
Arður af náttúruauðlindum,
hver nýtur hans?
Indriði H. Þorláksson
hagfræðingur

Þjóðareign - málþing um
auðlindir Íslands

11. apríl 2015

Náttúruauðlindir, afmörkun efnis
❖ Víðtækt hugtak

❖ Notagildi og fegurð

❖ Fénýtanleiki

❖ Nýting

❖ Engin fénýting

❖ Hefðbundinn smárekstur

❖ Stórfelldur atvinnurekstur

2

Eru auðlindir uppspretta hagsældar (þjóðar)?

❖ AUÐLINDAÞVERSÖGNIN

❖ Auðlindir en bágur efnahagur, lítill hagvöxtur, veikt atvinnulíf,
lítill mannauður > FÁTÆKT

❖ Nýttar af erlendum aðilum, arðurinn fluttur úr landi

❖ Einokun eða fákeppni, pólitísk spilling, fáfræði, heimska og
trúgirni

❖ Fjárfestingar litlar. Innviðir í molum. Mannauður og
félagsauður vanræktur

❖ Sá veldur sem á heldur

3

Hugtök
❖ LANDSFRAMLEIÐSLA - ÞJÓÐARFRAMLEIÐSLA

❖ VLF: Heildartekjur af innlendri efnahagsstarfsemi

❖ VÞF: VFL ± tekjur/gjöld frá/til erlendra aðila

Tekjur af starfsemi

- Efnisleg aðföng

= Þáttatekjur (virðisauki)

Þáttatekjur

- Laun

- Fjármagnstekjur (rekstrarhagnaður, arður, vextir, leiga o.s.fr)

= Renta

4

http://o.s.fr

Hvenær myndast renta?

❖ Takmarkaður aðgangur

❖ Náttúrulegar takmarkanir

❖ Aðgangsstýring

❖ Einokun, fákeppni, einkaleyfi

❖ Markaðsverð og renta

❖ Rentan er breytileg eftir verðlagi á markaði

5

Fénýttar auðlindir í “þjóðareign”
❖ Orkuauðlindir, fallvötn og jarðhiti

❖ Til upphitunar

❖ Raforkuframleiðsla

❖ Til almennrar notkunar

❖ Til stóriðju

❖ Fiskveiðiauðlindin

❖ “Náttúrufegurð”

6

Jarðhiti til húshitunar o.fl.

❖ Jarðvarmi til húshitunar

❖ Seld á kostnaðarverði?

❖ Hluti af opinberri þjónustu

❖ Mismunur á staðgönguvöru (gasolíu)

❖ Orkustofnun 2009: 67 mrd.kr.

7

http://mrd.kr

Raforkusala til almennra nota
❖ Raforkuframleiðsla LV um 13.000 GWst

❖ Sala til almennra nota um 15 % eða tæplega 2.000 GWst

❖ Meðalmarkaðsverð í Evrópu 57- 66 $/MWst = 7.500
-8.500 ISK/MWst

❖ Meðalheildsöluverð 4.000 ISK/MWst

❖ Mismunur miðað við 75% af meðalmarkaðsverði í
Evrópu 1.600 - 2.400 ISK /MWst

❖ Áætluð auðlindarenta 3 - 5 mrd. kr.

8

Raforkusala til stórnotenda
❖ Raforkuframleiðsla LV um 13.000 GWst

❖ Sala til stórnotenda um 85 % eða rúml. 11.000 GWst

❖ Meðalmarkaðsverð í Evrópu 57- 66 $/MWst

❖ Meðalverð LV til iðnaðar 26 $/MWst

❖ Mismunur miðað við 70% af meðalmarkaðsverði í
Evrópu 14 - 20 $/MWst

❖ Áætluð auðlindarenta 20 - 28 mrd. kr.

9

Fiskveiðiauðlindin

❖ Söluverðmæti sjávarafurða 2013 um 271 mrd. kr.

❖ Laun og kostnaður (án veiðigjalda) annar en
fjármagnskostnaður þ.m.t. afskriftir um 188 mrd. kr.

❖ EBITDA (án veiðigjalda) 83 mrd. kr.

❖ Reiknaður fjármagnskostnaður max 30 mrd. kr.

❖ Auðlindarenta 53 mrd. kr.

10

Auðlindarentan

❖ Jarðvarmi til hitunar um 67 mrd. kr.

❖ Rafmagn til almennrar sölu um 4 mrd. kr.

❖ Rafmagn til stóriðju um 25 mrd. kr.

❖ Fiskveiðar um 53 mrd. kr.

❖ Samtals auðlindarenta um 149 mrd. kr.

11

Auðlindarenta mrd. kr.

M
rd

. k
r.

0

18

35

53

70

Jarðvarmahitun
Rafmagn almenn notkun
Rafmagn stóriðja
Fiskveiðar

53

25

4

67

12

Auðlindarenta %

36%

17% 3%

45%

Jarðvarmahitun
Rafmagn almenn notkun
Rafmagn stóriðja
Fiskveiðar

13

Skipting auðlindarentu
Mrd. kr.

Renta Kaupendur Seljendur Ríkið

Jarðvarmahitun 67 66,8 0 0,2

Rafmagn almenn notkun 4 3,8 0 0,2

Rafmagn stóriðja 25 23,6 1,4

Fiskveiðar 53 43 10

SAMTALS 149 94,2 43 11,8

Ríkið fær orkuskatt, sérst
veiðigjald og t.sk af rentu

14

Skipting auðlindarentu

Mrd. kr.

 Almenningur
þmt ríkið

Innlendir
eigendur

Erlendir
eigendur

Jarðvarmahitun 67 0 0

Rafmagn, almenn notkun 4 0 0

Rafmagn, stóriðja 1,4 0 23,6

Fiskveiðar 10 43

SAMTALS 82,4 43 23,6

15

Virðisauki í auðlindanýtingu
Virðisauki brutto

0

45.000

90.000

135.000

180.000

Álverksmiðjur (3) Sjávarútvegur

Launagreiðslur og launatengdar greiðslur
EBIDTA (Framlegð til eigenda)
Rafgorkusk/veiðigj (framlag vegna auðlindar)

Virðisauki í auðlindanýtingu
Skipting virðisauka áliðjuvera

2%

75%

23%

Launagreiðslur og launatengdar greiðslur
EBIDTA (Framlegð til eigenda)
Rafgorkusk (framlag vegna auðlindar)

Skipting virðisauka sjávarútvegs

2%

49%
49%

Launagreiðslur og launatengdar greiðslur
EBIDTA (Framlegð til eigenda)
Veiðigj (framlag vegna auðlindar)

Hvað réði ferðinni?
❖ Almenningsveitur.

❖ Hitaveitur, rafmagnsveitur

❖ Ekki reknar með ágóðamarkmiði

❖ Kostnaðarverðlagning

❖ Viðskipti og markaðslausnir

❖ Orka til stóriðju, úthlutun fiskveiðiheimilda

❖ Hagnaðarsjónarmið, atvinnusköpun, byggðasjónarmið

❖ Verðlagning? ívilnanir

18

Orkan og stóriðjan
❖ Hugmyndafræðin

❖ Orka á lágu verði, jafnvel kostnaðarverði

❖ Fá erlenda fjárfestingu sem skapar atvinnu og borgar skatta

❖ Ranghugmyndir um ágæti erlendra fjárfestinga

❖ Eini beini hagræni ávinningur eru skatttekjur frá
orkuverunum

❖ Óbeinn ávinningur getur falist í hærri (kröfumeiri) störfum
og dreifingu tækniþekkingar.

19

Af hverju skilar rentan sér ekki
❖ Orkusalan til stóriðju, rentan framseld iðjuverunum

❖ Of lágt verð í upphafi

❖ Tenging við álverð

❖ Ívilnandi skattareglur, afskriftir o.fl.

❖ Engir orkuskattar

❖ Lækkun tekjuskatthlutfallsins

❖ Engar hömlur á fjárhagsleg samskipti innan eigandasamsteypu

❖ Þjónustugreiðslur, tækniaðstoð, söluþóknanir o.fl.

❖ Vaxtagreiðslur án takmarkana

❖ Milliverðlagning

20

Af hverju skilar rentan sér ekki
❖ Fiskveiðar, rentan afhent útgerðunum

❖ Ókeypis úthlutun aflaheimilda

❖ Málamyndaveiðigjöld

❖ Ívilnandi skattareglur, afskriftir o.fl.

❖ Lækkun tekjuskatthlutfallsins

❖ Engar hömlur á fjárhagsleg samskipti innan eigandasamsteypu

❖ Vaxtagreiðslur mögulegar án takmarkana

❖ Milliverðlagning möguleg

21

 Úrbótatilraunir og hagsmunagæsla

❖ Vaxtaholan

❖ Orkuskatturinn

❖ Veiðigjöldin

22

