sé að ræða tengsl við flagg viðkomandi þjóðar innan EES þó mögulega sé hægt að víkja undan því skilyrði sé hægt að sýna fram á raunveruleg viðskiptaleg tengsl (economic link).

b. Launatengd gjöld. Lækkun tekjuskatta og launatengdra gjalda fyrir farmenn af EES-þjóðerni ef skip eru skráð í EES.

c. Menntun og þjálfun: Hægt er að veita styrki til menntunar og þjálfunar EES-farmanna um borð í EES-skráðum skipum. Hægt er einnig að veita undanþágu frá þessu gagnvart ríkisborgurum utan EES ef ekki fæst mannskapur með öðrum hætti.

2.3. Skattar og launatengd gjöld
Vinnuhópurinn telur að ekki sé þörf á að fjalla um frekari útfærslu á hugmyndum um skattleysi farmannanna sjálfra. Þetta er að vísu óaðskiljanlegur hluti af þessum aðgerðum, en tæknilega væntanlega frekar auðvelt í framkvæmd og þekkt sbr. núverandi sjómannaafslátt.

Eins og áður sagði miða ríkisstyrkjareglur EES við að hægt sé að styrkja kaupskipaútgerð upp að þeim mörkum að tekjuskattur skipafélaga af skipatengdri starfsemi fari í núll og farmennirnir séu í reynd skattlausir. Hér á eftir er í stuttu máli fjallað um hvernig þetta hefur verið túlkað af aðildarþjóðunum og heimilað af framkvæmdastjórn ESB. Umfjöllunin á aðeins að gefa bendingar um hvernig þetta gæti verið uppbyggt, en þetta er ekki tæmandi útfært kerfi af hálfu vinnuhópsins.

Flestar þjóðir hafa farið þá leið að setja á það sem að kalla mætti tonnaskatt (tonnage tax) á nánar skilgreind skipafyrirtæki (qualifying companies) sem skuldbinda sig til þess að reka fyrirtækin frá viðkomandi landi (strategic and commercial management).

Hugtakið tonnaskattur er einfalt. Sé hann settur á hafa fyrirtækin möguleika á að velja milli þess að búa við núverandi skatta á hagnað fyrirtækja á Íslandi eða þess í stað velja tonnaskatt sem tekur ekkert mið af hagnaði fyrirtækjanna en leggst þess í stað einfaldlega sem krónutala á hvert tonn sem skipafélagið hefur yfir að ráða. Hann verður að greiða hvort sem fyrirtækið er rekið með hagnaði eða ekki. Skattur þessi er yfirleitt mjög lágur sem ræðst af alþjóðlegum samkeppnismarkaði þjóða í milli.

Samkvæmt upplýsingum sem vinnuhópurinn hefur aflað sér er tonnaskatturinn hæstur í Noregi af Evrópulöndunum en ríkisstjórnin þar í landi mun nú þegar hafa ákveðið að lækka hann. Samkvæmt mati er skatturinn í Noregi nú umreiknaður um 12% (effektiv skattesats) en til að mynda í Hollandi aðeins 0,1-1,7% og enn lægri í Írlandi. Á 2.000 tonna skip af gerðinni AHTS er hann til samanburðar 15.000 NOK í Noregi en aðeins 5.647 NOK í Írlandi. Samsvarandi tölur fyrir 14.000 tonna skip af gerðinni HANDYMAX eru 174.600 NOK í Noregi en 31.460 NOK í Írlandi sem er eins og áður sagði hagkvæmasta skipaskráin í Evrópu um þessar mundir. Augljóst er að tonnaskattur skilar til ríkissjóðs litlum tekjum og þá aðeins ef um verulegan fjölda skráðra skipa er að ræða.

Vinnuhópurinn telur að ef ráðist verði í það að setja á tonnaskatt á Íslandi séu engin rök til annars en að hann verið eins lágur og mögulegt er og þá er væntanlega hægt að líta til Írlands í því sambandi. Þetta er eina mögulega leiðin eigi að ná árangri, sérstaklega í ljósi hinnar slæmu stöðu íslenskrar skipaskrár í dag.

Til þess að eiga möguleika á að skrá skipafyrirtæki í íslenska alþjóðlega skipaskrá verður væntanlega að setja ýmis skilyrði. Þau helstu gætu verið þessi:

a. Raunveruleg viðskiptatengsl séu við viðurkennd fyrirtæki á Íslandi (strategic and commercial management). Með þessu er átt við að skipið sé með íslenskt flagg, sem þó væri hægt að gera undantekningu á séu viðskiptaleg tengsl nægjanleg að öðru leyti, viðskiptalegar og rekstrarlegar ákvarðanir teknar á Íslandi, mannaráðningar og annað sem að því snýr gert á Íslandi, ákvarðanir um tæknileg málefni svo sem klössun, viðhald og viðgerðir teknar á Íslandi og fleira mætti nefna.

b. Reki viðurkennd skip, oft m.v. stærri en 100 tonna flutningaskip, farþegaskip og þjónustuskip. Ekki reiknað með að fiskiskip eða verksmiðjuskip svo eitthvað sé nefnt gefist kostur á þátttöku. Skipið þarf að vera viðurkennt af íslenskum yfirvöldum og hafa öll sín leyfi í lagi.

c. Gerðar kröfur um EES-áhöfn eins og framast er unnt.

d. Taki til að mynda þátt í þjálfunarátaki sem miðar að því að íslenskir nemendur eigi þess kost að fá nauðsynlega verklega þjálfun.

e. Tonnaskattur dekki eingöngu starfsemi félagsins sem flokka mætti undir siglingar (sea-going activites). Hér er átt við flutning skips á vörum og farþegum frá einni höfn til annarrar í grundvallaratriðum.

f. Fyrirtækið þarf að skuldbinda sig um eitthvert árabil og er oft m.v. 10 ár en þó er þekkt að endurskoðunarákvæði geta verið á tímabilinu. Viss rök get verið fyrir því að leyfa fyrirtækjum að nýta sér núverandi skattkerfi fyrst í stað þegar að nýtt skip er keypt og afskriftir eru miklar t.d. fyrstu 3 árin.

g. Fjármagnstekjuskatti af kaupum og sölu skipa er sleppt. Undir þessu mætti nefna ýmis mjög flókin skattlega atriði af ýmsu tagi sem öll þarfnast nánari útfærslu.

h. Mikilvægt er að kerfið sé þannig uppbyggt að það sé gegnsætt og einfalt.

Koma þarf á fót starfsemi í landi sem hefði það sem verkefni að sjá um málefni er tengdust íslenskri alþjóðlegri skipaskrá. Verkefni hennar væri að markaðsfæra hana og efla og veita þá þjónustu við greinina sem með þarf. Leyfisveitingar, eftirlit og annað kerfislegt þarf að gera eins einfalt og þjált sem mögulegt er. Það er skoðun starfshópsins að þetta sé ein af forsendum þess að vel takist til verði ákveðið að taka upp nýtt kerfi. Því er samt ekki að leyna að hætta er á að lítil alþjóðleg skipaskrá geti reynst í byrjun dýr í rekstri og hefur heyrst að hún þurfi að innihalda 50-100 skip til þess að beinn rekstur geti talist hagkvæmur. Þetta fer þó allt eftir hvernig á málum er haldið og hvort takist að samnýta mannafl og annað sem hvort sem er fyrir hendi í kerfinu í dag.

Hér hafa verið rakin nokkur atriði sem geta varpað nokkru ljósi á þá hugmyndafræði sem að hér stendur að baki. Mikla sérfræðiþekkingu þarf hins vegar til að útbúa slíkt kerfi svo tæmandi sé. Slíkt er eingöngu á færi sérfræðinga í skattamálum og rekstri skipafélaga. Vinnuhópurinn telur hins vegar að þessi umfjöllun dugi til þess hægt sé að taka ákvörðun í máli þessu.

Hér í lokin er rétt að minnast á tvö atriði sem rétt er að hafa í huga verði ráðist í að stofna íslenska alþjóðlega skipaskrá og geta orkað tvímælis. Í fyrsta lagi má nefna að hugsanlegir ríkisstyrkir með eftirgjöf skatta til kaupskipaútgerða gæti skotið dálítið skökku við þegar horft er til þess að tvö stærstu félögin í atvinnugreininni eru og hafa verið rekin með hagnaði á síðustu árum. Horfur benda einnig til þess að reksturinn muni skila jákvæðri niðurstöðu með hliðsjón m.a. af vaxandi umsvifum í íslensku efnahagslífi á næstu árum. Þetta er auðvitað sama staða og hjá öðrum þjóðum sem hafa tekið upp samkeppnishæfa skipaskrá. Tilgangurinn er að byggja upp stétt innlendra farmanna, öfluga þekkingu og hliðtengda starfsemi í landi og þannig auka tekjur þjóðarbúsins enn frekar, en eins og áður sagði þetta getur orkað tvímælis í umræðunni sé ekki litið á málið í heild sinni.

Í öðru lagi ef farið verður í það að athuga möguleika á tonnaskatti til kaupskipaútgerða og afnámi niðurfellingu skatta og gjalda á farmenn er ef til vill nauðsynlegt á sama tíma að kanna hvernig slíkt gæti snert samkeppnisreglur í vöruflutningum á sjó til og frá landinu. Í þessu sambandi ber að líta til þess að til greina koma nokkur skipafélög en ekki öll hvað varðar veitingu styrkja. Það félag eða félög í rekstri Íslendinga sem ekki myndu njóta styrkja þar sem þau manna skipin útlendingum gætu kvartað til Samkeppnisstofnunar á grundvelli þess að verið væri að hygla að sumum félögum en ekki öllum. Vinnuhópurinn er þeirrar skoðunar að sé forsendum ríkisstyrkjareglna EES fullnægt og fyrir liggi heimild frá ESA þurfi ekki að óttast málatilbúnað af þessu tagi frekar en hjá öðrum Evrópuþjóðum. Vissulega er þó sá möguleiki fyrir hendi að einhver láti reyna á rétt sinn á þessu sviði.

2.4. Menntun og þjálfun

Frá 8. áratugnum hefur sjómönnum í Evrópu á farþegaskipum og flutningaskipum fækkað mjög. Má einkum rekja það til þess að skipum hefur fækkað og þau stækkað og aukin samkeppni hefur komið frá ríkjum utan Evrópu um störfin. Í flestum löndum Evrópu hefur ríkisborgum þeirra á skipum sem þar eru skráð fækkað um 30-50% en ríkisborgurum utan Evrópu fjölgað. OECD telur að á milli 2000 og 2010 muni yfirmönnum á þessum skipum fækka um 46.000. Fækkun sjómanna og minni aðsókn í sjómannaskóla er ekki séríslenskt fyrirbæri. Þann 6. apríl 2001 lagði framkvæmdastjórn ESB fram skjal um „Communication from the commission to the Council and the European Parliament on training and recruitment of seafarers of seafarers“. Í þessu skjali eru nokkurs konar fyrstu tillögur um að grípa til aðgerða til að koma í veg fyrir fækkun starfa ríkisborgara ESB á sjó, en frá 1984 hefur þeim sem eru ESB ríkisborgarar og starfa á sjó fækkað um 40%. Ástæður þess eru sagðar vera tvær, þ.e. sú stefna útgerða að ráða þá sem ekki eru ESB ríkisborgarar til starfa til að draga úr launakostnaði og að félagslegar aðstæður letji ungt fólk til starfa á sjó. Jafnframt er því haldið fram að dregið hafi úr menntunarstigi sjómanna. Framkvæmdastjórn ESB hefur lagt til að gripið verði til aðgerða, t.d. að settar verði reglur um að útlendingar skuli vera í ESB stéttarfélögum og njóta kjara skv. kjarasamningum þeirra, kynna sjómannsstarfið, bæta aðstæður um borð svo sem læknisþjónustu (telemedicine), að bæta menntun og þjálfun sjómanna og að auka rannsóknir. Til mikils er að vinna því sjóflutningar eru vaxandi atvinnugrein. International Chamber of Shipping telur að skipafloti heimsins muni tvöfaldast milli áranna 1996 og 2010.

Ennfremur er ESB að vinna að sérstöku átaki til að auka sjóflutninga á styttri sjóleiðum (short sea shipping) einkum með það að markmiði að minnka vöruflutninga á vegum í Evrópu. ESB hefur einnig viðurkennt að ráðning evrópskra sjómanna sé í beinni samkeppni við áhafnir frá þriðja heiminum. Leiðbeiningar ESB um ríkisstyrki til sjóflutninga heimilar því að fella megi niður skatta og launatengd gjöld af sjómönnum á þessum skipum.

Írland hefur í sínum aðgerðum byggt á því að tilteknir sjómenn sem nánar eru skilgreindir í lögum njóti undanþága frá skatti og gjöldum frekar en að byggja á endurgreiðslukerfi. Með því móti skapist meira peningastreymi hjá skipafélögunum og þá sparist tími og eftirlit hjá útgerðunum, launþegunum og skattyfirvöldum. Með hinu nýjum aðgerðum var miðað við að skattaafsláttur (Tax Free Allowances) hækkaði úr 5000 Irp í 15.000 Irp og að þeir sjómenn sem voru í meira en 183 daga á ári í erlendum sjóflutningum væru undanþegnir tekjuskatti.

Sú menntun og reynsla sem sjómenn hafa skiptir ekki síður máli vegna tengdra starfa í landi því að loknu starfi á sjó fara menn til tengdra starfa í landi, t.d. hjá höfnum, ríki og sveitarfélögum, flokkunarfélögum, skoðunarstofum, sjóflutningafyrirtækjum, skipamiðlunum, ferðaþjónustu, bönkum, tryggingafélögum o.s.frv.

Vinnuhópurinn telur brýnt og í raun forsenda fyrir að vel takist til að fyrir hendi sé víðtæk menntun og þjálfun á sviði siglinga og því sé nauðsynlegt með einhverjum hætti að efla sjómannaskóla hér á landi og hvetja ungt fólk til að hasla sér völl á þeim vettvangi þannig að eðlileg endurnýjun verði í greininni. Slíkt starf, sem m.a. samgönguráðuneyti, menntamálaráðuneyti og hagsmunaðilar þurfa að að koma að, getur verið með margvíslegum hætti, t.d. með því að auka kynningu á menntun og störfum farmanna, efla starfsmenntun nema um borð í kaupskipum, styrkja menntun sjómanna, t.d. efla námsgagnagerð og útbúa námsgögn sem hægt er að nota um borð í skipum. Jafnframt er hugsanlegt að samgönguráðuneytið í samvinnu við menntamálaráðuneytið hafi frumkvæði að því að gerður verði samningur með þátttöku Siglingastofnunar Íslands, kaupskipaútgerða og sjómannaskóla um starfsmenntun og starfsþjálfun nema í sjómannaskólum um borð í flutninga- og farþegaskipum, sem er nauðsynlegur þáttur í því að uppfylla kröfur STCW-alþjóðasamþykktarinnar um starfsþjálfun um borð.

3. Samantekt og niðurstaða.

Vinnuhópurinn telur að ef koma eigi til móts við óskir atvinnugreinanna þá sé það ljóst að stíga verði talsvert stórt skref í þá átt að gera íslenska skipaskrá samkeppnishæfa við erlendar skipaskrár í nágrannalöndum okkar og víðar. Ástæða þessa er sú að neðar verður varla komist miðað við stöðu þessarar greinar á Íslandi í dag.

Vinna hópsins hefur fyrst og fremst snúist um að ræða við hagsmunaaðila og safna gögnum um stöðu mála á EES svæðinu. Eftirtaldir punktar lýsa megin niðurstöðum starfshópsins.

· Siglingar skipta sérstaklega miklu máli fyrir Ísland því við erum háðir þeim um flesta aðdrætti. Um er að ræða siglingar í mjög viðkvæmu umhverfi sem eru fiskimiðin og strendurnar og því mikilvægt að ekkert fari úrskeiðis. Þekking farmanna hefur eins reynst vera mikilvæg víða í hagkerfinu.

· Vinnuhópurinn telur margt mæla með því að gripið verði til sérstakra aðgerða til að viðhalda og auka menntun fyrir Íslendinga til að starfa um borð í kaupskipum. Sú menntun og reynsla sem sjómenn hafa skiptir ekki síður máli vegna tengdra starfa í landi að loknu starfi á sjó. Slík störf eru t.d. hjá höfnum sem hafnsögumenn, ríki og sveitarfélögum, flokkunarfélögum, skoðunarstofum, sjóflutningafyrirtækjum, skipamiðlunum, útgerðum, ferðaþjónustu, bönkum, tryggingafélögum o.s.frv. Hætti Íslendingar að mennta sig til farmennsku á kaupskipum mun það hafa áhrif á allt umhverfi sjóflutninga til og frá landinu og möguleikum á að fylgjast með framvindu mála á alþjóðlegum vettvangi.
· Siglingar er atvinnugrein sem er sennilega með þeim allra opnustu fyrir alþjóðlegri samkeppni. Slíkt er auðvitað mikil ógn en gefur jafnframt mikla möguleika sé rétt á málum haldið.

· Núverandi hnignun í íslenskum farmsiglingum, þ.e. fækkun íslensk skráðra skipa og íslenskra farmanna á síðustu árum og áratugum, er staðreynd sem ekki er hægt að líta framhjá. Mætti þar helst jafna til hnignun fornra iðngreina sem löngu eru horfnar eða eru að hverfa. Ástæður þessarar hnignunar eru flóknar og ekki að fullu greindar í þessari skýrslu. Má þó nefna breytingar í verslun, alþjóðavæðing, samkeppni frá ýmsum opnum alþjóðlegum skipaskrám, samkeppni frá erlendum farmönnum sem selja vinnu sína á lægri kauptöxtum, miklum launakostnaði, betri tækni og skipulag í atvinnugreininni.

· Breytingar á skattalögum, sem og aðrar breytingar, á síðustu árum hafa ekki komið í veg fyrir áframhaldandi fækkun íslensk skráðra skipa og íslenskra farmanna. Í fyrri skýrslum hefur verið bent á aðstæður í nágrannalöndum okkar og mismunandi ráðstafanir (ríkisaðstoðarkerfi) sem þar hefur verið gripið til í því skyni að halda í farmsiglingar sem atvinnugrein og halda þarlendum skipum á skipaskrám. Jafnframt hefur í þeim skýrslum verið greint frá þjóðhagslegu mikilvægi farmsiglinga.

· Segja má að lögmálið um eitt verð gildi í siglingum. Leiða má líkum að því að ef ekkert verður aðhafst mun núverandi hnignun stöðvast á einhverju tilteknu árabili nálægt núllpunktinum. Miðað við reynslu undanfarinna ára og óbreytta stöðu mála virðist það óhjákvæmilegt. Benda má á að tilkoma skipafélags sem notar eingöngu leiguskip með erlendri áhöfn í rútusiglingum til Evrópu veldur miklum þrýstingi á breytingar hjá hinum félögunum.

· Vinnuhópurinn hefur áætlað að beinir skattar í ríkissjóð vegna launagreiðslna til íslenskra áhafnarmeðlima kaupskipa, virðast samtals vera tæplega 200 m.kr. (tekjuskattur og tryggingargjald). Ekki er unnt að segja til um hvort þær tekjur tapast að einhverju leyti með áframhaldandi fækkun íslenskra áhafnarmeðlima kaupaskipa þar sem það ræðst m.a. af því hvort viðkomandi launþegar leita í vinnu út fyrir landsteina eða halda áfram að fá skattskyldar tekjur á Íslandi. Einnig er ekki unnt að segja til með vissu um áhrif á óbeina skatta í ríkissjóð haldi ofangreind þróun áfram.

· Bent hefur verið á að rökin sem lögð voru fram þegar að fjármagnstekjuskatturinn var lækkaður séu í reynd þau sömu og nota má vegna farmsiglinga. Skipin séu hreyfanleg líkt og fjármagnið.

· ESB viðurkennir að fækkun skipa á skipaskrám innan ESB sé áhyggjuefni og hefur í því skyni gefið út leiðbeinandi reglur um ríkisaðstoð til sjóflutninga (“Maritime State Aid Guidelines”) sem nýlega er búið að endurnýja. Stuðningsaðgerðir Evrópuríkjanna eru háðar samþykki viðkomandi eftirlitsstofnana í Brussel og eru því undir löglegum formerkjum.

· Í Noregi, Danmörku og Svíþjóð eru siglingar blómstrandi útflutningsatvinnuvegur og í tveimur þeirra í öðru og þriðja sæti hvað varðar gjaldeyristekjur.

· Í Bretlandi er talið að 70% af tekjum þjóðarbúsins af siglingum komi fram í landi þ.e. í tengdum greinum.

· Færeyingar hafa sett upp alþjóðlega skipaskrá með verulegum skattaafslætti sem gert hefur það að verkum að þeim hefur tekist að halda í næar öll sín kaupskip. Auk þess er eitt af okkar kaupskipum þar skráð þurrleiguskráningu þ.e.a.s. Keilir.

· Í Írlandi hafði kaupskipaflotinn helmingast frá 1990-2000. Árið 2002 tóku þeir upp mjög öfluga alþjóðlega skipaskrá með verulegum hliðarráðstöfunum og árangurinn hefur ekki látið á sér standa. Nú hefur skipastóllinn aukist um 70% og atvinnutækifærum í greininni fjölgað um 17% og sú þróun virðist halda áfram. Fyrirtækjaskattur á Írlandi er hinn lægsti í Evrópu eða 12,5%.

· Í skýrslunni hefur verið greint frá því hver er líkleg þróun ef ekkert verður aðhafst. Hópurinn telur víst, að viss svið atvinnugreinarinnar muni blæða út á tilteknum tíma. Frammi fyrir þessum kosti standa stjórnvöld í dag án nokkurs vafa.

· Greint hefur verið frá að hin leiðin í þeirri stöðu sem er uppi núna snúist um að reyna að jafna samkeppnisstöðu íslenskra kaupskipaútgerða í samanburði við önnur lönd í Evrópu. Þetta þýðir að setja verði á fót íslenska alþjóðlega skipaskrá. Auðvitað er óvíst er hvaða áhrif stofnun íslenskrar alþjóðlegrar skipaskrár hefði hér á landi fyrir atvinnugreinina. Ljóst er að slík skrá ein og sér hefur sama sem engin áhrif til að snúa við ofangreindri þróun. Ef íslensk alþjóðlegri skipaskrá á að hafa einhver áhrif þurfa henni að fylgja ríkisstyrkir af einhverju tagi í samræmi við leiðbeinandi reglur ESB um ríkisaðstoð til sjóflutninga. Þarf slíkt ríkisaðstoðarkerfi (state aid scheme), sem tilkynna þarf Eftirlitsstofnun EFTA og fá samþykkt, að vera vel ígrundað og útfært ef slík skipaskrá á að hafa tilætluð áhrif og jafnvel geta keppt við aðrar skipaskrár í Evrópu. Jafnframt þarf við þá útfærslu að gæta að jafnræði við aðrar greinar atvinnulífsins sem ekki njóta sérstakra ríkisstyrkja.

· Ef niðurstaðan verður sú að leggja grunn að íslenskri alþjóðlegri skipaskrá verður samhliða að útfæra slíkt ríkisaðstoðarkerfi. Er það að mati starfshópsins sjálfstætt úrlausnarefni. Er við þá vinnu hægt að hafa hliðsjón af þeim ríkisaðstoðarkerfum til sjóflutninga sem samþykkt hafa verið í nágrannalöndum Íslands og greint er frá í kafla 1.6 þessa minnisblaðs. Eins og þar kemur fram eru slík ríkisaðstoðarkerfi til sjóflutninga í nær öllum tilvikum í formi skattaívilnana til útgerða og sjómanna ásamt styrkjum til menntunar- og þjálfunaraðgerða. Mismunandi er m.a. hvort skattaívilnunin nær eingöngu til innlendra sjómanna eða ekki.

Viðauki I:

[image: image1.wmf]0%

1%

2%

3%

4%

5%

6%

Frakkland

Bretland

Holland

Sviss

Velta í % af VLF

[image: image2.png]SAMBAND ISLENSKRA KAUPSKIPAUTGERDA
ICELANDIC SHIPOWNERS ASSOCIATION

SAMKEPPNISSTAPA ISLENSKRA KAUPSKIPAUTGERDA.

Siglingar skipa og sj6flutningar milli landa eru fijalsir. Kaupskipautgerdir starfa i
alpj6dlegri samkeppni an landamszra. Adgerdir eda adgerdarleysi stjornvalda sem ryra
eda skerda samkeppnisstddu peirrar kaupskipautgerdar, sem starfar 1 vidkomandi riki,
leidir til bess ad peir samkeppnisadilar, sem bta vid hagfelldara vidskipaumhverfi, na
fyrr en sidar radandi st6du 4 vidkomandi flutningamarkadi.

Frelsi til ad faera fjarmagn milli landa er ekki lengur takmérkunum bundid. Fjarmagn
leitar pangad sem hagstadast er ad fjarfesta, pangad sem fjarfestingin gefur mestan
ard og pangad par sem rekstrarumhverfi fyrirtekja er stodugt og hagfellt.

Eigi kaupskipautgerd ad prifast og dafna 4 Islandi, purfa islensk stjornvold ad tryggja
ad rekstarumhverfi peirra fyrirteekja sem starfa i greininni s¢ samkeppnishaft vio
rekstrarumhverfi pad sem samkeppnisadilarnir bua vid. Ef takast 4 ad vidhalda og efla
pekkingu og reynslu i siglingum og stérfum sem tengjast kaupskipattgerd og hindra
ad st aratuga pekking og reynsla, sem islensk fyrirtaeki i sj6flutningum bua yfir,
hverfi ekki Ur landi og i hendur erlendra fyrirtekja, verda stjornvold ad gera pad
adladandi ad stunda slikan atvinnurekstur i landinu. I pessum efoum er {sland i
samkeppni vid 16ndin { kringum okkur um ad skapa Gtgerdunum hagfellt
rekstarumhverfi. Oll okkar nagrannariki hafa gripid til adgerda til ad skapa
kaupskipattgerdum hagfelldara rekstarumhverfi. Med pvi ad skapa beirri starfsemi
samkeppnihaft rekstrarumhverfi, hefur pessum rikjum tekist ad snia vid proun par
sem st6dugt fleiri kaupskipatitgerdir sau sig tilneyddar til ad flytja rekstur sinn ur
landi og til rikja par sem rekstrarumhverfid var peim hagstadara. Med videigandi
radst6funum hefur okkar nagrannarikjum audnast ad adlaga umgjord pessa
atvinnurekstar svo ad stérfin og pekkingin hefur haldist { pessum rikjum og jafnvel
ordid til pess ad storfum 4 svidi siglinga og sjoflutninga hefur {jolgad.

Pessar radstafanir felast m.a 1 pvi ad veita utgerdunum skattalega umgjord, (Tonnage
tax), sem ladar ad erlent fjarmagn og eykur og styrkir pann atvinnurekstur sem fyrir
er. bessar radstafhir felast einnig i skattalegum radstéfunum eda ivilnunum til Gtgerda
og peirra sem starfa 4 skipum vidkomandi fyrirteekja, (launaskattar). Pessar radstafnir
okkar nagrannarikja hafa sem fyrr segir ad markmidi ad gera pad hagstedara ad gera
ut kaupskip i vidkomandi rikjum i alpjédlegri samkeppni. Lati islensk stjérnvold hja
lida a0 skapa islenskum kaupskipaitgerdum sambzrilegt rekstrarumhverfi, mun pad
6hjakvaemilega hafa ahrif & rekstur peirra og leida til pess ad flutningar ad og fra
landinu munu 1 auknum meli faerast 4 hendur peirra erlendu fyrirtekja sem pegar btia
vi® mun hagstedara rekstarumhverfi.

Framkomnar hugmyndir um islenska alpj68askraningu teljast ekki lengur videigandi
eda fullnzegjandi lausnir 4 peim vanda sem vid blasir og munu ekki einar og sér duga
til ad snda vid peirri préun sem ordid hefur 1 rekstarumhverfi kaupskipautgerda
sidustu arin.

Reykjavik, 18. agust 2004.
Samband islenskra kaupskipautgerda

Heimilisfang/Address: Simi/Telephone Netfang/E-mail Kennitala/ID.no.
Faxaskjol 18 5523020 shipowner@simnet.is 670683-0879
107 Reykjavik Intl. (+)354 5523020 040816 Samkeppnisstada
islenskra

kaupskipaitgerda.doc

[image: image3.png]jarg glaraduneytia

Ab.

15 JULI gqp4

Db, /OO~

Hr. Geir H. Haarde, fidrmalaradherra
Hr. Sturla Bédvarsson, samgoénguradherra
Hr. Gudmundur Hallvar&sson, formadur samgongunefndar Alpingis

Samték atvinnulifsing og Stéttarféldg sjdmanna vilia med bréfi pessu lysa
sameiginlelga beim bungu ahyggjum sem bau hafa um samkeppnisstédu islenskra
Utgerda & islandi og framtid islenskra farmanna & skipum i rekstri peirra.

Rekstur kaupskipa er alpjédleg atvinnugrein og siglingar til og fra islandi eru ollum
fridlsar. Hvada kaupskipattgerd sem er i heiminum getur akvedié ad senda skip eina
eda fleiri ferdir til islands med farm eda taka farm fra islandi til Utlanda eda stunda
reglubundnar siglingar il og fra landinu. betta er pad sem islenskar

kaupskipaﬂtgeréir eru ad keppa vig dag og samkeppnishafni beirra reedst fyrst og
fremst af kostnadarhagkvaemn.

H&rg samkeppni og l6gmal hins fridlsa markadar hefur leitt til pess a8 kaupskip eruy i
dag gerd Ut padan sem rekstrarskilyréi ery hagsteedust m.a. med hlidsjén af laga- og
skattaumhverfi. b3 ery kaupskip i dag moénnué alpjédlegum ahéfnum, gjarnan mied

moérgum framleidsiugreinum par sem storf hafa flust 4 milli landa og heimsalfa, til
svaeda par sem vinnulaun eru lzegri en pekkist hja okkur. bad er sjalfsogé krafa til
inn- og utflytienda as peir skipti vig pann farmflytianda sem bydur lzegstu
flutningsgjold svo aa beirra vara versi samkeppnishaefari & markadnum og pvi
edlilegt ad atgerdir leiti allra leida til ad laekka eigin kostnad til ad maeta pessum
Kréfum, Launakostnadur utgerda & islandj er mun haerri en i samkeppnisiéndum
okkar og pvi fyrirsjaanlegt aa fyrr enn sidar munu markadsoéflin kalla 4 breytingar 3
Pvi med aukinni erlendri innkomu eda Gtras islensku Gtgerdanna i hagkvaemara
rekstrarumhverfi.

Albjééavaeéing kaupskipattgerdarinnar hefur leitt til bess ad pekking, reynsla,
flarmagn og stérf hafa flust fra einu svaesi til annars. Til bess ad sporna vig bréuninni
hafa nagrannalsnd okkar gripid il margvislegra adgerda til pess ad skapa
kaupskipaﬂtgerd peirra hagstaeaari rekstrarskilyrai og Sporna pannig vid pvi ag
bekking og storf flytjist ar landi. Adgerdir nagrannalanda okkar snga i
grundvallaratridum ad bvi ad beeta rekstrarskilyrgi utgerda med rymri 16ggjof og
skattalegum ivilnunum. Pyskaland, Hollang, England, irland Danmérk, Noregur,
Svibjéa 0g Feereyjar eru medal landa sem hafa skapad kaupskipaﬂtgeréinni baett
rekstrarskilyrai 0g bannig.getad haldig | storan hluta peirra fioimérgu starfa sem
kaupskipaﬂtgeré skapar a sj6 og i landi.

feereyska rikia betta umhverfi 0g nyverid var oliuskipid Keilir flutt af islenskri
skipaskra 3 Feereysku skrana. Bosis er upp a verulega lzekkun launakostnadar
utgerdar sem felst i premur pattum:

Q Endurgreidsia tekjuskatts til Utgerdar. Sjomenn sem starfa um borg |
skipum sem skras eru FAS skraningu borga 35% tekjuskatt af heildarlaunum.
Utgerdin far endurgreidd 28% af heildarlaunum starfsmanns, Feereyska rikia
heldur pannig eftir 7% af heildarlaunum starfsmanna sem skatttekjum.

[image: image4.emf]
[image: image5.png]"Ji’]f $INE

ron ”/L oy

i aéﬁmwwé)ﬁ“

Til Rikisstjérnar og samgongunefndar Alpingis i t\,ud/ 35

Fr4a Farmanna- og fiskimannasambandi fIslands, Félagi fslenskra
skipstjornarmanna, Nemendafélagi Styrimannaskélans i Reykjavik,
Nemendafélagi Vélskéla fIslands, Sjomannafélagi Reykjavikur og
Vélstjérafélagi fslands.

Efni: Askorun um adgerdir til ad jafma samkeppnisstddu islenskra
kaupskipaitgerda.

Laugardaginn 15. névember 2003 var haldid malping { Sjémannaskélanum f Reykjavik ad, tilhlutan
nemaendafélaga Styrimannaskélans i Reykjavik, Vélskéla Islands og ofangreindra samtaka. Mettu 4
pingid auk fulltria beirra skolameistari og kennarar skélans, fulltmii samgdngurdduneytisins og
alpingismenn. Vard ad samkomulagi medal méalpingsmanna ad fulltriar peirra samtaka sem ad
malpinginu standa sendi hlutadeigandi stjormvoldum sameiginlega dlyktun og 4skorun um ad sniia
peirri préun sem ordin er 4 {slenskum siglingamarkadi til endurnyjadrar s6knar. Hafa samttkin komist
ad sameiginlegri nidurstodu sem hér fylgir:

Hradfara breytingar undanfarinna 4ratuga 4 alpj6dlegum kaupskipamarkadi hafa ordid
til pess ad kaupskip eru flest skrad undir pjédfanum beirra rikja sem legstar krofur
gera til opinberra gjalda af rekstrinum, atvinnutekjur taka mid af lagum h’fsgaaéum og
oryggismal eru afgangssterd, sem og kréfur um menntun og ferni peirra sem sinna
storfum 4 skipum. bessu hafa pjé8ir Evropu, adrar en Island, svarad med afgerandi
heetti, hver med sinu snidi og eru radstafanir hinna Nor8urlandapjédanna demi um
mjog afdrattarlausar adgerdir, sem eru reglulega i endurskodun ut frd bessum
alpj68amarkadi. Hafa peer brugdist vid med almennum og sérteekum skraningarreglum
og skattalegri hagradingu vegna peirra skipa sem gerd eru ut undir pj6dfanum beirra
og bannig varid vidskiptalega 6ryggishagsmuni sina og atvinnulif i pessum greinum
med pvi ad halda yfirrddum yfir siglingum til og fra 16ndunum sem mest i eigin
héndum. Einnig hafa pau med pvi vidurkennt 4 bordi ad kaupskip lita ekki
svaedisbundnum samningum um vinnumarkad eda reglum rikjah6pa um fjélpjédlegar
samkeppnisreglur, bar sem siglingar eru ad mestu frjalsar.

Ofangreind samtdk atvinnurekenda og sjdmanna hafa um drabil haft ahyggjur af
peirri einangrun sem Island hefur stefnt i 4 svidi vidskipta, siglinga og bekkingar i
pessari grein atvinnulifsins. Pvi eru bau einhuga um ad skora 4 islensk stjérnavold ad
gera ni begar bpéer radstafanir sem naudsynlegar pykja til ad skapa islenskum
kaupskipautgerdum jafnraedi i pvi alhjodlega samkeppnisumhverfi sem beer starfa i og
mela sérstaklega med ad teknar verdi upp per reglur sem gilda { Svihjéd um
skraningu skipa, skattalegt hagraedi kaupskipatitgerda og vinnumarkadsadgerdir innan
greinarinnar sem nt virast skila mestum édrangri til hagsbota fyrir kaupskipautgerd 4
Nordurléndum.

Greinargerd:

i farskipagreininni 4 [slandi er ordin Gheillavanleg breyting sem nu hefur séd fyrir endann 4 med
atfloggun Keilis, sidasta skrada kaupskipinu undir islenskum fana. Allar siglingar milli Islands og
annarra landa eru mi med erlendum skipum ymist med islenskum dhdfnum ad hluta til eda 6llu, & s.k.
purrleigusamningum, eda erlendum skipum med erlendum &hdfnum. Pessi stada dgnar alvarlega
atvinnudryggi islenskra sjémanna p.m.t. beirra sem eru med margra ara verk og bdknam ad baki. A

medan annast erlendir menn stérfin 4n pess ad arBur af peirri vinnu skili sér inn { islenskt samfélag.
Hefur st préun sem hér er ordin veruleg ahrif & dryggishagsmuni Islendinga, en 611 mdnnun, atvinnu-
og réttindaskraning 4 pau kaupskip sem islenskar utgerdir gera nu ut er i htndum erlends valds, sem

5i~-4/\ VN TYTI

[image: image6.emf]

Viðauki II:

Úr C(2004) 43, the new Community guidelines on State aid to maritime Transport:

Results of measures proposed by Member States and approved by the Commission compared with the general objectives of the 1997 revised Guidelines

(a) Trends of the Community-flagged fleet (competitiveness of the fleet)
According to the replies provided by the Member States mid-2002 to the Commission's questionnaire and to the most recent statistical data(3), Member States which have introduced aid measures, particularly in the form of tax relief, have obtained re-registration under the national flag of a significant volume of tonnage in all the registers taken together. In percentage terms, the fleet as entered in the registers of the Member States increased as follows: the number of vessels by 0,4 % on average per year, tonnage by 1,5 % and container ships by 12,4 %. Even if, in the case of the first registers, the number of units entered declined practically everywhere in the period 1989 to 2001, these figures can be viewed as a reversal of the trend, observed up to 1997, of abandoning Community flags.

During the same period, however, the share of Member State registers in total world tonnage fell slightly. While world shipping increased, the growth of the Community-managed fleet registered under third-country flags was faster than that of the fleet registered under the flags of the Member States.

(b) Employment trends

According to the most recent estimates, the number of seafarers on board Community-flagged vessels fell from 188000 in 1996 to approximately 180000 in 2001(4). The total number of Community nationals employed on board vessels flying Community flags is currently about 120000, a figure which is 40 % lower than that of 1985, while the number of nationals of third countries employed on board Community vessels has gone up from 29000 in 1983 to approximately 60000 today. When assessing the drop in the total number of seafarers, the following factors must be taken into account:

· first, productivity per vessel has continued to increase. Accordingly, a smaller crew makes it possible to transport an equal if not higher volume than that carried in the past,

· - secondly, the Community-flagged fleet was renewed in the period 1997 to 2001. The average age of vessels went down from 22,9 years to 17,2 years. 35 % of the fleet in service on 1 January 2001 had been built in the period 1996 to 2000. New vessels, of more advanced technology, need better trained but smaller crews.

Notable differences between the Member States in the employment rate of Community seafarers are nevertheless apparent. However, nothing in these figures indicates a reversal of the trend whereby the Community-flagged fleet depends more and more on third-country seafarers. This trend was pointed out by the Commission in 2001 in its Communication on the training and recruitment of seafarers(5).

(c) Contribution to economic activity as a whole

Maritime industries are inextricably linked with maritime transport. This association is a strong argument in favour of positive measures whose aim is to maintain a fleet dependent on Community shipping. Since maritime transport is one of the links in the chain of transport in general and in the chain of the maritime industries in particular, measures seeking to maintain the competitiveness of the European fleet also have repercussions on investments on land in maritime-related industries(6) and on the contribution of maritime transport to the economy of the Community as a whole and to jobs in general.

The significance of shipping and the whole maritime cluster varies considerably with the countries under consideration. However, the importance of the European maritime cluster and its direct economic impact can be clearly illustrated by the following figures: 1,550 million direct employees, a turnover of EUR 160 billion in 1997 (about 2 % of GDP in the Community)(7). Data on Denmark (3 % of the GDP generated by the maritime cluster), Greece (2,3 %) and the Netherlands (2 %) can be taken as a valid example.

In this context, therefore, it is not insignificant to note that the fleet managed by European operators based in the Community has stayed at a level of around 34 % of world tonnage, while the latter increased by 10 % during the period. Given the mobility of the maritime industry and the facilities offered by third countries, one may conclude that support measures for maritime transport may contribute to avoiding widespread displacement of allied industries.

To sum up, it can be affirmed that, where measures in line with the 1997 Guidelines have been adopted, the structural decline of the Community registers and the Community's fleet has been halted and the objectives set by the Commission have been attained, at least in part.
The share of open registers in world tonnage continued, however, to increase during the period, rising from 43 % in 1996 to 54 % in 2001, and nothing indicates any significant reversal of the trend whereby the fleet had, and is continuing to have, increasing recourse to seafarers from third countries. The campaign undertaken in recent years must be pursued but it must be better targeted. Measures to promote Community seafarers must in particular be the subject of more active monitoring.

The results of the measures taken by the Member States and authorised by the Commission will have to be systematically analysed.

As a consequence, and even though as a matter of principle operating aid should be exceptional, temporary, and degressive, the Commission estimates that State aid to the European shipping industry is still justified and that the approach followed by the 1997 Guidelines was correct. This communication is therefore based on the same basic approach.

� Atvinnugrein nr. 715 í ISIC-staðli og nr. 61 í ÍSAT-staðli. Auk kaupskipaútgerðar flokkast undir þessa atvinnugrein strand- og ferjuflutningar innanlands. Kaupskipaútgerð vegur þyngst eða varlega áætlað 70-75% af heildinni.

� Atvinnugrein nr. 715 í ISIC-staðli og nr. 61 í ÍSAT-staðli. Auk kaupskipaútgerðar flokkast undir þessa atvinnugrein strand- og ferjuflutningar innanlands. Kaupskipaútgerð vegur þyngst eða varlega áætlað 70-75% af heildinni.

� Analysis of Selected Maritime Support Measures, OECD, DSTI/DOT/MTC(2001)1

� Í norskri (Vilje til vekst–for norsk skipsfart (2004)) skýrslu er gefið til kynna að um hreinan ávinning sé að ræða vegna stuðningsaðgerða. Í sænskri skýrslu er komist að gagnstæðri niðurstöðu (Att reda sig sälv-Bör subventioner ges till rederiföretag? (1999)).

� Samkvæmt upplýsingum frá Sambandi íslenskra kaupskipaútgerða.

� Sbr. t.d. norsku skýrsluna, Vilje til vekst–for norsk skipsfart (2004).

1
1

