

BEI NA BRAUTIN

Samkomulag um fjárhagslega
endurskipulagningu

17. desember 2010


Samkomulagið

- Tímaramminn – 1. júní 2011
- Niðurfærsla skulda að getu fyrirtækis
- Skattamálin
 - Eldri skuldir á skuldabréf
 - Tekjuskattsskuld jafnvel felld niður að hluta
 - Niðurfellingar ekki skattskyldar nema í undantekningartilvikum


Tækifæri

- Máli skiptir að nýta tækifærið
- Ekki hika við að kanna málið hjá bankanum
- Grunnhugsunin er samkomulag milli fyrirtækisins og bankanna
- Margir aðilar tilbúnir til að veita hlutlausá þjónustu
- Allur atvinnurekstur er með
- Virk eftirfylgni


Þýðing fyrir atvinnulífið

- Fjárfestingar eru leiðin út úr kreppunni
- Margt þarf að laga til að skapa hagstæð skilyrði til fjárfestinga
- Kjarasamningar til 3 ára – ýmsar aðgerðir stjórnvalda
- Samkomulagið er ein af lykilaðgerðunum
- Mikilvægt að vel takist til


Pýðing fyrir samfélagið

- Hverjum er í hag að knýja 6000 – 7000 fyrirtæki í gjaldþrot?
- Samkeppnissjónarmið?
- Hvað tapa þá margir vinnunni og hversu mörg heimili lenda þá í erfiðleikum?
- Getum við skipt um Íslendinga?
- Hagur heimila og fyrirtækja fer saman
- Vinnustaðurinn er ein af mikilvægustu stöðum samfélagsins


Samstaða

- SA vilja ná betri samstöðu um markmið og leiðir næstu árin
- 2% hagvöxtur þýðir áframhaldandi stöðnun, atvinnuleysi og skattahækkanir
- Verðum að ná 4% - 5% hagvexti til að skapa næg störf og ná atvinnuleysi niður – fjárfestingar í útflutningi lyklatriði
- Beina brautin er mikilvægt skref

