


RÍKISREIKNINGUR

2019


RÍKISREIKNINGUR


2019

Merking tákna

- núll, þ.e. ekkert
- 0 talan er minni en helmingur þeirrar einingar sem notuð er
- . tala á ekki að koma eðli málsins samkvæmt
- ... niðurstaða ekki marktæk
- , komma aðskilur heila tölu og aukastafi

Stytting fjárhæða

Samtala undirliða þarf ekki að koma heim við heildartölu vegna styttingar talna. Fjárhæðir eru stytta vélrænt. Heildarsamtölur eru stytta sérstaklega.

ISSN 2251-5119

Útlit: Hið Opinbera!

Umbrot: Fjársýsla ríkisins


EFNISYFIRLIT

Inngangsráð fjármála- og efnahagsráðherra	Bls.		
Ríkisreikningur 2019	7		
Áritun fjármála- og efnahagsráðherra og fjársýslustjóra	8		
Áritun ríkisendurskoðanda	13		
15			
Yfirlitsreikningar	19		
Yfirlit um afkomu	21		
Efnahagsreikningur	22		
Sjóðstreymi	24		
Yfirlit um breytingu eigin fjár	26		
Yfirlit um rekstur málefnasviða árið 2019	27		
Skýringar	29		
1. Grunnur reikningsskila	31		
2. IPSAS innleiðing og stofnefnahagsreikningur	32		
3. Yfirlit um afmarkaða hluta ríkissjóðs	36		
4. Ríkistekjur	37		
5. Sala á vöru og þjónustu	38		
6. Aðrar tekjur	38		
7. Laun, launatengd gjöld og starfsmannakostnaður	39		
8. Lífeyrisskuldbindingar	40		
9. Annar rekstrarkostnaður	41		
10. Fjármagnstilfærslur	42		
11. Rekstrartilfærslur	43		
12. Afskriftir og niðurfærslur	44		
13. Fjármunatekjur	45		
14. Fjármagnsgjöld	45		
15. Áhrif af rekstri hlutdeildar- og dótturfélaga	46		
16. Óefnislegar eignir	48		
17. Varanlegir rekstrarfjármunir	50		
18. Langtímakröfur	54		
19. Eignarhlutir í félögum	55		
20. Erlent stofnfé	56		
21. Óinnheimtar tekjur	56		
22. Birgðir	57		
23. Skammtímakröfur	57		
24. Handbært fé	58		
25. Langtímaskuldbindingar	59		
26. Langtímaskuldir	61		
27. Sérleyfissamningar	63		
28. Lánastofnanir og ríkisvúlar	64		
29. Ýmsar skammtímaskuldir	64		
30. Upplýsingar um atburði eftir reikningsskiladag	65		
31. Áhættuþættir og áhættustýring	66		
32. Yfirlit um helstu reikningsskilaáðferðir	71		
Séryfirlit	73		
1. Ríkistekjur	75		
2. Sundurliðun málaflokka	78		
3. Samandreginn rekstur ríkisaðila	92		
4. Samandreginn efnahagur ríkisaðila	100		
5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar	107		
5b. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til fjárfestingar	121		
5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar	128		
5d. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til fjárfestingar	136		
6. Millifærslur fjárveitinga innan A-hluta	140		
7. Samandreginn rekstur B- og C-hluta	150		
8. Samandreginn efnahagur B- og C-hluta	151		
9. Heildarafkoma - samanburður við fjárlög	152		
10. Skattastyrkir	154		
11. Markaðar tekjur samanborið við útgjöld	155		
12. Markaðir tekjustofnar - innheimta og ráðstöfun	156		
13. Staða ríkisaðila sem áður nutu markaðra tekna	158		
14. Sala efnislegra eigna samkvæmt heimildagreinum fjárlaga	161		
15. Skuldbindandi langtímasamningar	162		
16. Heimild til flutnings fjárheimilda milli ára	177		

Inngangsorð fjármála- og efnahagsráðherra

Á árinu 2019 leið að lokum lengsta hagvaxtarskeiðs í hagsögu Íslands sem varði samfellt í níu ár. Hraður uppgangur ferðaþjónustu átti þar stóran hlut að máli. Á þessu vaxtarskeiði sýndu stjórnvöld þá fyrirhyggju að styrkja mjög fjárhag hins opinbera með ábyrgri fjármálastefnu. Skuldir ríkissjóðs voru lækkaðar hröðum skrefum. Samið var um uppgjör á umtalsverðum hluta lífeyrisskuldbindinga ríkisins og umfangsmikið lánasafn opinbera húsnæðislánakerfisins tekið til úrvinnslu. Samhliða góðri afkomu undanfarin ár reyndist einnig kleift að gera margvíslegar umbætur í skattkerfinu og veita verulegum fjármunum til að treysta velferðarkerfið og innviði landsins. Efnahagsreikningur ríkissjóðs fyrir árið 2019 ber þess glögg merki að ríkið er vel í stakk búið til að geta tekið á sig ágjöf, sem sést m.a. á því að í lok ársins var skuldahlutfall ríkissjóðs orðið lægra en nokkru sinni síðan 2008 og vel innan marka samkvæmt skuldareglu laga um opinber fjármál.

Á fyrstu mánuðum ársins 2019 voru þegar blikur á lofti í efnahagsumhverfinu. Ein af undirstöðu atvinnugreinum landsins, ferðaþjónustan, varð fyrir verulegum búsigjum með falli annars af tveimur millilalandaflugfélögum landsins. Í kjölfarið fjaraði undan vexti greinarinnar og all nokkur fækkun ferðamanna var í auglýn. Þess sá fljótt stað í minni efnahagssumsvifum og auknu atvinnuleysi og einkennist versnandi afkoma ríkissjóðs sem fram kemur í ríkisreikningi ársins að miklu leyti af beinum og óbeinum áhrifum af þessum völdum.

Ríkisreikningur 2019 er nú birtur í þriðja sinn í samræmi við ákvæði laga um opinber fjármál. Innleiðing alþjóðlegra reikningsskilastaðla fyrir opinbera aðila gengur vel en aðeins á eftir að innleiða nokkra staðla áður en fullri innleiðingu lýkur.

Samkvæmt ríkisreikningi var rekstrarafkoman jákvæð um 42 ma.kr. til samanburðar við 84 ma.kr. afgang árið 2018. Tekjur námu samtals 830 ma.kr. og rekstrargjöld 809 ma.kr. Hrein fjármagnsgjöld voru neikvæð um 57 ma.kr. en hlutdeild í afkomu félaga í eigu ríkisins var jákvæð um 78 ma.kr.

Þess ber að geta að rekstrarafkoma ríkisreiknings er birt á grunni reikningsskilastaðla fyrir opinbera aðila (IPSAS) en heildarafkoma í fjármálaáætlun og fjárlögum er birt samkvæmt hagskýrslustaðli (GFS). Báðum aðferðum er ætlað að tryggja samkvæmni og alþjóðlega samanburðarhæfni. Til að bera afkomu ríkissjóðs samkvæmt ríkisreikningi við afkomumarkmið fjármálaáætlunar og fjárlaga þarf því að aðlaga niðurstöðu ríkisreiknings að hagskýrslustaðlinum. Á þeim grunni var heildarafkoma ríkissjóðs árið 2019 neikvæð um 39 ma.kr. sem er um 24 ma.kr. lakari en endurskoðuð áætlun ársins gerði ráð fyrir. Fjárlög ársins 2019 gerðu ráð fyrir að heildarafkoma yrði jákvæð um 29 ma.kr.

Efnahagsreikningurinn tók umtalsverðum breytingum í ársbyrjun 2017, þegar m.a. var farið að eignfæra varanlega rekstrarfjármuni, og gefur hann nú góða heildarmynd af eignum, skuldum og eiginfjárstöðu ríkissjóðs. Heildareignir í árslok 2019 voru 2.355 ma.kr., skuldir 1.947 ma.kr. og eigið fé 408 ma.kr., sem er lækkun um 205 ma.kr. en það skýrist að stærstum hluta af innleiðingu á breyttum reikningsskilum.

Nú er orðið ljóst að sá móttbyr sem ferðaþjónustan mætti snemma árs 2019 var aðeins forleikur að þeim ófyrirséðu efnahagshremmingum á flestum sviðum atvinnulífsins sem fylgdu heimsfaraldri kórónuveirunnar á vordögum þessa árs. Má telja að þróun mála árið 2019 hefði getað orðið upphafið að skammvinnri efnahagslæggð en að hún hafi nú stökkbreyst í einn dýpsta og víðtækasta efnahagsskell í manna minnum. Engu að síður telja flestir spáaðilar að kreppan verði skammvinn og að efnahagsbatinn hefjist þegar á árinu 2021. Miklu varðar við þessar aðstæður að traust fjárhagsstaða ríkissjóðs og tiltrú á umgjörð efnahagsmála gera stjórnvöldum fært að bregðast við áfallinu af miklum þunga og mynda mótvægi og skjól fyrir fyrirtæki og heimili.

Ein helsta áskorun stjórnvalda framundan er að skapa góð skilyrði fyrir efnahagsbata og nýju hagvaxtarskeiði. Áhersla verður lögð á arðbærar fjárfestingar, menntun, auknar grunnrannsóknir og nýsköpun sem gera Íslandi kleift að vaxa út úr þessum tímabundnu efnahagsþrengingum. Einnig þarf að bæta nýtingu fjármuna og auka skilvirkni og framleiðni hjá hinu opinbera. Svigrúm ríkissjóðs til að auka við skuldir sínar gerir stjórnvöldum betur kleift að verja grunnstoðir samfélagsins og tryggja öfluga viðspyrnu fyrir íslenskt efnahagslíf án þess að fórna sjálfbærni opinberra fjármála.


Ríkisreikningur 2019

Ríkisreikningurinn er settur fram í samræmi við lög nr. 123/2015 um opinber fjármál (LOF) sem tóku gildi í ársbyrjun 2016. Í bráðabirgðaákvæði I í lögnum var áhrifum þeirra á uppgjör ríkisreiknings frestað til ársins 2017. Ríkisreikningurinn fyrir árið 2017 var því fyrsti reikningurinn sem gerður var samkvæmt nýjum lögum sem kveða á um að A- hluti ríkissjóðs í heild skuli gerður á grundvelli alþjóðlegra reikningsskilastaðla fyrir opinbera aðila (IPSAS) og með ríkisreikningi fyrir árið 2019 er haldið áfram innleiðingu breyttra reikningsskila.

Breytt framsetning og umgjörð

Í 56. gr. LOF kemur fram að ríkisreikningur skuli settur fram í tveimur hlutum þar sem fyrri hlutinn nær yfir fjárreiður A-hluta ríkissjóðs í heild og seinni hlutinn innihaldi samandregnar upplýsingar um fjármál ríkisaðila og lykiltölur úr ársreikningum í A-, B- og C-hluta. Samkvæmt þessu skal birta í fyrri hlutanum eftirfarandi upplýsingar:

- Reikningsskil fyrir síðasta fjárhagsár, gerð á grundvelli alþjóðlegra reikningsskilastaðla fyrir opinbera aðila (IPSAS)
- Framsetningu og flokkun samkvæmt alþjóðlegum hagskýrslustaðli um opinber fjármál (GFS)
- Reikningstölur með samanburði við ráðstöfunarheimildir reikningsársins, fjárlög og reikningstölur næstliðins árs
- Flokkun og ráðstöfun fjárheimilda eftir uppruna þeirra
- Millifærslu fjárveitinga innan málaflokks sem samþykktar hafa verið og birtar
- Sundurliðuð yfirlit um helstu flokka eigna og skulda í efnahag A-hluta ríkissjóðs í heild
- Yfirlit sem sýni tekjur ríkissjóðs af nýtingu auðlinda í ríkiseigu og vegna takmarkaðra réttinda sem stjórnvöld ráðstafa
- Sundurliðuð yfirlit um skattastyrki, sem ekki eru útborganlegir, skal sýnt sérstaklega í tekjuyfirliti

Innleiðing á breyttum reikningsskilum hefur verið unnin í samræmi við innleiðingarátætlun á alþjóðlegum reikningsskilastöðlum sem byggir á heimildum í LOF og IPSAS númer 33 um innleiðingu reikningsskilastaðla. Samkvæmt þeirri innleiðingarátætlun var gert ráð fyrir að innleiðingunni myndi ljúka með framlagningu ríkisreiknings fyrir árið 2019. Þetta gekk hins vegar ekki eftir og nýtti reikningsskilaráð sér heimildir í LOF til að fresta innleiðingu á nokkrum stöðlum í samræmi við ósk fjármála- og efnahagsráðuneytis og Fjársýslu ríkisins. Umfjöllun um það með hvaða hætti einstaka staðlar eru innleiddir er að finna í skýringu 2 þar sem bæði er fjallað um heimildir til að fresta innleiðingu staðla sem og það hvernig þær heimildir eru nýttar. Í fyrri hluti ríkisreiknings er ársreikningur A-hluta ríkissjóðs sem samanstendur af yfirliti um afkomu, efnahagsreikningi, sjóðstreymi, yfirliti um breytingu eigin fjár og yfirliti um rekstur málefna sviða ásamt viðeigandi skýringum. Í seinni hluta ríkisreiknings er að finna ýmis séryfirlit og sundurliðanir sem gefa frekari upplýsingar um ríkisfjármálin.

Reikningsskil fyrir árið 2019 eru gerð á grundvelli IPSAS staðlanna með þeim frávikum sem fjallað er um í skýringu 2 og öðrum skýringum. Reikningsskilin nú uppfylla því ekki staðla IPSAS að fullu.

Framsetning og flokkun samkvæmt GFS staðli er sú flokkun og framsetning sem fjárlög hvers árs miða við. Þótt GFS staðallinn sé að mörgu leyti samanburðarhæfur við IPSAS þá eru þar ákveðin frávik í veigamiklum stærðum. Vegna þessa er afkoma ríkissjóðs ekki samanburðarhæf við fjárlög. Hagstofa Íslands birtir framsetningu og flokkun á heildarafkomu ríkissjóðs samkvæmt GFS og byggir það á niðurstöðum ríkisreiknings. Sem dæmi um aðlaganir þar sem GFS meðhöndlar ákveðna þætti með ólíkum hætti eru hlutdeildartekjur frá félögum, gengismunur og uppreikningur á líffeyriskuldbindingum. Endanlegt uppgjör Hagstofunnar liggur ekki fyrir en aðlögun að þeirri aðferðafræði sem byggir að mestu á gögnum frá Hagstofunni er birt í töflu hér á eftir og í séryfirliti 9 samanborið við fjárlög og fjáraukalög. Samkvæmt þessari aðlögun var heildarafkoma ríkissjóðs neikvæð um 38,9 ma.kr. á árinu 2019 samanborið við jákvæða afkomu upp á 28,6 ma.kr. sem fjárlög gerðu ráð fyrir.

Í millj. kr.	Reikningsskil aðlöguð að fjárlagagrunni	Fjárlög	Frávik	Áætlun	Frávik
Heildartekjur	828.543	892.026	-63.483	862.162	-33.619
Skatttekjur	654.251	698.003	-43.752	679.210	-24.959
Tryggingagjöld	96.699	100.847	-4.148	97.796	-1.097
Aðrar tekjur	77.593	93.176	-15.583	85.155	-7.562
Heildargjöld	867.413	863.457	3.956	877.011	-9.598
Rekstrarútgjöld	419.030	422.820	-3.790	433.488	-14.458
Tilfærslur	423.550	410.834	12.716	425.589	-2.040
Fastafjárútgjöld	24.833	29.803	-4.970	17.934	6.899
Heildarafkoma	-38.870	28.569	-67.439	-14.850	-24.020

Í LOF er gert ráð fyrir að reikningstölur séu birtar með samanburði við ráðstöfunarheimildir reikningsársins, fjárlög og reikningstölur næstliðins árs. Í þessum reikningi eru birtar samanburðartölur við fyrra ár en í fjárlögum og fjáráukalögum eru fjárheimildir ekki birtar á sama grunni og reikningsskilastaðlarnir eru. Ekki er birtur rekstrarreikningur í fjárlögum og því ekki hægt að birta þær samanburðartölur nú. Í yfirliti um útgjöld málefnasviða er birtur samanburður við fjárlög, enda eru þær fjárheimildir samþykktar af Alþingi og koma fram í fjárlögum og fjáráukalögum ársins 2019. Þá er í séryfirlitum sömuleiðis birtur samanburður ríkisaðila í A-hluta við fjárheimildir.

Flokkun og ráðstöfun fjárheimilda eftir uppruna þeirra er birt í séryfirliti 5 í seinni hluta ríkisreiknings. Þar er flokkunin eftir ríkisaðilum í A-hluta sem eru þau uppgjör sem ríkisreikningurinn byggir á. Séryfirlitið er í fjórum hlutum, eftir málefnasviðum og málaflokkum niður í rekstur og fjárfestingu og síðan niður á ríkisaðila í A-hluta eftir rekstri og fjárfestingu.

Millifærslum fjárveitinga innan málaflokka er gerð grein fyrir í séryfirliti 6 í seinni hluta ríkisreiknings.

Sundurliðuð yfirlit um helstu flokka eigna og skulda í efnahag A-hluta ríkissjóðs í heild er að finna í skýringum með ársreikningnum sem sundurliða þær eignir og skuldir sem liggja til grundvallar stærðum í efnahagsreikningi.

Yfirlit sem sýnir tekjur ríkissjóðs af nýtingu auðlinda í ríkiseigu og vegna takmarkaðra réttinda sem stjórnvöld ráðstafa er ekki birt. Unnið er að því að skilgreina hvað á að falla hér undir og ná saman viðeigandi upplýsingum. Gert er ráð fyrir því að slíkt yfirlit verði birt í næsta ríkisreikning.

Sundurliðað yfirlit um skattastyrki, sem ekki eru útborganlegir er birt sem séryfirlit 10 í seinni hluta ríkisreikningsins. Það er sambærilegt við yfirlit sem birt er í fjárlögum hvers árs.

Helstu breytingar

Í reikningnum fyrir árið 2017 urðu töluverðar breytingar á ríkisreikningnum á milli ára. Annars vegar er um breytta bókhaldsmeðferð á ákveðnum þáttum og hins vegar um breytta framsetningu á talnaefni. Í lögum nr. 88/1996 um fjárreiður ríkisins var getið um að reikningshaldið byggir á lögum um ársreikninga en þó með veigamiklum frávikum sem nú eru afnumin. Í þessum reikningi er haldið áfram með innleiðinguna og haldið er áfram að þróa upplýsingagjöf og textaskýringar í samræmi við kröfur. Nokkrar breytingar eru gerðar á stofnefnahagsreikning og er fjallað um áhrif þessara breytinga í töflu í skýringu 2. Heildaráhrifin af þessum breytingum á árið 2019 eru lækkun á eigin fé um 257,9 ma.kr. sem skýrist að stærstum hluta með uppskiptingu Íbúðalánasjóðs og tilheyrandi breytingum á stofnefnahag og breytingum á útreikningi líffeyrisskuldbindinga.

Frekar er fjallað um reikningsskilaaðferðir í texta með hverri skýringu að viðbætti skýringu 32 um mikilvægar reikningsskilaaðferðir. Þá er sömuleiðis í skýringu 2 fjallað ítarlega um innleiðingu breyttra reikningsskila.

Afkoma ríkissjóðs

Rekstrarafkoma ríkissjóðs fyrir árið 2019 var jákvæð um 42,3 ma.kr. samanborið við 84,4 ma.kr. á árinu 2018. Rekstrartekjur námu 830,0 ma.kr. þar sem ríkistekjur, sem að stærstum hluta eru skatttekjur, námu 792,1 ma.kr. og tekjur af annarri starfsemi námu 37,9 ma.kr. Rekstrargjöld A-hluta ríkissjóðs námu samtals 809,2 ma.kr. þar sem starfsmannakostnaður nam 229,7 ma.kr., annar rekstrarkostnaður 193,8 ma.kr., tilfærslur 365,2 ma.kr. og afskriftir og niðurfærslur 20,0 ma.kr. Afkoma fyrir fjármagnsliði og hreina afkomu af hlutdeildarfélögum var jákvæð um 20,7 ma.kr. samanborið við 48,7 ma.kr. á fyrra ári. Fjármagnsgjöld umfram fjármunatekjur námu 56,7 ma.kr. Hrein afkoma af hlutdeildarfélögum og samrekstri var jákvæð um 78,3 ma.kr. samanborið við 91,4 ma.kr.

Í millj. kr.	2019	2018
Ríkistekjur samtals	792.096	793.726
Tekjur af starfsemi samtals	37.861	34.523
Tekjur samtals	829.957	828.249
Rekstrarkostnaður	423.505	438.663
Tilfærslur	365.713	322.007
Afskriftir og niðurfærslur	20.020	18.871
Gjöld samtals	809.238	779.541
Afkoma fyrir fjármagnsliði og afkomu af hlutdeildarfélögum og samrekstri	20.719	48.708
Fjármunatekjur og fjármagnsgjöld samtals	-56.730	-55.754
Hrein afkoma af hlutdeildarfélögum og samrekstri	78.271	91.420
Afkoma ársins	42.260	84.375

Tekjur ríkissjóðs að frádregnum fjármunatekjum og afkomu af hlutdeildarfélagum og samrekstri á árinu 2019 námu eins og áður segir 830,0 ma.kr. Af því námu tekjur af virðisaukaskatti 242,2 ma.kr, skattar á tekjur og hagnað einstaklinga um 199,3 ma.kr., tekjur af tryggingagjöldum um 98,9 ma.kr., skattar á tekjur og hagnað lögaðila um 67,8 ma.kr. og tekjur af vörugjöldum um 66,9 ma.kr.

Gjöld ríkissjóðs á árinu 2019 að frádregnum fjármagnsgjöldum námu 809,2 ma.kr. Af þessum gjöldum munaði mest um rekstrartilfærslur sem námu 349,8 ma.kr. á árinu samanborið við 302,9 ma.kr. á fyrra ári. Þá nam starfsmannakostnaður 229,7 ma.kr. á árinu, annar rekstrarkostnaður 193,8 ma.kr., fjármagnstílfærslur 15,9 ma.kr. og afskriftir og niðurfærslur 20,0 ma.kr.

Fjármagnsgjöld umfram fjármunatekjur námu 56,7 ma.kr. samanborið við 55,8 ma.kr. á fyrra ári þar sem fjármagnsgjöld námu 62,7 ma.kr. og fjármunatekjur 5,9 ma.kr.

Hlutdeild í afkomu hlutdeildarféлага og samrekstrar var jákvæð um 78,3 ma.kr. samanborið við 91,4 ma.kr. á fyrra ári. Hlutdeild í jákvæðri rekstrarafkomu Seðlabanka Íslands nam 23,6 ma.kr., afkoma Landsvirkjunar var jákvæð um 12,6 ma.kr., Landsbanka Íslands um 16,4 ma.kr. og Íslandsbanka um 8,2 ma.kr.

Þegar horft er á sjóðstreymið þá nam handbært fé frá rekstri 53,9 ma.kr. samanborið við 72,6 ma.kr. á fyrra ári. Fjárfestingahreyfingar voru neikvæðar um 27,5 ma.kr. þar sem mest munar um kaupverð varanlegra rekstrarfjármuna sem nam 41,9 ma.kr. Hreint innstreymi vegna fjármögnunarhreyfinga nam um 27,1 ma.kr. þar sem munar mest um tekin langtímalán að fjárhæð 110,3 ma.kr. og afborganir langtímalána 80,2 ma.kr. Handbært fé ríkissjóðs jókst um 53,5 ma.kr. og nam 270,1 ma.kr. í árslok.

Efnahagsreikningur ríkissjóðs

Með breyttum reikningsskilum er ljóst að efnahagsreikningur ríkissjóðs er að umbreytast og endurspeglar betur eigna- og skuldastöðu ríkissjóðs en áður, þar sem til dæmis fjárfestingar eru eignfærðar en voru gjaldfærðar áður og mat á eignum, skuldum og skuldbindingum breytist til samræmis við IPSAS.

Niðurstöður efnahagsreiknings í árslok 2019 voru þær að eignir námu samtals 2.355,2 ma.kr, skuldir og skuldbindingar samtals um 1.947,3 ma.kr. og eigið fé jákvætt um 407,9 ma.kr.

Í millj. kr.	31.12.2019	31.12.2018
Fastafjármunir	1.949.730	1.824.063
Veltufjármunir	405.451	399.985
Eignir samtals	2.355.181	2.224.048
Eigið fé	407.859	613.243
Langtímaskuldir og skuldbindingar	1.686.957	1.419.755
Skammtímaskuldir	260.365	191.049
Skuldir samtals	1.947.322	1.610.804
Eigið fé og skuldir samtals	2.355.181	2.224.048

Eignirnar skiptast í fastafjármuni og veltufjármuni. Undir fastafjármuni flokkast meðal annars varanlegir rekstrarfjármunir sem námu 905,9 ma.kr. í árslok. Eignarhlutir í félögum námu, miðað við hlutdeild í eigið fé þeirra, samtals um 971,0 ma.kr. og erlent stofnfé um 11,3 ma.kr. Þá voru langtímakröfur 60,0 ma.kr. í árslok. Veltufjármunir námu 405,5 ma.kr. í árslok þar sem óinnheimtar tekjur námu 109,8 ma.kr. og handbært fé 270,1 ma.kr. Aðrar skammtímakröfur námu 20,2 ma.kr., næsta árs afborganir af langtímakröfum 2,1 ma.kr. og birgðir 3,3 ma.kr.

Skuldinarnar skiptast í langtímaskuldir og skuldbindingar annars vegar og skammtímaskuldir hins vegar. Langtímalán námu 941,6 ma.kr. í árslok og lífeyrisskuldbindingar og aðrar skuldbindingar samtals um 729,7 ma.kr. Langtímaskuldir og skuldbindingar samtals námu 1.687,0 ma.kr. Skammtímaskuldir námu samtals 260,4 ma.kr. þar sem neikvæð staða gagnvart lánastofnunum og ríkisvxlum nam 50,5 ma.kr., næsta árs afborganir langtímalána 108,8 ma.kr., viðskiptaskuldir 22,9 ma.kr. og ýmsar skammtímaskuldir 78,2 ma.kr.

Eigið fé var eins og áður segir jákvætt um 407,9 ma.kr. en í lok árs 2018 var eigið fé jákvætt um 613,2 ma.kr. Stór hluti af breytingunni milli ára skýrist með innleiðingu breyttra reikningsskila eins og ítarlega er fjallað um í skýringu 2.

Heildarsamstæða ríkissjóðs

Einn af þeim stöðlum sem innleiðingu var frestað á snýr að samstæðureikningsskilum og í þessum reikningi er ekki tekinn saman samstæðureikningur fyrir ríkissjóð í heild. Yfirlit um afkomu og efnahagsreikningur miða við samstæðu A-hluta ríkissjóðs og eru áhrif af B- og C-hluta félögum tekin inn í gegnum hlutdeild í afkomu. Heildarsamstæðan liggur því ekki fyrir en nálgun að þeim stærðum er að finna í yfirliti hér á eftir. Í þessu yfirliti er aðeins unnið með heildarstærðir úr ársreikningum B- og C-hluta aðila að viðbættum tölum úr ríkisreikningi fyrir A-hluta. Ekki er búið að eyða út innbyrðisviðskiptum í þessu yfirliti og það sem kemur þarna undir innbyrðisfærslur eru eingöngu áhrif hlutdeildarfélaganna á fjárhag A-hluta sem verið er að eyða út til að tryggja að þau séu ekki tvítalin.

Í millj. kr.	A-hluti ríkissjóðs	B-hluti ríkissjóðs	C-hluti ríkissjóðs	Innbyrðis- færslur	Samstæða ríkissjóðs samtals
Rekstrartekjur	829.957	59.507	192.344	-	1.081.808
Rekstrargjöld	809.238	50.860	182.040	-	1.042.139
Afkoma fyrir fjármagnsliði og áhrif hlutdeildarféлага	20.719	8.647	10.304	-	39.669
Fjármunatekjur og fjármagnsgjöld	-56.730	1.479	80.017	-	24.766
Annað	78.271	-1.155	-21.020	-78.271	-22.175
Afkoma ársins	42.260	8.971	69.300	-78.271	42.260
Eignir	2.156.211	1.000.043	4.262.783	-791.347	6.627.690
Skuldir	1.748.352	1.029.999	3.337.361	-	6.115.713
Eigið fé 31.12.2019	407.859	-29.956	925.422	-791.347	511.977

Þetta yfirlit er sett fram fyrst og fremst til að gefa mynd af umfangi heildarinnar. Þarna má t.d. sjá að eignir A-, B- og C-hluta samtals nema rúmlega 6.600 ma.kr. í árslok og rekstrartekjur (að meðtöldum skatttekjum) nema tæplega 1.100 ma.kr. Eins og áður sagði þá er þarna ekki búið að eyða út innbyrðisviðskiptum milli félaga og sömuleiðis liggur ekki fyrir munur á reikningsskilaaðferðum A-hluta sem gerir upp samkvæmt IPSAS og félögum sem gera upp samkvæmt ársreikningalögum eða IFRS.

Áritun fjármála- og efnahagsráðherra og fjársýslustjóra

Ríkisreikningur 2019 er gerður samkvæmt ákvæðum laga um opinber fjármál nr. 123/2015 (LOF). Reikningurinn er settur fram í tveimur hlutum og nær fyrri hlutinn yfir fjárreiður A-hluta ríkissjóðs í heild. Seinni hlutinn inniheldur samandregnar upplýsingar um fjármál ríkisaðila og lykiltölur úr ársreikningum ríkisaðila í A-, B- og C-hluta ásamt séryfirlitum og sundurliðunum.

Ríkisreikningur fyrir A-hluta ríkissjóðs í heild byggir á alþjóðlegum reikningsskilastöðlum fyrir opinbera aðila á rekstrargrunni (IPSAS). Samkvæmt innleiðingaráætlun átti innleiðingu IPSAS að ljúka með framlagningu ríkisreiknings 2019. Reikningsskilaráð ríkisins hefur heimild í lögum um opinber fjármál til þess að fresta innleiðingu staðla tímabundið. Ekki náðist að innleiða staðlana að fullu og samþykkti reikningsskilaráðið að ósk fjármála- og efnahagsráðuneytis og Fjárslu ríkisins að fresta tímabundið eftirfarandi stöðlum, en betur er gerð grein fyrir því í skýringum:

- IPSAS 13 – um leigusamninga
- IPSAS 29 – um fjármálagerninga
- IPSAS 35 – um samstæðureikningsskil
- IPSAS 36 – um fjárfestingar í hlutdeildarfélagum og sameiginlegum verkefnum (að hluta)
- IPSAS 37 – um sameiginlegt fyrirkomulag (joint arrangement)
- IPSAS 38 – um upplýsingagjöf um hagsmuni í öðrum einingum

Innleiðingu alþjóðlegra reikningsskilastaðla er ekki lokið og við mat og túlkun á fjárhagslegum stærðum er nauðsynlegt að líta til áhrifa af frestunum sem fjallað er um í skýringu 2 og annarrar umfjöllunar og fyrirvara í ríkisreikningnum. Liður í innleiðingarferli er að rýna flokkun starfsþátta ríkissjóðs og samræmi þess við kröfur í stöðlum og er sú vinna í gangi.

Ríkisreikningurinn fyrir A-hlutann í heild inniheldur yfirlit um afkomu, efnahagsreikning, sjóðstreymi, yfirlit um breytingu á eigin fé, yfirlit um útgjöld málefnasviða og skýringar með rauntölum ársins og samanburði við fyrra ár. Áætlanir fyrir árið á samanburðarhæfu formi liggja ekki fyrir en í yfirliti um rekstur málefnasviða fyrir árið 2019 eru sýndar fjárheimildir til einstakra málefnasviða í samanburði við gjöld ársins.

Að mati fjármála- og efnahagsráðherra og fjársýslustjóra gefur yfirlit um afkomu 2019, efnahagsreikningur 31. desember 2019, yfirlit um breytingu eigin fjár á árinu 2019, sjóðstreymi ársins 2019 og skýringar með þeim yfirlitum, glögga mynd af rekstri A-hluta ríkissjóðs í heild á árinu 2019 og stöðu í lok árs í samræmi við ákvæði í lögum um opinber fjármál að teknu tilliti til fyrrgreindra fyrirvara sem fjallað hefur verið um og koma fram í reikningnum.

Hér með staðfesta fjármála- og efnahagsráðherra og fjársýslustjóri ríkisreikning 2019 með rafrænni undirritun sinni.

Bjarni Benediktsson, fjármála- og efnahagsráðherra

Ingbór Karl Eiríksson, fjársýslustjóri

Undirritunarsíða

fjármála- og efnahagsráðherra
Bjarni Benediktsson


Undirritað af:
Bjarni Benediktsson
2601705549
Dags: 09.07.2020
Tími: 11:02:07
Ástæða: Samþykkt
Signet ID: 9f65e9f0-
cbdf-4902-b1de-
61d55c5dfc9c

fjársýslustjóri
Ingþór Karl Eiríksson


Undirritað af:
Ingþór Karl Eiríksson
0401744869
Dags: 09.07.2020
Tími: 08:49:32
Ástæða: Samþykkt
Signet ID: 9f65e9f0-
cbdf-4902-b1de-
61d55c5dfc9c

Áritun ríkisendurskoðanda

Til Alþingis

Álit

Ríkisreikningur ársins 2019 var endurskoðaður samkvæmt lögum 46/2016, um ríkisendurskoðanda og endurskoðun ríkisreikninga. Reikningurinn tekur til ríkisaðila í A-hluta sem fara með ríkisvald skv. 13. tölulið 3. gr. laga nr. 123/2015, um opinber fjármál sbr. 1. tölulið 1. mgr. 50. gr. laganna.

Ríkisreikningurinn hefur að geyma staðfestingu fjármála- og efnahagsráðherra og fjársýslustjóra, yfirlit um afkomu ársins 2019, efnahagsreikning 31. desember 2019, sjóðstreymi ársins 2019, yfirlit um breytingu á eigin fé, yfirlit um útgjöld að frádregnum rekstrartekjum eftir málefnasviðum árið 2019 og skýringar nr. 1 – 31. Auk þessa fylgja ríkisreikningi séryfirlit nr. 1 – 16 en þau eru ekki endurskoðuð.

Innleiðing reikningsskilastaðla fyrir opinbera aðila (IPSAS) fyrir Ríkissjóð Íslands hefur staðið yfir en er ekki að fullu lokið. Unnið hefur verið að innleiðingu staðalsins og miðuðust tímamörk innleiðingar við 1. janúar 2017 sbr. ákvæði til bráðabirgða I í lögnum. Á þriggja ára innleiðingartíma hefur þó ekki tekist að ljúka fullri innleiðingu í samræmi við ákvæði staðalsins og gildandi innleiðingaáætlun. Reikningsskilaráð ríkisins fyrir A- hluta hefur veitt viðbótarfrest til að ljúka innleiðingu sbr. heimild í 52. gr. laga nr. 123/2015. Heimildin er bundin því skilyrði að fyrir 1. nóvember 2020 leggi fjármála- og efnahagsráðuneytið og Fjárslá ríkisins fram tímasetta áætlun um hvernig unnið verður að því að uppfylla kröfur staðalsins.

Með vísan til samþykktar reikningsskilaráðs um heimild til frestunar og ábendinga í áritun er það álit ríkisendurskoðanda að ríkisreikningurinn gefi glögga mynd af fjárhagsstöðu ríkissjóðs 31. desember 2019, afkomu ríkissjóðs árið 2019 og breytingu á handbæru fé á árinu 2019 í samræmi við lög nr. 123/2015 um opinber fjármál.

Ábendingar

Ríkisendurskoðandi vísar til eftirfarandi skýringa og athugasemda í þeim.

- Með lögum nr. 123/2015, um opinber fjármál voru gerðar umfangsmiklar breytingar á reikningsskilum ríkissjóðs. Frá og með árinu 2017 skal A- hluti ríkissjóðs í heild gerður á grundvelli alþjóðlegra reikningsskilastaðla fyrir opinber aðila (IPSAS) sem miða við rekstrargrunn. Í skýringu nr. 2 er gerð grein fyrir breyttum grundvelli reikningsskila ríkissjóðs, nýtingu frestunarheimilda, stöðu innleiðingar og áhrif þess á glögga mynd ríkisreikningsins að innleiðingu IPSAS er ekki lokið í árslok 2019.
- Eins og nánar greinir í skýringu nr. 2 er frestað innleiðingu á 6 stöðlum og efnislega gerð grein fyrir áhrifum þess á ríkisreikninginn og ástæðum þess að innleiðingu er frestað. Um eftirfarandi staðla er að ræða;
 - IPSAS 13 - um leigusamninga
 - IPSAS 29 - um fjármálagerninga
 - IPSAS 35 - um samstæðureikningsskil
 - IPSAS 36 - um fjárfestingar í hlutdeildarfélagum og sameiginlegum verkefnum að hluta
 - IPSAS 37 - um samrekstur (e. joint arrangement)
 - IPSAS 38 - um upplýsingagjöf um hagsmuni í öðrum einingum.

Grundvöllur fyrir áliti

Endurskoðað var í samræmi við alþjóðlega endurskoðunarstaðla fyrir opinbera aðila (ISSAI). Ábyrgð samkvæmt þeim stöðlum er nánar lýst hér síðar. Ríkisendurskoðandi og starfsmenn hans eru óháðir

ríkissjóði og hafa unnið í samræmi við lög nr. 46/2016, um ríkisendurskoðanda og endurskoðun ríkisreikninga og siðareglur alþjóðasamtaka ríkisendurskoðana (INTOSAI)

Ríkisendurskoðandi telur að við endurskoðun ríkisreiknings 2019 hafi verið aflað nægilegra og viðeigandi gagna til að undirbyggja álit á reikningnum.

Ábyrgð fjármála- og efnahagsráðherra og fjársýslustjóra á ríkisreikningnum

Fjármála- og efnahagsráðherra og fjársýslustjóri eru ábyrgir fyrir gerð og framsetningu ríkisreikningsins í samræmi við lög nr. 123/2015, um opinber fjármál, settar reglur og fyrirmæli. Sú ábyrgð nær til þess innra eftirlits sem nauðsynlegt er að sé til staðar við gerð og framsetningu ríkisreikningsins, þannig að hann sé án verulegra annmarka, hvort sem er vegna sviksemi eða mistaka.

Ábyrgð ríkisendurskoðanda á endurskoðun ríkisreikningsins

Markmið endurskoðunar á vegum Ríkisendurskoðunar er að afla nægjanlegrar vissu um að ríkisreikningurinn sé án verulegra annmarka, hvort sem er af völdum sviksemi eða mistaka og að gefa út áritun sem felur í sér álit á ríkisreikningnum.

Nægjanleg víska er mikið öryggi, en ekki trygging þess að endurskoðun sem er í samræmi við alþjóðlega endurskoðunarstaðla fyrir opinbera aðila muni uppgötva allar verulegar skekkjur séu þær til staðar. Skekkjur geta orðið vegna mistaka eða sviksemi og eru álitnar verulegar ef þær gætu haft áhrif á fjárhagslega ákvarðanatöku notenda reikningsins, einar og sér eða samanlagðar.

Endurskoðun á vegum Ríkisendurskoðunar er í samræmi við alþjóðlega endurskoðunarstaðla fyrir opinbera aðila og hún byggir á faglegrri dómgreind og gagnrýni. Þá ber við endurskoðunina að fara eftir ákvæðum laga um ríkisendurskoðanda og endurskoðun ríkisreikninga nr. 46/2016. Í þessu felst að við endurskoðun ber að:

- Greina og meta hættuna á verulegri skekkju í ríkisreikningnum, hvort sem er vegna mistaka eða sviksemi, skipuleggja og framkvæma endurskoðunaraðgerðir til að bregðast við þeirri hættu og afla endurskoðunargagna sem eru nægjanleg og viðeigandi til að undirbyggja álit á reikningnum. Hættan á að uppgötva ekki verulega skekkju vegna sviksemi er meiri en að uppgötva ekki skekkju vegna mistaka, þar sem sviksemi getur falið í sér samsæri, fölsun, villandi framsetningu ríkisreiknings, að einhverju sé viljandi sleppt eða að farið sé framhjá reglum innra eftirlits.
- Kanna hvort rekstur og umsvif séu í samræmi við heimildir fjárlaga, fjáraukalaga og annarra laga, lögmæt fyrirmæli, samninga og starfsvenjur þar sem það á við.
- Afla skilnings á innra eftirliti í þeim tilgangi að skipuleggja viðeigandi endurskoðunaraðgerðir og meta hvort það tryggir viðunandi árangur.
- Meta hvort reikningsskilaaðferðir og reikningshaldslegt mat stjórnenda ásamt tengdum skýringum séu viðeigandi í samræmi við reikningsskilareglur fyrir opinbera aðila.
- Meta í heild sinni hvort ríkisreikningurinn gefi glögga mynd af undirliggjandi viðskiptum og atburðum, meta framsetningu, uppbyggingu og innihald, þar með talið skýringar með tilliti til glöggrar myndar.

Ríkisendurskoðandi gerir Alþingi nánari grein fyrir niðurstöðu endurskoðunarinnar í sérstakri skýrslu.

Ríkisendurskoðun, 9. júlí 2020

Skúli Eggert Þórðarson
ríkisendurskoðandi

Undirritunarsíða

ríkisendurskoðandi
Skúli Eggert Þórðarson


Undirritað af:
Skúli Eggert Þórðarson
1702532649
Dags: 09.07.2020
Tími: 09:14:19
Ástæða: Samþykkt
Signet ID: afadb695-
a624-4c64-a58d-
422e02200de5

RÍKISREIKNINGUR


YFIRLITSREIKNINGAR

Yfirlit um afkomu

Í millj. kr.	Skýring	2019	2018
Tekjur			
Skatttekjur		671.098	664.850
Tryggingagjöld		98.913	98.757
Aðrar ríkistekjur		22.085	30.118
Ríkistekjur samtals	4	792.096	793.726
Sala á vöru og þjónustu	5	21.171	25.542
Aðrar tekjur	6	16.690	8.981
Tekjur af starfsemi samtals		37.861	34.523
Tekjur samtals		829.957	828.249
Gjöld			
Laun, launatengd gjöld og starfsmannakostnaður	7, 8	229.708	252.148
Annar rekstrarkostnaður	9	193.797	186.515
Fjármagnstilfærslur	10	15.925	19.126
Rekstrartilfærslur	11	349.788	302.881
Afskriftir og niðurfærslur	12	20.020	18.871
Gjöld samtals		809.238	779.541
Afkoma fyrir fjármagnsliði		20.719	48.708
Fjármunatekjur	13	5.940	21.447
Fjármagnsgjöld	14	-62.671	-77.201
Fjármunatekjur og fjármagnsgjöld samtals		-56.730	-55.754
Afkoma fyrir hlutdeildartekjur		-36.012	-7.046
Áhrif af rekstri hlutdeildar- og dótturfélaga	15	78.271	91.420
Afkoma ársins		42.260	84.375

Skýringar í ársreikningi eru óaðskiljanlegur hluti yfirlits um afkomu ársins

Efnahagsreikningur

Í millj. kr.	Skýring	31.12.2019	31.12.2018
Eignir			
Fastafjármunir			
Óefnislegar eignir			
Óefnislegar eignir	16	1.463	874
Óefnislegar eignir samtals		1.463	874
Varanlegir rekstrarfjármunir			
Áhöld, tæki og búnaður	17	19.968	18.181
Farartæki og vélar		17.154	15.977
Fasteignir		249.358	233.130
Samgöngumannvirki		619.424	588.604
Varanlegir rekstrarfjármunir samtals		905.904	855.891
Áhættufjármunir og langtímakröfur			
Langtímakröfur	18	60.044	57.655
Eignarhlutir í félögum	19	971.006	898.969
Erlent stofnfé	20	11.313	10.673
Áhættufjármunir og langtímakröfur samtals		1.042.363	967.297
Fastafjármunir samtals		1.949.730	1.824.063
Veltufjármunir			
Óinnheimtar tekjur	21	109.846	144.884
Næsta árs afborganir af langtímakröfum	18	2.074	3.932
Birgðir	22	3.255	2.965
Skammtímakröfur	23	20.215	31.639
Handbært fé	24	270.060	216.565
Veltufjármunir samtals		405.451	399.985
Eignir samtals		2.355.181	2.224.048

Efnahagsreikningur

Í millj. kr.	Skýring	31.12.2019	31.12.2018
Eigið fé og skuldir			
Eigið fé			
Hrein eign		388.210	603.347
Annað eigið fé		19.649	9.896
Eigið fé samtals		407.859	613.243
Skuldir			
Langtímaskuldir og skuldbindingar			
Langtímaskuldbindingar	25	729.661	646.881
Langtímaskuldir	26	941.622	772.874
Sérleyfissamningur	27	15.675	-
Langtímaskuldir og skuldbindingar samtals		1.686.957	1.419.755
Skammtímaskuldir			
Lánastofnanir og ríkisvixlar	28	50.490	25.165
Næsta árs afborganir langtímalána	26	108.839	57.227
Viðskiptaskuldir		22.870	19.574
Ýmsar skammtímaskuldir	29	78.165	89.083
Skammtímaskuldir samtals		260.365	191.049
Skuldir samtals		1.947.322	1.610.804
Eigið fé og skuldir samtals		2.355.181	2.224.048

Upplýsingar um atburði eftir reikningskiladag	30
Áhættupættir og áhættustýring	31
Yfirlit um helstu reikningsskilaaðferðir	32

Sjóðstreymi (óbein aðferð)

Í millj. kr	Skýring	2019	2018
Rekstrarhreyfingar			
Hreint veltufé frá rekstri			
Afkoma ársins		42.260	84.375
Rekstrarliðir sem ekki hafa áhrif á fjárstreymi			
Afskriftir	12	20.020	18.871
Sölutap (-hagnaður)		-352	-488
Verðbætur og gengismunur		10.191	32.006
Verðbætur veittra lána og óbein niðurfærsla		2.049	-1.402
Vextir vegna lífeyrisskuldbindinga		13.479	12.927
Reiknaðar tekjur vegna Vaðlaheiðarganga		-490	-
Hlutdeild í afkomu hlutdeildarféлага		-78.271	-91.420
Lífeyrisskuldbinding		6.448	42.005
Samtals		15.333	96.873
Lækkun (hækkun) rekstrartengdra eigna			
Kröfur vegna ríkistekna og aðrar skammtímakröfur		46.461	-33.355
Birgðir		-290	-323
Hækkun (lækkun) rekstrartengdra skulda			
Skammtímaskuldir		-7.622	9.431
Samtals		38.549	-24.247
Handbært fé frá rekstri		53.883	72.626
Fjárfestingarhreyfingar			
Veitt lán til lengri tíma		-6.874	-5.891
Afborganir af veittum lánum		4.294	41.603
Arðgreiðslur hlutdeildarféлага		20.811	40.637
Kaupverð óefnislegra eigna	16	-763	-436
Kaupverð varanlegra rekstrarfjármuna	17	-41.924	-39.628
Kaupverð eignarhluta í félögum		-4.157	-875
Söluverð eignarhluta í félögum		-	32.596
Söluverð varanlegra rekstrarfjármuna		1.133	3.381
Fjárfestingarhreyfingar samtals		-27.479	71.387
Fjármögnunarhreyfingar			
Ný langtímalán		110.266	50.113
Afborganir langtímaskulda		-80.170	-137.332
Afborgun lífeyrisskuldbindinga		-28.330	-27.213
Skammtímalán, breyting		25.325	-308
Fjármögnunarhreyfingar samtals		27.092	-114.741
Breyting á handbæru fé		53.495	29.272
Handbært fé í byrjun árs		216.565	187.293
Handbært fé í árslok		270.060	216.565

Skýringar í ársreikningi eru óaðskiljanlegur hluti sjóðstreymisýfirlits

Sjóðstreymi (bein aðferð)

Í millj. kr	2019	2018
Rekstrarhreyfingar		
Inngreiðslur		
Skatttekjur	664.928	649.895
Tryggingagjöld	97.494	96.564
Aðrar ríkistekjur	20.928	27.348
Fjármunatekjur	8.882	18.716
Aðrar tekjur	24.009	23.824
Inngreiðslur samtals	816.241	816.347
Útgreiðslur		
Rekstrargjöld án fjármagnskostnaðar	383.053	372.583
Rekstrartilfærslur	306.868	302.881
Fjármagnstilfærslur	15.948	19.126
Fjármagnskostnaður	56.489	49.131
Útgreiðslur samtals	762.359	743.721
Rekstrarhreyfingar samtals	53.883	72.626
Fjárfestingarhreyfingar		
Veitt lán til lengri tíma	-6.874	-5.891
Afborganir af veittum lánum	4.294	41.603
Arðgreiðslur hlutdeildarfélagum	20.811	40.637
Kaupverð óefnislegra eigna og varanlegra fastafjármuna	-42.687	-40.064
Kaupverð eignahluta í félögum	-4.157	-875
Söluverð eignarhluta í félögum	-	32.596
Söluverð varanlegra fastafjármuna	1.133	3.381
Fjárfestingarhreyfingar samtals	-27.479	71.387
Fjármögnunarhreyfingar		
Ný langtímalán	110.266	50.113
Afborganir langtímaskulda	-80.170	-137.332
Afborganir lífeyrisskuldbindinga	-28.330	-27.213
Skammtímaskuldir, breyting	25.325	-308
Fjármögnunarhreyfingar samtals	27.092	-114.741
Breyting á handbæru fé	53.495	29.272
Handbært fé í byrjun árs	216.565	187.293
Handbært fé í árslok	270.060	216.565

Yfirlit um breytingu eigin fjár

Í millj. kr.	Hrein eign	Annað eigið fé	Samtals eigið fé
Staða eigin fjár 01.01.2018	513.142	-16.891	496.251
Þýðingarmunur dótturfélaga	-	26.787	26.787
Matsbreytingar eigna	5.831	-	5.831
Afkoma ársins	84.375	-	84.375
Staða eigin fjár 31.12.2018 / 01.01.2019	603.347	9.896	613.243
Matsbreytingar vegna innleiðingar IPSAS	-257.397	-	-257.397
Þýðingarmunur dótturfélaga	-	9.752	9.752
Afkoma ársins	42.260	-	42.260
Staða eigin fjár 31.12.2019	388.210	19.649	407.859

Þýðingarmunur dótturfélaga myndast við umreikning á hlutdeild í eigin fé þeirra dótturfélaga sem gera sína ársreikninga í erlendri mynt yfir í íslenskar krónur, auk þess þýðingarmunar sem færast beint á eigið fé í ársreikningum dótturfélaga sem eiga félög sem gera upp í erlendum myntum. Í fyrra tilvikinu er annars vegar um að ræða Landsvirkjun, þar sem uppgjörsmýntin er bandaríkjadóllar og hins vegar Farice, þar sem uppgjörsmýnt er evra og í síðara tilvikinu er meðal annars um að ræða Landsvirkjun og Rarik vegna eignarhalds þeirra í félögum sem gera upp í öðrum myntum.

Yfirlit um rekstur málefнасviða árið 2019

Í millj. kr.	Rekstrar- gjöld	Rekstrar- tilfærslur	Fjármagns- tilfærslur	Rekstrar- tekjur	Rekstur samtals	Heildar- fjárheimild	Frávik	Heimildir fjárlaga án fjár- festinga- framlaga
Málefнасvið								
01 Alþingi og eftirlitsstofnanir þess	4.982	114	-	-150	4.946	5.312	366	4.850
02 Dómstólar	3.243	-	-	-11	3.233	3.352	119	3.249
03 Æðsta stjórnýsla	2.394	70	-	-84	2.380	2.603	224	2.319
04 Utanríkismál	11.550	7.421	-	-2.156	16.815	17.701	885	16.555
05 Skatta-, eigna- og fjármálaumsýsla	29.562	1.133	-	-15.925	14.770	16.179	1.409	13.202
06 Hagskýrslugerð og grunnskrár	3.948	-	-	-1.086	2.862	3.131	269	2.723
07 Nýsköpun, rannsóknir og þekkingargreinar	2.062	4.352	8.885	-1.217	14.083	14.896	813	13.551
08 Sveitarfélög og byggðamál	43	22.757	-	-228	22.572	23.201	629	22.941
09 Almanna- og réttaröryggi	28.866	609	56	-3.569	25.961	25.684	-278	24.785
10 Réttindi einstaklinga, trúmál og stjórnýsla dómsmála	12.880	3.585	-	-744	15.721	15.644	-77	14.290
11 Samgöngu- og fjarskiptamál	23.040	4.450	1.281	-1.941	26.829	26.421	-408	16.365
12 Landbúnaður	2.058	14.388	-	-473	15.974	16.194	220	15.876
13 Sjávarútvegur og fiskeldi	5.832	555	-	-1.920	4.467	5.615	1.147	4.875
14 Ferðabjónusta	441	1.108	464	-74	1.939	2.699	761	2.236
15 Orkumál	713	3.397	-	-192	3.917	4.053	135	3.943
16 Markaðseftirlit, neytendamál og stjórnýsla atvinnumála og nýsköpunar	4.072	242	-	-346	3.967	5.041	1.073	4.316
17 Umhverfismál	12.758	5.462	510	-4.023	14.707	16.887	2.180	14.700
18 Menning, listir, íþróttá- og æskulýðsmál	9.035	5.760	460	-1.970	13.285	15.033	1.748	13.646
19 Fjölmíðlun	4.711	-	-	-6	4.705	4.714	9	4.711
20 Framhaldsskólastig	32.429	2.331	-	-1.584	33.176	35.116	1.940	33.334
21 Háskólastig	35.760	10.532	-	-10.147	36.146	38.807	2.661	35.269
22 Önnur skólastig og stjórnýsla mennta- og menningarmála	3.913	1.730	-	-943	4.699	4.750	51	4.648
23 Sjúkrahúsbjónusta	100.179	3.360	-	-15.084	88.455	85.227	-3.228	84.921
24 Heilbrigðisbjónusta utan sjúkrahúsa	35.550	24.214	-	-7.966	51.798	54.232	2.434	51.511
25 Hjúkrunar- og endurhæfingarbjónusta	46.639	50	1.728	-2.520	45.896	48.975	3.078	47.543
26 Lyf og lækningavörur	9.688	15.822	-	0	25.509	26.423	914	25.657
27 Örorða og málefni fatlaðs fólks	1.015	69.274	-	-20	70.269	71.083	815	68.678
28 Málefni aldraðra	45	84.435	-	-9	84.470	85.042	572	79.925
29 Fjölskyldumál	4.054	33.720	-	-197	37.578	38.812	1.234	36.962
30 Vinnumarkaður og atvinnuleysi	4.694	26.965	-	-1.907	29.752	30.707	955	23.004
31 Húsnæðisstuðningur	244	9.842	3.232	-	13.319	13.391	72	13.412
32 Lýðheilsa og stjórnýsla velferðarmála	10.184	972	-	-2.099	9.058	9.256	198	8.546
33 Fjármagnskostnaður, ábyrgðir og líffeyriskuldbindingar	68.061	-	-	-	68.061	90.513	22.452	90.458
34 Almennur varasjóður og sértækar fjárráðstafanir	24.605	-	-	-	24.605	21.099	-3.506	27.861
Málefнасvið samtals	539.249	358.650	16.617	-78.592	835.925	877.792	41.867	830.861
Tekjur og gjöld utan málefнасviða	2.027	-	-	-880.212	-878.184			
Innbyrðisviðskipti	-35.081	-8.863	-691	44.635	-			
Samtals afkoma	506.196	349.788	15.925	-914.169	-42.260			

RÍKISREIKNINGUR


SKÝRINGAR

Skýring 1. Grunnur reikningskila

Yfirlýsing um samræmi

Reikningskil fyrir A-hluta ríkissjóðs í heild fyrir árið 2019 eru gerð samkvæmt lögum um opinber fjármál nr. 123/2015. Reikningurinn er gerður á grundvelli alþjóðlegra reikningskilastaðla fyrir opinbera aðila (International Public Sector Accounting Standards, IPSAS) með þeim frávikum sem lýst er í skýringum með honum í samræmi við innleiðingaráætlun og samþykktir reikningskilaráðs A-hluta ríkisins auk þess sem stuðst er við lög um ársreikninga nr. 3/2006 varðandi atriði sem ekki er fjallað um í IPSAS.

Ríkisreikningur þessi er samþykktur og áritaður af fjármála- og efnahagsráðherra og fjársýslustjóra.

Tímabil reikningskila

Reikningsár ríkisaðila er almanaksárið. Allir ríkisaðilar sem eru hluti þessara reikningskila hafa almanaksárið sem reikningsár. Búið er að útbúa ársreikninga eða ársreikningsyfirlit fyrir alla ríkisaðila sem tilheyra A-hluta ríkissjóðs en áritun ábyrgðaraðila þessara ríkisaðila á ársreikningi liggja ekki allar fyrir við útgáfu ríkisreiknings. Möguleg frávik sem geta stafað af þessu eru ekki talin hafa efnisleg áhrif á reikningskil ríkissjóðs.

Grundvöllur ríkisreiknings

Ríkisreikningurinn er á rekstrargrunni og byggir á kostnaðarverðsreglu reikningskila. Reikningskilin eru sett fram í íslenskum krónum, námunduð að næstu milljón, nema annað sé sérstaklega tekið fram. Viðskipti milli ríkisaðila innan samstæðu A-hluta ríkissjóðs og stöður milli þeirra eru jafnaðar út við gerð ríkisreiknings, en innbyrðisfærslum vegna skatta, svo sem tryggingagjalds og virðisaukaskatts, hefur ekki verið eytt út. Óinnleystum hagnaði/-tapi sem myndast hefur í innbyrðis viðskiptum ríkisaðila hefur ekki verið eytt út.

Helstu reikningskilaðferðir sem ríkisreikningur byggir á eru birtar í skyggðum boxum í skýringum.

Mat og ákvarðanir

Gerð ársreikningsins samkvæmt alþjóðlegum reikningskilaáætlunum gerir ráð fyrir að stjórnendur taki ákvarðanir, meti og gefi sér forsendur sem hafa áhrif á val og beitingu reikningskilaáætlunar og birtar fjárhæðir eigna og skulda og tekna og gjalda auk skýringa.

Mat og gefnar forsendur eru byggðar á reynslu og ýmsum öðrum þáttum sem taldir eru raunhæfir miðað við aðstæður. Endanlegar niðurstöður kunna að verða frábrugðnar þessu mati.

Mat og forsendur þess eru skoðaðar reglulega. Breytingar á reikningshaldslegu mati eru færðar á því tímabili þegar þær eru gerðar og einnig á síðari tímabilum ef breytingin hefur áhrif á þau.

Innleiðing alþjóðlegra reikningskilastaðla

Ársreikningur ríkissjóðs er gerður í samræmi við alþjóðlega reikningskilastaðla fyrir opinbera aðila (IPSAS) eins og þeir hafa verið gefnir út af Alþjóða reikningskilaráðinu og í gildi í árslok 2019 með frávikum sem tilgreind eru. Ársreikningurinn tekur mið af IPSAS 33 (First time adoption of accrual basis International Public Sector Accounting Standards) um innleiðingu á IPSAS, þar sem innleiðing alþjóðlegra staðla hefur átt sér stað á árunum 2017 - 2019, skv. heimild í staðlinum.

Reikningskilaeiningar

Ríkissjóður og ríkisaðilar eru skilgreindir í lögum um opinber fjármál nr. 123/2015 og ná til:

- Ríkissjóðs Íslands – Þar fellur undir móttaka skatttekna og annarra ríkistekna og tengdar færslur, fjárveitingar til ríkisaðila, fjármögnun ríkissjóðs og þar með talið lántökur og lánveitingar ásamt eignarhaldi á félögum og öðrum eignum, sem ekki eru færðar sérstaklega hjá ríkisaðilum
- Einingar löggjafavalds, framkvæmdavalds og dómvalds Íslenska ríkisins – hér eftir jafnframt skilgreint sem ríkisaðilar í A-hluta
- Lýsingin „samstæðureikningur ríkissjóðs Íslands“, „ríkissjóðs A-hluta í heild“ og „ríkisreikningur“ hafa sömu merkingu og hægt að nota jöfnum höndum
- A-hluti ríkissjóðs í heild er samstæða ríkissjóðs Íslands og ríkisaðila í A-hluta að frádregnum innbyrðisfærslum þeirra á milli
- Samstæða ríkisins í heild greinist í A-hluta ríkissjóðs (sem móðurfélag ríkisaðila í B- og C-hluta) og ríkisaðila í B- og C-hluta
- Fjallað er um ríkisaðila í B- og C-hluta sem dóttur- eða hlutdeildarfélög í eigu móðurfélags og koma með þeim hætti inn í samstæðuna
- Samstæðuársreikningur fyrir samstæðu ríkisins í heild er ekki gerður

Skýring 2. IPSAS innleiðing og stofnefnahagsreikningur

Breyttur grundvöllur reikningsskila

Ríkisreikningar árunna 1998-2016 voru gerðir á grundvelli laga um fjárreiður ríkisins nr. 88/1997 og byggðu á ársreikningalögum með nokkrum veigamiklum frávikum. Í lok árs 2015 voru samþykkt á Alþingi lög um opinber fjármál nr. 123/2015 (LOF) sem fela í sér töluverðar breytingar á reikningsskilum ríkissjóðs. Fimmti kafli laganna fjallar um reikningsskil og skýrslugerð og í 52. gr. segir að reikningsskil fyrir A-hluta ríkissjóðs í heild skuli gerð á grundvelli alþjóðlegra reikningsskilastaðla fyrir opinbera aðila sem miða við rekstrargrunn (IPSAS). Í bráðabirgðaákvæði I með lögnum eru ákvæði um frestun gildistöku reikningsskilareglna til 01.01.2017. Ríkisreikningur fyrir árið 2017 var fyrsti ríkisreikningur sem gerður er í samræmi við lög en ríkisreikningur nú fyrir árið 2019 er lokafasinn í þriggja ára innleiðingartíma sem er heimilaður samkvæmt IPSAS 33 um innleiðingu staðlanna í fyrsta sinn (first time adoption).

Meginbreytingar með lögum um opinber fjármál fela í sér að reikningsskil ríkissjóðs og ríkisaðila skulu miðast að fullu við rekstrargrunn. Má þar sérstaklega nefna meðferð varanlegra rekstrarfjármuna sem höfðu áður verið gjaldfærðir að fullu á kaupári en eru nú eignfærðir og afskrifaðir í samræmi við notkun og líftíma. Innleiðing breyttra reikningsskilareglna felur í sér ýmsar aðrar breytingar svo sem meðhöndlun á eignarhlutum í félögum, færslur skuldbindinga, færslu gengismunar og verðbreytinga langtímaskulda, gerð samstæðureiknings fyrir ríkið í heild og ýmislegt fleira.

Þessar viðamiklu breytingar á reikningsskilum ríkisins taka tíma og hefur reynt á heimildir í IPSAS um innleiðingartíma og reyna sömuleiðis á heimildir reikningsskilaráðs A-hluta ríkisins til frestunar á innleiðingum staðla, samanber ákvæði í 52. gr. LOF. Samkvæmt innleiðingaráætlun var miðað við að breytingar tækju þrjú ár og að ríkisreikningur ársins 2019 yrðu fyrstu reikningsskilin í samræmi við alþjóðlega reikningsskilastaðla. Þetta hefur að mestu gengið eftir en þó hefur reikningsskilaráð að ósk fjármála- og efnahagsráðuneytis og Fjársýslu ríkisins nýtt sér heimildir til að fresta innleiðingu á nokkrum stöðlum, sem mun taka lengri tíma að innleiða. Ríkisreikningur ársins 2019 er settur fram í samræmi við IPSAS staðlana að frátöldum þeim stöðlum sem reikningsskilaráð hefur ákveðið að fresta og fjallað verður um hér á eftir.

Innleiðingaráætlun

Innleiðingin byggir á reikningsskilastaðli IPSAS 33 – Innleiðing á alþjóðlegum reikningsskilastöðlum fyrir opinbera aðila. Staðallinn inniheldur ýmsar frestunarheimildir og undanþágur. Fjármála- og efnahagsráðuneytið í samvinnu við Fjársýslu ríkisins lagði fyrir reikningsskilaráð áætlun um innleiðingu sem gerði ráð fyrir innleiðingu á þremur árum. Reikningsskilaráð A-hluta ríkisins samþykkti innleiðingaráætlunina sem í meginatriðum fólst í að nýta heimildir IPSAS um frestun einstakra staðla eða hluta af þeim.

Heimildir IPSAS 33

Í IPSAS 33 er fjallað um tvö konar undanþágur, annars vegar þær sem hafa áhrif á glögga mynd og fylgni við IPSAS og hins vegar þær sem hafa ekki slík áhrif.

Undanþágur sem hafa áhrif á glögga mynd og fylgni við IPSAS (IPSAS 33, gr. 33-62 í staðlinum)

Hafi reikningsskil ekki innihaldið viðkomandi liði eða beitt hefur verið öðrum reikningsskilareglum við meðhöndlun þeirra, er heimilt að fresta innleiðingu og breytingu á þeim í allt að þrjú ár frá upphafsári innleiðingar á IPSAS. Þessi heimildarákvæði varða eftirfarandi staðla eða tilgreind ákvæði þeirra:

- Birgðir (IPSAS 12) (á ekki við hjá ríkissjóði)
- Fjárfestingaeignir (IPSAS 16) (á ekki við hjá ríkissjóði)
- Varanlegir rekstrarfjármunir (IPSAS 17) (getur haft áhrif hjá ríkissjóði)
- Starfskjör og önnur langtímasterfskjör (IPSAS 25, nú IPSAS 39) (mun hafa áhrif hjá ríkissjóði)
- Lífrænar eignir og búvöruframléiðsla (IPSAS 27) (á að mjög óverulegu leyti við hjá ríkissjóði)
- Óefnislegar eignir (IPSAS 31) (getur haft áhrif hjá ríkissjóði)
- Sérleyfisfyrirkomulag (IPSAS 32) (mun hafa áhrif hjá ríkissjóði)
- Fjármálagæringar (IPSAS 29) (mun hafa áhrif hjá ríkissjóði)

Heimilt er og í sumum tilvikum skylt að fresta til sama tíma ákvæðum í öðrum stöðlum sem tengjast atriðum sem frestun á innleiðingu framangreindra staðla á við um. Þar er um að ræða ákvæði um eignfærslu fjármagnskostnaðar, eignfærslu leigusamninga, skuldfærslu á kostnaði við niðurrif eigna eða að fjarlægja eignir og lagfæra umhverfi.

Heimilt er á næstu þremur árum eftir upphafsinnleiðingu IPSAS að víkja frá kröfum um að veita upplýsingar skv. IPSAS 20 um tengda aðila og sama á við um IPSAS 34-35 um eign í öðrum félögum sem ríkið fer með yfirráð yfir.

Skylt er að fylgja IPSAS 35 um samstæðureikningsskil en víkja má frá hluta af ákvæðum staðalsins á næstu þremur árum varðandi að jafna út innbyrðis færslum og innbyrðis stöðum innan samstæðu. Það á þó einungis við um þann hluta viðskipta sem erfitt er að aðgreina.

Undanþágur sem hafa ekki áhrif á glögga mynd og fylgni við IPSAS (IPSAS 33, gr. 63-134 í staðlinum)

- Kaupverð skv. IPSAS 12, 16, 17, 29, 31 og 32 má meta á áætluðu kostnaðarverði ef það liggur ekki fyrir. Endurstofnverð (replacement cost) telst metið kostnaðarverð í þessu sambandi
- Ekki er skylt að birta samanburðartölur í stofnefnahagsreikningi eða fyrstu reikningsskilum á grundvelli IPSAS en mælt er með að það sé gert
- Ef samanburðartölur eru birtar á innleiðingartíma verða þær að vera samanburðarhæfar og uppfylla ákvæði IPSAS
- Valkvæðar undanþágur varða eftirfarandi staðla:
 - IPSAS 4 um áhrif gengisbreytinga í erlendum gjaldmiðlum
 - IPSAS 5 um eignfærslu fjármagnskostnaðar, um afturvirk tímamörk til viðmiðunar um eignfærslu fjármagnskostnaðar
 - IPSAS 13 um leigusamninga en umsamdar breytingar á innleiðingartíma geta leitt til endurskilgreiningar á leigusamningi
 - IPSAS 18 um heimild til að birta ekki starfsþáttayfirlit fyrstu þrjú árin
 - IPSAS 21 um virðisrýrnun ópeningalegra eigna, undanþága tengd nýtingu undanþágu skv. 36. gr. IPSAS 33
 - IPSAS 26 um virðisrýrnun peningalegra eigna sem haldið er í viðskiptalegum tilgangi, heimildir tengdar nýtingu undanþágu skv. 36. gr. IPSAS 33
 - IPSAS 28 um framsetningu fjármálagerninga, undanþága tengd skiptingu eignar annars vegar í skuldahluta og hins vegar í nettóeign/eiginfjárluta
 - IPSAS 29 um skráningu og mat á fjármálagerningum, undanþága tengd flokkun eigna og skulda, t.d. eignir til sölu, færsla matsbreytinga yfir rekstrarreikning og færslur tengdar afleiðum og áhættuvörnum
 - IPSAS 30 um skýringar vegna fjármálagerninga, undanþága tengd upplýsingum um eðli og áhættu samanburðarfjárhæða
 - IPSAS 31 um eignfærslu áður gjaldfærðra óefnislegra eigna
 - IPSAS 32 um mat á skuldfærslum vegna eignatengdra réttinda (sérleyfiseignir) séu þær metnar á áætluðu kostnaðarverði. Skuldin þarf að endurspegla eftirstöðvatíma samnings
 - IPSAS 34, 35 og 36 tengist því hvernig meta skuli dóttureiningu sem innleiðir IPSAS á eftir móðureiningunni
 - IPSAS 35 tengist því hvort dóttureining skilgreini sig sem fjárfestingarfélag og meti þá eigin fjárfestingar á markaðsverði
 - IPSAS 37 varðar samrekstur og mat á eignum í samrekstri
 - IPSAS 39 (áður IPSAS 25) um starfskjör, heimildir tengdar nýtingu undanþágu skv. 36. gr. IPSAS 33

Sé við innleiðingu á IPSAS beitt heimiluðum undanþágum sem hafa áhrif á glögga mynd og fylgni við IPSAS skal upplýsa að fylgt sé IPSAS og láta þess getið að innleiðingu sé ekki lokið og þar með sé ekki um að ræða fullt samræmi við IPSAS. Gera þarf grein fyrir hvaða undanþágur eru nýttar sem hafa áhrif á glögga mynd og upplýsa um notkun annarra frávika frá stöðlunum.

Nýting frestunarheimilda og innleiðingaráætlun

Reikningsskilaráð A-hluta ríkisins samþykkti í samræmi við 2. mgr. 63. gr. LOF innleiðingaráætlun Fjársýslu ríkisins og fjármála- og efnahagsráðuneytis varðandi innleiðingu á alþjóðlegum reikningsskilastöðlum. Innleiðingaráætlunin gerði ráð fyrir fullri innleiðingu staðlanna á þremur árum 2017-2019 og að ríkisreikningur 2019 myndi þannig uppfylla skilyrði staðlanna að fullu. Reikningsskilaráðið hefur síðan frekari heimildir til frestunar á innleiðingu staðla eins og kemur fram í 52. gr. LOF en þar segir „Reikningsskilaráð getur frestað tímabundið að taka upp hluta af stöðlunum, enda liggja til þess málefnalegar ástæður. Í ríkisreikningi skal gera grein fyrir hvaða atriðum staðalsins er ekki fylgt, ástæðum þess og áhrifum af afkomu og efnahag“. Vegna umfangs breytinganna og ýmissa flækjupátta hefur reikningsskilaráð ákveðið að heimila frestun á innleiðingu eftirfarandi staðla að ósk fjármála- og efnahagsráðuneytis og Fjársýslu ríkisins og verður gerð grein fyrir ástæðum og áætluðum áhrifum hér á eftir.

- IPSAS 13 um leigusamninga – Gert er ráð fyrir að þessi staðall verði leystur af hólmi með nýjum staðli. Þar verða að öllum líkindum gerðar verulegar breytingar á meðhöndlun þessara þátta, sambærilegar við það sem hefur átt sér stað á einkamarkaði. Frestun á innleiðingu þessa staðals hefur óveruleg áhrif á reikningsskil núna, en búast má við að nýr staðall þýði töluverðar breytingar á meðferð leigusamninga líkt og átt hefur sér stað við innleiðingu samsvarandi IFRS staðals
- IPSAS 29 um fjármálagerninga – Í reikningsskilum nú eru langtímaskuldir færðar á niðurfærðu kostnaðarverði eins og lýst er í reikningsskilaáæfðum. Þetta er gert vegna þess að ekki er talið að þær séu í virkri stýringu eins og er forsenda þess að færa megi þær á markaðsverðmæti. Metið var hins vegar að meiri tíma þyrfti til að fara yfir mismunandi flokka fjárskulda og fjáreigna og því var óskað eftir frestun á innleiðingu þessa staðals á meðan unnið væri að því að skoða betur þær skilgreiningar og forsendur sem liggja að baki þeirri meðferð skulda sem IPSAS 29 fjallar um. Fjallað er um markaðsverðmæti skulda í skýringum og má þar sjá mismun þess að færa eins og fært er nú og ef skuldir væru færðar á markaðsverði
- IPSAS 35 um samstæðureikningsskil – Verulega umfangsmikil vinna liggur fyrir við innleiðingu þessa staðals. Fara þarf yfir reikningsskil þeirra B- og C-hluta aðila sem falla undir staðalinn og samræma við IPSAS. Því er nauðsynlegt að

fresta innleiðingu staðalsins. Áhrif af þessari frestun eiga ekki að vera nein á afkomu, en veruleg á eignir og skuldir. Umfang heildarsamstæðu A-, B- og C-hluta má sjá á bls. 11 en þó er þar ekki búið að eyða út innbyrðisviðskiptum milli félaga og milli hluta

- IPSAS 36 um fjárfestingar í hlutdeildarfélagum og sameiginlegum verkefnum að hluta – Búið er að innleiða staðalinn að því leyti sem snýr að fjárfestingum í hlutdeildarfélagum en ákveðið hefur verið að fresta innleiðingu staðalsins varðandi það sem snýr að sameiginlegum verkefnum. Ekki liggur fyrir hver áhrifin eru á reikningsskil ríkisins, en ekki gert ráð fyrir að þau séu veruleg og fyrst og fremst á efnahag
- IPSAS 37 um samrekstur (joint arrangement) – Meiri tími er nauðsynlegur til að ná utan um þá þætti sem falla undir þennan staðal og hefur reikningsskilaráð því ákveðið að fresta innleiðingu hans. Ekki liggur fyrir hver áhrifin eru á reikningsskil ríkisins, en ekki gert ráð fyrir að þau séu veruleg og fyrst og fremst á efnahag
- IPSAS 38 um upplýsingagjöf um hagsmuni í öðrum rekstrareiningum – Meiri tími er nauðsynlegur til að ná utan um þá þætti sem falla undir þennan staðal og hefur reikningsskilaráð því ákveðið að fresta innleiðingu hans. Áhrif frestunar eru engin á efnahag og rekstur heldur hefur áhrif á upplýsingagjöf í ríkisreikningi

Í ríkisreikningi er gerð grein fyrir þeim reikningsskilaaðferðum sem unnið er eftir. Miðað er við að þær séu í samræmi við IPSAS staðlana að öðru leyti en því sem samþykkt frestun gefur tilefni til. Þannig eru tekjur, gjöld, eignir og skuldir meðhöndluð í samræmi við þá staðla. Í einhverjum tilfellum er ekki að fullu leyti búið að ná utan um þá þætti sem staðlarnir fjalla um en þeir þættir eru þá ennþá utan reikningshalds og eru ekki meðhöndlaðir með öðrum hætti en þeim sem viðeigandi staðlar fjalla um. Undir þetta falla til dæmis IPSAS 19 um reiknaðar skuldbindingar, óvissar skuldir og óvissar eignir og IPSAS 32 um sérleyfiseignir. Vinna er í gangi við rýningu á þessum þáttum og í umfangsmiklum rekstri eins og ríkisrekstrinum má gera ráð fyrir að sú vinna taki nokkurn tíma. Ef sú vinna leiðir í ljós að fleira eigi að koma inn í reikningsskilin heldur en er nú með ríkisreikningi ársins 2019 mun það vera fært inn í samræmi við staðla þegar það liggur fyrir.

Breytingar milli IPSAS og reikningsskilaaðferða sem giltu til 01.01.2017

Ríkisreikningurinn er í samræmi við þann grundvöll sem lýst er í skýringu 1. Þann 01.01.2017 tóku í gildi nýjar reikningsskilaaðferðir sem byggja á alþjóðlegum reikningsskilastöðlum fyrir opinbera aðila, IPSAS. Í ríkisreikningi ársins 2017 var gerð grein fyrir áhrifum breytinga á reikningsskilareglum fyrir Íslenska ríkið samkvæmt lögum um opinber fjármál á stofnefnahagsreikning 01.01.2017 og ársuppgjör 2017. Samantekt á áhrifum af reikningsskilabreytingum á árunum 2017 til 2019 er að finna í meðfylgjandi töflu.

Ríkisreikningur ársins 2019 sýnir fjárhagsstöðu í árslok, rekstrarreikning og sjóðstreymi á árinu 2019 í samræmi við nýjar reglur, að svo miklu leyti sem búið er að innleiða viðeigandi reikningsskilastaðla.

Breytingar á reikningsskilum ársins 2019 frá árinu 2018 varða nokkra liði og má sjá fjárhagsleg áhrif breytinga á efnahagsreikning í sérstöku yfirliti hér á eftir en helstu breytingar eru eftirfarandi:

- Uppfært mat á jörðum í eigu ríkisins ásamt skuldbindingum sem þeim tengjast
- Breytt meðhöndlun á efnahagsreikning Íbúðalánasjóðs þar sem fjáreignir og fjárskuldir eru færðar á gangvirði
- Breytt mat á lífeyrisskuldbindingum út frá kröfum staðla
- Uppfærðar skuldbindingar samkvæmt mati
- Upplýsingagjöf og framsetning er betur aðlöguð reikningsskilastöðlunum

Breyting á eigin fé vegna þessara breytinga frá 31.12.2018 yfir til 01.01.2019 má sjá hér á eftir í töflu.

Í millj. kr.	Samtals eigið fé
Staða eigin fjár 31.12.2018	613.243
Varanlegir rekstrarfjármunir, leiðrétt mat jarða o.fl. fasteigna	12.137
Breyting skulda Íbúðalánasjóðs til gangvirðis	-178.351
Breyting vegna aðlögunar lífeyrisskuldbindinga að IPSAS	-83.407
Varúðarniðurfærsla vegna eigna og óvissra skulda	-7.775
Leiðrétt staða eiginfjár miðað við 01.01.2019	355.847

Áhrif af innleiðingu LOF á efnahagsreikning eru sýnd í eftirfarandi töflu eftir árum 2017-2019

Í millj. kr.	Áhrif 2017	Áhrif 2018	Áhrif 2019	Samtals áhrif
Eignir				
Fastafjármunir				
Varanlegir rekstrarfjármunir	816.396	6.643	12.137	835.176
Langtímakröfur	-1.367	-	-	-1.367
Eignarhlutir í félögum	372.284	-	-	372.284
Erlent stofnfé	-892	-	-	-892
Fastafjármunir samtals	1.186.421	6.643	12.137	1.205.201
Veltufjármunir				
Næsta árs afborganir af langtímakröfum	-127	-	-	-127
Skammtímakröfur	-166	-	-	-166
Birgðir	400	-	-	400
Handbært fé	17.597	-	-	17.597
Veltufjármunir samtals	17.704	-	-	17.704
Eignir samtals	1.204.125	6.643	12.137	1.222.905
Eigið fé og skuldir				
Eigið fé				
Eigið fé	1.168.396	6.643	-257.397	917.642
Eigið fé samtals	1.168.396	6.643	-257.397	917.642
Langtímaskuldir og skuldbindingar				
Lífeyrisskuldbindingar	-86	-	83.407	83.321
Aðrar skuldbindingar	-	-	7.775	7.775
Langtímaskuldir	515	-	178.351	178.866
Langtímaskuldir og skuldbindingar samtals	429	-	269.533	269.962
Skammtímaskuldir				
Lánastofnanir og ríkisvixlar	17.597	-	-	17.597
Viðskiptaskuldir	-3.091	-	-	-3.091
Ýmsar skammtímaskuldir	20.794	-	-	20.794
Skammtímaskuldir samtals	35.300	-	-	35.300
Skuldir samtals	35.729	-	269.533	305.262
Eigið fé og skuldir samtals	1.204.125	6.643	12.137	1.222.905

Skýring 3. Yfirlit um afmarkaða hluta ríkissjóðs

Í millj. kr.	Ríkis- sjóður	Ríkisaðilar A-hluti	Innbyrðis- færslur	A-hluti ríkissjóðs í heild
Tekjur				
Skatttekjur	671.098	-	-	671.098
Tryggingagjöld	98.913	-	-	98.913
Aðrar ríkistekjur	16.165	5.964	-45	22.085
Ríkistekjur samtals	786.177	5.964	-45	792.096
Tekjufærðar fjárveitingar	47.625	799.071	-846.696	-
Tekjufærsla frestaðra tekna	-	15.223	-15.223	-
Sala á vöru og þjónustu	-	37.059	-15.888	21.171
Aðrar tekjur	7.916	34.587	-25.813	16.690
Tekjur af starfsemi samtals	55.541	885.940	-903.620	37.861
Tekjur samtals	841.718	891.904	903.978	829.957
Gjöld				
Laun, launatengd gjöld og starfsmannakostnaður	-	229.771	-62	229.708
Annar rekstrarkostnaður	68	225.859	-32.129	193.797
Tilfærslur	-	375.267	-9.554	365.713
Gjaldfærðar fjárveitingar	846.696	-	-846.696	-
Gjaldfærsla fyrirframgreidds kostnaðar	15.223	-	-15.223	-
Afskriftir og niðurfærslur	2.383	17.637	-	20.020
Gjöld samtals	864.370	848.533	-903.665	809.238
Afkoma fyrir fjármagnsliði og áhrif hlutdeildarfélag	-22.585	43.371	-	20.719
Fjármunatekjur og fjármagnsgjöld				
Vaxtatekjur, verðbætur og gengishagnaður	8.559	659	-3.278	5.940
Vaxtagjöld, verðbætur og gengistap	-47.833	-18.116	3.278	-62.671
Fjármunatekjur og fjármagnsgjöld samtals	-39.274	-17.457	-	-56.730
Hlutdeild í afkomu hlutdeildarfélag og samrekstrar	77.949	322	-	78.271
Afkoma ársins	16.023	26.236	-	42.260

Skýring 4. Ríkistekjur

Í millj. kr.	2019	2018
Skatttekjur		
Skattar á tekjur og hagnað, einstaklingar	199.295	189.297
Skattar á tekjur og hagnað, lögaðilar	67.802	75.702
Skattur á fjármagnstekjur	33.433	34.114
Skattar á launagreiðslur og vinnuafli	9.124	8.542
Eignarskattar	11.353	10.519
Tekjur af virðisaukaskatti	242.216	237.368
Tekjur af vörugjöldum	66.935	69.790
Sértækir þjónustuskattar	6.986	6.497
Neyslu- og leyfisskattar	11.717	11.698
Skattar á alþjóðaverslun og viðskipti	3.430	4.156
Aðrir skattar	18.808	17.165
Skatttekjur samtals	671.098	664.850
Tryggingagjöld samtals	98.913	98.757
Aðrar ríkistekjur		
Fjárramlög	1.675	2.147
Ýmsar eignatekjur	7.637	11.768
Neyslu- og leyfisgjöld	7.293	7.339
Sektir	4.512	5.739
Ýmsar tekjur	968	3.124
Aðrar ríkistekjur samtals	22.085	30.118
Ríkistekjur samtals	792.096	793.726

Undir ríkistekjur falla skatttekjur, tryggingagjöld og aðrar ríkistekjur.

Skatttekjur

Ríkissjóður veitir ýmsa þjónustu og ávinning án endurgjalds fyrir móttakanda sem ekki leiðir til tekna hjá honum. Skatttekjur eru skilgreindar sem lögskipaðar greiðslur til opinberra aðila án þess að á móti komi tiltekin þjónusta, þar sem ekkert beint samband er á milli greiðslu skatta og réttar til þjónustu eða tilfærslu frá ríkinu. Skattálagnir ríkissjóðs byggir á fullveldisrétti ríkisins og lögum frá Alþingi.

Skatttekjur eru færðar þegar skattskyldur atburður hefur átt sér stað og hægt er að ákvarða þær með áreiðanlegum hætti. Endanleg álagning ákveðinna tegunda skatttekna fer fram með framtali eftir lok uppgjörsárs. Óvissa er um hver sú niðurstaða verður þannig að áætla megi hana með áreiðanlegum hætti og færast breytingin því með tekjum næsta árs.

Tryggingagjöld

Tryggingagjöld eru af svipuðum toga og skatttekjur en gefa þó þriðja aðila beinan eða óbeinan aðgang að tryggingavernd að uppfylltum ákveðnum skilyrðum.

Aðrar ríkistekjur

Aðrar ríkistekjur eru tekjur af leyfisveitingum og notkun ýmissa réttinda, greiðslur fyrir tiltekna þjónustu sem ríkið eitt veitir og fleira slíkt. Aðrar tekjur færast í flestum tilvikum við greiðslu en þegar um álagningu er að ræða þá við álagningu.

Skýring 5. Sala á vöru og þjónustu

Í millj. kr.	2019	2018
Sala á vöru	5.792	5.877
Sala á þjónustu	15.378	19.665
Sala á vöru og þjónustu samtals	21.171	25.542

Tekjur af sölu á vörum og þjónustu til þriðja aðila eru metnar á gangvirði móttækis endurgjalds. Tekjur af seldum vörum eru færðar þegar verulegur hluti áhættu og ávinnings af eignarhaldi hefur færst til kaupanda. Tekjur vegna veittrar þjónustu eru færðar línulega yfir þann tíma sem þjónustan er veitt nema fyrir liggja atvik sem betur lýsir lokum viðskiptanna.

Skýring 6. Aðrar tekjur

Í millj. kr.	2019	2018
Leigutekjur	2.324	1.771
Gjafir og móttækin framlög til fjárfestingar	7.724	3.883
Tekjur vegna stöðugleikaeigna	2.027	1.754
Sala losunarkvóta	3.576	-
Söluhagnaður	352	488
Annað	686	1.084
Aðrar tekjur samtals	16.690	8.981

Leigutekjur eru færðar línulega yfir leigutímann í yfirlit um afkomu.

Gjafir og móttækin framlög til fjárfestingar samanstanda af framlögum frá öðrum aðilum en ríkissjóði sem nýtast eiga til fjárfestinga. Þessi framlög geta verið í formi fjármuna eða annarra eigna og fellur hér meðal annars undir framlag Happraættis Háskóla Íslands til fjárfestinga hjá Háskóla Íslands.

Ef eignar er aflað fyrir lítið eða ekkert endurgjald (gjafir), er mismunur á gangvirði eignarinnar og stofnverði fært til tekna í yfirliti um afkomu. Ef yfirráð yfir eigninni er háð frammistöðu eða framkvæmd er færslu tekna frestað þar til skilyrði eru uppfyllt.

Skýring 7. Laun, launatengd gjöld og starfsmannakostnaður

Í millj. kr.	2019	2018
Laun	180.511	169.747
Launatengd gjöld	26.551	24.883
Tryggingagjald	14.088	13.270
Breyting á áföllnu orlofi	857	1.220
Önnur launagjöld, ótalin annars staðar	411	254
Laun og launatengd gjöld samtals	222.417	209.373
Breyting á lífeyrisskuldbindingu (sjá skýringu 8)	6.420	41.978
Starfsmannakostnaður	871	797
Laun, launatengd gjöld og starfsmannakostnaður samtals	229.708	252.148

Hér undir falla laun og launatengd gjöld A-hluta ríkisins. Þá fellur þar undir gjaldfærsla vegna áunninna lífeyrisréttinda (sjá nánar í skýringu 8) á árinu ásamt öðrum starfsmannakostnaði. Gjaldfærslur eru vegna starfsmannakostnaðar sem tilheyrir árinu 2019. Um lífeyrisskuldbindingar er sérstaklega fjallað í skýringum 8 og 25.

Meðalfjöldi stöðugilda hjá A-hluta ríkissjóðs var 17.990 árið 2019 en var 17.579 árið 2018.

Undir æðstu stjórnendum ríkisins eru skilgreindir ráðherrar ríkisstjórnarinnar. Heildarlaunakostnaður vegna æðstu stjórnenda á árinu 2019 nam samtals um 336 milljónum króna.

Réttindi starfsmanna til launa, árlegt orlof, starfsleyfi, eftirlaunaréttur og önnur svipuð launaréttindi eru færð í yfirlit um afkomu þegar réttur starfsmanna til þeirra stofnast. Starfsmannaréttindi þessi sem koma til greiðslu innan 12 mánaða eru færð á nafnvirði. Skuldbinding vegna langtímastarfskjararéttinda er færð á núvirði áætlaðs framtíðarsjóðstreymis þeirra.

Starfslokagreiðslur eru færðar í yfirlit um afkomu aðeins þegar þær eru fyrirbyggjandi skuldbinding, annað hvort með uppsögn á starfi áður en venjulegum starfslokaaldri er náð eða sem bætur vegna hvatningar til að segja fyrir upp störfum. Starfslokagreiðslur sem greiðast innan 12 mánaða eru færðar sem fjárhæð væntrar greiðslu, en aðrar greiðslur eru færðar á núvirði áætlaðs framtíðarsjóðstreymis greiðslunnar.

Skýring 8. Lífeyrisskuldbindingar

Í millj. kr.	Vaxtagjöld	Breyting á skuldbindingu	Annar kostnaður	Gjöld samtals
Lífeyrisskuldbindingar 2019				
Lífeyrissjóður starfsmanna ríkisins (LSR B-deild)	12.849	4.675	-	17.524
Alþingismenn	192	540	12	744
Ráðherrar	38	484	3	525
Embætti forseta, hæstaréttardómara, ríkissaksóknara o.fl.	134	387	-	521
Eftirlaunasjóður fyrrverandi starfsmanna Útvegsbanka Íslands	105	196	9	309
Eftirlaunasjóður fyrrverandi bankastjóra Útvegsbanka Íslands	4	-29	-	-25
Eftirlaunaskuldbindingar vegna Landsbanka Íslands, ríkisábyrgð	4	23	-	27
Lífeyrissjóðir sveitarfélaga vegna samrekstrarstofnana	155	145	-	300
Ýmsar úttektir vegna lífeyrisskuldbindinga	-	-	3	3
Lífeyrisskuldbindingar 2019 samtals	13.479	6.420	28	19.927
Lífeyrisskuldbindingar 2018				
Lífeyrissjóður starfsmanna ríkisins (LSR B-deild)	12.277	41.823	2	54.103
Alþingismenn	198	-203	12	7
Ráðherrar	39	-255	3	-213
Embætti forseta, hæstaréttardómara, ríkissaksóknara o.fl.	130	174	-	304
Eftirlaunasjóður fyrrverandi starfsmanna Útvegsbanka Íslands	108	-24	9	93
Eftirlaunasjóður fyrrverandi bankastjóra Útvegsbanka Íslands	4	-28	-	-24
Eftirlaunaskuldbindingar vegna Landsbanka Íslands, ríkisábyrgð	4	-6	-	-2
Lífeyrissjóðir sveitarfélaga vegna samrekstrarstofnana	168	494	-	661
Ýmsar úttektir vegna lífeyrisskuldbindinga	-	2	2	4
Lífeyrisskuldbindingar 2018 samtals	12.927	41.978	27	54.932

Hreinar lífeyrisskuldbindingar ríkissjóðs eru skilgreindar sem heildarlífeyrisskuldbindingar umfram eignir lífeyrissjóðsins að frádregnum fyrirframgreiðslum ríkissjóðs upp í skuldbindingar. Í ríkisreikningi miðast færsla lífeyrisskuldbindinga ríkissjóðs við niðurstöður tryggingafræðilegs mats á skuldbindingum lífeyrissjóða í árslok, sjá frekar um forsendur í skýringu 25. Hækkuð lífeyrisréttindi sjóðfélaga vegna launahækkana hjá opinberum starfsmönnum gjaldfærast í rekstri ríkissjóðs og er gjaldfærðri skuldbindingu ársins skipt upp í reiknaða vexti af skuldbindingu ríkissjóðs annars vegar og launatengd gjöld hins vegar. Reiknaðir vextir nema 2% af meðalskuldbindingu ársins.

Skýring 9. Annar rekstrarkostnaður

Í millj. kr.	2019	2018
Vörukaup	35.287	32.759
Verkkaup	8.539	9.788
Aðkeypt sérfræðipjónusta	20.341	19.532
Samningsbundin þjónustukaup	71.810	64.847
Önnur þjónustukaup	4.331	5.510
Opinber gjöld	3.251	2.905
Ferðakostnaður	4.255	3.989
Leiga, leigusamningar	6.940	6.542
Tölvu- og fjarskiptakostnaður	4.336	3.723
Niðurfærslur krafna	26.353	29.573
Annað	8.354	7.347
Annar rekstrarkostnaður samtals	193.797	186.515

Undir annan rekstrarkostnað fellur sá kostnaður sem felst í því að reka ríkissjóð og stofnanir ríkissjóðs annar en sá kostnaður sem fellur undir aðra liði í yfirliti um afkomu. Þessi kostnaður er færður á því tímabili sem vara eða þjónusta er notuð.

Undir þennan flokk falla meðal annars matsbreytingar skattkrafna og annarra krafna.

Skýring 10. Fjármagnstilfærslur

Í millj. kr.	2019	2018
Fjármagnstilfærslur	16.617	20.253
Innbyrðis framlög innan A-hluta ríkissjóðs	-691	-1.127
Fjármagnstilfærslur samtals	15.925	19.126
Sundurliðun		
Leigubúðir	3.232	3.560
Styrkir til nýsköpunarfyrirtækja	3.577	3.212
Tækniþróunarsjóður	2.120	2.677
Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	2.973	2.280
Ofanflóðasjóður	510	1.439
Framkvæmdasjóður aldraðra	1.702	817
Fjarskiptasjóður	522	724
Hafnarbótasjóður	759	800
Annað	1.222	4.743
Fjármagnstilfærslur samtals	16.617	20.253
Innbyrðis tilfærslur og framlög innan A-hluta ríkissjóðs	-691	-1.127
Fjármagnstilfærslur samtals	15.925	19.126

Fjármagnstilfærslur fela í sér tilfærslu á fjármunum til aðila eða þar sem látin eru af hendi ákveðin verðmæti í hendur aðila sem eru skuldbundnir til að ráðstafa fjármagnstilfærslunni til fjárfestingar.

Styrkir og framlög sem eru valkvæð eru færð til gjalda þegar greiðsla fer fram. Aðrir styrkir og framlög eru færð þegar tilgreind skilyrði hafa verið uppfyllt og tilkynning þar um hefur borist ríkissjóði eða stofnunum hans.

Skýring 11. Rekstrartilfærslur

Í millj. kr.	2019	2018
Rekstrartilfærslur	358.650	311.797
Innbyrðis tilfærslur og framlög innan A-hluta ríkissjóðs	-8.863	-8.916
Rekstrartilfærslur samtals	349.788	302.881
Sundurliðun		
Lífeyristryggingar	126.758	113.561
Sjúkratryggingar	42.925	38.139
Jöfnunarsjóður sveitarfélaga	20.141	19.348
Bætur samkvæmt lögum um félagslega aðstoð	24.616	19.792
Greiðslur vegna búvöruframléiðslu	12.609	12.270
Atvinnuleysistryggingasjóður	23.238	13.186
Fæðingarorlof	14.545	12.296
Barnabætur	12.338	10.606
Lánasjóður Ísleskra námsmanna	8.426	6.494
Húsnæðis- og leigubætur	6.366	6.129
Vaxtabætur	2.818	3.042
Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.540
Vegagerð og samgöngur	4.320	4.185
Alþjóðleg þróunarsamvinna	4.643	4.895
Niðurgreiðslur á húshitun	3.306	3.322
Sóknargjöld	2.522	2.536
Úrvinnsla - skilagjald v/ endurvinnslu	2.879	2.655
Samningar og styrkir á sviði lista og menningar	2.267	1.457
Aðrar rekstrartilfærslur	38.964	33.343
Rekstrartilfærslur samtals	358.650	311.797
Innbyrðis tilfærslur og framlög innan A-hluta ríkissjóðs	-8.863	-8.916
Rekstrartilfærslur samtals	349.788	302.881

Undir rekstrartilfærslur falla greiðslur frá hinu opinbera án þess að á móti komi vinnuframlag eða önnur aðföng eða gæði. Undir rekstrartilfærslur falla öll helstu bóta- og styrkjakerfi ríkisins s.s. sjúkratryggingar, atvinnuleysistryggingar og lífeyristryggingar. Einnig falla þar undir aðrir liðir eins og framlög til Lánasjóðs Ísleskra námsmanna, Jöfnunarsjóðs sveitarfélaga og rekstrarstyrkir á borð við greiðslur vegna búvörusamninga.

Velferðarbætur og félagsleg þjónusta eru færðar á því tímabili þegar umsókn um bætur hefur borist og hæfisskilyrði hafa verið uppfyllt. Styrkir og framlög sem eru valkvæð eru færð til gjalda þegar greiðsla fer fram. Aðrir styrkir og framlög eru færð þegar tilgreind skilyrði hafa verið uppfyllt og tilkynning þar um hefur borist ríkissjóði eða stofnunum hans.

Skýring 12. Afskriftir og niðurfærslur

Í millj. kr.	2019	2018
Áhöld, tæki og búnaður	3.693	3.747
Farartæki og vélar	1.272	1.108
Fasteignir	3.987	4.119
Samgöngueignir	10.262	9.613
Aðrar eignir	124	123
Sölutap og úrehtar eignir	449	37
Niðurfærsla óefnislegra eigna	232	124
Afskriftir og niðurfærslur samtals	20.020	18.871

Sjá skýringu 16 og 17 varðandi umfjöllun um reikningskilaaðferðir.

Skýring 13. Fjármunatekjur

Í millj. kr.	2019	2018
Vextir og verðbætur af langtímakröfum	374	6.013
Vextir af skammtímakröfum	1.805	4.207
Dráttarvextir og álag af ríkissjóðstekjum	3.272	5.092
Aðrar vaxtatekjur	276	5.913
Vaxtatekjur samtals	5.726	21.224
Arðgreiðslur	214	223
Fjármunatekjur samtals	5.940	21.447

Leiðréttar verðbætur langtímakrafna vegna fyrri ára að fjárhæð 3,1 ma.kr. eru færðar til lækkunar liðnum „Vextir og verðbætur af langtímakröfum“ auk þess sem gengistap gjaldeyrisreikninga sem eru hluti vaxtajöfnuðar, að fjárhæð 1,7 ma.kr. er færður á þennan lið.

Ríkissjóður færir hlutdeild í rekstri dóttur- og hlutdeildarfélagum með hlutdeildaraðferð. Því eru greiðslur vegna arðs frá hlutdeildar- og dótturfélögum færðar til lækkunar á eign í viðkomandi félagi. Arður frá öðrum félögum en hlutdeildarfélögum er tekjufærður í yfirliti um afkomu við móttöku.

Vaxtatekjur eru reiknaðar miðað við nafnvaxtakjör lána en útlán Ofanflóðasjóðs eru færð miðað við virka vexti. Virkir vextir eru sú ávöxtunarkrafa sem núvirðir áætlað sjóðstreymi fjáreignar yfir ætlaðan eignarhaldstíma hennar þannig að jafngildi bókfærðri fjárhæð fjáreignarinnar í efnahagsreikningi hverju sinni. Með aðferðinni er virkum vöxtum beitt á bókfært verð til að ákvarða vaxtatekjurnar hverju sinni.

Skýring 14. Fjármagnsgjöld

Í millj. kr.	2019	2018
Vaxtagjöld, verðbætur og gengismunur langtímalána	45.892	61.259
Vextir vegna lífeyrissskuldbindinga	13.479	12.927
Annar fjármagnskostnaður	3.151	2.860
Gengistap, verðbreytingar	149	154
Fjármagnsgjöld samtals	62.671	77.201

Vaxtagjöld eru gjaldfærð miðað við nafnvaxtakjör auk þess sem afföllum er dreift hlutfallslega á endurgreiðslutímann.

Skýring 15. Áhrif af rekstri hlutdeildar- og dótturfélaga

Í millj. kr.	Eign %	Hlutdeild í eigin fé 31.12.2019	Afkoma ársins	Aðrar breytingar	Kaup /sala ársins	Arð-greiðslur	Pýðingar-munur og sérstök matsbreyting	Hlutdeild í eigin fé 01.01.2019
Eignarhlutir í félögum								
Ríkisfyrirtæki í B-hluta								
Áfengis- og tóbaksverslun ríkisins	100,0	4.618	1.056	-	-	-1.000	-	4.561
Bjargráðasjóður	100,0	198	7	-	-	-	-	191
Byggðastofnun	100,0	3.216	95	-	-	-	-	3.121
Happdrætti Háskóla Íslands	100,0	2.955	1.038	-	-	-	-	1.917
Íbúðalánasjóður ³⁾	100,0	-	-3.866	-	-18.217	-	-	22.083
ÍL-sjóður ³⁾	100,0	-179.203	-	-	-851	-	-178.351	-
Húsnæðissjóður ³⁾	100,0	16.706	-	-	16.706	-	-	-
Íslenskar orkurannsóknir	100,0	325	-3	-	-	-	-	327
Lánasjóður Íslenskra námsmanna	100,0	114.584	10.592	-	-	-	-	103.992
Nýsköpunarsjóður atvinnulífsins	100,0	4.173	41	-	-	-	-	4.131
Orkusjóður	100,0	109	9	-	-	-	-	100
Ríkisfyrirtæki í B-hluta samtals		-32.319	8.971	-	-2.363	-1.000	-178.351	140.424
Ríkisfyrirtæki í C-hluta, dótturfélög eignarhlutur 50-100%								
Farice ehf. ²⁾	100,0	2.072	-1.066	-	2.981	-	157	-
Harpa tónlistar- og ráðstefnuhús ohf.	54,0	-456	-181	-	-	-	-	-275
Isavia ohf.	100,0	36.466	1.199	-	-	-	-	35.267
Íslandsbanki hf.	100,0	142.107	7.047	1.164	-	-5.300	-	139.196
Íslandspóstur ohf.	100,0	3.203	-511	-15	1.500	-	-	2.228
Landsbankinn hf.	99,8	197.711	14.553	1.818	-	-9.898	16	191.221
Landsvirkjun	99,9	253.324	12.604	28	-	-4.243	9.079	235.857
Leigufélagið Brít ehf. ³⁾	100,0	2.363	-	-	2.363	-	-	-
Matís ohf.	100,0	263	14	1	-	-	-	248
Neyðarlínan hf.	81,5	157	21	-	12	-	-	123
Orkubú Vestfjarða ohf.	100,0	6.213	200	-	-	-60	-	6.072
Rarik ohf.	100,0	43.926	2.726	-	-	-310	378	41.132
Ríkisútvarpið ohf.	100,0	2.132	7	-67	-	-	-	2.192
Seðlabanki Íslands	100,0	81.982	22.444	1.204	-	-	-	58.335
Sítus ehf. ¹⁾	54,0	2	-6	-	-	-	-	9
Náttúruhamfaratrygging Íslands	100,0	44.060	5.645	-	-	-	-	38.414
Vigdísarholt ehf.	100,0	286	138	-	-	-	-	148
Próunarfélag Keflavíkflugvallar ehf.	100,0	2.064	83	-	-	-	-	1.981
Öryggisfjarskipti ehf.	75,0	649	47	-	-	-	-	602
Spölnur hf. ^{1) 2)}	100,0	183	-	-	183	-	-	-
Vísindagarðar Háskóla Íslands	94,6	3.207	304	-	-	-	-	2.903
Önnur félög í C-hluta		324	4	-1	-	-	-	321
Eignir stofnana í félögum í C-hluta		174	18	-	-	-	74	82
Ríkisfyrirtæki í C-hluta samtals		822.410	65.289	7.039	4.676	-19.811	9.704	756.057

Í millj. kr.	Eign %	Hlutdeild í eigin fé 31.12.2019	Afkoma ársins	Aðrar breytingar	Kaup /sala ársins	Arð-greiðslur	Býðingar-munur og sérstök matsbreyting	Hlutdeild í eigin fé 01.01.2019
Eign ríkissjóðs og stofnana í hlutdeildarfélögum								
Eignarhaldsfélag Suðurnesja hf. ¹⁾	48,1	270	-	-	-	-	-	270
Spölnur ehf. ^{1) 2)}	17,6	-	-	-	-80	-	-	80
Endurvinnslan hf. ¹⁾	17,8	-	-	-	-	-	-173	173
Farice ehf. ²⁾	27,5	-	-	-	-1.008	-	-	1.008
Þjóðarleikvangur ehf.	42,5	0	-	-	0	-	-	-
Minjavernd hf.	38,3	121	-148	-	-	-	-	270
Sparisjóður Austurlands hf.	49,5	456	27	-	-	-	-	429
Vaðlaheiðargöng hf.	34,0	-	-	-	-	-	-	-
Eignir stofnana í félögum í C-hluta		149	-	-	67	-	2	79
Eign ríkissjóðs og stofnana í hlutdeildarfélögum samtals		997	-121	-	-1.020	-	-171	2.309
Eign ríkissjóðs og stofnana í öðrum félögum								
Fræðslumiðstöð atvinnulífsins ehf.	5,0	1	-	-	-	-	-	1
Endurvinnslan hf. ^{1) 2)}	17,8	173	-	-	-	-1	173	-
Aðrir eignarhlutar		86	-	-	-	-	-93	178
Eign ríkissjóðs og stofnana í öðrum félögum samtals		259	-	-	-	-1	80	179
Eignarhlutir í félögum samtals, bókfært verð		791.347	74.139	4.132	3.656	-20.812	-168.738	898.969
Neikvæðir eignarhlutir færðir meðal skulda		179.659						
Eignarhlutir í félögum samtals		971.006						

¹⁾ Ekki hafa borist ársreikningar fyrir þessi félög

²⁾ Endurflokkað vegna breytingar á eignarhlutdeild, fært sem matsbreyting

³⁾ Uppskipting Íbúðalánasjóðs

Skýring 16. Óefnislegar eignir

Í millj. kr.	31.12.2019	31.12.2018
Óefnislegar eignir	1.339	806
Óefnislegar eignir, verk í vinnslu	125	69
Óefnislegar eignir samtals	1.463	874

Í millj. kr.	Hugbúnaður og hugbúnaðarleyfi	Verk í vinnslu	Samtals
Óefnislegar eignir í árslok 2019			
Stofnverð 01.01.2019	981	69	1.050
Endurflokkað	58	-58	-
Viðbót á árinu	650	113	763
Stofnverð 31.12.2019	1.689	125	1.813
Afskriftir 01.01.2019	176	-	176
Afskrift ársins	174	-	174
Selt/úreitt á árinu	-	-	-
Afskriftir samtals	350	-	350
Óefnislegar eignir 31.12.2019	1.339	125	1.463
Óefnislegar eignir í árslok 2018			
Stofnverð 01.01.2018	460	155	614
Endurflokkað	86	-86	-
Viðbót á árinu	436	-	436
Stofnverð 31.12.2018	981	69	1.050
Afskriftir 01.01.2018	52	-	52
Afskrift ársins	124	-	124
Selt/úreitt á árinu	-	-	-
Afskriftir samtals	176	-	176
Óefnislegar eignir 31.12.2018	806	69	874

Kostnaðarverð ófnislegar eignar sem verður til innan ríkissjóðs felur einungis í sér útgjöld sem stofnað er til í þróunaráfanga eignarinnar. Þróunaráfangi tekur við þegar eftirfarandi liggur fyrir:

1. Tæknilega framkvæmanlegt
2. Geta til að ljúka við eignina
3. Ásetningur og geta til að selja eða nota eignina
4. Þróunarkostnað er hægt að aðgreina með áreiðanlegum hætti.

Rannsóknir eru „upphaflega ætluð rannsókn sem ráðist er í til að öðlast nýja vísindalega eða tæknilega þekkingu og skilning“. Útgjöld sem stofnað er til á rannsóknarstigi ófnislegar eignar eru færð til gjalda þegar stofnað er til þeirra. Verði rannsóknaráfangi ekki aðgreindur frá þróunaráfanga er kostnaður gjaldfærður þegar hann fellur til.

Sé ófnislegar eignar aflað án endurgjalds eða fyrir óverulegt endurgjald er hún líka upphaflega færð á kostnaðarverði, sem samkvæmt skilgreiningu er núll eða óverulegt.

Aðrar ófnislegar eignir með takmörkuðum líftíma eru síðar færðar á kostnaðarverði að frádreginni virðisrýrnun og niðurfærslum. Niðurfærslur eru gjaldfærðar línulega yfir líftíma eignarinnar í yfirliti um afkomu. Almennt er áætlaður nýtingartími hugbúnaðar þrjú til fimm ár.

Innleystur hagnaður og tap vegna ráðstöfunar ófnislegra eigna er færður í yfirlit um afkomu á því tímabili þegar viðskiptin eiga sér stað.

Ófnislegar eignir með takmörkuðum líftíma eru skoðaðar að minnsta kosti árlega til að ákvarða hvort einhver vísbending sé um virðisrýrnun. Ef endurheimtanleg fjárhæð ófnislegar eignar er lægri en bókfært verð hennar, er bókfært verð hennar fært í endurheimtanlega fjárhæð og virðisrýrnunartap fært í yfirlit um afkomu.

Ófnislegar eignir felast í ýmsum hugbúnaði og lausnum honum tengdum.

Skýring 17. Varanlegir rekstrarfjármunir

Í millj. kr.	31.12.2019	31.12.2018
Varanlegir rekstrarfjármunir		
Áhöld, tæki og búnaður	19.968	18.181
Farartæki og vélar	17.154	15.977
Samgöngumannvirki	619.424	588.604
Fasteignir	249.358	233.130
Varanlegir rekstrarfjármunir samtals	905.904	855.891

Í millj. kr.	Áhöld, tæki og búnaður	Farartæki og vélar	Samgöngu- mannvirki	Fasteignir	Samtals
Varanlegir rekstrarfjármunir í árslok 2019					
Stofnverð 01.01.2019	32.985	27.657	838.835	241.273	1.140.751
Eignir færðar inn við innleiðingu á IPSAS	-	-	16.164	12.044	28.209
Endurflokkað	-99	0	-	98	-
Viðbót á árinu	5.766	2.478	24.918	8.761	41.924
Selt/niðurfært á árinu	-272	-145	-	-689	-1.106
Stofnverð 31.12.2019	38.380	29.990	879.918	261.488	1.209.777
Afskriftir 01.01.2019	14.804	11.680	250.232	8.143	284.859
Afskrift ársins	3.818	1.272	10.262	3.987	19.339
Selt/úreitt á árinu	-209	-115	-	-	-325
Varanlegir rekstrarfjármunir 31.12.2019	19.968	17.154	619.424	249.358	905.904
Varanlegir rekstrarfjármunir í árslok 2018					
Stofnverð 01.01.2018	28.115	25.539	817.137	226.409	1.097.201
Eignir færðar inn við innleiðingu á IPSAS	-	-	-	6.643	6.643
Endurflokkað	-	-	-	-	-
Viðbót á árinu	5.670	2.540	21.699	9.719	39.628
Selt/niðurfært á árinu	-799	-423	-	-1.500	-2.721
Stofnverð 31.12.2018	32.985	27.657	838.835	241.273	1.140.751
Afskriftir 01.01.2018	11.390	10.842	240.619	4.024	266.875
Afskrift ársins	3.871	1.108	9.613	4.119	18.710
Selt/úreitt á árinu	-456	-270	-	-	-726
Varanlegir rekstrarfjármunir 31.12.2018	18.181	15.977	588.604	233.130	855.891

Bókfært verð varanlegra rekstrarfjármuna byggir á áætluðum notkunartíma eignarinnar varðandi afskriftir og forsendum sem notaðar eru við ákvörðun kostnaðarverðs hafi það ekki legið fyrir. Afskriftarhlutföll eru yfirfarin árlega af stjórnendum sem eru ábyrgir fyrir umsjón viðkomandi eigna. Varanlegir rekstrarfjármunir eru ekki veðsettir.

Mat við upphaflega færslu í bókhaldi

Fasteignir í leigu - innanlands	Fasteignir í útleigu, hvort heldur leigt er til ríkisstofnana eða annarra, eru eignfærðar 1. janúar 2017 á matsvirði sem ígildi kostnaðarverðs þar sem reiknað var út frá núvirði framtíðarfjárstreymis eignarinnar. Grunnforsendur voru umsamið leiguverð eignarinnar í lok árs 2017 og vaxtakjör sem ríkissjóður bjó þá við. Eignir í þessum flokki sem aflað er eftir 1. janúar 2017 eru færðar til eignar á kostnaðarverði. Fasteignir í þessum flokki eru afskrifaðar miðað við áætlaðan notkunartíma.
Fasteignir erlendis	Fasteignir erlendis eru færðar inn á matsverði í byrjun árs 2018 og eignir sem aflað er eftir þann tíma eru færðar á kostnaðarverði. Eignir erlendis afskrifaðar miðað við áætlaðan notkunartíma.
Aðrar fasteignir	Aðrar innlendar fasteignir eru færðar inn á fasteignamati í byrjun árs 2017 og eignir sem aflað er eftir þann tíma eru færðar á kostnaðarverði. Eignir þessar eru afskrifaðar miðað við áætlaðan notkunartíma.
Land, jarðir og lóðaréttindi	Jarðir, lóðir og lóðaréttindi voru í byrjun árs 2017 eignfærðar á gildandi fasteignamati. Eignir í þessum flokki sem aflað er eftir 1. janúar 2017 eru færðar á kostnaðarverði. Eignir í þessum flokki eru ekki afskrifaðar en endurmetnar með tilliti til virðisbreytinga á fimm ára fresti eða ef vísbending er um virðisrýrnun.
Vegakerfi, brýr, jarðgöng og eignir því tengt	Eignir í þessum flokki sem aflað var fyrir 1. janúar 2017 eru eignfærðar á áætluðu kostnaðarverði og eignir sem aflað er eftir þann tíma eru færðar á kostnaðarverði. Eignir í þessum flokki eru afskrifaðar miðað við áætlaðan notkunartíma.
Stærri tæki svo sem skip, flugvélar og þyrlur	Skip eru eignfærð á afskrifuðu kostnaðarverði. Í þeim tilvikum að sérgreind áhöld og tæki tilheyri skipi þá er afskrift þeirra miðuð við áætlaðan notkunartíma sem getur verið annar en notkunartími skipsins sjálfs. Flugvélar og þyrlur eru eignfærðar á afskrifuðu kostnaðarverði þar sem afskrift tekur mið af raunnotkun einstakra eignarhluta sem hlutfalli af áætlaðri heildarnotkun eignarhlutans.
Áhöld, tæki og búnaður	Eignfærð á afskrifuðu kostnaðarverði.

Afskriftir

Afskriftir eru reiknaðar línulega miðað við áætlaðan notkunartíma einstakra hluta rekstrarfjármuna þannig að kostnaðarverði, eða matsvirði, að frádregnu niðurlagsverði sé dreift á notkunartíma eignarinnar. Afskriftaraðferð, notkunartími og niðurlagsverð eru endurmetin á uppgjörsdegi og breytt ef við á.

Áætlaður notkunartími varanlegra rekstrarfjármuna er sem hér segir eftir flokkum:

Fasteignir í leigu	25 til 60 ár
Fasteignir aðrar	25 til 60 ár
Samgöngukerfi	10-90 ár
Stærri tæki svo sem skip, flugvélar og þyrlur	10-30 ár, notkun sem hlutfall notkunartíma
Áhöld, tæki og búnaður	2-20 ár

Virðismat

Ef endurheimtanleg fjárhæð eignar er lægri en bókfært verð hennar er bókfært verð eignarinnar lækkað í endurheimtanlega fjárhæð og virðistap fært. Meginástæða fyrir að halda í sumar eignir er að þær skapa sjóðflæði og aðrar eru nauðsynlegur þáttur í að veita þjónustu ríkisins. Fyrir þessar eignir er endurheimtanleg fjárhæð eftir atvikum það sem fengist við sölu eignarinnar (að frádregnum kostnaði við sölu) eða andvirði þess að nota eignina út nýtingartíma hennar, hvort sem hærra reynist.

Hluti eigna ríkissjóðs gefa ekki af sér tekjur (t.d. þjóðvegir) og eru þær eignir færðar á afskrifuðu kostnaðarverði. Virðisrýrnun er færð í yfirliti um afkomu, nema eignin sé bókfærð á endurmetnu virði en þá er virðisrýrnun meðhöndluð sem endurmatslækkun að því marki sem endurmatslækkun leyfir.

Sala eða önnur afsetning eigna

Innleystur hagnaður og tap vegna afsetningar (sala, förgun, afskráning eða annað) varanlegra rekstrarfjármuna er fært í yfirliti um afkomu á því tímabili þegar afsetning eignar á sér stað. Allar stöður á endurmatsreikningi tengdar afsettri eign eru fluttar á eigið fé.

Í millj. kr.	31.12.2019	31.12.2018
Fasteignir		
Jarðir	31.375	17.244
Húseignir til eigin nota eða útleigu	117.973	121.082
Húseignir, erlendar	6.510	6.577
Aðrar húseignir	72.121	73.221
Lendur og lóðir	1.010	1.009
Aðrar fasteignir	20.370	13.997
Fasteignir samtals	249.358	233.130
Samgöngukerfi		
Vegakerfið	598.893	584.801
Hafnir	4.690	3.803
Jarðgöng	15.841	-
Samgöngukerfi samtals	619.424	588.604

Lýsing	Aðferðafræði	Tímasetning
Vegakerfi	Fært á endurstofnverði að frádregnum uppsöfnuðum afskriftum	Árlega framkvæmt endurmat
Hafnir og jarðgöng	Fært á endurstofnverði að frádregnum uppsöfnuðum afskriftum	Árleg skoðun m.t.t. virðisrýrnunar

Mat á mismunandi hlutum (fyllingar, brýr o.fl.) samgöngukerfisins er háð ákveðinni óvissu, m.a. vegna magns, samsetningar, aldurs o.fl. Kostnaður við að koma landi í upprunalegt horf, t.d. vegna aflagðra vega eða brúa við tilfærslur á vegstæði, er ekki færður sem hluti kostnaðarverðs.

Í millj. kr.	31.12.2019	31.12.2018
Farartæki og vélar		
Flugvélar	2.565	2.696
Þyrlur	396	439
Skip	10.809	9.669
Bíffreiðar	1.995	1.912
Önnur farartæki og vélar	1.389	1.261
Farartæki og vélar samtals	17.154	15.977

Lýsing	Aðferðafræði	Tímasetning
Farartæki og vélar	Skráð á kostnaðarverði að frádregnum uppsöfnuðum afskriftum	Árleg skoðun m.t.t. virðisrýrnunar

Í millj. kr.	31.12.2019	31.12.2018
Aðrir varanlegir rekstrarfjármunir		
Lækningatæki	9.756	9.209
Skrifstofutæki	8.228	7.427
Annað	1.983	1.545
Aðrir varanlegir rekstrarfjármunir samtals	19.968	18.181

Lýsing	Aðferðafræði	Tímasetning
Tæki og búnaður	Skráð á kostnaðarverði að frádregnum uppsöfnuðum afskriftum	Árleg skoðun m.t.t. virðisrýrnunar

Í millj. kr.	31.12.2019	31.12.2018
Samstarfsverkefni opinberra aðila og einkaaðila - sérleyfisrekstur opinberrar starfsemi		
Vaðlaheiðargöng hf.	15.518	-
Samstarfsverkefni opinberra aðila og einkaaðila - sérleyfisrekstur opinberrar starfsemi samtals	15.518	-

Samstarfsverkefni opinberra aðila og einkaaðila (PPP) byggir á samkomulagi. Eignin sem myndast í þessu samstarfi er skráð sem eign ríkissjóðs. Á byggingartíma er bókfært virði framkvæmdar skráð á kostnaðarverði sem og fjárhagsleg skuldbinding. Þegar eignin eru að fullu byggð taka framtíðargreiðslur til einkaaðila mið af bókfærðu virði og þeirri fjárhagslegu skuldbindingu sem liggur þar að baki. Upplýsingar um útstandandi skuldbindingu ríkissjóðs vegna þessara eigna kemur fram í liðnum Sérleyfissamningar, skýring 27.

Vaðlaheiðargöng hf.

Formlegur verkkaupi verksins er Vaðlaheiðargöng hf., hlutafélag í eigu Vegagerðarinnar, sveitarfélaga á Norðurlandi og fyrirtækja þar. Vegagerðin sá um undirbúning, hönnun og útböð þessa verks bæði aðalverktakaverkið sjálft og eftirlit með því. Vegagerðin fylgdist einnig með gerð ganganna. Göngin voru opnuð fyrir umferð í byrjun árs 2019 og hófst gjaldtaka í framhaldi af því. Áætlaður samningstími við rekstraraðila er 33 ár.

Lög um heimild til handa ráðherra f.h. ríkissjóðs til að fjármagna gerð jarðganga undir Vaðlaheiði eru nr.45/2012.

Í millj. kr.	31.12.2019	31.12.2018
Heildarbókfært verð		
Staða í ársbyrjun	-	-
Virði samstarfsverkefnis í ársbyrjun	15.068	-
Viðbótarvirði á árinu	773	-
Heildarbókfært í árslok	15.841	-
Uppsöfnuð afskrift og virðismat		
Staða í ársbyrjun	-	-
Afskrift	323	-
Uppsöfnuð afskrift	323	-
Bókfært verð í lok árs	15.518	-

Skýring 18. Langtímakröfur

Í millj. kr.	Staða 31.12.2019	Staða 31.12.2018
Langtímakröfur flokkaðar eftir lántakendum		
Ríkisaðilar í B- og C-hluta	47.055	44.371
Sveitarfélög	2.057	1.992
Fyrirtæki og atvinnuvegir	17.628	16.747
Einstaklingar, félag og samtök	104	111
Langtímakröfur samtals	66.844	63.221
Óbein afskrift langtímakrafna	-4.726	-1.634
Langtímakröfur og niðurfærslur samtals	62.118	61.587
Næsta árs afborganir af löngum lánum	-2.074	-3.932
Langtímakröfur samtals	60.044	57.655
Sundurliðað eftir gjalddögum		
Innleysanlegt innan eins árs	2.074	3.932
Innleysanlegt eftir meira en eitt ár	60.044	57.655
Langtímakröfur samtals	62.118	61.587

Í millj. kr.	Lánstími	Vaxtakjör	31.12.2019	31.12.2018
Langtímakrafa, innlend, verðtryggð	óviss	0	3.407	3.378
Lánasjóður Íslenskra námsmanna	1-23 ár	1,90-5,26%	32.755	34.981
Vaðlaheiðargöng ehf.	1 ár	0	17.132	16.189
Langtímakrafa, EUR	14 ár	2,50%	5.761	-
Langtímakrafa, innlend, óverðtryggð	óviss	0	7.789	8.673
Lánveitingar samtals			66.844	63.221
Afskriftasjóður, óbein afskrift langtímakrafna			-4.726	-1.634
Næsta árs afborganir langtímakrafna			-2.074	-3.932
Langtímakröfur samtals			60.044	57.655
Afborganir sundurliðaðar eftir gjalddögum				
Árið 2020			2.969	3.950
Árið 2021			20.054	18.940
Árið 2022			2.615	2.674
Árið 2023			2.555	2.499
Árið 2024 og síðar			31.850	29.594
Langtímakröfur samtals			60.044	57.655

Langtímakröfur ríkissjóðs eru lánasamningar til lengri tíma en 12 mánaða sem ekki eru á virkum markaði. Langtímakröfur eru metnar á niðurfærðu kostnaðarverði. Bókfært verð endurspeglar gangvirði þeirra. Nánari upplýsingar um stjórnun áhættu í tengslum við þessar fjáreignir er að finna í skýringu 30.

Skýring 19. Eignarhlutir í félögum

Í millj. kr.	Staða	Staða
	31.12.2019	31.12.2018
Ríkisfyrirtæki í B-hluta	-32.319	140.424
Ríkisfyrirtæki í C-hluta, dótturfélög eignarhlutur 50-100%	822.410	756.057
Eignarhlutir með neikvæðri eignarstöðu færðir meðal skulda, sjá skýringu 15	179.659	-
Eign ríkissjóðs og stofnana í hlutdeildarfélögum	997	2.309
Eign ríkissjóðs og stofnana í öðrum félögum	259	179
Eignarhlutir í félögum samtals	971.006	898.969

Sundurliðun á eignarhlutum er að finna í skýringu 15.

Eignarhlutir í öðrum félögum eru metnir með hlutdeildaraðferð ef eignarhlutur ríkissjóðs í heild er yfir 20% annars eru þeir metnir á kostnaðarverði. Metið virði eignarhluta í sjálfseignarstofnunum er 0 kr. ef framlög til þeirra renna ekki til ríkisins eða stofnana þess við slit, heldur til annarra málefna en annars á kostnaðarverði.

B- og C-hluta ríkisaðilar eru skilgreindir sem dótturfélög ríkissjóðs en þar sem ríkið gerir ekki samstæðureikningsskil fyrir ríkissjóð í heild, eru eignarhlutir í þeim metnir við hlutdeild ríkisins í eigin fé miðað við síðustu reikningsskil liggi upplýsingar um stöðu félaganna ekki fyrir í árslok.

Reikningsár ríkisaðila í B- og C-hluta er almanaksárið.

Ársreikningar ríkisaðila í B- og C-hluta eru gerðir á grundvelli laga um ársreikninga og þegar um er að ræða samstæður með skráð verðbréf er ársreikningur gerður á grundvelli IFRS.

Hlutdeild í afkomu dótturfélaga, þar sem eignarhlutur A-hluta ríkissjóðs er yfir 50%, og hlutdeildarfélag, þar sem eignarhlutur A-hluta ríkissjóðs er á bilinu 20-50%, er færð í yfirlit um afkomu samkvæmt hlutdeildaraðferð.

Hlutdeild í eigin fé dóttur- og hlutdeildarfélag er færð í efnahagsreikning samkvæmt hlutdeildaraðferð nema kostnaðarverð sé lægra. Sé eigið fé neikvætt og ríkissjóður í ábyrgð fyrir skuldum viðkomandi félags er hlutdeild ríkissjóðs í neikvæðu eigin fé færð sem hlutdeild í skuldum viðkomandi félags meðal skulda.

Skýring 20. Erlent stofnfé

Í millj. kr.	Eign 31.12.2019	Framlag á árinu	Gengis- breyting	Eign 31.12.2018
Alþjóðabankinn (IBRD)	1.251	-	49	1.201
Alþjóðaframfarastofnunin (IDA)	6.400	414	-	5.985
Endurreisnar- og þróunarbanki Evrópu (EBRD)	853	-	16	836
Fjölpjóðlega fjárfestingarábyrgðarstofnunin (MIGA)	24	-	1	23
Innviðafjárfestingabanki Asíu (AIIB)	425	86	12	327
Lánasjóður Vestur-Norðurlanda	46	-	1	45
Norræna umhverfisfjármögnunarfélagið (NEFCO)	180	-	3	176
Norræna umhverfisþróunarfélagið (NMF)	62	-	1	61
Norræni fjárfestingabankinn (NIB)	530	-	10	520
Norrænn þróunarsjóður (NDF)	1.389	-	42	1.347
Þróunarbanki Evrópu (CEB)	153	-	3	150
Eignir stofnana í erlendum félögum	0	-	-	0
Erlent stofnfé samtals	11.313	501	139	10.673

Framlög Íslands til stofnana og sjóða erlendis, sem eru endurkræf eða fást endurgreidd þegar stofnun eða sjóður er lagður niður, eru færð til eignar í efnahagsreikningi ríkissjóðs sem erlent stofnfé. Framlög eru almennt í erlendri mynt og er staða þeirra uppfærð í samræmi við gengisskráningu og breytingin færð á annað eigið fé. Í aðildarsamningum að þessum stofnunum og sjóðum er í einhverjum tilfellum að finna ákvæði um innkallanlegt stofnfé að undangengnum ákveðnum skilyrðum. Innkallanlegar skuldbindingar eru ekki færðar upp í efnahagsreikning. Heildarfjárhæð innkallanlegs stofnfjár liggur ekki fyrir.

Skýring 21. Óinnheimtar tekjur

Í millj. kr.	31.12.2019	31.12.2018
Skatttekjur	88.305	104.628
Tryggingagjöld	11.172	11.243
Aðrar ríkistekjur	4.734	4.486
Aðrar tekjur	3.427	20.798
Fjármunatekjur	2.208	3.729
Óinnheimtar tekjur samtals	109.846	144.884

Við mat á niðurfærslu ógreiddra álagðra skatttekna í lok árs 2019 er horft til innheimtumerkinga gjaldenda og annarra upplýsinga um árangur innheimtuaðgerða auk innheimtureynslu liðinna þriggja ára sem hlutfalls af ógreiddum skattkröfum. Beitt er sömu aðferð við mat á viðurlögum og vöxtum tengdum ógreiddum álagðum skatttekjum að öðru leyti en því að eldri kröfur en tveggja ára í árslok 2019 eru færðar að fullu niður.

Vegna umfangs skattstofnsins er útlánaáhættan dreifð og þess vegna er virk áhættustjórnun ekki tengd henni.

Ríkissjóður er ekki með nein veð eða aðrar tryggingar vegna krafna sem eru gjaldfallnar.

Skýring 22. Birgðir

Í millj. kr.	31.12.2019	31.12.2018
Varahlutir, rekstrarvörur og orkugjafar	663	527
Lyf	437	328
Vegagerðarefni og aðrar birgðir Vegagerðar	561	271
Rannsóknarvörur	286	261
Rekstrarvörur	164	347
Aðrar birgðir	1.143	1.229
Birgðir samtals	3.255	2.965

Birgðir eru færðar á kostnaðarverði að teknu tilliti til úreldingar ef við á. Ef eigna er aflað gegn óverulegu endurgjaldi eða án endurgjalds, eru þær færðar við móttöku á gangvirði eða endurstofnverði.

Skýring 23. Skammtímakröfur

Í millj. kr.	31.12.2019	31.12.2018
Skammtímakröfur	17.648	26.301
Niðurfærsla vegna tapsáhættu	-191	-115
Niðurfærðar skammtímakröfur	17.457	26.186
Aðflutningsgjöld af olúinnflutning	1.702	2.708
Fyrirframgreiddur kostnaður	536	1.133
Annað	520	1.613
Skammtímakröfur samtals	20.215	31.639

Skammtímakröfur eru kröfur sem gert er ráð fyrir að innheimtist innan árs. Skammtímakröfur eru m.a. ýmsar viðskiptakröfur, fyrirframgreiddur kostnaður o.fl. Bókfært verð þeirra er talið endurspeglar gangvirði þeirra.

Skýring 24. Handbært fé

Í millj. kr.	31.12.2019	31.12.2018
Sjóður		
Ríkisstofnanir	17	21
Sjóður samtals	17	21
Bankareikningar, innstæður		
Innlendar innlánsstofnanir	116.661	128.826
Gjaldeyrisreikningar í innlendum innlánsstofnunum	152.464	87.040
Erlendar innlánsstofnanir	918	679
Bankareikningar, innstæður samtals	270.043	216.545
Handbært fé samtals	270.060	216.565

Ríkisaðilar hafa tekið fjármuni til vörslu fyrir þriðja aðila að fjárhæð kr. 9,2 ma.kr. sem varðveitt er á bankareikningum á nafni viðkomandi ríkisaðila. Vörslufé telst hvorki til eigna né skulda í efnahagsreikningi.

Handbært fé samanstendur af reiðufé, bankareikningum og innstæðum með skemmri en þriggja mánaða binditíma.

Skýring 25. Langtímaskuldbindingar

Í millj. kr.	31.12.2019	31.12.2018
Langtímaskuldbindingar		
Lífeyrisskuldbindingar	721.809	646.881
Aðrar skuldbindingar	7.852	-
Langtímaskuldbindingar samtals	729.661	646.881
Lífeyrisskuldbindingar		
Heildarlífeyrisskuldbindingar	989.789	895.279
Fyrirframgreitt upp í skuldbindingar	-267.980	-248.398
Hreinar lífeyrisskuldbindingar samtals	721.809	646.881
Sundurliðun eftir lífeyrissjóðum		
Lífeyrissjóður starfsmanna ríkisins, B-deild	690.545	616.427
Alþingismenn	9.311	9.215
Ráðherrar	1.896	1.617
Embætti forseta Íslands, hæstaréttardómara o.fl.	6.727	6.497
Eftirlaunasjóður fyrrverandi starfsmanna Útvegsbanka Íslands	5.019	5.072
Eftirlaunasjóður fyrrverandi bankastjóra Útvegsbanka Íslands	167	193
Eftirlaunasjóður fyrrverandi starfsmanna Landsbanka Íslands	163	164
Lífeyrissjóður sveitarfélaga vegna samrekstrarstofnana	7.980	7.697
Hreinar lífeyrisskuldbindingar samtals	721.809	646.881
Aðrar skuldbindingar		
Óbein niðurfærsla vegna eigna	3.200	-
Aðrar skuldbindingar	4.652	-
Aðrar skuldbindingar samtals	7.852	-

Aðrar skuldbindingar stafa af varúðarfærslum sem metnar eru í árslok vegna óvissra eigna og skulda.

Í reikningshaldi ríkisins er lögð áhersla á að sýna allar skuldir og skuldbindingar eins og þær eru best þekktar á hverjum tíma. Lögum samkvæmt er ríkissjóður í bakábyrgð fyrir greiðslu lífeyris í B-deild Lífeyrissjóðs starfsmanna ríkisins. Iðgjöld til þessara sjóða hafa ekki nægt til að mæta áunnum réttindum sjóðfélaga á hverjum tíma og því hefur myndast krafa á ríkissjóð um framlög til að standa undir skuldbindingum sjóðsins. Í þessu felst að ábyrgð ríkissjóðs takmarkast ekki við lífeyrisskuldbindingar ráðuneyta og ríkisstofnana heldur nær hún einnig til skuldbindinga annarra sem eiga aðild að sjóðunum. Þar falla undir ýmis fyrirtæki, félag og samtök sem hafa fengið samþykka aðild í gegnum tíðina. Nær það meðal annars til ýmissa sjálfseignarstofnana sem eru að stærstum hluta fjármagnaðar með framlögum úr ríkissjóði. Skuldbindingar sem tilheyra ríkissjóði eru færðar meðal lífeyrisskuldbindinga ríkisins í ríkisreikningi. Er þá miðað við skuldbindingar sem eru umfram lögbundnar greiðslur launagreiðendanna til sjóðanna, það er greiðslu iðgjalda og lífeyrishækkana vegna starfsmanna þeirra.

Hreinar lífeyrisskuldbindingar ríkissjóðs eru skilgreindar sem áfallnar lífeyrisskuldbindingar að frádregnum eignum lífeyrissjóðsins sem þeim réttihöfum tilheyra og fyrirframgreiðslum ríkissjóðs upp í lífeyrisskuldbindingar. Lífeyrisskuldbindingar lífeyrissjóða eru reiknaðar út á grundvelli tryggingafræðilegra forsendna. Í ríkisreikningi hverju sinni miðast lífeyrisskuldbindingar ríkissjóðs við niðurstöður þessara úttekta um áfallnar skuldbindingar viðkomandi lífeyrissjóða í árslok. Fyrirframgreiðslur ríkissjóðs upp í lífeyrisskuldbindingar eru innstæður sem ríkissjóður hefur myndað hjá B-deild LSR með sérstökum framlögum allt frá árinu 1998 samkvæmt samkomulagi sem fjármálaráðherra gerði við LSR.

Sem hluti af innleiðingu á breyttum reikningsskilum ríkisins var mat á lífeyrisskuldbindingum endurskoðað. Inn í mat þeirra var tekin spá um lækandi dánartíðni, lífslíkutölur voru aðlagðar að frávikum í lífslíkum réttihafa sjóðarins frá almennum lífslíkum og framtíðarskuldbinding tekin inn í stað þess að aðeins áfallnar skuldbinding var tekin inn áður. Heildaráhrif af þessari breytingu eru hækkun reiknaðra lífeyrisskuldbindinga um 83,4 milljarða króna og eru þessar breytingar færðar inn í gegnum efnahag sem breyting á eigið fé.

Fram hefur komið að áfallnar lífeyrisskuldbindingar A-hluta ríkissjóðs fela í sér reiknaðar skuldbindingar gagnvart lífeyrissjóðum samkvæmt tryggingafræðilegu mati á áunnum lífeyrisréttindum starfsmanna umfram eignir lífeyrissjóðanna til að mæta réttindum réttihafa. Tryggingafræðilegt mat á lífeyrisskuldbindingum í árslok 2019 miðast meðal annars við eftirtaldir almennar forsendur:

- 2% ávöxtun umfram launahækkunar
- Íslenskar lífslíkur miðað við reynslu árána 2014-2018
- Lífslíkur aðlagðar að mögulegum frávikum í lífslíkum réttihafa sjóðanna frá almennum lífslíkum þjóðarinnar
- Spá um hækkandi lífslíkur – tryggingafræðileg áhrif
- Staðlaðar hjúskapar- og barneignalíkur
- Gert er ráð fyrir að hjúskaparstaða lífeyrisþega í árslok 2019 breytist ekki fyrr en við andlát
- Við mat á framtíðarörorku er miðað við 50% af meðaltali örorkulíka 17 Íslenskra lífeyrissjóða út frá reynslu árána 1998-2002 en þessar örorkulíkur eru staðlaðar frá og með reikningsárinu 2006. Tekið mið af mögulegum frávikum réttihafa sjóðanna frá meðaltali
- Við matið er miðað við að virkir sjóðsfélagar LSR aðrir en þeir sem áttu rétt hjá LH, hefji töku ellilífeyris 68 ára gamlir en aðrir sem þar eiga réttindi hefji töku lífeyris 65 ára gamlir

Hækkun lífeyrisskuldbindinga ríkissjóðs á árinu 2019 skýrist í aðalatriðum af eftirtöldum þáttum:

- Hækkun á vísitölu lífeyrisskuldbindinga hjá opinberum starfsmönnum um 1,87% á árinu
- Yfirtökur á lífeyrisskuldbindingum nokkurra hjúkrunarheimila og sjálfseignarstofnana gagnvart B-deild LSR
- Áunnin ný réttindi nema almennt 2,0% á ári hjá virkum sjóðfélögum

Staða á fyrirframgreiðslum ríkissjóðs upp í lífeyrisskuldbindingar hækkaði um 19,6 ma.kr. á árinu 2019 eða úr 248,4 ma.kr. í ársbyrjun í 268,0 ma.kr. í árslok. Breytingin skýrist í aðalatriðum af eftirfarandi þáttum:

- Lækkun um 31,2 ma.kr. sem þurfti að ráðstafa af inneign ríkissjóðs hjá B-deild LSR til greiðslu lífeyris þar sem eignir deildarinnar til greiðslu lífeyris eru uppnar
- Aukaframlag 7,0 ma.kr. samkvæmt fjárlögum 2019 til B-deildar LSR
- Viðbótarframlög til B-deildar LSR námu alls 0,8 ma.kr.
- Innstæður ríkissjóðs hjá B-deild LSR eru verðtryggðar með vísitölu neysliverðs og bera jafnframt vexti í samræmi við hreina raunávöxtun sjóðanna hverju sinni og námu vextir og verðbætur af inneign ríkissjóðs alls 43,0 ma. kr. á árinu 2019

Hækkun lífeyrisréttindi sjóðfélaga vegna launahækkana hjá opinberum starfsmönnum gjaldfærast í rekstri ríkissjóðs og er gjaldfærðri skuldbindingu ársins skipt upp í reiknaða vexti af skuldbindingu ríkissjóðs annars vegar og launatengd gjöld hins vegar. Reiknaðir vextir nema 2% af meðalskuldbindingu ársins.

Skýring 26. Langtímaskuldir

Í millj. kr.	Vextir	31.12.2019	31.12.2018
Langtímaskuldir			
Skráð innlend skuldabréf, óverðtryggð	3,50-8,75%	406.115	444.791
Skráð innlend skuldabréf, verðtryggð	1,50-3,25%	243.252	222.925
Skráð erlend skuldabréfaútgáfa, EUR	0,10-2,50%	175.491	113.537
Skráð erlend skuldabréfaútgáfa, USD	5,88%	11.172	10.732
Önnur innlend skuldabréf	2,00-5,00%	34.644	37.746
Gengisbundin skuldabréf	0,00-2,50%	128	373
Skuldabréf samtals		870.802	830.101
Næsta árs afborganir langtímaskulda		-108.839	-57.227
Langtímaskuldir, nettó		761.963	772.874
Hlutdeild í skuldum dótturfélaga með neikvæða eiginfjárlutdeild		179.659	-
Langtímaskuldir samtals		941.622	772.874

Framangreind vaxtakjör eru vextir viðkomandi lánaflokka langtímaskulda í árslok 2019.

Í millj. kr.	31.12.2019	31.12.2018
Afborganir af langtímaskuldum dreifast þannig á næstu ár		
Árið 2020 / 2019	108.839	57.227
Árið 2021 / 2020	88.127	128.716
Árið 2022 / 2021	6.475	83.700
Árið 2023 / 2022	6.466	162.940
Árið 2024 / 2023	93.353	6.403
Síðar	567.522	391.117
Afborganir samtals	870.802	830.101

Skilmálar langtímaskulda eru um óskilyrtan rétt til að endugreiða á lengri tíma en einu ári.

Þar sem eignarhlutdeild í dótturfélögum er neikvæð, sbr. skýringu 15, er neikvæð staða færð sem hlutdeild í skuldum viðkomandi dótturfélags. Þegar viðkomandi hlutdeild er ekki líkleg til að koma til greiðslu á næstu 12 mánuðum er hún færð meðal langtímaskulda.

Í millj. kr.	31.12.2019	31.12.2018
Langtímaskuldir sundurliðað eftir lánveitendum		
Ríkisaðilar í B-hluta	1.368	1.333
Fallnar ríkisábyrgðir	5.476	6.896
Lífeyrissjóðir	27.351	28.676
Fyrirtæki og atvinnuvegir	259	568
Skráð ríkisbréf óverðtryggð, RIKB	406.115	444.791
Skráð ríkisbréf verðtryggð, RIKS	243.570	223.567
Erlend skráð bréf	186.664	124.269
Samtals	870.802	830.101
Næsta árs afborganir langtímaskulda	-108.839	-57.227
Langtímaskuldir, nettó	761.963	772.874
Hlutdeild í skuldum dótturfélaga með neikvæða eiginfjárlutdeild	179.659	-
Langtímaskuldir samtals	941.622	772.874

Ríkisbréf, verðtryggð

Útgáfudagur	Útgáfu-flokkur	Grunn-vísitala	Vextir	Útgáfu-fjárhæð	Staða 31.12.2019	Áfallnir vextir 31.12.2019	Upp-greiðsluverð 31.12.2019
14.04.2010	RIKS 21 0414	361,77	Breytilegir	62.171	81.257	2.202	83.459
01.07.2011	RIKS 30 0701	377,60	3,25%	73.727	92.315	1.500	93.815
01.07.2012	RIKS 33 0321	389,62	3,00%	34.172	41.468	969	42.437
16.02.2018	RIKS 26 0216	446,99	1,50%	19.073	20.174	287	20.461
Ríkisbréf, verðtryggð samtals					235.215	4.958	240.173
Innlausnarvirði verðtryggðra ríkisbréfa							272.160

Áfallnar verðbætur á ríkisbréf, verðtryggð í árslok 2018 miðast við neysluverðsvísitölu 460,5 stig.

Áfallnar verðbætur á ríkisbréf, verðtryggð í árslok 2019 miðast við neysluverðsvísitölu 472,8 stig.

Ríkisbréf, óverðtryggð

Útgáfudagur	Gjalddagi	Útgáfuflokkur	Lánstími	Vextir	Upp-greiðsluverð 31.12.2019	Upp-greiðsluverð 31.12.2018
26.02.2008	26.02.19	RIKB 19 0226	-	-		54.485
12.06.2009	12.06.25	RIKB 25 0612	16	8,00%	95.694	91.649
24.01.2011	24.01.31	RIKB 31 0124	20	6,50%	99.736	99.736
26.10.2022	26.10.22	RIKB 22 1026	11	7,25%	82.119	82.122
05.02.2014	05.02.20	RIKB 20 0205	6	6,25%	64.786	80.424
15.11.2016	15.11.28	RIKB 28 1511	12	5,00%	65.813	55.013
05.08.2021	05.08.21	RIKB 21 0805	2	2,85%	12.043	-
Ríkisbréf, óverðtryggð samtals					420.191	463.428
Innlausnarvirði óverðtryggðra ríkisbréfa					469.669	468.715

Undir langtímaskuldir flokkast allar skuldir ríkissjóðs þar sem ríkissjóður hefur skilyrðislausa heimild til að fresta greiðslu til lengri tíma en eins árs á uppgjörsdegi. Í töflunum hér á undan er birt staða langtímalána í lok árs og til samanburðar í lok ársins á undan. Langtímaskuldir eru færðar á upphaflegu útgáfuverði að teknu tilliti til verðbóta, gengisbreytinga, gjaldfærðra affalla og afborgana.

Allur höfuðstóll, vextir og annað fé til greiðslu í tengslum við lán tekin af ríkissjóði ásamt almennum skuldbindingum, greiðist af tekjum sem koma í ríkissjóð.

Ríkissjóður er ekki skuldbundinn til að greiða skuldir opinberra hlutafélaga, dótturfélaga þeirra eða félaga sem ríkissjóður á hlut í. Undantekning frá þessari reglu á aðeins við ef ríkið er skuldbundið samkvæmt lögum eða ábyrgðum útgefnum af ríkissjóði (sjá skýringu 31).

Skýring 27. Sérleyfissamningar

Í millj. kr.	31.12.2019	31.12.2018
Samningur vegna Vaðlaheiðarganga	15.675	-
Sérleyfissamningar samtals	15.675	-

Samningur ríkissjóðs við Vaðlaheiðargöng ehf veitir félaginu leyfi til að gera og reka veggöng undir Vaðlaheiði. Að samningstíma loknum eru göngin afhend ríkissjóði án endurgjalds. Sérleyfistíminn er 33 ár.

Á grundvelli reikningssskilaaðferða um sérleyfiseignir eignfærast göngin hjá sérleyfisveitanda, ríkissjóði, og mótbókast sem skuld vegna öflunar ganganna. Skuld þessi færast til tekna á sérleyfistímanum með jöfnum árlegum fjárhæðum út sérleyfistímann.

Í millj. kr.	31.12.2019	31.12.2018
Sérleyfissamningar færast þannig til tekna		
Árið 2020	490	-
Árið 2021	490	-
Árið 2022	490	-
Árið 2023	490	-
Síðar	13.715	-
Sérleyfissamningar samtals	15.675	-

Skýring 28. Lánastofnanir og ríkisvixlar

Í millj. kr.	31.12.2019	31.12.2018
Ríkisvixlar	21.648	10.958
Bankareikningslán ríkisaðila	28.497	14.207
Skammtímalán, gengisbundin	345	-
Lánastofnanir og ríkisvixlar samtals	50.490	25.165

Bankareikningslán eru skammtímafjármögnun í viðskiptabanka viðkomandi stofnunar.

Gengisbundin skammtímalán tengjast milliríkjasamningum um greiðslufrest opinberrar þjónustu.

Ríkisvixlar eru færðir á afskrifuðu kostnaðarverði. Þar sem þeir eru skammtíma fjármálagerningar útgefnir af ríkissjóði, verður bókfært verð þeirra ekki fyrir efnislegum áhrifum af breytingum á útlánaáhættu ríkissjóðs og því er bókfært verð jafnt greiðslu á gjalddaga.

Skýring 29. Ýmsar skammtímaskuldir

Í millj. kr.	31.12.2019	31.12.2018
Áfallnir ógjaldfallnir vextir	20.711	24.720
Ógreitt orlof	20.741	19.997
Ógreidd laun og launatengd gjöld	4.608	5.023
Önnur ógreidd gjöld	21.989	27.071
Skattar	9.518	9.487
Aðrar skammtímaskuldir	598	2.786
Ýmsar skammtímaskuldir samtals	78.165	89.084

Skýring 30. Upplýsingar um atburði eftir reikningsskiladag

Atburðir sem gerast eftir lokun reikningsskiladags, geta haft áhrif á mat á fjárhagsstöðu ríkissjóðs. Hér á eftir eru veittar upplýsingar um þá atburði sem vitað er um að gerst hafa fram að birtingu ríkisreiknings. Sá fyrirvari er þó hafður á, að þeir atburðir sem hér eru tilgreindir, eru ef til vill ekki tæmandi.

Heimsfaraldur kórónuveiru (COVID-19) hefur haft umtalsverð áhrif á ríkisfjármál eftir að hann skall á með fullum þunga á vormánuðum. Til þess að draga úr efnahagslegum áhrifum hefur verið gripið til ýmissa ráðstafana með tilheyrandi neikvæðum áhrifum á afkomu ríkissjóðs og skuldastöðu. Minni tekjur og aukin útgjöld kalla á stóru auknar lántökur frá því sem áður var talið að myndi mæta þörf ríkissjóðs. Heildaráhrif þeirra aðgerða sem kynntar hafa verið geta numið samtals um 119 ma.kr. á rekstrargrunni og 145 ma.kr. á greiðslugrunni á árinu 2020. Þar af nema bein áhrif á útgjöld ríkissjóðs 101 ma.kr. Ríkisábyrgðir sem kunna að falla á ríkissjóð kæmu til viðbótar þessum gjaldfærslum. Í fjárukalagafrumvarpi sem samþykkt var í apríl mánuði, var lánsfjárlánsheimild ríkissjóðs aukin úr 45 ma.kr. í 140 ma.kr. fyrir árið í heild. Enn ríkir ákveðin óvissa um heildarumfang aðgerða og þar með endanleg áhrif á ríkissjóð, en ætla má að lánsfjárbörf ríkissjóðs geti orðið enn meiri en gert var ráð fyrir í fjárukalagafrumvarpi í vor.

Einn liður í aðgerðunum til að sporna við neikvæðum áhrifum kórónuveirufaraldursins var að flýta fjárfestingum og gert er ráð fyrir sérstökum fjárfestingaráttaki 18 ma.kr. á árinu 2020. Frá árslokum 2019 fram að birtingu ríkisreiknings í júlí 2020 hefur ríkissjóður einnig aukið hlutfé í Ísavia ohf. um 3.970 m.kr. til þess að liðka fyrir auknum fjárfestingum félagsins, sem hluti af aðgerðum til að bregðast við áhrifum COVID-19 heimsfaraldursins.

Í júní mánuði gaf ríkissjóður út nýtt skuldabréf að fjárhæð 500 milljónir evra, eða að jafnvirði um 76 ma.kr. Heildarskuldir ríkissjóðs jukust því samsvarandi vegna aðgerðarinnar. Áhrif á vaxtagjöld eru jákvæð, en nýja skuldabréfið ber 0,1% vexti.

Af öðrum þáttum má nefna að ríkissjóður lánaði Byggingastofnun í byrjun árs langtímalán að fjárhæð 3,6 milljónir evra.

Nokkrir dómar hafa fallið frá áramótum og einnig eru yfirstandandi dómsmál gagnvart ríkinu þar sem gerðar eru verulegar fjárkröfur á hendur ríkinu. Ekki er lagt mat á það hversu líklegt það er að ríkið verði fyrir neikvæðum fjárhagslegum áhrifum vegna ólokinna mála en gerð er grein fyrir heildarkröfum.

- Nokkur mál eru fyrir dómi vegna reksturs hjúkrunarheimila á vegum sjálfseignastofnana þar sem heildarkröfur eru um 4 ma.kr. Hæstiréttur sýknaði í júní ríkið í máli sem Garðabær höfðaði vegna ágreinings um greiðsluskyldu ríkisins vegna reksturs hjúkrunarheimilisins Ísafoldar.
- Dómsmál vegna úthlutunar makrílkvóta á árabílinu 2011 til 2018. Frá áramótum hafa nokkur sjávarútvegsfyrirtæki fallið frá málsókn á hendur Íslenska ríkinu vegna meints fjártjóns við úthlutun aflaheimilda í makríl. Eftir eru tvö sjávarútvegsfyrirtæki sem eru með heildarkröfur um 1,5 ma.kr.
- Dómsmál vegna frádráttar sem TR færði hjá ellilífeyrisþegum. Lífeyrisgreiðslur voru lækkaðar vegna tekna. Á árinu 2019 greiddi ríkið um 5 ma.kr vegna þessa máls. Nýjar kröfur frá áramótum nema um 4,5 ma.kr.
- Nokkur mál frá innflutningsfyrirtækjum vegna tolla og tollkvóta, eru rekin fyrir dómstólum, sem snúast m.a. um lögmæti útboðsgjalda, heildarkröfur eru um 3 ma.kr.
- Guðmundar- og Geirfinnsmál, heildarkröfur nema um 2,5 ma.kr.

Skýring 31. Áhættuþættir og áhættustýring

Áhættuþættir og áhættustýring

Fjárhagsáhætta ríkissjóðs tengist bæði beinum og óbeinum skuldbindingum auk ytri áhættuþátta. Uppruni fjárhagsáhættu ríkissjóðs er því þekktur að hluta en einnig er um óvissuþætti að ræða sem ekki er vitað um hvort og hvenær raungerast. Hér á eftir er tæpt á helstu áhættuþáttum sem ríkissjóður stendur frammi fyrir og þeim megin ramma, stefnum og viðmiðum sem viðhöfð eru við rekstur og áhættustýringu ríkissjóðs.

Áhættuskuldbindingar

Ríkissjóður stendur frammi fyrir fjárhagsáhættu á hverjum tíma sem tengist bæði beinum og óbeinum skuldbindingum hans. Stærsta beina skuldbinding ríkissjóðs lýtur að lífeyrisskuldbindingum. Óbeinar skuldbindingar eru fjárhagslegar skuldbindingar sem mögulega munu falla á ríkissjóð við ákveðin skilyrði í framtíðinni. Óvissa ríkir um hvort og hvenær þær skuldbindingar falla til. Helsta óbeina skuldbinding ríkissjóðs lýtur að ríkisábyrgðum.

Lífeyrisskuldbindingar

Ein helsta beina skuldbinding ríkissjóðs felst í lífeyrisskuldbindingum vegna B-deildar Lífeyrissjóðs starfsmanna ríkisins (LSR) og eru þær háðar ytri eða hagrænum breytingum. Ófjármagnaðar lífeyrisskuldbindingar hækkuðu um tæpa 75 ma.kr. á milli árána 2018 og 2019 eða úr 647 ma.kr. í 722 ma.kr. Samsvarar það 11,6% hækkun á milli ára. Hækkun lífeyrisskuldbindinga á milli ára skýrist fyrst og fremst af áhrifum reikningsskilabreytinga en einnig launahækkunum hjá opinberum starfsmönnum sem hafa beina tengingu við lífeyrisréttindi sjóðfélaga og tryggingafræðilegum forsendum. Áhrif reikningsskilabreytinganna nema um 63,6 ma.kr. Á móti vegur ávöxtun sjóðanna sem var há í sögulegu samhengi eða um 14,8% að raungildi hjá B-deild LSR. Tryggingafræðilegar forsendur auka lífeyrisskuldbindingar ríkissjóðs um 19,8 ma.kr. á milli ára. Án áhrifa breyttra reikningsskila og tryggingafræðilegra forsendna lækkuðu því hreinar lífeyrisskuldbindingar um 8,5 ma.kr. á árinu 2019.

Ríkisábyrgðir

Helstu óbeinar skuldbindingar ríkissjóðs felast í veittum ríkisábyrgðum, sbr. lög nr. 121/1997. Þorri ríkisábyrgða eða 91% eru vegna Íbúðalánasjóðs og Landsvirkjunar. Staða ríkisábyrgða hefur farið lakkandi á síðustu árum og námu þær 920 ma.kr. í lok árs 2019 sem samsvarar 31% af vergri landsframléiðslu. Undanfarin ár hefur dregið úr áhættu ríkissjóðs vegna ríkisábyrgða m.a. vegna uppgreiðslu skulda Landsvirkjunar.

Í kjölfar tillagna starfshóps sem félags- og barnamálaráðherra skipaði haustið 2017 um leiðir til að draga úr áhættu ríkisins vegna stóruaukinna uppgreiðslna hjá Íbúðalánasjóði var ákveðið að skilja með lögformlegum hætti á milli annars vegar þeirri starfsemi Íbúðalánasjóðs sem snýr að stefnumótun og framkvæmd húsnæðismála og hins vegar þeirri starfsemi sem snýr að fjármálaumsýslu vegna fjármögnunar og eldri lánveitinga. Með lögum nr. 137/2019, um Húsnæðis- og mannvirkjastofnun og lögum nr. 151/2019 um úrvinnslu eigna og skulda ÍL-sjóðs, hefur verið skilið með lögformlegum hætti á milli þessara starfsþátta. Ráðherra sem fer með fjármál ríkisins fer nú með yfirstjórn ÍL-sjóðs sem sérstakt úrvinnsluverkefni. Öll starfsemi Íbúðalánasjóðs er laut að húsnæðismálum er nú á ábyrgð Húsnæðis- og mannvirkjastofnunar sem heyrir undir félagsmálaráðuneytið. Með uppskiptingu Íbúðalánasjóðs verða til þrjár stofnanir sem taka við eignum og skuldum sjóðsins, ÍL-sjóður, Húsnæðissjóður og Húsnæðis- og mannvirkjastofnun sem einnig yfirtók starfsemi Mannvirkjastofnunar þann 31. desember 2019.

ÍL-sjóður er sá hluti starfsemi Íbúðalánasjóðs sem snýr að útgáfu HFF bréfa, eldri lánastarfsemi og fjárstýringu eigna utan lánasafns, s.s. lausafjár og annarra verðbréfa. ÍL-sjóður mun starfa áfram á sömu kennitölu og Íbúðalánasjóður en lögin fela ekki í sér neinar breytingar á áður útgefinni ríkisábyrgð vegna skuldbréfaútgáfu Íbúðalánasjóðs (HFF). Við uppskiptingu lánasafns hefur verið unnið út frá þeirri forsendu að lán til félagslegra þarfa, leiguíbúða auk lána til einstaklinga veitt eftir 1. janúar 2013 teljist til lánasafns Húsnæðissjóðs, en öll önnur lán teljast til lánasafns ÍL-sjóðs. Þrátt fyrir uppskiptingu liggur uppgreiðsluáhætta vegna útlánasafna áfram hjá ÍL-sjóði og þar með ríkissjóði þar sem ekki er mögulegt að ráðstafa uppgreiðslum í að greiða upp skuldir nema kaupa þær á markaði. Tækifæri ríkissjóðs til að vinna með áhættuna eru hins vegar fleiri eftir uppskiptingu, t.a.m. með sameiginlegri lausafjárstýringu eða annarri skynsamlegri nýtingu á uppgreiðslum. Markmið ÍL-sjóðs er að vinna að því að draga úr áhættu ríkissjóðs vegna eldri útlána Íbúðalánasjóðs. Í lok árs 2019 var lagt mat á gangvirði eigna og skulda sjóðsins og samkvæmt því mati var munurinn neikvæður um 178 ma.kr.

Afkoma Landsvirkjunar hefur verið góð á síðustu árum og er eiginfjárlutfall félagsins í sögulegu hámarki í árslok 2019 eða 51%. Þróun álverðs, vaxta og gjaldmiðla hefur mikil áhrif á þróun afkomu Landsvirkjunar, en félagið nýtir afleiðusamninga í þeim tilgangi að draga úr áhættu. Tekjur félagsins eru að hluta tengdar álverði og hafa breytingar á því áhrif á framtíðartekjur Landsvirkjunar. Nettóskuldir félagsins (vaxtaberandi skuldir að frádrögnum handbæru fé) hafa farið hratt lakkandi og hefur það ásamt bættum lánskjörum haft jákvæð áhrif á afkomu félagsins. Fjármögnun Landsvirkjunar hefur á síðustu misserum verið án ríkisábyrgðar en áfram er til staðar ríkisábyrgð á eldri skuldbindingum. Staða ríkisábyrgða gagnvart Landsvirkjun hefur þó lækkað með uppgreiðslu útstandandi lána og námu þær tæplega 3% af landsframléiðslu í lok árs 2019.

Seðlabanki Íslands

Ríkissjóður stendur frammi fyrir áhættu vegna afkomu Seðlabanka Íslands. Á grundvelli 3. gr. laga nr. 124/2014, um breytingu á lögum um Seðlabanka Íslands, getur Seðlabankinn kallað eftir því að ríkissjóður leggi honum til aukið eigið fé, ef eigið fé bankans fer undir ákveðið viðmið og afkomuhorfur hans eru þess eðlis að útlit er fyrir frekari lækkun eigin fjár. Eiginfjárframlagið getur orðið allt að 52 ma.kr. sem tryggðir eru með vísitölu neysliverðs frá desember 2014, en það svarar til 58 ma.kr. á verðlagi í janúar 2020. Seðlabankinn skal á hverju ári ákveða eiginfjármarkmið fyrir bankann sem endurspeglar þörf hans fyrir eigið fé sem skv. 1. mgr. 3. gr. sömu laga tekur mið af:

- Kostnaði við rekstur bankans
- Áhættu liða í efnahagsreikningi hans
- Óvissu sem bankinn stendur frammi fyrir á hverjum tíma

Seðlabankinn ber verulegan kostnað af því að halda úti gjaldeyrisforðanum vegna vaxtamunar á innlendum skuldbindingum og ávöxtunar af forða, og hefur hann að öðru óbreyttu haft neikvæð áhrif á afkomu bankans á síðustu misserum. Afkoma bankans var jákvæð á síðasta ári og batnaði hún um 58 ma.kr. á milli ára sem skýrist að stærstum hluta af gengismun. Eiginfjármarkmið bankans er óbreytt frá fyrra ári, en við uppfærslu þess skýrist hvort og hvenær komi til innköllunar eigin fjár.

Samstarfsverkefni hins opinbera og einkaaðila

Samstarfsverkefni ríkissjóðs og einkaaðila (e. Public private partnership) geta falið í sér fjárhagsáhættu fyrir ríkissjóð þótt engin ríkisábyrgð hvíli á verkefnunum. Samstarfsverkefni fela oft í sér litla beina fjárhagsáhættu fyrir ríkissjóð en þó geta komið upp aðstæður þar sem verkefni þurfa fjármagn umfram það sem áætlað er í gildandi fjárlögum. Ríkissjóður er í samstarfi við einkaaðila um Vaðlaheiðargöng. Vaðlaheiðargöng voru opnuð fyrir umferð í desember 2018. Frekari lánveitingar til félagsins voru samþykktar á árinu 2017 til að mæta fjárbörf þess svo hægt væri að ljúka frágangi við göngin og jókst áhætta ríkisins í samræmi við það. Gert hefur verið ráð fyrir að lán ríkissjóðs til Vaðlaheiðarganga yrðu endurgreidd eða endurfjármöggnuð á árinu 2021. Rekstur Vaðlaheiðarganga árið 2019, fyrsta heila rekstrarári félagsins, var undir áætlun, en umferð var þó yfir upprunalegum áætlunum. Árið 2020 hefur byrjað illa, aðallega vegna áhrifa af útbreiðslu Covid-19 faraldursins á ferðamannastraum til landsins. Líklegt er að árið 2021 muni einnig litast af þessum áhrifum. Til lengri tíma ætti umferð að nálgast upprunalegar áætlanir. Ef núverandi vaxtastig helst fram á næsta ár og félaginu tekst að endurfjármagna lánin á kjörum sem endurspeglar að einhverju leyti muninn á núverandi vaxtastigi og því stigi sem var þegar lán félagsins voru tekin, mun það veða á móti fyrrgreindri þróun.

Langtímasamningar

Ríkissjóður, ráðuneyti og ríkisstofnanir stofna jafnan til ýmissa samninga sem fela í sér skuldbindingar sem ná fram yfir reikningsárið. Í séryfirliti 15 er gerð grein fyrir slíkum samningum og árlegar greiðslur af þeim árin 2020-2023 áætlaðar.

Ívilnarsamningar

Ívilnanir til nýfjárfestinga eru veittar ýmist á grundvelli sérlega eða almennra laga til að efla nýfjárfestingu í atvinnurekstri, samkeppnishæfni Íslands og byggðapróun. Í þessum samningum hefur almennt verið samið um 15% tekjuskattshlutfall og að jafnaði helmingi lægra tryggingagjald en almennur rekstur býr við, auk annarra undanþága eins og frá ákvæðum 34. og 42. gr. laga um tekjuskatt og undanþága frá aðflutningsgjöldum. Áætluð hámarks eftirgjöf ríkisins vegna samninganna er 5,9 ma.kr.

Erlent stofnfé

Í efnahagsreikningi er fært til eignar það erlenda stofnfé sem greitt hefur verið. Til viðbótar við það er svokallað innkallanlegt stofnfé sem ekki er fært í efnahagsreikning. Skýr skilyrði eru fyrir slíkri innköllun og ekki er fjárfélagið að atburðir gerist á næstu misserum sem leiði til innköllunar á þeim loforðum.

Lagalegir áhættuþættir /dómsmál

Fjöldmörg dómsmál eru höfðuð á hendur Íslenska ríkinu á hverju ári. Málin eru af ýmsum gerðum og eðlisólík, t.d. einfaldar bótakröfur vegna afmarkaðra atvika, en önnur prófmál sem geta geta miklar afleiðingar langt umfram bótakröfur viðkomandi máls. Oft er mikil óvissa um lyktir mála og því getur reynst erfitt að áætla fjárhagslega áhættu ríkissjóðs. Í kaflanum hér á undan sem fjallar um atburði eftir lok reikningsskiladags, er fjallað nánar um lyktir og stöðu þeirra dómsmála sem hafa verið til meðferðar hjá dómstólum fram að birtingu ríkisreiknings.

Félög í eigu ríkisins

Opinber fyrirtæki geta haft bein neikvæð áhrif á afkomu ríkissjóðs ef illa árar og verið veruleg uppspretta fjárhagsáhættu og óvissra skuldbindinga. Nánar er fjallað um rekstur ríkisaðila og fyrirtæki í ríkiseigu í kaflanum hér á eftir.

Aðrir áhættuþættir

Ríkið ber ekki lögbundna ábyrgð á skuldum sveitarfélaga en fjárhagsstaða þeirra getur falið í sér almenna áhættu ef einstök sveitarfélög megna ekki að gegna hlutverki sínu. Samkvæmt lögum nr. 4/1995 um tekjustofna sveitarfélaga er gert ráð fyrir ákveðinni aðkomu Jöfnunarsjóðs sveitarfélaga að því að greiða úr sérstökum fjárhagsferfiðleikum sveitarfélaga. Auk þess er skuldastaða sveitarfélaga í heild áhætta fyrir efnahagslífið og ríkissjóð. Alþingi samþykkti lög um málefni sveitarfélaga árið 2011 þar sem komið var á auknum aga og skýrari reglum í fjármálum sveitarfélaga ásamt auknu eftirliti og upplýsingagjöf um fjármál þeirra. Með lögum um opinber fjármál urðu síðan umtalsverðar breytingar á samstarfi ríkis og sveitarfélaga hvað varðar almenna stefnumörkun sem lýtur að útgjalda- og tekjuþróun, afkomu og þróun eigna og skulda. Þar með skapaðist betra færi til að tryggja að afkoma sveitarfélaga í heild lúti skilgreindum markmiðum og að komið verði í veg fyrir hallarekstur sem kynni hugsanlega að kalla á fjárútlát af hálfu ríkisins.

Lagaumgjörð og eftirlit með fjármálakerfinu hefur tekið miklum breytingum frá árinu 2008. Kröfur um magn og gæði eigin fjár og stjórnarhætti í fjármálafyrirtækjum eru nú gerbreyttar og miða að því að áhættan af rekstri þeirra verði í meira mæli borin af eignum fyrirtækjanna. Með nýjum lögum um endurreisn og skilameðferð fjármálafyrirtækja er enn dregið úr líkum á því að áföll í rekstri þeirra lendi á almenningi og ríkissjóði. Meðal þess sem þar er að finna er nýtt hámark á innstæðutryggingar sem miðast við 100 þúsund evrur, en áður var um rúmlega 20 þúsund evra lágmark að ræða. Framkvæmd eftirlits á fjármálamarkaði hefur tekið stakkaskiptum á síðustu árum, t.d. með upptöku áhættumiðaðs eftirlits. Þá hafði nýleg sameining Seðlabanka Íslands og Fjármálaeftirlits m.a. það markmið að efla traust og tryggja skilvirkni við framkvæmd þjóðhagsvarúðar og fjármálaeftirlits. Allar þessar breytingar stuðla að því að mjög verulega hefur dregið úr líkum á því að reyni á aðkomu ríkisins vegna áfalla í rekstri fjármálafyrirtækja.

Stjórnvöld hafa lagt áherslu á að auka gagnsæi kerfislega mikilvægra fyrirtækja, en ferðamála-, iðnaðar- og nýsköpunarráðherra lagði í apríl fram frumvarp á Alþingi þess efnis að ríkari kröfur verði gerðar um gagnsæi í rekstri stærri óskráðra fyrirtækja. Með frumvarpinu er m.a. brugðist við tilmælum frá Alþjóðagjaldeyrissjóðnum um aukid gagnsæi í rekstri stærri fyrirtækja. Verði frumvarpið að lögum má ætla að betri yfirsýn fái á efnahagslegri áhættu af rekstrarerfiðleikum stórra fyrirtækja sem ekki eru skráð á markað.

Áhættuvarnir, eftirlit og upplýsingagjöf

Í ljósi þeirrar fjárhagsáhættu sem ríkissjóður stendur frammi fyrir hefur verið unnið að því að bæta rekstrarumgjörð og styrkja eftirlit og upplýsingagjöf á ýmsum sviðum. Ein veigamesta breytingin lýtur að lögum um opinber fjármál nr. 123/2015, en með þeim var innleidd langtímahugsun í opinber fjármál og samhæfing hagstjórnar tryggð. Hér verður tæpt á megin ramma ríkisfjármála, helstu stefnum og viðmiðum sem viðhaft er við rekstur, eigna-, skulda- og áhættustýringu ríkissjóðs.

Lög um opinber fjármál

Í samræmi við lög um opinber fjármál nr. 123/2015 setur ríkisstjórn fram fjármálastefnu til 5 ára. Megintilgangur fjármálastefnu er að stuðla að efnahagslegu jafnvægi til lengri tíma og skapa þar með betri forsendur fyrir hagkvæmari nýtingu mannafla, fjármagns og auðlinda. Þá er fjármálastefna tæki stjórnvalda til að sýna hvernig kröfum um stöðugleika og sjálfbærni opinberra fjármála verði náð, sbr. 6.gr. Þá leiðir fjármálastefnan fram hvernig stjórnvöld hyggjast mæta kröfum laganna um að stöðugleika og sjálfbærni opinberra fjármála verði náð. Í lögunum felst að stefnumörkun í opinberum fjármálum nái ekki eingöngu til starfsemi ríkisins heldur einnig til starfsemi annarra opinberra aðila. Á grundvelli fjármálastefnu setur ríkisstjórn síðan fram fjármálaáætlun þar sem fram koma markmið um afkomu og efnahag hins opinbera í heild til næstu fimm ára. Þá eru einnig sett fram markmið í fjármálum B- og C-hluta ríkissjóðs og B-hluta sveitarfélaga í heild ásamt lykiltölum um áætlaða afkomu og efnahag til næstu fimm ára. Stefnumörkunin byggir á eftirtöldum grunngildum:

1. Sjálfbærni sem felst í því að opinberar skuldbindingar séu viðráðanlegar til skemmri og lengri tíma og leggi ekki ósanngjarnar byrðar á komandi kynslóðir.
2. Varfærni sem miðar að hæfilegu jafnvægi milli tekna og gjalda og að ekki séu teknar ákvarðanir eða aðstæður skapaðar sem geta haft ófyrirséðar og neikvæðar afleiðingar.
3. Stöðugleika sem felst í að stefna í opinberum fjármálum stuðli að jafnvægi í efnahagsmálum.
4. Festu sem felst í því að forðast óvæntar eða fyrirvaralittlar breytingar frá gildandi stefnu og áætlunum um þróun opinberra fjármála.
5. Gagnsæi sem felst í því að sett séu auðsæ og mælanleg markmið til meðallangs tíma um þróun opinberra fjármála í samræmi við grunngildi samkvæmt 1.-4. tölulið.

Markmið fjármálastefnu og fjármálaáætlunar um afkomu og efnahag hins opinbera, þ.e. A-hluta ríkissjóðs og A-hluta sveitarfélaga, skv. 1. tölulið 2. mgr. 4. gr. eiga að samræmast eftirfarandi skilyrðum:

1. Að heildarjöfnuður yfir fimm ára tímabil skuli ávallt vera jákvæður og árlegur halli ávallt undir 2,5% af landsframleiðslu.
2. Að heildarskuldir, að frátöldum líffeyrisskuldbindingum og viðskiptaskuldum og að frádregnum sjóðum og banka-innstæðum, séu lægri en nemur 30% af vergri landsframleiðslu.
3. Ef skuldahlutfall skv. 2. tölulið er hærra en 30% skal sá hluti sem umfram er lækka að meðaltali á hverju þriggja ára tímabili um a.m.k. 5% (1/20) á hverju ári.

Rekstur ríkisaðila

Rekstur ríkisfyrirtækja getur falið í sér áhættu fyrir ríkissjóð. Áhættustefna ríkissjóðs felur í sér aðhald í fjármálum stofnana sem falla þar undir. Lög nr. 123/2015 um opinber fjármál setur ríkisaðilum ákveðinn ramma um rekstur og tekur jafnframt á aðhaldi og eftirliti með fjárhag og rekstri þeirra sbr. 31.-35. gr. laganna. Ríkisaðilar skulu á hverju ári móta stefnu fyrir starfsemi sína fyrir a.m.k. næstu þrjú ár. Í stefnunni skal m.a. greina frá markmiðum og almennum áherslum og hvernig þeim verði náð með tilliti til áætlaðra fjárveitinga. Gera skal grein fyrir mælikvörðum og viðmiðum sem lögð eru til grundvallar mati á árangri starfseminnar og niðurstöðum slíks mats fyrir næstliðin ár. Þá skulu ríkisaðilar leggja fyrir hlutaðeigandi ráðherra áætlun um starfsemi sína fyrir komandi fjárlagaár þar sem rekstur er lagaður að fjárveitingum. Í henni skal sýna ráðstöfun fjárveitinga samkvæmt fylgiriti með frumvarpi til fjárlaga og áætlaða dreifingu útgjalda og tekna innan ársins. Jafnframt skal sýna markmið starfseminnar og þá mælikvarða sem beitt er við mat á árangri.

Að staðaldri metur ráðherra langtímahorfur um fjárhagslega framvindu á þeim málefnaviðum og innan þeirra málaflokka sem hann ber ábyrgð á. Þá eru greindir þeir áhættuþættir sem valdið geta frávikum frá áætlunum eða bakað geta ríkissjóði fjárhagslegar skuldbindingar og þannig raskað áætlunum um afkomu ríkissjóðs til lengri tíma. Tilkynt skal um hugsanlega áhættuþætti og gerðar eru tillögur um hvernig brugðist verður við þeim. Þá hefur hver ráðherra reglubundið eftirlit með fjárhag ríkisaðila í A-hluta sem stjórnarmálefnaviði hans tilheyrir og greina og bregðast við áhættu

og veikleikum í rekstri. Ef hætta er á að útgjöld verði umfram fjárveitingar skal hann leita leiða til að lækka gjöld innan ársins, millifæra fjárveitingar innan málaflokka eða nýta varasjóði þannig að útgjöld verði ekki umfram fjárveitingar. Öll ráðuneyti eiga að skila fjármála- og efnahagsráðuneyti ársfjórðungslega greinargerð um samiburð raunútgjalda og fjárheimilda og þar sem um veruleg frávik er að ræða skal tilgreina fyrirhuguð viðbrögð vegna þeirra.

Almenn eigendastefna

Eigendastefna ríkisins byggir á því að félög í eigu ríkisins séu rekin með faglegum og gagnsæjum hætti þannig að almennt traust ríki á stjórn og starfsemi þeirra. Markmið ríkisins með eignarhaldi í tilteknum félögum koma oft fram í lögum um hlutaðeigandi félög hafi þau verið stofnsett á grundvelli laga. Sérstök lagaákvæði ganga þá augljóslega framur ákvæðum í eigendastefnu þessari og verður að skýra hana með hliðsjón af þeim ákvæðum. Einnig koma markmið ríkisins með eignarhaldi almennt fram í stofnsamningum og samþykktum félaganna og jafnvel sérstökum þjónustusamningum við ríkið.

Þegar ríkið fer með eignarhald í félagi er lögð mikil áhersla á langtímasjónarmið um uppbyggingu og rekstur þess. Jafnframt er lögð áhersla á að félög í eigu þess, sérstaklega þegar þau sinna samkeppnisrekstri, skili ásættanlegri afkomu og tryggi viðhald tekjumyndandi eigna. Í því felst m.a. að ríkissjóður fái eðlilegan arð af eigin fé í samræmi við áhættu rekstrar. Miðað er við að félög hafi á hverju ári samráð við stjórnvöld sem fara með eignarhald, um sérstök markmið í rekstri og áætlun til næstu fimm ára. Í tengslum við aðalfund félaga skal síðan farið yfir árangur ársins á undan.

Til viðbótar við almenna eigendastefnu hefur ríkið sett sér sérstaka eigendastefnu fyrir fjármálafyrirtæki. Sú stefna snýr annars vegar að ríkinu sem eiganda eignarhluta í fjármálafyrirtækjum og hins vegar snýr hún að markmiðum um sölu og eignarhald í félögum til framtíðar. Mikilvægt er að umsýsla þessara eignarhluta sé fagleg, traust og á markaðsforsendum, m.a. til að hámarka söluandvirði og arðgreiðslur fyrir skattgreiðendur, enda um verðmætar samfélagseignir að ræða, auk þess að gæta langtímahagsmuna ríkissjóðs að teknu tilliti til áhættu.

Stefna í lánamálum

Stefna í lánamálum ríkisins endurspeglar áform stjórnvalda um framkvæmd lánsfjármögnunar á tímabilinu. Leitast er við að marka skýra stefnu í lánamálum og setja fram mælanleg markmið. Stefnan skapar þannig umgjörð fyrir aðgerðir í lánastrýringu og er meginmarkmið hennar að tryggja að lánsfjárbörð og fjárhagslegum skuldbindingum ríkissjóðs sé mætt með lágmarkskostnaði að teknu tilliti til varfærinnar áhættustefnu.

Í stefnunni er lýst markmiðum við lánastrýringu, viðmiðum við strýringu lánamála, núverandi samsetningu lána ríkissjóðs, helstu áhættuþáttum við lánastrýringu og áhættuskuldbindingum ríkissjóðs. Þá er lýst skipulagi við framkvæmd lánamála og hvernig upplýsingagjöf til markaðsaðila og fjárfesta er háttáð.

Við strýringu á lánasafni ríkissjóðs eru eftirfarandi meginmarkmið höfð að leiðarljósi:

1. Að tryggja að lánsfjárbörð og fjárhagslegum skuldbindingum ríkissjóðs sé mætt með lágmarkskostnaði til lengri tíma lítið að teknu tilliti til varfærinnar áhættustefnu.
2. Að tryggja að endurgreiðsluferill lána sé í samræmi við greiðslugetu ríkisins til lengri tíma lítið og lágmarki endurfjármögnunaráhættu.
3. Að viðhalda og stuðla að frekari uppbyggingu á skilvirkum frum- og eftirmarkaði með innlend ríkisverðbréf.
4. Að höfða til breiðs hóps fjárfesta í ríkisverðbréfum og nýta fjölbreytta fjármögnunarmöguleika.

Við strýringu á lánasafninu þarf að taka tillit til áhættuþátta sem tengjast markaðssveiflum svo sem sveiflum á vöxtum, gengi og verðbólgu. Einnig er áhætta tengd endurfjármögnun útstandandi lána. Hér á eftir verður fjallað um strýringu þessara mismunandi áhættuþátta.

Markaðsáhætta

Óstöðugleiki á fjármálamörkuðum, hvort sem hann stafar af sveiflum vaxta, gjaldeyris eða breytinga á verðbólgu, getur leitt til sveiflna á markaðsvirði lánasafnsins, breyttra lánskjara og afborgunarbyrði. Þessir áhættuþættir eru yfirleitt nefndir markaðsáhætta. Með skilvirkri áhættuþýringu er leitast við að draga úr áhættu samtímis því að lágmarka vaxtakostnað lánasafnsins. Hægt er að ná þessum markmiðum með virkri strýringu á skuldum ríkissjóðs ásamt því að gera afleiðusamninga með markvissum hætti.

1. Vaxtaáhætta

Vaxtaáhætta er sú áhætta að fjármögnunarkostnaður ríkissjóðs hækki vegna breytinga á vaxtakjörum. Vaxtaáhættan er háð samsetningu lánasafnsins. Ef um breytilega vexti er að ræða felst áhættan í að vextir hækki og þar með vaxtakostnaður ríkissjóðs. Ef vextir á langtímalánum eru fastir er hætta á að ríkissjóður verði af vaxtasparnaði ef vextir lækka á markaði. Til að dreifa áhættu er æskilegt að hafa hluta af lánasafni með breytilegum vöxtum. Verulega hefur dregið úr hlutfalli lána með breytilegum vöxtum í heildarlánasafni ríkissjóðs.

Meirihluti útgefna ríkisverðbréfa, innlendra og erlendra, eða 92%, ber fasta vexti og greiðsluflæði þeirra er því þekkt út líftímann. Um 8% lána bera breytilega vexti þannig að greiðsluflæði þeirra mun breytast með breytingum á grunnvöxtum lána. Með vaxtaskiptasamningum er hægt að hafa áhrif á vaxtakostnað ríkissjóðs, hlutfall breytilegra og fastra vaxta, vægi verðtryggingar í lánasafni og stýra meðallíftíma (e. duration) lánasafnsins. Í stefnu í lánamálum síðustu ára hefur það komið fram að ríkissjóður kunni að nýta sér slíka samninga þyki það hagfellt fyrir ríkissjóð. Ríkissjóður gerði samning um skiptingu á föstum og breytilegum vöxtum í tengslum við skuldabréfaútgáfu í evrum sumarið 2014 og er það eini útstandandi vaxtaskiptasamningur ríkissjóðs í erlendri mynt. Í ljósi vaxtaþróunar erlendis síðustu missera hefur það reynst ríkissjóði vel.

Lánshæfismat ríkissjóðs hefur farið batnandi á síðustu árum og er nú komið í A flokk hjá matsfyrirtækjunum þremur, Moody's, Standard & Poors og Fitch ratings. Síðasta hækkun lánshæfismatsins átti sér stað í nóvember 2019 þegar Moody's hækkaði lánshæfiseinkunn ríkissjóðs í A2. Bætt lánshæfismat hefur að óbreyttu áhrif til bættra vaxtakjara ríkissjóðs, bæði innanlands og erlendis.

2. Verðbólguáhætta

Verðbólguáhætta er sú áhætta að verðbætur verðtryggðra ríkisbréfa hækki fjármögnunarkostnað ríkissjóðs ef verðbólga eykst. Í árslok 2019 námu verðtryggð lán ríkissjóðs 271 ma.kr. sem er um 27% af lánasafni. Vægi verðtryggðra skulda í heildarlánasafni var umfram viðmið í árslok 2019. Á móti kemur að ríkissjóður á margar verðtryggðar eignir, svo sem lán sem veitt eru Lánasjóði Íslenskra námsmanna en verðtryggingarjöfnuður í lok árs 2019 var neikvæður um ríflega 230 ma.kr. Hægt er að stýra verðbólguáhættu með afleiðum.

Á haustmánuðum 2018 tók ríkissjóður fyrstu skref í notkun vaxtaskiptasamninga á innlendum markaði með það að markmiði að draga úr verðtryggingaráhættu ríkissjóðs. Ríkissjóður mun hafa heimild til að gera slíka samninga fyrir allt að 20 - 40 ma.kr. á ári. Meginmarkmið með notkun þeirra er að stýra vaxtaáhættu ríkissjóðs. Ákvörðun um útgáfu þeirra tekur mið af aðstæðum á markaði hverju sinni.

3. Gjaldeyrisáhætta

Gjaldeyrisáhætta er sú áhætta að skuldastaða ríkissjóðs versni vegna breytinga á gengi íslensku krónunnar gagnvart öðrum gjaldmiðlum. Bein gjaldeyrisáhætta ríkissjóðs er takmörkuð þar sem innstæður ríkissjóðs í erlendri mynt standa á móti erlendum skuldum ríkissjóðs.

Innstæður ríkissjóðs eru hluti af gjaldeyrisforða Seðlabanka Íslands. Gjaldeyrisforðanum er stýrt með virkum hætti samkvæmt viðmiðum sem sett eru um gjaldmiðlasamsetningu. Seðlabanki Íslands leitast við að halda gjaldeyrisáhættu gjaldeyrisforðans í lágmarki. Ríkissjóður leitast almennt við að hafa gjaldeyrisjöfnuð í jafnvægi.

Endurfjármögnunar- og lausafjáráhætta

Einn stærsti áhættuþáttur lánasafnsins er endurfjármögnun þess. Til að draga úr endurfjármögnunaráhættunni er miðað við að endurgreiðsluferill ríkisverðbréfa sé sem jafnastur til lengri tíma lítið. Stærstu gjalddagar á lánum ríkissjóðs á komandi árum og þar með helstu áhættuþættir í lánasafninu með tilliti til endurfjármögnunar eru á árinu 2021, 2022 og 2025. Unnið verður að því að draga úr endurfjármögnunaráhættu með uppkaupum eða skiptiútboðum áður en til gjalddaga kemur.

Lausafjáráhætta er hættan á því að ríkissjóður geti ekki staðið við eða lendi í erfiðleikum við að mæta fjárskuldbindingum sínum eftir því sem þær gjaldfalla. Markmið ríkissjóðs er að stýra lausafé þannig að tryggt sé að alltaf sé nægt laust fé til að mæta skuldbindingum á gjalddaga. Virk lausafjárstýring var tekin upp á vormánuðum 2017. Virk lausafjárstýring felur í sér að ríkissjóður geti tekið og veitt skammtímalán á markaði til að jafna út sveiflur á innstæðureikningum sínum. Miðað er við að innstæður skuli að jafnaði standa sem næst 40 ma.kr. Aðstæður geta komið upp þar sem tímabundin þörf er á hærri innstæðum t.a.m. þegar stýttist í stóra gjalddaga á ríkisskuldabréfum en með lausafjárstýringu er hægt að lána út hluta innstæðna meðan á uppbyggingu þeirra stendur og fá vaxtatekjur af þeim á meðan.

Mótaðilaáhætta

Mótaðilaáhætta er hættan á fjárhagslegu tapi ríkissjóðs ef viðskiptamaður eða mótaðili á í vanskilum eða getur ekki staðið við umsamdar skuldbindingar sínar. Mótaðilaáhætta ríkissjóðs er takmörkuð og verður fyrst og fremst til vegna útlána, afleiðusamninga, verðbréfalána og handbærs fjár. Útlán ríkissjóðs til annarra aðila en ríkisaðila eru í flestum tilvikum tryggð með veðum eða ábyrgðum frá viðskiptavinum. Þegar kemur að vörslu handbærs fjár og í afleiðuviðskiptum eins og vaxtaskiptasamningum, er almennt miðað við að mótaðilar séu með lánshæfiseinkunn í fjárfestingaflokki. Til viðbótar þurfa mótaðilar í vaxtaskiptasamningum á innlendum markaði að reiða fram tryggingu í upphafi sem nemur 3% af fjárhæð samnings.

Rekstraráhætta

Rekstraráhætta er áhætta vegna taps sem stafar af ófullnægjandi eða gölluðum innri verkferlum, mistökum og aðgerðum eða aðgerðaleyzi starfsmanna, sviksemi, ófullnægjandi upplýsingakerfum eða vegna ytri atburða í rekstri ríkissjóðs. Rekstraráhætta nær til starfsmannaáhættu, áhættu vegna svika, áhættu vegna upplýsingatækní, áhættu vegna aðstöðu eða ófullnægjandi öryggisráðstafana, lagalega áhættu og upplýsingaáhættu. Aðrir helstu áhættuþættir rekstraráhættu eru útivistunaráhætta og orðsporsáhætta.

Þjóðarsjóður

Áformað er að komið verði á fót svonefndum Þjóðarsjóði með það að markmiði að draga úr áhættu ríkissjóðs vegna þeirra miklu óvissu sem lítið opið hagkerfi stendur frammi fyrir. Sjóðnum verði ætlað að gegna því megin hlutverki að verða eins konar áfallavörn fyrir þjóðina þegar ríkissjóður verður fyrir fjárhagslegri ágjöf í tengslum við meiri háttar ófyrirséð áföll á þjóðarhag, annað hvort vegna afkomubrests eða vegna kostnaðar við viðbragðsráðstafanir sem stjórnvöld hafa talið óhjákvæmilegt að grípa til. Hér er átt við skakkaföll sem eru fátíð en sagan sýnir að geta riðið yfir á nokkurra áratuga fresti. Um er að ræða áföll sem ríkissjóður hefði að óbreyttu ekki nægilegan fjárhagslegan styrk til að mæta án þess að það leiði til verulegra samtímaáhrifa á velferð borgaranna vegna skertrar starfsemi hins opinbera eða hefði í för með sér skuldabyrði sem yrði þungbær um langa hríð og jafnvel ósjálfbær.

Skýring 32. Yfirlit um helstu reikningsskilaaðferðir

Grundvöllur reikningsskila

Helstu reikningsskilaaðferðum ríkissjóðs er lýst í viðkomandi skýringum að öðru leyti en fram kemur hér á eftir.

Innlausn tekna

Tekjur af afhendingu á vörum og þjónustu til þriðja aðila eru metnar á gangvirði móttækis endurgjalds.

Tekjur af sölu vöru eru færðar þegar verulegur hluti áhættu og ávinnings af eignarhaldi hefur færst til kaupanda.

Tekjur vegna veittrar þjónustu eru færðar línulega yfir þann tíma sem þjónustan er veitt, nema fyrir liggir atvik sem betur lýsir lokum viðskiptanna.

Rekstrarkostnaður

Rekstrarkostnaður er færður á því tímabili þegar til hans er stofnað.

Viðskipti í erlendri mynt

Viðskipti í annarri mynt en íslenskum krónum eru umreiknuð yfir í ISK á gengi viðskiptadags. Gengismunur sem myndast við greiðslu skulda og innheimtu krafna er færður í yfirlit um afkomu sem og áfallinn gengismunur á eignir og skuldir í lok ársins.

Varanlegir rekstrarfjármunir og afskriftir

Varanlegir rekstrarfjármunir eru færðir á kostnaðarverði að frádregnum afskriftum. Liggja kostnaðarverð ekki fyrir er miðað við metið gangvirði sem kostnaðarverð. Ef eignar er aflað án endurgjalds eða gegn vægu endurgjaldi er eignin færð til tekna á gangverði, þegar gangvirði verður ákvarðað með áreiðanlegum hætti, í yfirlit um afkomu.

Afskriftir eru reiknaðar línulega miðað við áætlaðan notkunartíma einstakra hluta rekstrarfjármuna þannig að kostnaðarverði, eða matsvirði, að frádregnu niðurlagsverði sé dreift á notkunartíma eignarinnar. Í þeim tilvikum að ending eignar miðast við ákveðinn tímafjölda eða annað slíkt viðmið ræðst afskrift að hlutfalli notkunar að ætlaðri heildarnotkun. Afskriftaraðferð, notkunartími og niðurlagsverð eru endurmetin á uppgjörstigi og breytt ef við á.

Þegar bókfært verð eigna er hærra en endurheimtanlegt verð þeirra, eru eignirnar færðar niður í endurheimtanlegt verð.

Söluhagnaður/-tap af sölu eigna er mismunur á söluverði að frádregnum sölukostnaði og bókfærðu verði á söludegi. Söluhagnaður/-tap er fært í yfirlit um afkomu ársins.

Kostnaður vegna viðhalds er gjaldfærður í yfirlit um afkomu þegar hann fellur til. Kostnaður við meiriháttar endurbætur á varanlegum rekstrarfjármunum er eignfærður þegar endurbótum er ætlað hafa í för með sér að eignir verði hæfari til tekjuöflunar eða nýtingartími breytist. Endurbæturnar eru afskrifaðar á áætluðum eftirstöðva endingartíma viðkomandi eigna.

Verð- og gengistryggðar eignir og skuldir

Eignir og skuldir í erlendum gjaldmiðlum eru umreiknaðar í íslenskar krónur á því gengi sem síðast var skráð á árinu. Verðtryggðar eignir og skuldir eru umreiknaðar miðað við vísitölur sem tóku gildi í janúar 2019. Áfallinn gengismunur og verðbætur á höfuðstól eigna og skulda eru færðar í yfirlit um afkomu.

Fjármálagerningar

Fjáreignir eru aðgreindar í eftirfarandi flokka: langtímakröfur og aðrar skammtímakröfur. Langtímakröfur eru upphaflega færðar á gangvirði að viðbættum viðskiptakostnaði og síðan metnar á niðurfærðu kostnaðarverði. Aðrar skammtímakröfur eru upphaflega færðar á nafnverði. Niðurfærsla vegna áætlaðs taps er færð þegar hlutlæg vísibending er um að eignin hafi rýnað. Vextir, virðisrýrnun og gengishagnaður/tap eru færð í yfirlit um afkomu.

Viðskiptakröfur

Viðskiptakröfur eru færðar á nafnverði að frádreginni niðurfærslu til að mæta þeim kröfum sem kunna að tapast. Niðurfærslan er byggð á mati á tapsáhættu gagnvart einstökum kröfum og kröfunum í heild. Kröfur sem eru endanlega tapaðar eru færðar út úr bókum ríkissjóðs.

Viðskiptaskuldir og aðrar skuldir

Viðskiptaskuldir og aðrar skuldir eru skráðar eftir mati á þeim útgjöldum sem þarf til að gera upp skuldbindinguna. Skuldir sem gerast upp eftir lengri tíma en 12 mánuði, aðrar en orlofsskuldbinding, eru skráðar á núvirði áætlaðs framtíðarsjóðstreymis vegna greiðslu þeirra.

Leigusamningar

Fjármögnunarleiga er leiga sem færir ríkissjóði sem leigutaka nær alla áhættu og ávinning af eignarhaldi á hinni leigðu eign. Í upphafi fjármögnunarleigusamnings er færð eign og skuld sem er jöfn gangvirði hinnar leigðu eignar eða núvirði lágmarksleigugreiðslna, hvort sem lægra er. Eignfærð fjárhæð er niðurfærð á því tímabili sem vænst er ávinnings af notkun eignarinnar.

Rekstrarleiga, þar sem leigusali heldur verulegum hluta áhættu og ávinnings af eignarhaldi hins leigða, er gjaldfærð á kerfisbundinn hátt yfir leigutímanum. Úrbætur á hinu leigða eru eignfærðar og kostnaður er afskrifaður á eftirstöðvum leigutíma leigusamnings eða áætluðum nýtingartíma endurbóta, hvort sem styttra er. Afsláttur og ívilnun vegna leigu eru færð jafnt yfir leigutímann sem lækkun á leigukostnaði.

Aðrar skuldir og skuldbindingar

Aðrar skuldir og skuldbindingar eru færðar í efnahagsreikning þegar ríkissjóði ber skylda til að greiða þær eða þegar fyrir liggur að ríkissjóður hefur tekið á sig skuldbindingu á grundvelli liðinna atburða að greiða þær, að skuldir og skuldbindingar verði mældar með áreiðanlegum hætti og líkur taldar á að til greiðslu komi. Reiknaðar skuldbindingar eru skráðar á því mati sem veitir mestan ávinning þeirra útgjalda sem þarf til að gera upp skuldina eða skuldbindinguna. Langtímalán eru skráð á uppreiknuðu nafnverði að frádregnum hlutfallslegum afföllum við sölu. Aðrar skuldir til lengri tíma en 12 mánaða eru færðar á áætluðu núvirtu framtíðarsjóðstreymi vegna þeirra.

Óvissar skuldir og óvissar eignir

Upplýst er um óvissar skuldir í skýringum þegar vísbendingar eru um þær eða ef skuldbinding verður ekki mæld með áreiðanlegum hætti til að hægt sé að færa hana í reikningsskilin (ómælanleg skuldbinding) og þegar möguleiki á að þær muni verða greiddar er meiri en að þær verði ekki greiddar. Óvissar eignir eru upplýstar í skýringum ef líklegra er en ekki, að ávinningur af þeim verði að veruleika.

Skuldbindingar

Skuldbindingar eru framtíðarútgjöld og skuldir í samningum sem gerðir hafa verið á reikningsskiladegi.

Skuldbindingar eru flokkaðar þannig:

- Skuldbinding vegna eiginfjárfrelaga: umsamin fjárhæð eiginfjáráskriftar sem ekki hefur verið viðurkennd til greiðslu eða er innkallanleg fyrir dagsetningu reikningsskila
- Leiguskuldbinding: óuppsegjanlegar rekstrarleigugreiðslur með leigutíma umfram eitt ár
- Uppsegjanlegar skuldbindingar með viðurlögum eða útgöngukostnaðarákvæðum í samningi, eru færðar á því verði sem nemur viðurlögum eða útgöngukostnaði (það er lágmarks framtíðargreiðslur)
- Skuldbindingar um greiðslu vaxta af skuldum, skuldbindingar um framlög og skuldbindingar sem tengjast ráðningar-samningum starfsmanna eru ekki taldar með í samantekt um skuldbindingar

Samanburðartölur

Þegar framsetningu eða flokkun liða í ríkisreikningi er breytt eða reikningsskilaaðferðum er breytt hefur samanburðartölum verið breytt til að tryggja samræmi við gildandi tímabil nema það sé ógerlegt. Fyrir liggur það mat reikningsskilaráðs A-hluta ríkissjóðs að áætlanir í formi fjárlaga og fjárukalaga hafi ekki verið settar fram á samanburðarhæfu formi við niðurstöður ársreiknings og eru því ekki birtar.

Tengdir aðilar

Tengdir aðilar eru æðstu stjórnendur ríkisins sem eru ráðherrar ríkisstjórnarinnar.

Lántaka

Lántaka er færð í upphafi á gangvirði, að frádregnum viðskiptakostnaði sem stofnað er til. Lántaka er síðan færð á niðurfærðu kostnaðarverði og mismunur, ef einhver er, á andvirðinu (að frádregnum viðskiptakostnaði) og innlausnarvirði er færður í yfirlit um afkomu að teknu tilliti til reglubundinnar dreifingar affalla/yfirverðs.

Starfspáttayfirlit

Aðgreining kostnaðar niður á málefnasviða er birt í starfspáttayfirliti. Það sýnir skiptingu niður á fjárheimildaliði fjárlaga, þ.e. rekstur, rekstrartilfærstur, fjármagnstilfærslur og rekstrartekjur hvers málefnasviðs og fjárheimildir ársins.

Mikilvægi

IPSAS 3 greinir mikilvægi þannig að áhrifa einstaka liða eða samtölu liða þurfi að birta, meta og skýra í reikningsskilum ef vöntun þeirra, misfærsla eða skortur skýringa kunni að hafa áhrif á notendur reikningsskila varðandi ákvarðanir um ráðstöfun aðfanga eða draga úr áreiðanleika hjá stjórn eða stjórnendum einingar. Staðallinn veitir einnig leiðbeiningar um afmörkun mikilvægis fjárhæða fyrir einstaka liði eða samtölu liða. Reikningsskil þessi eru gerð með hliðsjón af IPSAS 3.

RÍKISREIKNINGUR


SÉRYFIRLIT

Séryfirlit 1. Ríkistekjur

Í millj. kr.	Staða 31.12.2019	Tekjur ársins	Innheimta ársins	Afskriftir ársins	Staða 31.12.2018
Skatttekjur					
Skattar á tekjur og hagnað, einstaklingar					
Staðgreiðsla ársins, brúttó	40.663	432.016	-430.184	-2.835	41.666
Útsvar sveitarfélaga	-19.530	-237.085	236.962	-	-19.406
Tekjuskattur, eftirstöðvar fyrri ára	1.251	4.364	-2.079	-2.489	1.455
Skattar á tekjur og hagnað, einstaklingar samtals	22.384	199.295	-195.301	-5.324	23.715
Skattar á tekjur og hagnað, lögaðilar					
Tekjuskattur	3.677	65.022	-63.105	-4.830	6.590
Sérstakur fjársýsluskattur	3	2.780	-2.777	-	-
Skattar á tekjur og hagnað, lögaðilar samtals	3.680	67.802	-65.883	-4.830	6.590
Skattur á fjármagnstekjur					
Ríkissjóður	295	-5.089	4.876	-	508
Aðrir	16.469	38.522	-36.926	-1.565	16.439
Skattur á fjármagnstekjur samtals	16.764	33.433	-32.050	-1.565	16.946
Skattar á launagreiðslur og vinnuafli					
Markaðsgjald	89	786	-772	-13	88
Tryggingagjald, lífeyrissjóðir	-	4.937	-4.937	-	-
Fjársýsluskattur	353	3.401	-3.334	-5	291
Skattar á launagreiðslur og vinnuafli samtals	442	9.124	-9.043	-18	378
Eignarskattar					
Erfðafjárskattur	92	4.668	-4.845	-2	271
Stimpilgjald	-1	5.269	-5.270	-	0
Fasteignamatsgjald	542	542	-501	-	500
Skipulagsgjald	137	623	-574	11	77
Brunabótamatsgjald	-	240	-240	-	-
Annað	12	10	-41	30	13
Eignarskattar samtals	782	11.353	-11.472	40	861
Virðisaukaskattur					
Virðisaukaskattur af innfluttum vörum	20.530	175.563	-181.629	-3.161	29.757
Virðisaukaskattur vegna kaupa á þjónustu erlendis frá	259	1.572	-1.491	-5	183
Virðisaukaskattur af innlendum vörum og þjónustu	21.343	89.024	-83.201	-6.947	22.467
Virðisaukaskattur, brúttó	42.132	266.159	-266.321	-10.113	52.407
Endurgreiðslur virðisaukaskatts					
Vegna íbúðarhúsnæðis	-1.389	-8.929	9.074	-	-1.535
Til opinberra aðila	-1.887	-11.182	10.697	-	-1.403
Til erlendra aðila	-	-2.898	2.898	-	-
Aðrar endurgreiðslur	-2	-935	937	-	-4
Endurgreiðslur virðisaukaskatts samtals	-3.279	-23.944	23.606	-	-2.942
Tekjur af virðisaukaskatti samtals	38.853	242.216	-242.715	-10.113	49.465
Vörugjöld					
Vörugjöld af ökutækjum	471	6.307	-6.861	-3	1.027
Vörugjöld af bensíni og olíuvörum	0	4.455	-4.456	-	1
Sérstakt vörugjald af bensíni	91	7.293	-7.274	-	72
Kolefnisgjald	4	5.353	-5.352	-	3
Olúgjald	-310	11.789	-12.215	-	116
Vörugjöld af áfengi	1.544	19.287	-19.240	-10	1.508

Séryfirlit 1. Ríkistekjur

Í millj. kr.	Staða 31.12.2019	Tekjur ársins	Innheimta ársins	Afskriftir ársins	Staða 31.12.2018
Vörugjöld af tóbaki	-	6.058	-6.058	-	0
Vörugjöld, umhverfisskattar	716	4.405	-4.501	-8	820
Flutningsjöfnunargjöld	0	398	-401	-	4
Vörugjöld í landbúnaði	12	-25	25	-8	21
Vörugjöld af rafmagni og heitu vatni, eftirlitsgjöld	70	1.528	-1.528	-	70
Ýmis vörugjöld	19	88	-93	0	23
Tekjur af vörugjöldum samtals	2.616	66.935	-67.954	-29	3.664
Sértækir þjónustuskattar					
Eftirlitsgjald Fjármálaeftirlitsins	-	2.343	-2.343	-	-
Forvarnargjald	341	2.749	-2.721	-	314
Byggingaröryggisgjald	58	585	-575	-	48
Gistináttaskattur	121	1.310	-1.262	-10	83
Sértækir þjónustuskattar samtals	520	6.986	-6.901	-10	446
Neyslu- og leyfisskattar					
Bífreiðagjald	55	7.493	-7.459	-44	64
Kílómetragjald	1.185	1.404	-1.233	-55	1.068
Skip, afgreiðslugjöld	30	588	-580	-1	23
Skráningargjöld	0	878	-878	0	0
Leyfi fyrir atvinnustarfsemi	0	180	-180	-	0
Leyfis- og vottorðsgjöld	0	381	-431	0	50
Eftirlitsgjöld	28	480	-469	-2	19
Aðrir neyslu- og leyfisskattar	8	311	-312	-1	10
Neyslu- og leyfisskattar samtals	1.306	11.717	-11.542	-103	1.235
Aðrir skattar					
Tollar	358	3.430	-3.559	-26	514
Útvarpsgjald	590	4.628	-4.419	-155	536
Gjald í Framkvæmdasjóð aldraðra	213	2.551	-2.457	-59	177
Jöfnunargjald til Póst- og fjarskiptastofnunar	0	47	-48	-	0
Rekstrargjald Póst- og fjarskiptastofnunar	8	201	-204	0	11
Rafveitueftirlitsgjald	58	343	-341	-	57
Sérstakur skattur á fjármálafyrirtæki	21	10.625	-10.625	-	21
Gjald á lánastofnanir til umboðsmanns skuldara	0	284	-284	-	0
Annað	6	129	-129	-7	13
Aðrir skattar samtals	1.254	22.237	-22.066	-247	1.328
Skatttekjur samtals	88.601	671.098	-664.928	-22.197	104.628
Tryggingagjöld					
Tryggingagjald almennt	8.641	76.706	-75.620	-1.277	8.831
Atvinnutryggingagjald	2.420	21.243	-20.924	-200	2.301
Ábyrgðargjald atvinnurekenda vegna launa	93	784	-772	-14	94
Slysatryggingaiðgjald útgerðarmanna	19	180	-178	0	18
Tryggingagjöld samtals	11.172	98.913	-97.494	-1.490	11.243
Aðrar ríkistekjur					
Fjárframlög					
Hluti sveitarfélaga í innheimtukostnaði	-	1.184	-1.184	-	-

Séryfirlit 1. Ríkistekjur

Í millj. kr.	Staða 31.12.2019	Tekjur ársins	Innheimta ársins	Afskriftir ársins	Staða 31.12.2018
Viðbótarframl. sveitarfél. v/lífeyrisskuldb. grunnsk.kennara	-	213	-213	-	-
Hluti Reykjavíkurborgar í rekstri Sinfóníuhljómsveitarinnar	-	257	-257	-	-
Viðbótariðgjöld hjúkrunarheimila v/lífeyrisskuldbindinga	-	8	-8	-	-
Önnur fjárframlög	6	13	-9	-	2
Fjárframlög samtals	6	1.675	-1.671	-	2
Ýmsar eignatekjur					
Veiðigjald fyrir veiðiheimildir	595	6.850	-7.364	-1	1.110
Afgjöld ríkisjarða	13	112	-108	-1	10
Lóðarleiga	66	116	-109	-	59
Aðrar eignatekjur	-	558	-558	-	-
Ýmsar eignatekjur samtals	674	7.637	-8.139	-2	1.179
Neyslu- og leyfisgjöld					
Dómsmálagjöld og gjöld fyrir embættisverk sýslumanna	-	858	-858	-	-
Áhættugjöld	-	489	-489	-	-
Innrítunargjöld	-	1.450	-1.450	-	-
Skoðunargjöld Vinnueftirlits ríkisins	35	319	-329	-5	49
Próf gjöld	2	59	-59	-	2
Vottorðsgjöld	26	164	-154	0	15
Aðgangur að skrá	47	748	-721	0	19
Heilbrigðiseftirlitsgjald með sláturafurðum	15	134	-153	-	34
Markaðsleyfi sér-, samhlíða- og náttúrulyfja	66	393	-379	-6	57
Eftirlit dýralækna	60	153	-133	-1	41
Gjöld fyrir einkaleyfi, vörumerki og hönnunarvernd	3	360	-359	-	3
Göngudeildargjöld	-	126	-126	-	-
Tollafgreiðslugjald	65	473	-470	0	61
Árgjöld vegna framhaldsvottunar og eftirlits	50	406	-406	-	50
Vegabréf	-	201	-201	-	-
Gjald vegna skráningarmarkja ökutækja	-	66	-66	-	-
Ökuskírteini	-	161	-161	-	-
Þinglýsing	0	297	-297	-	0
Önnur neyslu- og leyfisgjöld	81	434	-466	-1	113
Neyslu- og leyfisgjöld samtals	450	7.293	-7.277	-13	447
Sektir					
Lögreglustjórasæktir	704	2.010	-1.803	-38	536
Dómsektir	2.016	1.272	-109	-852	1.705
Stjórnvaldssektir	576	315	-65	-7	333
Sektir af skatttekjum	11	86	-71	0	-4
Gjald vegna óskoðaðra ökutækja	90	396	-399	2	91
Aðrar sektir	206	434	-426	1	197
Sektir samtals	3.603	4.512	-2.873	-894	2.859
Ýmsar tekjur					
Endurheimta yfirtekinna ríkisábyrgða	-	321	-321	-	-
Óvissar tekjur	-	647	-647	-	-
Ýmsar tekjur samtals	-	968	-968	-	-
Aðrar ríkistekjur samtals	4.734	22.085	-20.928	-909	4.486
Ríkistekjur samtals	104.507	792.096	-783.351	-24.596	120.357

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
Ríkissjóður	835.925	877.792	41.867	41.444	60.939	19.494
01 Alþingi og eftirlitsstofnanir þess	4.946	5.312	366	665	1.399	734
01.10 Alþingi	3.889	4.213	324	649	1.399	750
00201 Alþingi	3.880	4.194	315	91	59	-33
00205 Framkvæmdir á Alþingisreit	-	-	-	558	1.340	783
00213 Aldarafmæli sjálfstæðis og fullveldis Íslands	9	18	9	-	-	-
01.20 Eftirlitsstofnanir Alþingis	1.057	1.099	42	16	0	-16
00610 Umboðsmaður Alþingis	292	322	30	6	5	0
00620 Ríkisendurskoðun	765	777	12	10	-5	-15
02 Dómsstólar	3.233	3.352	119	96	80	-16
02.10 Hæstiréttur	429	492	63	6	3	-3
00401 Hæstiréttur	206	245	39	-	-	-
06201 Hæstiréttur	223	247	24	6	3	-3
02.20 Héraðsdómsstólar	1.799	1.836	37	59	49	-11
06210 Héraðsdómsstólar	1.799	1.799	0	59	49	-11
06998 Varasjóðir málaflokka	-	37	37	-	-	-
02.30 Landsréttur	725	723	-2	1	-11	-12
06205 Landsréttur	725	723	-2	1	-11	-12
02.40 Dómsstólasýslan	280	301	21	30	40	10
06220 Dómsstólasýslan	280	301	21	30	40	10
03 Æðsta stjórnýsla	2.380	2.603	224	170	239	69
03.10 Embætti forseta Íslands	334	384	50	53	11	-42
00101 Embætti forseta Íslands	334	384	50	53	11	-42
03.20 Ríkisstjórn	605	637	32	-	-	-
00301 Ríkisstjórn	605	637	32	-	-	-
03.30 Forsætisráðuneyti	1.441	1.583	142	117	228	112
01101 Forsætisráðuneyti, aðalskrifstofa	929	988	59	9	26	17
01190 Ýmis verkefni	255	267	12	-	-	-
01201 Fasteignir forsætisráðuneytis	257	327	71	2	11	9
01203 Fasteignir Stjórnarráðsins	-	-	-	106	192	86
04 Utanríkismál	16.815	17.701	885	129	148	19
04.10 Utanríkisþjónusta og stjórnýsla utanríkismála	6.153	6.373	221	79	64	-15
03101 Utanríkisráðuneyti, aðalskrifstofa	1.962	2.020	58	16	23	7
03111 Þýðingamiðstöð utanríkisráðuneytis	378	367	-11	1	-1	-2
03190 Ýmis verkefni	179	192	14	-	-	-
03199 Ráðstöfunarfé	-	4	4	-	-	-
03300 Sendiráð Íslands	3.635	3.791	156	62	42	-20
04.20 Utanríkisviðskipti	796	796	-	-	-	-
03611 Íslandsstofa	796	796	-	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
04.30 Samstarf um öryggis- og varnarmál	2.123	2.373	250	43	31	-12
03213 Varnarmál	2.064	2.130	67	1	-12	-13
06395 Landhelgigæsla Íslands	59	243	184	42	42	1
04.40 Þróunarsamvinna	5.934	6.029	96	7	53	46
03390 Alþjóðleg þróunarsamvinna	5.934	6.029	96	7	53	46
04.50 Samningsbundin framlög vegna fjölþjóðasamstarfs	1.810	2.129	319	-	-	-
03401 Alþjóðastofnanir	1.810	2.129	319	-	-	-
05 Skatta-, eigna- og fjármálaumsýsla	14.770	16.179	1.409	801	1.702	901
05.10 Skattar og innheimta	7.411	8.456	1.045	89	221	132
09210 Ríkisskattstjóri	3.685	3.884	199	83	139	57
09214 Yfirsattanefnd	166	203	37	1	1	-
09215 Skattrannsóknarstjóri ríkisins	419	450	32	1	0	-1
09250 Innheimtukostnaður	553	475	-78	-	-	-
09262 Tollstjórinn	2.588	3.026	438	5	80	75
09998 Varasjóðir málaflokka	-	418	418	-	-	-
05.20 Eignaumsýsla ríkisins	-79	470	550	416	1.236	821
09901 Framkvæmdasýsla ríkisins	-5	18	23	-	-	-
09977 Bankasýsla ríkisins	79	80	1	0	-	0
09981 Ýmsar fasteignir ríkissjóðs	175	101	-73	375	882	506
09984 Ríkiseignir	-365	167	533	-	65	65
09986 Jarðasjóður og Jarðeignir ríkisins	36	-125	-161	40	290	250
09998 Varasjóðir málaflokka	-	228	228	-	-	-
05.30 Fjármálaumsýsla ríkisins	2.394	2.585	191	179	68	-111
09103 Fjárumsýsla ríkisins	1.945	2.090	146	86	94	8
09905 Ríkiskaup	134	112	-22	19	19	-
09980 Rekstrarfélag Stjórnarráðsins	316	349	33	74	-45	-119
09998 Varasjóðir málaflokka	-	34	34	-	-	-
05.40 Stjórnsýsla ríkisfjármála	5.044	4.667	-378	118	178	60
09101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	1.357	1.452	95	12	17	6
09190 Ýmis verkefni	711	757	46	106	127	21
09199 Ráðstöfunarfé	1	6	4	-	-	-
09988 Greiðslur vegna höfundarréttar	265	262	-3	-	-	-
09998 Varasjóðir málaflokka	-	78	78	-	-	-
09999 Ýmislegt	2.709	2.111	-598	-	33	33
06 Hagskýrslugerð, grunnskrár og upplýsingamál	2.862	3.131	269	65	42	-24
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	2.862	3.131	269	65	42	-24
01401 Hagstofa Íslands	1.449	1.624	175	26	22	-4
09190 Ýmis verkefni	152	165	13	-	-	-
10601 Þjóðskrá Íslands	942	1.000	58	32	13	-19
14310 Landmælingar Íslands	320	342	22	7	7	0

Sérfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
07 Nýsköpun, rannsóknir og þekkingargreinar	14.083	14.896	813	33	73	39
07.10 Vísindi og samkeppnisjóðir í rannsóknum	8.377	9.381	1.004	-	36	36
02231 Rannsóknamiðstöð Íslands	25	32	8	-	-	-
02235 Markáætlun á sviði vísinda og tækni	80	1.005	926	-	-	-
02236 Rannsóknasjóður	2.507	2.537	30	-	-	-
02238 Innviðasjóður	156	159	3	-	-	-
02985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	3.038	2.870	-169	-	36	36
02998 Varasjóðir málaflokka	-	69	69	-	-	-
04417 Rannsóknasjóður til að auka verðmæti sjávarfangs	199	234	34	-	-	-
04511 Tækniþróunarsjóður	2.221	2.286	65	-	-	-
04821 Framleiðnisjóður landbúnaðarins	151	190	39	-	-	-
07.20 Nýsköpun, samkeppni og þekkingargreinar	5.706	5.516	-191	33	37	3
04251 Hugverkastofan	121	138	17	2	1	0
04252 Faggildingarsvið Hugverkastofu	26	33	7	-	1	1
04501 Nýsköpunarmiðstöð Íslands	687	652	-35	32	35	3
04521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	1.157	1.156	-1	-	-	-
04522 Styrkir til nýsköpunarfyrirtækja	3.577	3.293	-284	-	-	-
04523 Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	23	24	1	-	-	-
04528 Nýsköpun og atvinnuþróun	115	217	101	-	-	-
04998 Varasjóðir málaflokka	-	3	3	-	-	-
08 Sveitarfélög og byggðamál	22.572	23.201	629	-	-	-
08.10 Framlög til sveitarfélaga	20.402	21.046	644	-	-	-
10801 Jöfnunarsjóður sveitarfélaga	20.141	20.698	557	-	-	-
14303 Skipulagsmál sveitarfélaga	261	348	87	-	-	-
08.20 Byggðamál	2.170	2.155	-15	-	-	-
10701 Byggðaaætlun og sóknaráætlanir landshluta	1.181	1.202	21	-	-	-
10711 Byggðastofnun	417	417	-	-	-	-
10731 Flutningsjóður olíuvara	401	349	-53	-	-	-
10732 Jöfnun flutningskostnaðar	171	188	17	-	-	-
09 Almanna- og réttaröryggi	25.961	25.684	-278	831	3.449	2.618
09.10 Löggæsla	15.311	15.573	262	325	1.013	687
06303 Ríkislögreglustjóri	2.043	1.939	-104	206	251	45
06305 Lögregluskóli ríkisins	26	27	1	-	-	-
06310 Lögreglustjórinn á höfuðborgarsvæðinu	5.637	5.538	-99	62	51	-11
06312 Lögreglustjórinn á Suðurnesjum	2.182	2.244	63	9	19	10
06313 Lögreglustjórinn á Vesturlandi	709	745	36	7	10	3
06314 Lögreglustjórinn á Vestfjörðum	426	433	7	2	7	5
06315 Lögreglustjórinn á Norðurlandi vestra	393	381	-13	8	-6	-14
06316 Lögreglustjórinn á Norðurlandi eystra	1.155	1.173	19	15	13	-2
06317 Lögreglustjórinn á Austurlandi	544	562	18	7	9	2
06318 Lögreglustjórinn á Suðurlandi	1.118	1.174	56	8	5	-3
06319 Lögreglustjórinn í Vestmannaeyjum	230	251	21	2	-1	-3
06325 Samræmd neyðarsvörun	468	468	-	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
06390 Ýmis löggæslu- og öryggismál	380	496	116	-	655	655
06998 Varasjóðir málaflokka	-	141	141	-	-	-
09.20 Landhelgi	4.639	4.579	-60	435	2.380	1.945
06395 Landhelgisgæsla Íslands	4.555	4.651	96	435	186	-249
06396 Landhelgissjóður Íslands	84	-98	-182	-	2.194	2.194
06998 Varasjóðir málaflokka	-	26	26	-	-	-
09.30 Ákærvald og réttarvarsla	1.647	1.752	105	13	6	-7
01261 Óbyggðanefnd	108	121	13	-	2	2
01271 Ríkislögmaður	222	241	19	0	0	0
06300 Héraðssaksóknari	997	1.044	47	12	5	-7
06301 Ríkissaksóknari	321	347	26	1	-1	-1
09.40 Réttaraðstoð og bætur	2.296	1.767	-530	-	-	-
06231 Málskostnaður í opinberum málum	1.322	1.122	-200	-	-	-
06232 Opinber réttaraðstoð	605	383	-222	-	-	-
06235 Bætur brotþola	161	101	-59	-	-	-
06236 Sanngirnibætur vegna misgjörða á vistheimilum fyrir börn	209	160	-49	-	-	-
09.50 Fullnustumál	2.067	2.013	-55	58	51	-8
06501 Fangelsismálastofnun ríkisins	2.067	2.014	-53	13	1	-12
06591 Fangelsisbyggingar	-	-2	-2	45	49	5
10 Réttindi einstaklinga, trúmál og stjórnarsýsla dómsmála	15.721	15.644	-77	72	22	-50
10.10 Persónuvernd	291	291	0	2	8	6
06251 Persónuvernd	291	291	0	2	8	6
10.20 Trúmál	7.328	7.820	492	46	-9	-54
06701 Þjóðkirkjan	2.890	3.287	397	46	-9	-54
06705 Kirkjumálasjóður	294	314	20	-	-	-
06733 Kirkjugarðar	1.243	1.296	53	-	-	-
06735 Sóknargjöld	2.522	2.521	-1	-	-	-
06736 Jöfnunarsjóður sókna	380	402	22	-	-	-
10.30 Sýslumenn	2.874	2.754	-119	13	18	5
06441 Sýslumaður höfuðborgarsvæðisins	1.038	1.039	1	2	9	7
06442 Sýslumaður Vesturlands	220	186	-34	2	2	-
06443 Sýslumaður Vestfjarða	205	201	-4	1	2	-
06444 Sýslumaður Norðurlands vestra	237	234	-3	0	2	2
06445 Sýslumaður Norðurlands eystra	298	292	-6	3	-1	-4
06446 Sýslumaður Austurlands	162	126	-36	1	1	-
06447 Sýslumaður Suðurlands	253	242	-11	1	1	1
06448 Sýslumaður Suðurnesja	220	213	-6	1	1	0
06449 Sýslumaður Vestmannaeyja	74	68	-7	2	0	-2
06490 Ýmis rekstrarkostnaður sýslumannsembætta	167	153	-14	-	-	-
10.40 Stjórnarsýsla dómsmálaráðuneytis	980	934	-46	2	12	10
06101 Dómsmálaráðuneyti, aðalskrifstofa	593	602	9	2	7	5
06102 Stjórnartíðindi	8	-9	-17	-	-	-
06111 Kosningar	13	23	10	-	-	-
06190 Ýmis verkefni	271	234	-37	-	1	1

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
06199 Ráðstöfunarfé	-	0	0	-	-	-
06397 Schengen-samstarf	95	77	-18	-	4	4
06998 Varasjóðir málaflokka	-	6	6	-	-	-
10.50 Útlendingamál	4.248	3.845	-403	10	-6	-16
06151 Kærunefnd útlendingamála	281	299	18	1	1	0
06398 Útlendingastofnun	683	712	29	3	-3	-6
06399 Hælisleitendur	3.285	2.835	-449	5	-4	-9
11 Samgöngu- og fjarskiptamál	26.829	26.421	-408	26.885	30.797	3.912
11.10 Samgöngur	24.784	24.170	-614	26.856	30.768	3.911
10211 Vegagerðin	19.969	18.904	-1.066	26.827	30.718	3.891
10221 Samgöngustofa	1.416	1.411	-5	15	39	24
10231 Rannsóknanefnd samgönguslysa	169	165	-3	15	11	-4
10241 Hafnabótasjóður	759	1.140	381	-	-	-
10252 Flugvellir og flugleiðsögubjónusta	2.471	2.550	79	-	-	-
11.20 Fjarskipti	1.262	1.380	118	16	14	-3
10512 Póst- og fjarskiptastofnunin	396	454	57	16	14	-3
10513 Jöfnunarsjóður alþjónustu	46	55	9	-	-	-
10521 Fjarskiptasjóður	820	872	52	-	-	-
11.30 Stjórnsýsla samgönguráðuneytis	783	871	88	12	16	4
10101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	579	608	29	12	16	4
10190 Ýmis verkefni	204	241	38	-	-	-
10199 Ráðstöfunarfé	-	1	1	-	-	-
10998 Varasjóðir málaflokka	-	21	21	-	-	-
12 Landbúnaður	15.974	16.194	220	30	15	-15
12.10 Stjórnun landbúnaðarmála	15.709	15.804	95	30	15	-15
04234 Matvælastofnun	1.432	1.483	51	30	15	-15
04801 Nautgriparækt	6.793	6.898	105	-	-	-
04805 Sauðfjárrækt	5.238	5.237	-1	-	-	-
04807 Garðyrkja	579	595	16	-	-	-
04811 Búnaðarlagasamningur	1.518	1.518	-	-	-	-
04851 Greiðslur vegna varna gegn dýrasjúkdómum	149	73	-76	-	-	-
12.20 Rannsóknir, þróun og nýsköpun í landbúnaðarmálum	264	386	121	-	-	-
04483 Landgræðsla og skógrækt í þágu landbúnaðar	-	28	28	-	-	-
04488 Hagskýrslur og hagrannsóknir um landbúnað	7	13	6	-	-	-
04853 Bjargráðasjóður	8	8	-	-	-	-
04981 Ýmis framlög í landbúnaði	249	337	88	-	-	-
12.40 Verðmiðlun og landbúnaðarsjóðir	-	4	4	-	-	-
04998 Varasjóðir málaflokka	-	4	4	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
13 Sjávarútvegur og fiskeldi	4.467	5.615	1.147	384	284	-100
13.10 Stjórnsýsla sjávarútvegs og fiskeldis	1.161	1.755	594	10	15	5
04215 Fiskistofa	860	960	99	10	15	5
04217 Verðlagsstofa skiptaverðs	53	59	6	0	0	-
04843 Fiskræktarsjóður	7	467	460	-	-	-
04844 Umhverfissjóður sjókvíaeldis	90	106	15	-	-	-
04845 Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	151	151	-	-	-	-
04998 Varasjóðir málaflokka	-	13	13	-	-	-
13.20 Rannsóknir, þróun og nýsköpun í sjávarútvegi	3.306	3.859	553	374	268	-105
04406 Hafrannsóknastofnun	2.999	2.766	-234	374	268	-105
04411 Matvælarannsóknir	400	400	0	-	-	-
04413 Verkefnasjóður sjávarútvegsins	-322	-95	227	-	-	-
04415 Sjóður til síldarrannsókna	1	238	238	-	-	-
04982 Ýmis framlög í sjávarútvegi	229	539	310	-	-	-
04998 Varasjóðir málaflokka	-	12	12	-	-	-
14 Ferðapjónusta	1.939	2.699	761	5	5	-
14.10 Ferðapjónusta	1.939	2.699	761	5	5	-
04551 Ferðamálastofa	611	674	63	5	5	-
04555 Framkvæmdasjóður ferðamannastaða	473	713	239	-	-	-
04559 Ýmis ferðamál	854	1.313	459	-	-	-
15 Orkumál	3.917	4.053	135	6	6	0
15.10 Stjórnun og þróun orkumála	3.917	4.053	135	6	6	0
04571 Orkustofnun	481	516	35	6	6	0
04581 Orkusjóður	34	34	-	-	-	-
04583 Niðurgreiðslur á húshitun	3.328	3.420	92	-	-	-
04599 Ýmis orkumál	75	83	9	-	-	-
16 Markaðseftirlit, neytendamál og stjórnsýsla atvinnumála og nýsköpunar	3.967	5.041	1.073	49	62	13
16.10 Markaðseftirlit og neytendamál	2.694	3.527	833	35	17	-18
04190 Ýmis verkefni	25	25	-1	-	-	-
04238 Neytendastofa	201	223	22	9	8	-1
04246 Samkeppniseftirlitið	461	482	21	4	4	0
04998 Varasjóðir málaflokka	-	6	6	-	-	-
09978 Fjármálaeftirlitið	2.007	2.792	785	22	4	-18
16.20 Stjórnsýsla atvinnumála og nýsköpunar	1.273	1.513	240	14	45	31
04101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	986	1.144	158	9	27	18
04190 Ýmis verkefni	315	314	-1	-	-	-
04421 Bygging rannsóknastofnana sjávarútvegsins	-27	55	83	5	18	13
17 Umhverfismál	14.707	16.887	2.180	700	2.370	1.670
17.10 Náttúruvernd, skógrækt og landgræðsla	3.488	3.166	-322	279	1.104	825
14190 Ýmis verkefni	993	912	-81	-	-	-
14211 Umhverfisstofnun	-	-	-	-	40	40

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting		
		Áætlun	Frávik		Til ráðstöfunar	Frávik	
14212	Vatnajökulsþjóðgarður	515	364	-151	90	654	564
14216	Þjóðgarðurinn á Þingvöllum	107	52	-55	116	326	209
14231	Landgræðsla ríkisins	904	887	-17	46	58	12
14241	Skógræktin	932	921	-11	26	26	0
14243	Hekluskógar	38	30	-8	-	0	0
17.20	Rannsóknir og vöktun á náttúru Íslands	1.887	1.872	-15	95	98	3
14202	Náttúrurannsóknastöðin við Mývatn	39	53	14	3	0	-3
14401	Náttúrufræðistofnun Íslands	668	674	7	25	26	1
14403	Náttúrustofur	151	151	-	-	-	-
14412	Veðurstofa Íslands	1.029	965	-65	67	72	5
14998	Varasjóðir málaflokka	-	29	29	-	-	-
17.30	Meðhöndlun úrgangs	4.761	6.064	1.303	2	2	0
14287	Úrvinnslusjóður	1.882	3.134	1.252	2	2	0
14289	Endurvinnslan hf.	2.879	2.930	51	-	-	-
17.40	Varnir vegna náttúruvá	743	1.405	661	-	176	176
14381	Ofanflóðasjóður	743	1.405	661	-	176	176
17.50	Stjórnsýsla umhverfismála	3.828	4.380	553	324	989	665
14101	Umhverfis- og auðlinda- ráðuneyti, aðalskrifstofa	668	739	71	5	8	3
14151	Úrskurðarnefnd umhverfis- og auðlindamála	142	146	4	0	1	1
14190	Ýmis verkefni	1.066	1.266	200	-	-	-
14211	Umhverfisstofnun	1.581	1.738	157	316	978	663
14301	Skipulagsstofnun	321	349	28	2	1	-1
14407	Stofnun Vilhjálm Stefánssonar	50	59	10	0	0	0
14998	Varasjóðir málaflokka	-	84	84	-	-	-
18	Menning, listir, íþrótt- og æskulýðsmál	13.285	15.033	1.748	174	404	230
18.10	Safnamál	3.503	3.943	440	109	148	39
02902	Þjóðminjasafn Íslands	970	963	-7	19	-1	-20
02903	Þjóðskjalasafn Íslands	327	369	43	38	0	-38
02905	Landsbókasafn Íslands - Háskólabókasafn	1.106	1.191	85	14	1	-13
02906	Listasafn Einars Jónssonar	44	44	0	0	0	0
02907	Listasafn Íslands	322	343	21	30	34	5
02908	Kvikmyndasafn Íslands	129	127	-2	5	-3	-8
02909	Hljóðbókasafn Íslands	126	139	13	1	3	2
02911	Náttúruminjasafn Íslands	55	99	45	2	-172	-175
02913	Gljúfrasteinn - Hús skáldsins	50	50	0	0	1	1
02918	Safnasjóður	140	143	3	0	-	0
02920	Samningar og styrkir til starfsemi safna	128	141	12	-	-	-
02968	Stofnkostnaður safna	108	313	205	-	285	285
02998	Varasjóðir málaflokka	-	22	22	-	-	-
18.20	Menningarstofnanir	4.374	4.648	274	64	203	139
02915	Minjastofnun Íslands	248	246	-2	2	50	48
02965	Harpa, tónlistar- og ráðstefnuhús í Reykjavík	875	977	102	-	-	-
02972	Íslenski dansflokkurinn	189	191	2	1	1	0
02973	Þjóðleikhúsið	1.387	1.439	52	56	72	17
02974	Sinfóníuhljómsveit Íslands	1.137	1.184	47	5	5	0

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting		
		Áætlun	Frávik		Til ráðstöfunar	Frávik	
02981	Kvikmyndamiðstöð Íslands	109	123	14	1	2	1
02993	Stofnkostnaður menningarstofnana	-	10	10	0	73	73
02994	Samningar og styrkir til starfsemi menningarstofnana	428	445	16	-	-	-
02998	Varasjóðir málaflokka	-	33	33	-	-	-
18.30	Menningarsjóðir	4.165	5.176	1.011	1	53	52
02916	Fornminjasjóður	44	49	5	-	-	-
02917	Húsafríðunarsjóður	230	220	-11	-	52	52
02978	Launasjóðir listamanna	660	656	-4	-	-	-
02980	Verkefnasjóðir	-	-1	-1	-	-	-
02981	Kvikmyndamiðstöð Íslands	849	1.284	435	-	-	-
02982	Samningar og styrkir á sviði lista og menningar	2.336	2.669	332	1	1	0
02983	Ýmis fræðistörf	45	49	4	-	-	-
02998	Varasjóðir málaflokka	-	248	248	-	-	-
02999	Ýmislegt	-	1	1	-	-	-
18.40	Íþróttá- og æskulýðsmál	1.243	1.266	23	-	-	-
02986	Styrkir til uppbyggingar landsmótsstaða	29	29	0	-	-	-
02988	Samningar og styrkir til æskulýðsmála	251	255	3	-	-	-
02989	Samningar og styrkir til íþróttamála	962	971	9	-	-	-
02998	Varasjóðir málaflokka	-	11	11	-	-	-
19	Fjölmíðlun	4.705	4.714	9	0	0	0
19.10	Fjölmíðlun	4.705	4.714	9	0	0	0
02961	Fjölmíðlanefnd	60	69	9	0	0	0
02971	Ríkisútvarpið	4.645	4.645	-	-	-	-
20	Framhaldsskólastig	33.176	35.116	1.940	613	1.743	1.130
20.10	Framhaldsskólar	31.844	33.686	1.842	613	1.743	1.130
02301	Menntaskólinn í Reykjavík	1.015	1.042	27	16	37	21
02302	Menntaskólinn á Akureyri	956	1.015	59	6	10	4
02303	Menntaskólinn að Laugarvatni	342	362	20	5	23	18
02304	Menntaskólinn við Hamrahlíð	1.693	1.738	46	21	20	-1
02305	Menntaskólinn við Sund	942	841	-102	10	10	0
02306	Menntaskólinn á Ísafirði	532	500	-32	8	7	-1
02307	Menntaskólinn á Egilsstöðum	597	611	14	6	4	-2
02308	Menntaskólinn í Kópavogi	1.472	1.531	58	32	36	4
02309	Kvennaskólinn í Reykjavík	810	867	57	16	8	-8
02314	Sameiginleg verkefni og þjónusta	1.271	1.275	4	-	17	17
02315	Orlof og endurmenntun kennara	59	71	12	-	-	-
02318	Stofnkostnaður framhaldsskóla	7	455	448	71	1.304	1.234
02321	Framlög til námsbrauta og skóla	671	696	25	-	2	2
02350	Fjölbrautaskólinn í Breiðholti	1.827	1.895	68	80	27	-53
02351	Fjölbrautaskólinn Ármúla	1.377	1.462	84	12	6	-6
02352	Flensborgarskóli	1.113	1.185	72	32	17	-15
02353	Fjölbrautaskóli Suðurnesja	1.334	1.439	105	34	2	-33
02354	Fjölbrautaskóli Vesturlands	761	846	85	9	10	2
02355	Framhaldsskólinn í Vestmannaeyjum	365	392	26	48	15	-32
02356	Fjölbrautaskóli Norðurlands vestra	683	734	51	37	14	-23
02357	Fjölbrautaskóli Suðurlands	1.512	1.631	119	31	25	-6
02358	Verkmenntaskóli Austurlands	428	425	-4	14	15	1

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting		
		Áætlun	Frávik		Til ráðstöfunar	Frávik	
02359	Verkmenntaskólinn á Akureyri	1.941	1.930	-11	35	37	2
02360	Fjölbrautaskólinn í Garðabæ	988	1.079	91	29	23	-6
02361	Framhaldsskólinn í A-Skaftafellssýslu	227	230	3	4	8	3
02362	Framhaldsskólinn á Húsavík	206	211	5	10	11	2
02363	Framhaldsskólinn á Laugum	334	341	7	8	6	-2
02365	Borgarholtsskóli	1.758	1.807	50	28	26	-2
02367	Fjölbrautaskóli Snæfellinga	298	319	21	6	4	-2
02368	Menntaskóli Borgarfjarðar	246	243	-3	-	-	-
02370	Framhaldsskólinn í Mosfellsbæ	593	614	21	4	15	11
02372	Menntaskólinn á Tröllaskaga	308	331	24	3	3	1
02504	Tækniskólinn	3.726	3.726	-	-	-	-
02581	Verslunarskóli Íslands	1.451	1.460	9	-	-	-
02998	Varasjóðir málaflokka	-	393	393	-	-	-
09999	Ýmislegt	-	-10	-10	-	-	-
20.20	Tónlistafræðsla	557	557	-	-	-	-
02565	Tónlistarnám á vegum sveitarfélaga	557	557	-	-	-	-
20.30	Vinnustaðanám og styrkir	277	303	25	-	-	-
02519	Vinnustaðanámssjóður	277	303	25	-	-	-
20.40	Jöfnun námskostnaðar	499	571	73	-	-	-
02884	Jöfnun á námskostnaði	499	571	73	-	-	-
21	Háskólastig	36.146	38.807	2.661	1.537	4.160	2.623
21.10	Háskólar	25.074	27.709	2.634	1.509	4.008	2.499
02201	Háskóli Íslands	15.790	17.900	2.109	747	2.323	1.575
02210	Háskólinn á Akureyri	2.535	2.619	84	30	83	52
02216	Landbúnaðarháskóli Íslands	971	1.277	306	45	-35	-81
02217	Hólaskóli - Háskólinn á Hólum	468	415	-53	15	3	-12
02225	Háskólinn á Bifröst	497	497	-	-	-	-
02227	Háskólinn í Reykjavík	3.547	3.547	-	-	-	-
02228	Listaháskóli Íslands	1.266	1.266	-	-	-	-
02269	Stofnkostnaður háskóla	-	-	-	671	1.636	964
02998	Varasjóðir málaflokka	-	188	188	-	-	-
21.20	Rannsóknastarfsemi á háskólastigi	2.645	2.850	206	28	152	124
02202	Tilraunastöð Háskólans að Keldum	363	417	55	14	-2	-17
02203	Raunvísindastofnun Háskólans	644	665	21	8	138	130
02209	Stofnun Árna Magnússonar í íslenskum fræðum	473	509	36	5	16	11
02269	Stofnkostnaður háskóla	-	28	28	-	-	-
02298	Styrkir á sviði háskóla- og vísindastarfsemi	472	473	1	-	-	-
02299	Fræða- og þekkingarsetur	483	486	3	-	-	-
02998	Varasjóðir málaflokka	-	63	63	-	-	-
04481	Rannsóknir háskóla í þágu landbúnaðar	209	209	-	-	-	-
21.30	Stuðningur við námsmenn	8.426	8.248	-179	-	-	-
02872	Lánasjóður íslenskra námsmanna	8.426	8.248	-179	-	-	-
22	Önnur skólastig og stjórnsýsla mennta- og menningarmála	4.699	4.750	51	21	22	1
22.10	Leikskóla- og grunnskólastig	248	238	-10	-	-	-
02720	Sérstök fræðsluverkefni	106	99	-7	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
02721 Sprotasjóður	65	66	0	-	-	-
02724 Greiðslur til samtaka höfundar-réttarhafa fyrir ljósritun á höfundarréttarvernduðu efni	77	73	-4	-	-	-
22.20 Framhaldsfræðsla og menntun óflokkuð á skólastig	1.954	1.951	-3	1	3	3
02430 Samskiptamiðstöð heyrnarlausra og heyrnarkertra	221	219	-2	1	1	0
02441 Fullorðinsfræðsla fatlaðra	248	248	-	-	-	-
02452 Fræðslu- og símenntunarstöðvar	253	253	-	-	-	-
02461 Íslenskukennsla fyrir útlendinga	159	158	-1	-	-	-
02462 Fræðslumiðstöð atvinnulífsins	135	135	-	-	-	-
02463 Fræðslusjóður	816	816	-	-	-	-
02464 Styrkir til framhaldsfræðslu	122	123	0	-	2	2
22.30 Stjórnsýsla mennta- og menningarmála	2.497	2.561	63	20	19	-1
02101 Mennta- og menningar-málaráðuneyti, aðalskrifstofa	1.104	1.140	36	6	4	-2
02231 Rannsóknamiðstöð Íslands	308	308	0	6	2	-4
02723 Menntamálastofnun	1.048	1.056	8	8	13	5
02984 Norræn samvinna	37	22	-14	-	0	0
02998 Varasjóðir málaflokka	-	34	34	-	-	-
23 Sjúkrahúsaþjónusta	88.455	85.227	-3.228	7.332	10.009	2.677
23.10 Sérhæfð sjúkrahúsaþjónusta	77.150	73.368	-3.782	7.067	9.023	1.956
08358 Sjúkrahúsið á Akureyri	8.243	7.920	-323	254	360	106
08373 Landspítali	68.816	65.066	-3.750	2.969	2.547	-422
08376 Bygging sjúkrahúss á lóð Landspítalans	-	-	-	3.843	5.924	2.081
08379 Sjúkrahús, óskipt	92	382	291	-	192	192
23.20 Almenn sjúkrahúsaþjónusta	8.084	8.808	724	266	986	720
08700 Heilbrigðisstofnanir	-45	11	56	154	321	167
08716 Heilbrigðisstofnun Vesturlands	2.458	2.071	-387	30	148	118
08726 Heilbrigðisstofnun Vestfjarða	985	931	-54	3	66	63
08757 Heilbrigðisstofnun Norðurlands	979	1.323	344	40	153	114
08777 Heilbrigðisstofnun Austurlands	1.187	1.343	155	9	118	109
08787 Heilbrigðisstofnun Suðurlands	1.957	1.996	38	20	100	79
08791 Heilbrigðisstofnun Suðurnesja	561	1.092	531	9	80	71
08998 Varasjóðir málaflokka	-	42	42	-	-	-
23.30 Erlend sjúkrahúsaþjónusta	3.222	3.051	-171	-	-	-
08206 Sjúkratryggingar	3.222	3.051	-171	-	-	-
24 Heilbrigðisþjónusta utan sjúkrahúsa	51.798	54.232	2.434	289	265	-24
24.10 Heilsugæsla	25.533	28.138	2.606	284	257	-27
08500 Heilsugæslustöðvar, almennt	107	222	115	-	94	94
08506 Heilsugæsla höfuðborgarsvæðisins	2.486	2.994	508	97	33	-64
08507 Heilsugæslustöðvar samkvæmt reiknilfkan	8.004	9.147	1.143	-	-	-
08508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	1.640	1.643	4	-	-	-
08716 Heilbrigðisstofnun Vesturlands	1.930	2.026	96	21	32	11
08726 Heilbrigðisstofnun Vestfjarða	886	1.135	249	26	7	-20

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting		
		Áætlun	Frávik		Til ráðstöfunar	Frávik	
08757	Heilbrigðisstofnun Norðurlands	3.488	3.585	97	77	1	-76
08777	Heilbrigðisstofnun Austurlands	1.671	2.245	574	23	-12	-34
08787	Heilbrigðisstofnun Suðurlands	3.082	3.223	141	39	81	42
08791	Heilbrigðisstofnun Suðurnesja	2.239	1.828	-410	1	21	20
08998	Varasjóðir málaflokka	-	90	90	-	-	-
24.20	Sérfræðipjónusta og hjúkrun	17.571	17.319	-252	-	-	-
08206	Sjúkratryggingar	17.529	17.312	-218	-	-	-
08383	Sjúkrahótel	42	8	-34	-	-	-
24.30	Sjúkráþjálfun, iðjuþjálfun og talþjálfun	5.918	5.957	40	5	8	3
08206	Sjúkratryggingar	5.418	5.560	142	-	-	-
08399	Heilbrigðismál, ýmis starfsemi	272	237	-34	-	-	-
08807	Heyrnar- og talmeinastöð Íslands	228	160	-68	5	8	3
24.40	Sjúkraflutningar	2.777	2.817	40	-	-	-
08206	Sjúkratryggingar	1.047	1.055	8	-	-	-
08501	Sjúkraflutningar	1.730	1.759	29	-	-	-
08998	Varasjóðir málaflokka	-	3	3	-	-	-
25	Hjúkrunar- og endurhæfingarpjónusta	45.896	48.975	3.078	329	2.162	1.833
25.10	Hjúkrunar- og dvalarrými	40.337	43.105	2.769	329	2.162	1.833
08401	Öldrunarstofnanir, almennt	55	1.306	1.251	290	2.157	1.868
08402	Framkvæmdasjóður aldraðra	1.730	3.365	1.635	-	-	-
08403	Öldrunarstofnanir, daggjöld	31.058	32.521	1.463	-	-	-
08419	Sólvangur, Hafnarfirði	191	191	-	0	0	0
08444	Vífilsstaðir, Garðabæ	723	723	-	-	-	-
08447	Sóltún, Reykjavík	1.576	1.599	23	-	-	-
08716	Heilbrigðisstofnun Vesturlands	502	847	346	1	2	1
08726	Heilbrigðisstofnun Vestfjarða	770	522	-248	6	9	4
08757	Heilbrigðisstofnun Norðurlands	1.494	1.052	-442	15	-3	-18
08777	Heilbrigðisstofnun Austurlands	997	330	-667	3	-3	-6
08787	Heilbrigðisstofnun Suðurlands	804	390	-414	14	0	-14
08791	Heilbrigðisstofnun Suðurnesja	436	258	-178	0	0	-1
25.20	Endurhæfingarpjónusta	5.560	5.869	310	-	-	-
08388	Samningar SÍ um endurhæfingarpjónustu	1.099	1.098	-1	-	-	-
08389	Aðrir samningar um endurhæfingarpjónustu	4.461	4.740	280	-	-	-
08998	Varasjóðir málaflokka	-	31	31	-	-	-
26	Lyf og lækningavörur	25.509	26.423	914	-	-	-
26.10	Lyf	20.196	20.934	738	-	-	-
08206	Sjúkratryggingar	10.665	9.862	-803	-	-	-
08212	Lyf með S-merkingu	9.531	11.073	1.542	-	-	-
26.30	Hjálpartæki	5.313	5.489	176	-	-	-
08206	Sjúkratryggingar	5.313	5.489	176	-	-	-
27	Örorka og málefni fatlaðs fólks	70.269	71.083	815	1	0	-1
27.10	Bætur samkvæmt lögum um almannatryggingar, örorkulífeyrir	43.610	44.228	618	-	-	-
07827	Lífeyristryggingar	43.610	44.228	618	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
27.20 Bætur samkvæmt lögum um félagslega aðstoð, örorka	20.119	20.014	-106	-	-	-
07825 Bætur samkvæmt lögum um félagslega aðstoð	15.026	14.906	-120	-	-	-
07827 Lífeyristryggingar	5.093	5.107	14	-	-	-
27.30 Málefni fatlaðs fólks	577	638	60	1	0	-1
07700 Málefni fatlaðra	577	638	60	1	0	-1
27.40 Aðrar örorkugreiðslur (Önnur velferðarmál, lífeyristryggingar)	993	1.300	306	-	-	-
07827 Lífeyristryggingar	993	1.300	306	-	-	-
27.50 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.904	-64	-	-	-
09391 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.904	-64	-	-	-
28 Málefni aldraðra	84.470	85.042	572	-	-	-
28.10 Bætur samkvæmt lögum um almannatryggingar, lífeyrir aldraðra	77.963	78.365	402	-	-	-
07827 Lífeyristryggingar	77.963	78.365	402	-	-	-
28.20 Bætur samkvæmt lögum um félagslega aðstoð, öldrun	6.496	6.654	157	-	-	-
07825 Bætur samkvæmt lögum um félagslega aðstoð	6.496	6.654	157	-	-	-
28.30 Þjónusta við aldraða og aðrar greiðslur, óta.	11	24	12	-	-	-
07831 Eftirlaunastjóður aldraðra	11	24	12	-	-	-
29 Fjölskyldumál	37.578	38.812	1.234	53	447	394
29.10 Barnabætur	12.338	12.100	-238	-	-	-
09811 Barnabætur	12.338	12.100	-238	-	-	-
29.20 Fæðingarorlof	14.682	14.938	257	-	-	-
07989 Fæðingarorlof	14.682	14.938	257	-	-	-
29.30 Bætur samkvæmt lögum um félagslega aðstoð, fjölskyldur	379	444	65	-	-	-
08203 Bætur samkvæmt lögum um félagslega aðstoð	379	444	65	-	-	-
29.40 Annar stuðningur við fjölskyldur og börn	7.281	8.137	856	52	441	388
01241 Umboðsmaður barna	79	80	1	0	1	1
07341 Umboðsmaður skuldara	263	283	20	-	2	2
07400 Barnaverndarstofa	1.572	1.704	132	30	452	422
07750 Greiningar- og ráðgjafarstöð ríkisins	1.026	1.511	485	3	-4	-7
07755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	389	410	22	19	-11	-30
07825 Bætur samkvæmt lögum um félagslega aðstoð	2.748	2.747	0	-	-	-
07983 Foreldrar langveikra eða alvarlega fatlaðra barna	169	139	-31	-	-	-
07998 Varastjóður málaflokka	-	95	95	-	-	-
07999 Félagsmál, ýmis starfsemi	675	867	192	-	-	-
10190 Ýmis verkefni	362	302	-60	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
29.50 Bætur til eftirlifenda	431	522	91	-	-	-
08210 Bætur til eftirlifenda	431	522	91	-	-	-
29.60 Bætur vegna veikinda og slysa	1.786	1.921	135	-	-	-
08211 Bætur vegna veikinda og slysa	1.786	1.891	105	-	-	-
08998 Varasjóðir málaflokka	-	29	29	-	-	-
29.70 Málefni innflytjenda og flóttamanna	680	750	70	1	6	5
07329 Fjölmenningarsetur	51	47	-4	1	6	5
07999 Félagsmál, ýmis starfsemi	629	703	73	-	-	-
30 Vinnumarkaður og atvinnuleysi	29.752	30.707	955	42	-6	-49
30.10 Vinnumál og atvinnuleysi	28.893	29.814	922	8	1	-8
07980 Vinnumálastofnun	586	555	-30	8	1	-8
07981 Vinnumál	1.160	1.267	107	-	-	-
07982 Ábyrgðasjóður launa	1.754	2.293	538	-	-	-
07984 Atvinnuleysistryggingasjóður	24.300	24.500	200	-	-	-
07986 Starfsendurhæfingarsjóðir	740	740	-	-	-	-
07987 Tryggingasjóður sjálfstætt starfandi einstaklinga	5	23	18	-	-	-
07988 Starfsendurhæfing	348	437	89	-	-	-
30.20 Vinnumarkaður	859	893	33	34	-7	-41
07302 Ríkissáttasemjari	118	137	19	3	-11	-14
07331 Vinnueftirlit ríkisins	553	536	-17	31	4	-27
07981 Vinnumál	188	220	32	-	-	-
31 Húsnæðisstuðningur	13.319	13.391	72	-	159	159
31.10 Húsnæðisstuðningur	13.319	13.391	72	-	159	159
07275 Húsnæðisbætur	6.507	6.287	-219	-	-	-
07276 Stofnframlög	3.994	3.703	-291	-	159	159
09821 Vaxtabætur	2.818	3.400	582	-	-	-
32 Lýðheilsa og stjórnsýsla velferðarmála	9.058	9.256	198	132	149	17
32.10 Lýðheilsa, forvarnir og eftirlit	2.521	2.516	-5	34	34	0
08301 Landlæknir	1.475	1.426	-49	15	21	5
08303 Lýðheilsusjóður	269	274	5	-	-	-
08310 Krabbameinsfélag Íslands	328	328	-	-	-	-
08317 Lyfjastofnun	301	326	25	11	3	-8
08327 Geislavarnir ríkisins	100	114	14	7	10	3
08399 Heilbrigðismál, ýmis starfsemi	49	49	0	0	0	0
32.20 Jafnréttismál	307	333	26	0	1	0
01190 Ýmis verkefni	91	115	23	-	-	-
01304 Jafnréttissjóður Íslands	99	100	1	-	-	-
01313 Jafnréttisstofa	117	119	2	0	1	1
08190 Ýmis verkefni	-	-	-	-	0	0
32.30 Stjórnsýsla heilbrigðismála	2.556	2.665	109	11	10	-1
07998 Varasjóður málaflokka	-	3	3	-	-	-
08101 Heilbrigðisráðuneyti, aðalskrifstofa	682	688	6	5	-2	-7
08190 Ýmis verkefni	-	-	-	-	0	0
08199 Ráðstöfunaré	3	3	-	-	-	-

Séryfirlit 2. Sundurliðun málaflokka

Í millj. kr.	Gjöld	Rekstur		Ráðstöfun	Fjárfesting	
		Áætlun	Frávik		Til ráðstöfunar	Frávik
08202 Sjúkratryggingar Íslands	1.146	1.115	-31	6	8	2
08399 Heilbrigðismál, ýmis starfsemi	725	770	45	0	4	4
08998 Varasjóðir málaflokka	-	86	86	-	-	-
32.40 Stjórnsýsla félagsmála	3.672	3.741	69	86	104	18
07101 Félagsmálaráðuneyti, aðalskrifstofa	700	723	23	3	2	0
07151 Úrskurðarnefnd velferðarmála	179	217	38	0	3	3
07190 Ýmis verkefni	291	292	1	-	-	-
07199 Ráðstöfunarfé	3	3	-	-	-	-
07320 Mannvirkjastofnun	800	790	-10	1	31	30
07821 Tryggingastofnun ríkisins	1.507	1.524	18	83	68	-14
07998 Varasjóður málaflokka	-	-3	-3	-	-	-
07999 Félagsmál, ýmis starfsemi	192	193	1	-	-	-
33 Fjármagnskostnaður, ábyrgðir og lífeyrisskuldbindingar	68.061	90.513	22.452	-	240	240
33.10 Fjármagnskostnaður	47.867	47.625	-242	-	-	-
19801 Vaxtagjöld ríkissjóðs	47.867	47.625	-242	-	-	-
33.20 Ríkisábyrgðir	847	-	-847	-	240	240
09973 Tapaðar kröfur og tjónabætur	847	-	-847	-	240	240
33.30 Lífeyrisskuldbindingar	19.347	42.888	23.541	-	-	-
09381 Lífeyrisskuldbindingar, eftirlaun	19.347	42.888	23.541	-	-	-
34 Almennur varasjóður og sértækar fjárráðstafanir	24.605	21.099	-3.506	-	493	493
34.10 Almennur varasjóður	-	3.322	3.322	-	257	257
09989 Ófyrirséð útgjöld	-	3.322	3.322	-	257	257
34.20 Sértækar fjárráðstafanir	-	21	21	-	236	236
09481 Útgjöld samkvæmt heimildarákvæðum	-	-	-	-	236	236
09990 Ríkisstjórnarákvarðanir	-	21	21	-	-	-
34.30 Afskriftir skattkrafna	24.605	17.756	-6.849	-	-	-
09711 Afskriftir skattkrafna	24.605	17.756	-6.849	-	-	-

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma
00 Æðsta stjórn ríkisins	6.239	148	6.387	6.240	1	148
101 Embætti forseta Íslands	354	1	354	334	0	20
201 Alþingi	3.954	34	3.988	3.915	1	74
213 Aldarafmæli sjálfstæðis og fullveldis Íslands	-	-	-	9	0	-9
301 Ríkisstjórn	637	-	637	605	-	32
401 Hæstiréttur	245	-	245	206	-	39
610 Umboðsmaður Alþingis	283	0	283	292	0	-9
620 Ríkisendurskoðun	766	114	880	879	0	1
01 Forsætisráðuneyti	3.584	321	3.905	3.926	-1	-22
101 Forsætisráðuneyti, aðalskrifstofa	913	44	958	974	0	-16
190 Ýmis verkefni	354	39	394	385	0	8
201 Fasteignir forsætisráðuneytis	258	-	258	257	0	1
241 Umboðsmaður barna	78	7	85	86	0	-1
261 Óbyggðanefnd	113	-	113	108	0	5
271 Ríkislögmaður	222	15	237	237	0	0
304 Jafnréttissjóður Íslands	100	-	100	99	-	1
313 Jafnréttisstofa	118	30	148	147	0	1
401 Hagstofa Íslands	1.428	185	1.613	1.634	0	-21
02 Mennta- og menningarmálaráðuneyti	99.143	14.600	113.743	112.407	200	1.536
101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	1.109	54	1.162	1.158	0	5
201 Háskóli Íslands	16.251	6.793	23.044	22.633	50	460
202 Tilraunastöð Háskólans að Keldum	374	250	624	614	1	11
203 Raunvísindastofnun Háskólans	663	1.097	1.760	1.741	1	19
209 Stofnun Árna Magnússonar í íslenskum fræðum	491	230	721	703	0	17
210 Háskólinn á Akureyri	2.572	744	3.316	3.278	0	37
216 Landbúnaðarháskóli Íslands	1.053	709	1.762	1.681	0	81
217 Hólaskóli - Háskólinn á Hólum	467	258	725	726	0	-1
225 Háskólinn á Bifröst	497	-	497	497	-	-
227 Háskólinn í Reykjavík	3.547	-	3.547	3.547	-	-
228 Listaháskóli Íslands	1.266	-	1.266	1.266	-	-
231 Rannsóknamiðstöð Íslands	347	587	933	919	-1	14
235 Markáætlun á sviði vísinda og tækni	193	-	193	80	-	113
236 Rannsóknasjóður	2.470	-	2.470	2.507	0	-38
238 Innviðasjóður	140	-	140	306	150	-16
298 Styrkir á sviði háskóla- og vísindastarfsemi	379	5	383	477	0	-94
299 Fræða- og þekkingarsetur	485	-	485	483	-	2
301 Menntaskólinn í Reykjavík	1.012	41	1.053	1.056	0	-3
302 Menntaskólinn á Akureyri	966	51	1.017	1.006	0	10
303 Menntaskólinn að Laugarvatni	339	44	383	386	0	-3
304 Menntaskólinn við Hamrahlíð	1.689	53	1.742	1.746	0	-3
305 Menntaskólinn við Sund	932	51	983	994	0	-11
306 Menntaskólinn á Ísafirði	510	55	565	587	0	-22
307 Menntaskólinn á Egilsstöðum	583	69	652	666	0	-14
308 Menntaskólinn í Kópavogi	1.454	117	1.571	1.590	1	-18
309 Kvennaskólinn í Reykjavík	815	68	883	878	0	5
314 Sameiginleg verkefni og þjónusta	1.282	0	1.282	1.271	0	11
315 Orlof og endurmenntun kennara	67	-	67	59	0	8
318 Stofnkostnaður framhaldsskóla	190	0	190	7	-	183
321 Framlög til námsbrauta og skóla	692	-	692	671	-	21
350 Fjölbautaskólinn í Breiðholti	1.858	148	2.006	1.975	1	32

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma	
351	Fjölbrautaskólinn Ármúla	1.418	152	1.570	1.529	0	41
352	Flensborgarskóli	1.144	52	1.195	1.165	0	31
353	Fjölbrautaskóli Suðurnesja	1.361	77	1.438	1.411	0	27
354	Fjölbrautaskóli Vesturlands	772	37	809	798	0	11
355	Framhaldsskólinn í Vestmannaeyjum	357	11	368	376	0	-8
356	Fjölbrautaskóli Norðurlands vestra	702	88	789	771	0	19
357	Fjölbrautaskóli Suðurlands	1.502	77	1.578	1.589	0	-10
358	Verkmenntaskóli Austurlands	406	42	448	471	0	-22
359	Verkmenntaskólinn á Akureyri	1.915	85	2.000	2.026	0	-25
360	Fjölbrautaskólinn í Garðabæ	1.000	46	1.045	1.033	0	12
361	Framhaldsskólinn í A-Skaftafellssýslu	208	24	232	251	0	-19
362	Framhaldsskólinn á Húsavík	196	7	203	213	0	-10
363	Framhaldsskólinn á Laugum	320	39	359	373	0	-14
365	Borgarholtsskóli	1.762	90	1.853	1.848	0	5
367	Fjölbrautaskóli Snæfellinga	288	18	305	315	0	-10
368	Menntaskóli Borgarfjarðar	243	-	243	246	-	-3
370	Framhaldsskólinn í Mosfellsbæ	595	24	619	618	0	1
372	Menntaskólinn á Tröllaskaga	301	17	318	324	0	-7
430	Samskiptamiðstöð heyrnarlaustra og heyrnarskertra	230	81	311	302	0	9
441	Fullorðinsfræðsla fatlaðra	248	-	248	248	-	-
452	Fræðslu- og símenntunarstöðvar	253	-	253	253	-	-
461	Íslenskukennsla fyrir útlendinga	165	-	165	159	-	6
462	Fræðslumiðstöð atvinnulífsins	135	-	135	135	-	-
463	Fræðslusjóður	816	-	816	816	-	-
464	Styrkir til framhaldsfræðslu	123	-	123	122	-	1
504	Tækniskólinn	3.775	-	3.775	3.726	-	48
519	Vinnustaðanámssjóður	243	-	243	277	-	-35
565	Tónlistarnám á vegum sveitarfélaga	557	-	557	557	-	-
581	Verslunarskóli Íslands	1.460	-	1.460	1.451	-	9
720	Sérstök fræðsluverkefni	88	-	88	106	0	-19
721	Sprotasjóður	66	-	66	65	0	0
723	Menntamálastofnun	1.021	210	1.231	1.258	0	-27
724	Greiðslur til samtaka höfundarréttarhafa fyrir ljósritun á höfundarréttarvernduðu efni	94	-	94	77	-	17
872	Lánasjóður Íslenskra námsmanna	8.248	-	8.248	8.426	-	-179
884	Jöfnun á námskostnaði	571	-	571	499	-	73
902	Þjóðminjasafn Íslands	1.005	205	1.210	1.175	0	35
903	Þjóðskjalasafn Íslands	372	145	517	472	0	45
905	Landsbókasafn Íslands - Háskólabókasafn	1.088	274	1.362	1.380	0	-17
906	Listasafn Einarssonar	44	18	62	62	0	1
907	Listasafn Íslands	338	61	399	383	0	16
908	Kvikmyndasafn Íslands	119	22	141	151	0	-10
909	Hljóðbókasafn Íslands	133	17	150	142	0	8
911	Náttúruminjasafn Íslands	93	79	171	133	0	38
913	Gljúfrasteinn - Hús skáldsins	49	6	56	56	0	0
915	Minjastofnun Íslands	242	37	280	286	0	-6
916	Fornminjasjóður	45	-	45	44	-	1
917	Húsafriðunarsjóður	220	54	274	284	0	-11
918	Safnasjóður	143	-	143	140	0	2
920	Samningar og styrkir til starfsemi safna	137	-	137	128	-	9
961	Fjölmiðlanefnd	66	6	72	66	0	6
965	Harpa, tónlistar- og ráðstefnuhús í Reykjavík	890	-	890	875	-	15
968	Stofnkostnaður safna	257	-	257	108	-	149

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma
971	Ríkisútvarpið	4.645	-	4.645	4.645	-
972	Íslenski dansflokkurinn	187	42	229	231	0
973	Þjóðleikhúsið	1.392	400	1.792	1.787	0
974	Sinfóníuhljómsveit Íslands	1.146	550	1.696	1.687	0
978	Launasjóðir listamanna	656	-	656	660	-
981	Kvikmyndamiðstöð Íslands	1.219	38	1.256	996	0
982	Samningar og styrkir til starfsemi á sviði lista og menningar	2.205	22	2.227	2.359	0
983	Ýmis fræðistörf	48	-	48	45	0
984	Norræn samvinna	13	23	37	60	0
985	Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	2.859	2	2.861	3.041	0
986	Styrkir til uppbyggingar landsmótsstaða	29	-	29	29	-
988	Samningar og styrkir til æskulýðsmála	251	-	251	251	0
989	Samningar og styrkir til íþróttamála	967	-	967	962	-
993	Stofnkostnaður menningarstofnana	5	-	5	-	-
994	Samningar og styrkir til starfsemi menningarstofnana	435	-	435	428	-
998	Varasjóðir málaflokka	566	-	566	-	-
999	Ýmislegt	7	-	7	-	-
03	Utanríkisráðuneyti	16.760	273	17.033	17.043	14
101	Utanríkisráðuneyti, aðalskrifstofa	1.971	90	2.061	2.051	-1
111	Þýðingamiðstöð utanríkisráðuneytis	362	2	364	379	0
190	Ýmis verkefni	168	-	168	179	0
199	Ráðstöfunarfé	4	-	4	-	-
213	Varnarmál	2.071	2	2.072	2.065	0
300	Sendiráð Íslands	3.663	72	3.735	3.722	15
390	Alþjóðleg þróunarsamvinna	5.699	108	5.807	6.041	-1
401	Alþjóðastofnanir	2.025	-	2.025	1.810	-
611	Íslandsstofa	796	-	796	796	-
04	Atvinnuvega- og nýsköpunarráðuneyti	37.411	3.952	41.362	40.737	42
101	Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	1.003	15	1.017	1.000	0
190	Ýmis verkefni	302	68	371	409	0
215	Fiskistofa	889	137	1.026	997	0
217	Verðlagsstofa skiptaverðs	52	-	52	53	0
234	Matvælastofnun	1.431	470	1.901	1.905	2
238	Neytendastofa	211	58	269	259	0
246	Samkeppniseftirlitið	499	41	540	501	0
251	Hugverkastofan	5	371	376	492	0
252	Faggildingarsvið Hugverkastofu	33	15	48	41	0
406	Hafrannsóknastofnun	3.024	1.415	4.440	4.414	-1
411	Matvælarannsóknir	400	-	400	400	-
413	Verkefnasjóður sjávarútvegsins	-	326	326	0	-4
415	Sjóður til síldarrannsókna	-	-	-	7	6
417	Rannsóknasjóður til að auka verðmæti sjávarfangs	216	34	250	234	-
421	Bygging rannsóknastofnana sjávarútvegsins	10	110	121	83	0
481	Rannsóknir háskóla í þágu landbúnaðar	209	-	209	209	-
483	Landgræðsla og skógrækt í þágu landbúnaðar	28	-	28	-	-
488	Hagskýrslur og hagrannsóknir um landbúnað	12	-	12	7	-
501	Nýsköpunarmiðstöð Íslands	710	620	1.330	1.307	0
511	Tækniþróunarsjóður	2.332	-	2.332	2.221	0

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma	
521	Endurgreiðslur vegna kvikmyndagerðar á Íslandi	1.156	-	1.156	1.157	-	-1
522	Styrkir til nýsköpunarfyrirtækja	3.293	-	3.293	3.577	-	-284
523	Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	24	-	24	23	-	1
528	Nýsköpun og atvinnuþróun	16	-	16	115	0	-99
551	Ferðamálastofa	682	67	749	678	0	70
555	Framkvæmdasjóður ferðamannastaða	544	-	544	473	-	71
559	Ýmis ferðamál	1.015	8	1.023	862	0	161
571	Orkustofnun	468	184	652	665	1	-12
581	Orkusjóður	34	-	34	34	-	-
583	Niðurgreiðslur á húshitun og dreifingu raforku	3.388	-	3.388	3.328	-	60
599	Ýmis orkumál	59	8	66	82	0	-16
801	Nautgripærækt	6.898	-	6.898	6.793	-	105
805	Sauðfjárrækt	5.237	-	5.237	5.238	-	-1
807	Garðyrkja	587	-	587	579	-	9
811	Búnaðarlagasamningur	1.518	-	1.518	1.518	-	0
821	Framleiðnisjóður landbúnaðarins	134	3	138	161	7	-16
843	Fiskræktarsjóður	-	-	-	38	31	-7
844	Umhverfissjóður sjókvíældis	110	-	110	90	0	20
845	Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	150	-	150	151	-	-1
851	Greiðslur vegna varna gegn dýrasjúkdómum	73	-	73	149	0	-76
853	Bjargráðasjóður	8	-	8	8	-	-
981	Ýmis framlög í landbúnaði	107	-	107	249	0	-142
982	Ýmis framlög í sjávarútvegi	539	-	539	229	-	310
998	Varasjóðir málaflokka	4	-	4	-	-	4
06	Dómsmálaráðuneyti	44.077	6.087	50.163	50.520	-6	-362
101	Dómsmálaráðuneyti, aðalskrifstofa	620	58	678	651	0	27
102	Stjórnartíðindi	0	33	34	41	-	-7
111	Kosningar	23	-	23	13	-	10
151	Kærunefnd útlendingamála	290	-	290	281	0	10
190	Ýmis verkefni	235	27	261	298	0	-37
199	Ráðstöfunarfé	0	-	0	-	-	0
201	Hæstiréttur	243	0	243	223	0	20
205	Landsréttur	738	2	741	727	0	14
210	Héraðsdómstólar	1.772	-	1.772	1.799	0	-27
220	Dómstólasýslan	272	8	280	289	0	-8
231	Málskostnaður í opinberum málum	1.122	730	1.852	2.051	0	-200
232	Opinber réttaraðstoð	383	22	405	627	0	-222
235	Bætur brotaþola	101	70	171	212	-19	-59
236	Sanngirnisbætur vegna misgjörða á vistheimilum fyrir börn	160	-	160	209	-	-49
251	Persónuvernd	291	1	291	292	0	-1
300	Héraðssaksóknari	1.017	19	1.036	1.015	0	21
301	Ríkissaksóknari	326	-	326	321	0	6
303	Ríkislögreglustjóri	2.261	1.176	3.437	3.219	-1	218
305	Lögregluskóli ríkisins	34	25	59	51	-	8
310	Lögreglustjórinn á höfuðborgarsvæðinu	5.689	189	5.878	5.826	0	52
312	Lögreglustjórinn á Suðurnesjum	2.248	70	2.318	2.252	0	66
313	Lögreglustjórinn á Vesturlandi	719	18	736	726	0	10
314	Lögreglustjórinn á Vestfjörðum	434	10	443	436	0	8
315	Lögreglustjórinn á Norðurlandi vestra	389	6	396	400	0	-4
316	Lögreglustjórinn á Norðurlandi eystra	1.152	23	1.175	1.178	0	-3
317	Lögreglustjórinn á Austurlandi	514	6	519	550	0	-31

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma	
318	Lögreglustjórinn á Suðurlandi	1.134	6	1.140	1.124	0	16
319	Lögreglustjórinn í Vestmannaeyjum	246	8	254	238	0	16
325	Samræmd neyðarsvörun	468	-	468	468	-	-
390	Ýmis löggæslu- og öryggismál	354	-	354	380	0	-26
395	Landhelgisgæsla Íslands	4.605	2.831	7.436	7.446	1	-10
396	Landhelgissjóður Íslands	-	0	0	86	2	-84
397	Schengen-samstarf	149	293	442	388	0	54
398	Útlendingastofnun	693	104	798	787	0	11
399	Hælisleitendur	2.754	25	2.779	3.310	0	-531
441	Sýslumaður höfuðborgarsvæðisins	1.104	18	1.122	1.056	0	66
442	Sýslumaður Vesturlands	243	18	261	238	0	23
443	Sýslumaður Vestfjarða	216	21	237	227	0	10
444	Sýslumaður Norðurlands vestra	249	6	255	243	-	11
445	Sýslumaður Norðurlands eystra	301	2	303	300	0	4
446	Sýslumaður Austurlands	167	3	169	165	0	4
447	Sýslumaður Suðurlands	248	49	297	302	-	-4
448	Sýslumaður Suðurnesja	220	0	220	220	0	0
449	Sýslumaður Vestmannaeyja	81	1	82	75	0	7
490	Ýmis rekstrarkostnaður sýslumannsembættta	153	-	153	167	-	-15
501	Fangelsismálastofnun ríkisins	2.021	136	2.157	2.204	0	-47
701	Þjóðkirkjan	3.047	72	3.119	2.974	12	157
705	Kirkjumálasjóður	314	-	314	294	-	20
733	Kirkjugarðar	1.243	-	1.243	1.243	-	-
735	Sóknargjöld	2.521	-	2.521	2.522	-	-1
736	Jöfnunarsjóður sókna	402	-	402	380	-	22
998	Varasjóðir málaflokka	111	-	111	-	-	111
07	Félagsmálaráðuneyti	219.146	2.164	221.310	217.910	-964	2.437
101	Félagsmálaráðuneyti, aðalskrifstofa	723	12	735	712	0	23
151	Úrskurðarnefnd velferðarmála	201	14	215	192	0	23
190	Ýmis verkefni	280	17	296	308	0	-11
199	Ráðstöfunarfé	3	-	3	3	-	-
275	Húsnæðisbætur	6.309	-	6.309	6.507	-	-197
276	Stofnframlög	3.703	-	3.703	3.994	-	-291
302	Ríkissáttasemjari	153	8	161	126	0	35
320	Mannvirkjastofnun	589	16	605	816	0	-211
329	Fjölmenningarsetur	47	3	51	54	0	-4
331	Vinnueftirlit ríkisins	545	505	1.050	1.058	0	-8
341	Umboðsmaður skuldara	283	15	298	278	0	20
400	Barnaverndarstofa	1.535	21	1.556	1.593	0	-37
700	Málefni fatlaðra	611	10	621	587	0	34
750	Greiningar- og ráðgjafarstöð ríkisins	1.432	79	1.512	1.105	0	407
755	Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	371	11	382	400	0	-18
821	Tryggingastofnun ríkisins	1.309	68	1.377	1.573	-2	-198
825	Bætur samkvæmt lögum um félagslega aðstoð	24.751	-	24.751	24.657	8	102
827	Lífeyristryggingar	129.000	-	129.000	126.815	-845	1.340
830	Bætur til eftirlifenda	522	-	522	431	-	91
831	Eftirlaunasjóður aldraðra	24	1	25	13	-	12
980	Vinnumálastofnun	554	1.188	1.742	1.773	0	-31
981	Vinumál	1.471	-3	1.468	1.345	0	123
982	Ábyrgðasjóður launa	2.293	196	2.489	1.813	-137	538
983	Foreldrar langveikra eða alvarlega fatlaðra barna	139	-	139	169	-	-31

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma	
984	Atvinnuleysistryggingasjóður	24.500	-	24.500	24.313	13	200
986	Starfsendurhæfingarsjóðir	740	-	740	740	-	-
987	Tryggingasjóður sjálfstætt starfandi einstaklinga	23	-	23	5	0	18
988	Starfsendurhæfing	437	-	437	348	-	89
989	Fæðingarorlof	14.940	4	14.943	14.686	1	258
998	Varasjóðir málaflokka	9	-	9	-	-	9
999	Félagsmál, ýmis starfsemi	1.649	-	1.649	1.496	0	153
08	Heilbrigðisráðuneyti	219.913	27.472	247.385	245.989	-7	1.390
101	Heilbrigðisráðuneyti, aðalskrifstofa	684	249	933	931	0	2
199	Ráðstöfunarfé	3	-	3	3	-	0
202	Sjúkratryggingar Íslands	1.103	751	1.854	1.898	0	-43
206	Sjúkratryggingar	42.328	0	42.328	43.155	-39	-866
211	Bætur vegna veikinda og slysa	1.891	56	1.947	1.842	0	105
212	Lyf með S-merkingu	11.073	-	11.073	9.531	-	1.542
301	Landlæknir	1.332	225	1.557	1.700	0	-143
303	Lýðheilsusjóður	271	-	271	269	0	1
310	Krabbameinsfélag Íslands	328	-	328	328	-	-
317	Lyfjastofnun	293	613	906	914	0	-8
327	Geislavarnir ríkisins	111	57	168	157	0	12
358	Sjúkrahúsið á Akureyri	8.120	925	9.045	9.168	0	-123
373	Landspítali	66.440	12.773	79.212	81.621	33	-2.376
379	Sjúkrahús, óskipt	465	-	465	92	-	373
383	Sjúkrahótel	12	-	12	42	-	-30
388	Samningar SÍ um endurhæfingarþjónustu	1.098	-	1.098	1.099	-	-1
389	Aðrir samningar um endurhæfingarþjónustu	4.565	-	4.565	4.461	-	104
399	Heilbrigðismál, ýmis starfsemi	1.048	46	1.095	1.092	0	3
401	Öldrunarstofnanir, almennt	471	-	471	55	-	416
402	Framkvæmdasjóður aldraðra	1.938	-	1.938	1.730	0	208
403	Öldrunarstofnanir, daggjöld	32.521	1.759	34.280	32.817	-	1.463
419	Sólvangur, Hafnarfirði	141	16	158	208	0	-50
444	Vífilsstaðir, Garðabæ	723	-	723	723	-	-
447	Sóltún, Reykjavík	1.685	151	1.837	1.727	-	110
500	Heilsugæslustöðvar, almennt	160	-	160	107	-	53
501	Sjúkraflutningar	1.811	-	1.811	1.730	-	81
506	Heilsugæsla á höfuðborgarsvæðinu	2.923	6.431	9.354	8.918	1	437
507	Heilsugæsluþjónusta samkvæmt reiknilíkani	8.168	-	8.168	8.004	-	164
508	Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	1.640	-	1.640	1.640	-	-
700	Heilbrigðisstofnanir	18	45	63	-	-	63
716	Heilbrigðisstofnun Vesturlands	4.970	575	5.546	5.463	-2	80
726	Heilbrigðisstofnun Vestfjarða	2.559	202	2.761	2.843	0	-82
757	Heilbrigðisstofnun Norðurlands	5.897	686	6.583	6.646	-1	-64
777	Heilbrigðisstofnun Austurlands	3.877	307	4.185	4.162	-1	21
787	Heilbrigðisstofnun Suðurlands	5.724	897	6.621	6.740	0	-119
791	Heilbrigðisstofnun Suðurnesja	3.135	305	3.440	3.544	3	-101
807	Heyrnar- og talmeinaþöð Íslands	185	400	586	628	-1	-43
998	Varasjóðir málaflokka	200	-	200	-	-	200
09	Fjármála- og efnahagsráðuneyti	101.667	15.968	117.636	80.965	-16.856	19.815
101	Fjármála- og efnahagsráðuneyti, aðalskrifstofa	1.398	45	1.442	1.401	0	41
103	Fjársýsla ríkisins	1.974	107	2.081	2.051	0	29
190	Ýmis verkefni	690	21	710	883	0	-174
199	Ráðstöfunarfé	3	-	3	1	-	1

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma	
210	Ríkisskattstjóri	3.788	282	4.070	3.967	0	103
214	Yfirskattanefnd	177	-	177	166	0	11
215	Skattrannsóknarstjóri ríkisins	414	-	414	419	0	-4
250	Innheimtukostnaður	475	200	675	752	-1	-78
262	Tollstjórinn	2.659	544	3.202	3.132	0	70
381	Lífeyrisskuldbindingar, eftirlaun	42.888	-	42.888	5.868	-13.479	23.541
391	Jöfnun á örorkubyrði almennra lífeyrissjóða	4.904	-	4.904	4.968	-	-64
711	Afskriftir skattkrafna	17.756	-	17.756	24.605	-	-6.849
811	Barnabætur	12.100	-	12.100	12.338	-	-238
821	Vaxtabætur	3.400	-	3.400	2.818	-	582
901	Framkvæmdasýsla ríkisins	-	548	548	543	0	5
905	Ríkiskaup	126	1.841	1.967	1.977	2	-8
973	Tapaðar kröfur og tjónabætur	-	-	-	847	-	-847
977	Bankasýsla ríkisins	76	-	76	79	0	-4
978	Fjármálaeftirlitið	2.340	54	2.394	2.061	0	333
980	Rekstrarfélag Stjórnarráðsins	378	707	1.084	1.022	0	62
981	Ýmsar fasteignir ríkissjóðs	108	-	108	175	0	-67
984	Ríkiseignir	5	11.049	11.055	7.423	-3.261	371
986	Jarðasjóður og Jarðeignir ríkisins	-2	112	109	151	3	-38
988	Greiðslur vegna höfundarréttar	244	-	244	265	-	-21
989	Ófyrirséð útgjöld	3.322	-	3.322	-	-	3.322
990	Ríkisstjórnarákvarðanir	9	-	9	-	-	9
998	Varasjóðir málaflokka	147	-	147	-	-	147
999	Ýmislegt	2.291	460	2.751	3.052	-118	-418
10	Samgöngu- og sveitarstjórnarráðuneyti	50.887	3.020	53.908	53.489	26	444
101	Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	582	174	756	753	0	3
190	Ýmis verkefni	466	13	479	578	0	-99
211	Vegagerðin	20.027	490	20.517	20.479	20	58
221	Samgöngustofa	1.320	1.131	2.451	2.550	4	-96
231	Rannsóknarnefnd samgönguslysa	178	0	178	169	0	9
241	Hafnabótasjóður	916	-	916	759	-	156
252	Flugvelli og flugleiðsöguþjónusta	2.404	-	2.404	2.471	-	-67
512	Póst- og fjarskiptastofnunin	448	106	555	502	0	52
513	Jöfnunarsjóður alþjónustu	55	-	55	46	-	9
521	Fjarskiptasjóður	812	-	812	820	0	-8
601	Þjóðskrá Íslands	949	877	1.827	1.822	3	8
701	Byggðaáætlun og sóknaráætlanir landshluta	1.057	228	1.285	1.409	0	-124
711	Byggðastofnun	417	-	417	417	-	-
731	Flutnings sjóður olíuvara	380	-	380	401	-	-21
732	Jöfnun flutningskostnaðar	170	-	170	171	-	-1
801	Jöfnunarsjóður sveitarfélaga	20.698	-	20.698	20.141	-	557
998	Varasjóðir málaflokka	7	-	7	-	-	7
14	Umhverfis- og auðlindaráðuneyti	15.468	3.926	19.394	19.307	93	180
101	Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	689	54	743	722	0	21
151	Úrskurðarnefnd umhverfis- og auðlindamála	144	-	144	142	0	2
190	Ýmis verkefni	1.956	67	2.023	2.125	0	-102
202	Náttúruvannsóknastöðin við Mývatn	46	1	47	39	0	7
211	Umhverfisstofnun	1.546	417	1.964	1.999	1	-35
212	Vatnajökulspjóðgarður	551	382	933	896	-1	36
216	Þjóðgarðurinn á Þingvöllum	122	734	856	840	-1	15
231	Landgræðsla ríkisins	837	206	1.043	1.110	0	-67

Séryfirlit 3. Samandreginn rekstur ríkisaðila

Í millj. kr.	Fjár- veiting	Aðrar tekjur	Tekjur samtals	Rekstrar- gjöld	Fjármagns- tekjur og gjöld	Rekstrar- afkoma
241 Skógræktin	936	291	1.228	1.222	-1	5
243 Hekluskógar	32	5	37	43	0	-6
287 Úrvinnslusjóður	1.879	-	1.879	1.938	56	-2
289 Endurvinnslan hf.	2.930	-	2.930	2.879	-	51
301 Skipulagsstofnun	340	48	387	369	0	18
303 Skipulagsmál sveitarfélaga	219	-	219	261	-	-43
310 Landmælingar Íslands	309	20	330	341	0	-11
381 Ofanflóðasjóður	1.067	-	1.067	786	43	324
401 Náttúrufræðistofnun Íslands	633	107	739	774	0	-35
403 Náttúrustofur	150	-	150	151	-	-2
407 Stofnun Vilhjálms Stefánssonar	44	38	82	88	0	-6
412 Veðurstofa Íslands	1.021	1.556	2.577	2.581	-4	-8
998 Varasjóðir málaflokka	17	-	17	-	-	17
Ráðuneyti og stofnanir samtals	814.294	77.932	892.226	848.533	-17.457	26.236
Ríkissjóður	-814.294	872.042	57.748	2.451	-39.274	16.023
Vaxtagjöld ríkissjóðs	47.625	-	47.625	35	-47.833	-242
Ríkissjóður	-861.919	872.042	10.123	2.416	8.559	16.265
Ríkissjóður A-hluti samtals	-	949.974	949.974	850.984	-56.730	42.260
Innbyrðisfærslur	-	-42.059	-42.059	-42.059	-	-
Ríkissjóður A-hluti samtals	-	907.915	907.915	808.925	-56.730	42.260

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé
00 Æðsta stjórn ríkisins	2.817	2.259	410	559	148
101 Embætti forseta Íslands	108	58	30	50	20
201 Alþingi	661	346	240	315	74
205 Framkvæmdir á Alþingisreit	1.715	1.644	72	72	-
213 Aldarafmæli sjálfstæðis og fullveldis Íslands	7	-2	18	9	-9
291 Rannsóknarnefndir Alþingis	6	6	-	-	-
301 Ríkisstjórn	79	47	-	32	32
401 Hæstiréttur	54	15	-	39	39
610 Umboðsmaður Alþingis	76	46	39	30	-9
620 Ríkisendurskoðun	111	99	11	12	1
01 Forsætisráðuneyti	1.364	992	393	372	-22
101 Forsætisráðuneyti, aðalskrifstofa	222	163	75	59	-16
190 Ýmis verkefni	76	45	23	32	8
201 Fasteignir forsætisráðuneytis	147	76	69	71	1
203 Fasteignir Stjórnarráðsins	290	290	-	-	-
241 Umboðsmaður barna	10	9	2	1	-1
261 Óbyggðanefnd	22	9	8	13	5
271 Ríkislögmaður	56	37	19	19	0
304 Jafnréttissjóður Íslands	63	62	-	1	1
313 Jafnréttisstofa	24	22	1	2	1
401 Hagstofa Íslands	455	279	196	175	-21
02 Mennta- og menningarmálaráðuneyti	35.512	24.913	8.971	10.600	1.629
101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	175	139	31	36	5
201 Háskóli Íslands	15.281	10.357	4.371	4.924	553
202 Tilraunastöð Háskólans að Keldum	184	122	51	61	11
203 Raunvísindastofnun Háskólans	1.452	1.435	-2	18	19
209 Stofnun Árna Magnússonar í íslenskum fræðum	210	170	23	40	17
210 Háskólinn á Akureyri	676	592	47	84	37
216 Landbúnaðarháskóli Íslands	621	299	241	322	81
217 Hólaskóli - Háskólinn á Hólum	80	133	-52	-53	-1
231 Rannsóknamiðstöð Íslands	314	306	-6	8	14
235 Markáætlun á sviði vísinda og tækni	948	23	813	926	113
236 Rannsóknasjóður	883	853	68	30	-38
238 Innviðasjóður	775	380	411	395	-16
269 Stofnkostnaður háskóla	1.911	1.883	28	28	-
298 Styrkir á sviði háskóla- og vísindastarfsemi	107	106	95	1	-94
299 Fræða- og þekkingarsetur	13	11	1	3	2
301 Menntaskólinn í Reykjavík	167	140	30	27	-3
302 Menntaskólinn á Akureyri	200	140	49	59	10
303 Menntaskólinn að Laugarvatni	80	59	23	20	-3
304 Menntaskólinn við Hamrahlíð	188	142	49	46	-3
305 Menntaskólinn við Sund	-44	58	-91	-102	-11
306 Menntaskólinn á Ísafirði	18	50	-10	-32	-22
307 Menntaskólinn á Egilsstöðum	78	64	28	14	-14
308 Menntaskólinn í Kópavogi	296	238	77	58	-18
309 Kvinnaskólinn í Reykjavík	127	70	52	57	5
314 Sameiginleg verkefni og þjónusta	247	243	-7	4	11
315 Orlof og endurmenntun kennara	16	5	3	12	8
318 Stofnkostnaður framhaldsskóla	1.911	1.462	266	449	183
321 Framlög til námsbrauta og skóla	32	7	4	25	21
350 Fjölbautaskólinn í Breiðholti	267	199	36	68	32

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé	
351	Fjölbrautaskólinn Ármúla	182	98	43	84	41
352	Flensborgarskóli	158	86	41	72	31
353	Fjölbrautaskóli Suðurnesja	236	131	78	105	27
354	Fjölbrautaskóli Vesturlands	184	99	74	85	11
355	Framhaldsskólinn í Vestmannaeyjum	126	100	34	26	-8
356	Fjölbrautaskóli Norðurlands vestra	139	88	33	51	19
357	Fjölbrautaskóli Suðurlands	248	129	130	119	-10
358	Verkmenntaskóli Austurlands	64	67	19	-4	-22
359	Verkmenntaskólinn á Akureyri	167	178	15	-11	-25
360	Fjölbrautaskólinn í Garðabæ	183	92	79	91	12
361	Framhaldsskólinn í A-Skaftafellssýslu	31	28	22	3	-19
362	Framhaldsskólinn á Húsavík	33	28	15	5	-10
363	Framhaldsskólinn á Laugum	45	38	21	7	-14
365	Borgarholtsskóli	230	181	45	50	5
367	Fjölbrautaskóli Snæfellinga	47	26	31	21	-10
368	Menntaskóli Borgarfjarðar	-3	-	-	-3	-3
370	Framhaldsskólinn í Mosfellsbæ	108	87	20	21	1
372	Menntaskólinn á Tröllaskaga	66	43	30	24	-7
430	Samskiptamiðstöð heyrnarlausra og heyrnarkertra	31	34	-11	-2	9
461	Íslenskukennsla fyrir útlendinga	32	32	-7	-1	6
464	Styrkir til framhaldsfræðslu	14	14	0	0	1
504	Tækniskólinn	-	-	-48	-	48
519	Vinnustaðanámssjóður	45	20	60	25	-35
581	Verslunarskóli Íslands	9	-	-	9	9
720	Sérstök fræðsluverkefni	10	17	12	-7	-19
721	Sprotasjóður	28	27	0	0	0
723	Menntamálastofnun	157	149	35	8	-27
724	Greiðslur til samtaka höfundarréttarhafa fyrir ljósrítun á höfundarréttarvernduðu efni	-4	-	-21	-4	17
872	Lánasjóður íslenskra námsmanna	-179	-	-	-179	-179
884	Jöfnun á námskostnaði	73	-	-	73	73
902	Þjóðminjasafn Íslands	162	168	-42	-6	35
903	Þjóðskjalasafn Íslands	107	64	-2	43	45
905	Landsbókasafn Íslands - Háskólabókasafn	329	242	105	87	-17
906	Listasafn Einars Jónssonar	4	4	0	0	1
907	Listasafn Íslands	310	299	-4	12	16
908	Kvikmyndasafn Íslands	39	41	8	-2	-10
909	Hljóðbókasafn Íslands	27	14	5	13	8
911	Náttúruminjasafn Íslands	43	-1	7	45	38
913	Gljúfrasteinn - Hús skáldsins	36	36	1	0	0
915	Minjastofnun Íslands	171	174	3	-2	-6
916	Fornminjasjóður	32	27	4	5	1
917	Húsafriðunarsjóður	316	327	-	-11	-11
918	Safnasjóður	33	30	1	3	2
920	Samningar og styrkir til starfsemi safna	21	8	3	12	9
961	Fjölmiðlanefnd	19	10	2	9	6
965	Harpa, tónlistar- og ráðstefnuhús í Reykjavík	102	-	87	102	15
968	Stofnkostnaður safna	490	285	56	205	149
972	Íslenski dansflokkurinn	18	16	4	2	-2
973	Þjóðleikhúsið	500	449	47	52	5
974	Sinfóníuhljómsveit Íslands	219	173	38	47	9
978	Launasjóðir listamanna	78	82	1	-4	-4
981	Kvikmyndamiðstöð Íslands	671	222	188	449	261
982	Samningar og styrkir til starfsemi á sviði lista og menningar	869	538	463	331	-132

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé	
983	Ýmis fræðistörf	17	13	1	4	3
984	Norræn samvinna	-7	8	9	-14	-24
985	Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	-131	37	11	-169	-180
986	Styrkir til uppbyggingar landsmótsstaða	4	4	-	0	0
988	Samningar og styrkir til æskulýðsmála	16	13	3	3	0
989	Samningar og styrkir til íþróttamála	22	13	4	9	5
993	Stofnkostnaður menningarstofnana	205	105	94	99	5
994	Samningar og styrkir til starfsemi menningarstofnana	28	12	9	16	7
998	Varasjóðir málaflokka	1.061	-	494	1.061	566
999	Ýmislegt	24	23	-5	1	7
03	Utanríkisráðuneyti	4.025	3.324	698	701	4
101	Utanríkisráðuneyti, aðalskrifstofa	418	360	49	58	9
111	Þýðingamiðstöð utanríkisráðuneytis	26	36	5	-11	-15
190	Ýmis verkefni	325	311	24	14	-10
199	Ráðstöðfunarfé	4	-	-	4	4
213	Varnarmál	79	13	59	67	7
300	Sendiráð Íslands	493	337	127	156	29
390	Alþjóðleg þróunarsamvinna	2.053	1.958	330	96	-234
401	Alþjóðastofnanir	628	309	103	319	215
04	Atvinnuvega- og nýsköpunarráðuneyti	13.039	10.167	2.205	2.872	667
101	Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	301	143	141	158	17
190	Ýmis verkefni	43	45	37	-1	-38
215	Fiskistofa	281	182	70	99	29
217	Verðlagsstofa skiptaverðs	12	6	7	6	-1
234	Matvælastofnun	362	312	52	51	-1
238	Neytendastofa	61	39	12	22	10
246	Samkeppniseftirlitið	71	50	-17	21	38
251	Hugverkastofan	399	166	349	233	-116
252	Faggildingarsvið Hugverkastofu	19	12	-	7	7
406	Hafrannsóknastofnun	2.219	2.434	-241	-216	25
411	Matvælarannsóknir	0	-	0	0	0
413	Verkefnasjóður sjávarútvegsins	227	0	-95	227	322
415	Sjóður til síldarrannsókna	238	-	238	238	-1
417	Rannsóknasjóður til að auka verðmæti sjávarfangs	211	177	18	34	17
421	Bygging rannsóknastofnana sjávarútvegsins	124	41	45	83	38
481	Rannsóknir háskóla í þágu landbúnaðar	8	8	-	-	-
483	Landgræðsla og skógrækt í þágu landbúnaðar	28	-	-	28	28
488	Hagskýrslur og hagrannsóknir um landbúnað	6	-	1	6	5
501	Nýsköpunarmiðstöð Íslands	865	891	-49	-26	23
511	Tækniþróunarsjóður	993	928	-46	65	111
521	Endurgreiðslur vegna kvikmyndagerðar á Íslandi	3	4	-	-1	-1
522	Styrkir til nýsköpunarfyrirtækja	-284	-	-	-284	-284
523	Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	1	-	-	1	1
528	Nýsköpun og atvinnuþróun	162	60	201	101	-99
551	Ferðamálastofa	337	275	-8	63	70
555	Framkvæmdasjóður ferðamannastaða	1.241	871	299	370	71
559	Ýmis ferðamál	634	175	298	459	161
571	Orkustofnun	738	703	47	35	-12
583	Niðurgreiðslur á húshitun og dreifingu raforku	544	453	32	92	60
599	Ýmis orkumál	47	38	25	9	-16
801	Nautgripærækt	735	630	0	105	105
805	Sauðfjárrækt	542	542	0	-1	-1

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé	
807	Garðyrkja	100	84	7	16	9
811	Búnaðarlagasamningur	242	242	0	0	0
821	Framleiðnisjóður landbúnaðarins	394	355	55	39	-16
843	Fiskræktarsjóður	460	0	467	460	-7
844	Umhverfissjóður sjókvíaeldis	92	77	-4	15	20
845	Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	1	0	2	0	-1
851	Greiðslur vegna varna gegn dýrasjúkdómum	-58	18	-	-76	-76
981	Ýmis framlög í landbúnaði	246	158	229	88	-142
982	Ýmis framlög í sjávarútvegi	357	47	-	310	310
998	Varasjóðir málaflokka	38	-	34	38	4
06	Dómsmálaráðuneyti	19.359	19.077	644	281	-362
101	Dómsmálaráðuneyti, aðalskrifstofa	99	93	-21	6	27
102	Stjórnartíðindi	-11	5	-9	-17	-7
111	Kosningar	10	-	-	10	10
151	Kærunefnd útlendingamála	53	35	8	18	10
190	Ýmis verkefni	-14	37	-14	-51	-37
199	Ráðstöðfunarfé	0	-	0	0	0
201	Hæstiréttur	39	15	4	24	20
205	Landsréttur	119	121	-16	-2	14
210	Héraðsdómstólar	295	296	27	0	-27
220	Dómstólasýslan	93	72	29	21	-8
231	Málskostnaður í opinberum málum	19	218	-	-200	-200
232	Opinber réttaraðstoð	-177	45	-	-222	-222
235	Bætur brotaþola	-59	-	-	-59	-59
236	Sangirnissætur vegna misgjörða á vistheimilum fyrir börn	-49	-	-	-49	-49
251	Persónuvernd	45	45	1	0	-1
300	Héraðssaksóknari	180	133	26	47	21
301	Ríkissaksóknari	69	42	21	26	6
303	Ríkislögreglustjóri	1.108	1.212	-322	-104	218
305	Lögregluskóli ríkisins	2	0	-7	2	8
310	Lögreglustjórinn á höfuðborgarsvæðinu	874	972	-151	-99	52
312	Lögreglustjórinn á Suðurnesjum	356	293	-4	63	66
313	Lögreglustjórinn á Vesturlandi	156	120	26	36	10
314	Lögreglustjórinn á Vestfjörðum	64	57	-1	7	8
315	Lögreglustjórinn á Norðurlandi vestra	45	58	-9	-13	-4
316	Lögreglustjórinn á Norðurlandi eystra	198	179	21	19	-3
317	Lögreglustjórinn á Austurlandi	101	83	48	18	-31
318	Lögreglustjórinn á Suðurlandi	207	151	40	56	16
319	Lögreglustjórinn í Vestmannaeyjum	54	33	5	21	16
325	Samræmd neyðarsvörun	0	-	0	0	-
390	Ýmis löggæslu- og öryggismál	775	659	142	116	-26
395	Landhelgisgæsla Íslands	8.629	7.940	698	689	-10
396	Landhelgissjóður Íslands	2.012	2.194	-98	-182	-84
397	Schengen-samstarf	81	98	-72	-18	54
398	Útlendingastofnun	107	78	18	29	11
399	Hælisleitendur	-168	282	81	-449	-531
441	Sýslumaður höfuðborgarsvæðisins	2.192	2.190	-65	1	66
442	Sýslumaður Vesturlands	49	83	-57	-34	23
443	Sýslumaður Vestfjarða	25	30	-15	-4	10
444	Sýslumaður Norðurlands vestra	60	63	-15	-3	11
445	Sýslumaður Norðurlands eystra	125	131	-10	-6	4
446	Sýslumaður Austurlands	-12	24	-40	-36	4
447	Sýslumaður Suðurlands	102	113	-7	-11	-4

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé
448 Sýslumaður Suðurnesja	45	51	-7	-6	0
449 Sýslumaður Vestmannaeyja	2	9	-14	-7	7
490 Ýmis rekstrarkostnaður sýslumannsembættis	-8	5	1	-14	-15
501 Fangelsismálastofnun ríkisins	206	247	5	-42	-47
591 Fangelsisbyggingar	84	86	-2	-2	-
701 Þjóðkirkjan	593	196	240	397	157
705 Kirkjumálasjóður	45	24	-	20	20
733 Kirkjugarðar	53	-	53	53	-
735 Sóknargjöld	226	226	-	-1	-1
736 Jöfnunarsjóður sókna	54	32	-	22	22
998 Varasjóðir málaflokka	210	-	99	210	111
07 Félagsmálaráðuneyti	45.718	15.629	27.652	30.089	2.437
101 Félagsmálaráðuneyti, aðalskrifstofa	107	85	-	23	23
151 Úrskurðarnefnd velferðarmála	61	23	16	38	23
190 Ýmis verkefni	28	27	12	1	-11
199 Ráðstöfunarfé	2	2	-	-	-
275 Húsnæðisbætur	-184	35	-22	-219	-197
276 Stofnframlög	7.184	7.475	-	-291	-291
302 Ríkissáttasemjari	33	15	-16	19	35
320 Mannvirkjastofnun	2.641	208	2.644	2.433	-211
329 Fjölmenningssetur	8	12	-	-4	-4
331 Vinnueftirlit ríkisins	213	229	-9	-17	-8
341 Umboðsmaður skuldara	51	31	0	20	20
400 Barnaverndarstofa	733	601	168	132	-37
700 Málefni fatlaðra	164	79	52	86	34
750 Greiningar- og ráðgjafarstöð ríkisins	624	138	78	485	407
755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	160	138	39	22	-18
821 Tryggingastofnun ríkisins	400	383	215	18	-198
825 Bætur samkvæmt lögum um félagslega aðstoð	611	509	-	102	102
827 Lífeyristryggingar	4.600	3.188	72	1.412	1.340
830 Bætur til eftirlifenda	102	11	-	91	91
831 Eftirlaunasjóður aldraðra	15	2	-	12	12
980 Vinnumálastofnun	232	263	1	-30	-31
981 Vinnumál	257	118	15	138	123
982 Ábyrgðasjóður launa	3.217	51	2.628	3.166	538
983 Foreldrar langveikra eða alvarlega fatlaðra barna	2	33	-	-31	-31
984 Atvinnuleysisstryggingasjóður	19.347	966	18.181	18.381	200
987 Tryggingasjóður sjálfstætt starfandi einstaklinga	1.103	1	1.084	1.102	18
988 Starfsendurhæfing	98	9	-	89	89
989 Fæðingarorlof	3.064	432	2.374	2.632	258
998 Varasjóðir málaflokka	9	-	-	9	9
999 Félagsmál, ýmis starfsemi	834	564	118	271	153
08 Heilbrigðisráðuneyti	52.884	49.081	2.414	3.804	1.390
101 Heilbrigðisráðuneyti, aðalskrifstofa	108	102	4	6	2
199 Ráðstöfunarfé	0	0	-	0	0
202 Sjúkratryggingar Íslands	189	220	13	-31	-43
206 Sjúkratryggingar	-237	629	-	-866	-866
211 Bætur vegna veikinda og slysa	278	173	-	105	105
212 Lyf með S-merkingu	1.542	-	-	1.542	1.542
301 Landlæknir	214	263	94	-49	-143
303 Lýðheilsusjóður	5	-	3	5	1
317 Lyfjastofnun	757	478	287	279	-8

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé
327 Geislavarnir ríkisins	61	47	3	14	12
358 Sjúkrahúsið á Akureyri	1.931	2.226	-173	-295	-123
373 Landspítali	18.432	22.883	-2.075	-4.451	-2.376
376 Bygging sjúkrahúss á lóð Landspítalans	10.628	10.628	-	-	-
379 Sjúkrahús, óskipt	558	267	-83	291	373
383 Sjúkrahótel	-33	1	-4	-34	-30
388 Samningar SÍ um endurhæfingarþjónustu	2	4	-	-1	-1
389 Aðrir samningar um endurhæfingarþjónustu	305	25	175	280	104
399 Heilbrigðismál, ýmis starfsemi	164	153	7	10	3
401 Öldrunarstofnanir, almennt	5.252	4.001	835	1.251	416
402 Framkvæmdasjóður aldraðra	2.859	569	2.082	2.290	208
403 Öldrunarstofnanir, daggjöld	1.615	152	-	1.463	1.463
419 Sólvangur, Hafnarfirði	0	0	50	-	-50
447 Sóltún, Reykjavík	155	132	-87	23	110
500 Heilsugæslustöðvar, almennt	234	119	62	115	53
501 Sjúkraflutningar	55	25	-52	29	81
506 Heilsugæsla á höfuðborgarsvæðinu	1.754	1.245	71	508	437
507 Heilsugæsluþjónusta samkvæmt reiknilíkani	1.228	85	979	1.143	164
508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	85	81	4	4	-
700 Heilbrigðisstofnanir	397	339	-5	58	63
716 Heilbrigðisstofnun Vesturlands	814	743	-9	71	80
726 Heilbrigðisstofnun Vestfjarða	318	371	30	-52	-82
757 Heilbrigðisstofnun Norðurlands	852	847	69	5	-64
777 Heilbrigðisstofnun Austurlands	570	502	47	68	21
787 Heilbrigðisstofnun Suðurlands	914	1.140	-107	-226	-119
791 Heilbrigðisstofnun Suðurnesja	515	566	50	-51	-101
807 Heyrnar- og talmeinstöð Íslands	-2	66	-25	-68	-43
998 Varasjóðir málaflokka	369	-	168	369	200
09 Fjármála- og efnahagsráðuneyti	149.491	127.199	2.477	22.292	19.815
101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	327	232	55	95	41
103 Fjárýsla ríkisins	559	394	136	165	29
190 Ýmis verkefni	476	417	233	59	-174
199 Ráðstöfunarfé	4	-	3	4	1
210 Ríkisskattstjóri	2.537	2.338	96	199	103
214 Yfirskattanevnd	56	18	26	37	11
215 Skattrannsóknarstjóri ríkisins	94	62	36	32	-4
250 Innheimtukostnaður	-57	21	-	-78	-78
262 Tollstjórinn	944	507	367	438	70
381 Lífeyrisskuldbindingar, eftirlaun	23.565	24	-	23.541	23.541
391 Jöfnun á örorkubyrði almennra lífeyrissjóða	-64	1	-	-64	-64
481 Útgjöld samkvæmt heimildarákvæðum	236	236	-	-	-
711 Afskriftir skattkrafna	-6.849	-	-	-6.849	-6.849
811 Barnabætur	-238	-	-	-238	-238
821 Vaxtabætur	582	-	-	582	582
901 Framkvæmdasýsla ríkisins	267	219	43	48	5
905 Ríkiskaup	90	99	-1	-9	-8
973 Tapaðar kröfur og tjónabætur	-607	240	-	-847	-847
977 Bankasýsla ríkisins	10	10	4	1	-4
978 Fjármálaeftirlitið	954	77	544	877	333
980 Rekstrarfélag Stjórnarráðsins	229	196	-28	33	62
981 Ýmsar fasteignir ríkissjóðs	2.477	2.551	-7	-73	-67
984 Ríkiseignir	119.397	118.855	171	542	371
986 Jarðasjóður og Jarðeignir ríkisins	604	295	347	308	-38

Séryfirlit 4. Samandreginn efnahagur ríkisaðila

Í millj. kr.	Eignir samtals	Skuldir samtals	Eigið fé 01.01.19	Eigið fé 31.12.19	Breyting á eigin fé
988 Greiðslur vegna höfundarréttar	-3	-	19	-3	-21
989 Ófyrirséð útgjöld	3.580	257	-	3.322	3.322
990 Ríkisstjórnarákvarðanir	21	-	11	21	9
998 Varasjóðir málaflokka	758	-	612	758	147
999 Ýmislegt	-457	151	-190	-608	-418
10 Samgöngu- og sveitarstjórnarráðuneyti	621.704	639.103	-17.843	-17.399	444
101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	135	103	29	32	3
190 Ýmis verkefni	105	113	91	-8	-99
199 Ráðstöfunarfé	1	-	1	1	-
211 Vegagerðin	616.556	636.942	-20.443	-20.385	58
221 Samgöngustofa	1.850	307	1.638	1.542	-96
231 Rannsóknarnefnd samgönguslysa	30	33	-13	-3	9
241 Hafnabótasjóður	477	96	225	381	156
252 Flugvellir og flugleiðsögubjónusta	79	-	145	79	-67
512 Póst- og fjarskiptastofnunin	379	120	206	259	52
513 Jöfnunarsjóður alþjónustu	9	-	-	9	9
521 Fjarskiptasjóður	796	744	60	52	-8
601 Þjóðskrá Íslands	330	250	72	80	8
701 Byggðaáætlun og sóknaráætlanir landshluta	415	394	145	21	-124
731 Flutningssjóður olíuvara	-53	-	-31	-53	-21
732 Jöfnun flutningskostnaðar	17	-	18	17	-1
801 Jöfnunarsjóður sveitarfélaga	557	-	-	557	557
998 Varasjóðir málaflokka	21	-	14	21	7
14 Umhverfis- og auðlindaráðuneyti	26.807	9.028	17.599	17.778	180
101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	158	88	50	71	21
151 Úrskurðarnefnd umhverfis- og auðlindamála	27	24	2	4	2
190 Ýmis verkefni	1.361	1.240	223	121	-102
202 Náttúrurannsóknastöðin við Mývatn	20	6	7	14	7
211 Umhverfisstofnun	2.243	2.087	192	157	-35
212 Vatnajökulspjóðgarður	1.178	1.329	-187	-151	36
216 Þjóðgarðurinn á Þingvöllum	1.563	1.618	-70	-55	15
231 Landgræðsla ríkisins	306	263	110	43	-67
241 Skógræktin	171	180	-14	-9	5
243 Hekluskógar	-2	6	-2	-8	-6
287 Úrvinnslusjóður	1.763	385	1.380	1.378	-2
289 Endurvinnslan hf.	51	-	-	51	51
301 Skipulagsstofnun	87	59	10	28	18
303 Skipulagsmál sveitarfélaga	2.361	241	2.163	2.120	-43
310 Landmælingar Íslands	91	61	40	30	-11
381 Ofanflóðasjóður	14.353	435	13.595	13.919	324
401 Náttúrufræðistofnun Íslands	144	135	44	9	-35
403 Náttúrustofur	2	2	2	-	-2
407 Stofnun Vilhjálms Stefánssonar	62	53	16	10	-6
412 Veðurstofa Íslands	755	820	-57	-65	-8
998 Varasjóðir málaflokka	112	-	96	112	17
Ríkissjóður	1.235.740	972.842	488.485	262.898	-225.588
Vaxtagjöld ríkissjóðs	-48.792	5	-	-48.797	-48.797
Ríkissjóður	1.284.531	972.837	488.485	311.695	-176.791

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrri ári	Heildar- fjárveiting
A-hluta stofnanir	830.861	15.245	15.223	580	861.909	15.882	877.792
01 Alþingi og eftirlitsstofnanir þess	4.850	91	62	-	5.003	309	5.312
01.10 Alþingi	3.863	40	51	-	3.954	258	4.213
00201 Alþingi	3.863	40	51	-	3.954	240	4.194
00213 Aldarafmæli sjálfstæðis og fullveldis Íslands	-	-	-	-	-	18	18
01.20 Eftirlitsstofnanir Alþingis	986	51	12	-	1.049	50	1.099
00610 Umboðsmaður Alþingis	280	-	3	-	283	39	322
00620 Ríkisendurskoðun	706	51	9	-	766	11	777
02 Dómsstólar	3.249	20	30	-	3.299	53	3.352
02.10 Hæstiréttur	486	-	2	-	488	4	492
00401 Hæstiréttur	245	-	-	-	245	-	245
06201 Hæstiréttur	241	-	2	-	243	4	247
02.20 Héraðsdómsstólar	1.767	20	13	-	1.800	36	1.836
06210 Héraðsdómsstólar	1.759	-	13	-	1.772	27	1.799
06998 Varasjóðir málaflokka	8	20	-	-	28	9	37
02.30 Landsréttur	706	20	12	-	738	-16	723
06205 Landsréttur	706	20	12	-	738	-16	723
02.40 Dómsstólasýslan	290	-20	2	-	272	29	301
06220 Dómsstólasýslan	290	-20	2	-	272	29	301
03 Æðsta stjórnarsýsla	2.319	-10	17	75	2.401	202	2.603
03.10 Embætti forseta Íslands	349	-	5	-	354	30	384
00101 Embætti forseta Íslands	349	-	5	-	354	30	384
03.20 Ríkisstjórn	637	-	-	-	637	-	637
00301 Ríkisstjórn	637	-	-	-	637	-	637
03.30 Forsætisráðuneyti	1.333	-10	12	75	1.411	172	1.583
01101 Forsætisráðuneyti, aðalskrifstofa	892	5	5	11	913	75	988
01190 Ýmis verkefni	173	-	-	67	240	27	267
01199 Ráðstöfunarfé	3	-	-	-3	-	-	-
01201 Fasteignir forsætisráðuneytis	265	-15	7	-	258	69	327
04 Utanríkismál	16.555	2	104	117	16.777	924	17.701
04.10 Utanríkisþjónusta og stjórnarsýsla utanríkismála	6.035	2	73	59	6.168	205	6.373
03101 Utanríkisráðuneyti, aðalskrifstofa	1.663	2	16	290	1.971	49	2.020
03111 Þýðingamiðstöð utanríkisráðuneytis	345	-	2	15	362	5	367
03190 Ýmis verkefni	189	-	-	-21	168	24	192
03199 Ráðstöfunarfé	4	-	-	-	4	-	4
03300 Sendiráð Íslands	3.730	-	54	-121	3.663	127	3.791
03998 Varasjóðir málaflokka	104	-	-	-104	-	-	-
04.20 Utanríkisviðskipti	796	-	-	-	796	-	796
03611 Íslandsstofa	796	-	-	-	796	-	796

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
04.30 Samstarf um öryggis- og varnarmál	2.069	-	19	-	2.088	286	2.373
03213 Varnarmál	2.069	-	2	-	2.071	59	2.130
06395 Landhelgisgæsla Íslands	-	-	17	-	17	226	243
04.40 Þróunarsamvinna	5.687	-	12	-	5.699	330	6.029
03390 Alþjóðleg þróunarsamvinna	5.687	-	12	-	5.699	330	6.029
04.50 Samningsbundin framlög vegna fjölþjóðasamstarfs	1.968	-	-	58	2.025	103	2.129
03401 Alþjóðastofnanir	1.968	-	-	58	2.025	103	2.129
05 Skatta-, eigna- og fjármálaumsýsla	13.202	712	314	622	14.850	1.329	16.179
05.10 Skattar og innheimta	7.538	-84	135	-	7.589	867	8.456
09210 Ríkisskattstjóri	3.401	-84	71	400	3.788	96	3.884
09214 Yfirs kattanevnd	176	-	1	-	177	26	203
09215 Skattrannsóknarstjóri ríkisins	408	-	6	-	414	36	450
09250 Innheimtukostnaður	475	-	-	-	475	-	475
09262 Tollstjórinn	3.002	-	57	-400	2.659	367	3.026
09998 Varasjóðir málaflokka	77	-	-	-	77	341	418
05.20 Eignaumsýsla ríkisins	-490	551	6	108	176	295	470
09901 Framkvæmdasýsla ríkisins	-9	-	-	-	-9	27	18
09977 Bankasýsla ríkisins	59	-	1	16	76	4	80
09981 Ýmsar fasteignir ríkissjóðs	-	-	-	108	108	-7	101
09984 Ríkiseignir	-552	551	5	-	4	163	167
09986 Jarðasjóður og Jarðeignir ríkisins	-2	-	-	-	-2	-123	-125
09998 Varasjóðir málaflokka	14	-	-	-16	-2	230	228
05.30 Fjármálaumsýsla ríkisins	2.395	14	99	-	2.508	78	2.585
09103 Fjársýsla ríkisins	1.937	-	37	-	1.974	116	2.090
09905 Ríkiskaup	112	14	-	-	126	-14	112
09980 Rekstrarfélag Stjórnarráðsins	316	-	62	-	378	-28	349
09998 Varasjóðir málaflokka	31	-	-	-	31	4	34
05.40 Stjórnsýsla ríkisfjármála	3.759	231	74	514	4.578	89	4.667
09101 Fjármála- og efnahags- ráðuneyti, aðalskrifstofa	1.385	-	12	-	1.398	55	1.452
09190 Ýmis verkefni	303	231	61	7	602	156	757
09199 Ráðstöfunarfé	3	-	-	-	3	3	6
09988 Greiðslur vegna höfundarréttar	244	-	-	-	244	19	262
09998 Varasjóðir málaflokka	41	-	-	-	41	37	78
09999 Ýmislegt	1.783	-	1	508	2.291	-180	2.111
06 Hagskýrslugerð, grunnskrár og upplýsingamál	2.723	-	52	-	2.775	356	3.131
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	2.723	-	52	-	2.775	356	3.131
01401 Hagstofa Íslands	1.391	20	17	-	1.428	196	1.624
09190 Ýmis verkefni	88	-	-	-	88	77	165
10601 Þjóðskrá Íslands	921	-	28	-	949	50	1.000
14310 Landmælingar Íslands	323	-20	7	-	309	32	342
07 Nýsköpun, rannsóknir og þekkingargreinar	13.551	-	17	63	13.631	1.265	14.896
07.10 Vísindi og samkeppnisjóðir í rannsóknum	8.331	-	0	63	8.394	987	9.381
02231 Rannsóknamiðstöð Íslands	32	-	-	-	32	-	32

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.		Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
02235	Markáætlun á sviði vísinda og tækni	193	-	-	-	193	813	1.005
02236	Rannsóknasjóður	2.470	-	-	-	2.470	68	2.537
02238	Innviðasjóður	140	-	-	-	140	19	159
02985	Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	2.796	-	-	63	2.859	11	2.870
02998	Varasjóðir málaflokka	18	-	-	-	18	50	69
04417	Rannsóknasjóður til að auka verðmæti sjávarfangs	216	-	-	-	216	18	234
04511	Tækniþróunarsjóður	2.332	-	-	-	2.332	-46	2.286
04821	Framleiðnisjóður landbúnaðarins	134	-	0	-	134	55	190
07.20	Nýsköpun, samkeppni og þekkingargreinar	5.220	-	17	-	5.237	279	5.516
04251	Hugverkastofan	-	-	5	-	5	133	138
04252	Faggildingarsvið Hugverkastofu	33	-	-	-	33	-	33
04501	Nýsköpunarmiðstöð Íslands	698	-	12	-	710	-58	652
04521	Endurgreiðslur vegna kvikmyndagerðar á Íslandi	966	-	-	191	1.156	-	1.156
04522	Styrkir til nýsköpunarfyrirtækja	3.293	-	-	-	3.293	-	3.293
04523	Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	60	-	-	-36	24	-	24
04528	Nýsköpun og atvinnuþróun	170	-	-	-155	16	201	217
04998	Varasjóðir málaflokka	0	-	-	-	0	3	3
08	Sveitarfélög og byggðamál	22.941	-	-	-	22.941	260	23.201
08.10	Framlög til sveitarfélaga	20.917	-	-	-	20.917	129	21.046
10801	Jöfnunarsjóður sveitarfélaga	20.698	-	-	-	20.698	-	20.698
14303	Skipulagsmál sveitarfélaga	219	-	-	-	219	129	348
08.20	Byggðamál	2.024	-	-	-	2.024	131	2.155
10701	Byggðáætlun og sóknaráætlanir landshluta	1.057	-	-	-	1.057	145	1.202
10711	Byggðastofnun	417	-	-	-	417	-	417
10731	Flutningsjóður olíuvara	380	-	-	-	380	-31	349
10732	Jöfnun flutningskostnaðar	170	-	-	-	170	18	188
09	Almanna- og réttaröryggi	24.785	153	787	64	25.789	-105	25.684
09.10	Löggæsla	15.304	153	275	-	15.732	-159	15.573
06303	Ríkislögreglustjóri	1.925	129	176	31	2.261	-322	1.939
06305	Lögregluskóli ríkisins	34	-	-	-	34	-7	27
06310	Lögreglustjórinn á höfuðborgarsvæðinu	5.618	-	51	20	5.689	-151	5.538
06312	Lögreglustjórinn á Suðurnesjum	2.235	-	9	4	2.248	-4	2.244
06313	Lögreglustjórinn á Vesturlandi	710	-	8	-	719	26	745
06314	Lögreglustjórinn á Vestfjörðum	431	-	3	-	434	-1	433
06315	Lögreglustjórinn á Norðurlandi vestra	370	-	4	15	389	-9	381
06316	Lögreglustjórinn á Norðurlandi eystra	1.127	-	11	14	1.152	21	1.173
06317	Lögreglustjórinn á Austurlandi	521	-	3	-10	514	48	562
06318	Lögreglustjórinn á Suðurlandi	1.126	-	8	0	1.134	40	1.174
06319	Lögreglustjórinn í Vestmannaeyjum	244	-	2	-	246	5	251
06325	Samræmd neyðarsvörun	444	24	-	-	468	0	468
06390	Ýmis löggæslu- og öryggismál	479	-	0	-125	354	142	496
06998	Varasjóðir málaflokka	40	-	-	51	91	50	141

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
09.20 Landhelgi	4.077	-	474	40	4.591	-12	4.579
06395 Landhelgisgæsla Íslands	4.074	-	474	40	4.588	63	4.651
06396 Landhelgissjóður Íslands	-	-	-	-	-	-98	-98
06998 Varasjóðir málaflokka	3	-	-	-	3	23	26
09.30 Ákærvald og réttarvarsla	1.641	-	14	24	1.679	74	1.752
01261 Óbyggðanefnd	112	-	0	-	113	8	121
01271 Ríkislögmaður	198	-	1	24	222	19	241
06300 Héraðssaksóknari	1.007	-	10	-	1.017	26	1.044
06301 Ríkissaksóknari	323	-	3	-	326	21	347
09.40 Réttaraðstoð og bætur	1.767	-	-	-	1.767	-	1.767
06231 Málskostnaður í opinberum málum	1.122	-	-	-	1.122	-	1.122
06232 Opinber réttaraðstoð	383	-	-	-	383	-	383
06235 Bætur brotáþola	101	-	-	-	101	-	101
06236 Sanngirnismætur vegna misgjörða á vistheimilum fyrir börn	160	-	-	-	160	-	160
09.50 Fullnustumál	1.997	-	24	-	2.021	-8	2.013
06501 Fangelsismálastofnun ríkisins	1.997	-	24	-	2.021	-6	2.014
06591 Fangelsisbyggingar	-	-	-	-	-	-2	-2
10 Réttindi einstaklinga, trúmál og stjórnýsla dómsmála	14.290	1.181	53	28	15.552	93	15.644
10.10 Persónuvernd	288	-	2	-	291	1	291
06251 Persónuvernd	288	-	2	-	291	1	291
10.20 Trúmál	6.446	1.073	8	-	7.527	293	7.820
06701 Þjóðkirkjan	1.932	1.108	8	-	3.047	240	3.287
06705 Kirkjumálasjóður	314	-	-	-	314	-	314
06733 Kirkjugarðar	1.243	-	-	-	1.243	53	1.296
06735 Sóknargjöld	2.556	-35	-	-	2.521	-	2.521
06736 Jöfnunarsjóður sókna	402	-	-	-	402	-	402
10.30 Sýslumenn	2.963	-	19	-	2.981	-227	2.754
06441 Sýslumaður höfuðborgarsvæðisins	1.057	-	11	37	1.104	-65	1.039
06442 Sýslumaður Vesturlands	223	-	1	20	243	-57	186
06443 Sýslumaður Vestfjarða	208	-	1	6	216	-15	201
06444 Sýslumaður Norðurlands vestra	243	-	1	5	249	-15	234
06445 Sýslumaður Norðurlands eystra	296	-	2	3	301	-10	292
06446 Sýslumaður Austurlands	153	-	1	13	167	-40	126
06447 Sýslumaður Suðurlands	246	-	1	1	248	-7	242
06448 Sýslumaður Suðurnesja	214	-	1	5	220	-7	213
06449 Sýslumaður Vestmannaeyja	84	-	1	-4	81	-14	68
06490 Ýmis rekstrarkostnaður sýslumannsembætta	238	-	-	-85	153	1	153
10.40 Stjórnýsla dómsmálaráðuneytis	982	8	3	23	1.016	-82	934
06101 Dómsmálaráðuneyti, aðalskrifstofa	599	-	3	19	620	-18	602
06102 Stjórnartíðindi	0	-	-	-	0	-9	-9
06111 Kosningar	23	-	-	-	23	-	23
06190 Ýmis verkefni	204	8	-	23	235	0	234
06199 Ráðstöfunarfé	3	-	-	-3	0	0	0
06397 Schengen-samstarf	146	-	0	3	149	-72	77
06998 Varasjóðir málaflokka	7	-	-	-19	-11	18	6

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
10.50 Útlendingamál	3.611	100	21	5	3.737	108	3.845
06151 Kærufnd útlendingamála	297	-	2	-9	290	8	299
06398 Útlendingastofnun	594	-	3	95	693	18	712
06399 Hælisleitendur	2.720	100	15	-81	2.754	81	2.835
11 Samgöngu- og fjarskiptamál	16.365	157	10.391	-	26.914	-493	26.421
11.10 Samgöngur	14.301	170	10.374	-	24.845	-675	24.170
10211 Vegagerðin	9.423	162	10.355	88	20.027	-1.124	18.904
10221 Samgöngustofa	1.304	-	16	-	1.320	91	1.411
10231 Rannsóknarnefnd samgönguslysa	162	8	3	5	178	-13	165
10241 Hafnabótasjóður	916	-	-	-	916	225	1.140
10252 Flugvellir og flugleiðsöguþjónusta	2.404	-	-	-	2.404	145	2.550
10998 Varasjóðir málaflokka	92	-	-	-92	-	-	-
11.20 Fjarskipti	1.302	-	14	-	1.316	65	1.380
10512 Póst- og fjarskiptastofnunin	384	51	14	-	448	5	454
10513 Jöfnunarsjóður alþjónustu	55	-	-	-	55	-	55
10521 Fjarskiptasjóður	863	-51	-	-	812	60	872
11.30 Stjórnsýsla samgönguráðuneytis	762	-13	4	-	753	118	871
10101 Samgöngu- og sveitar- stjórnarráðuneyti, aðalskrifstofa	584	-5	4	-	582	26	608
10190 Ýmis verkefni	168	-8	-	4	164	78	241
10199 Ráðstöfunarfé	4	-	-	-4	-	1	1
10998 Varasjóðir málaflokka	7	-	-	-	7	14	21
12 Landbúnaður	15.876	-	24	-	15.900	294	16.194
12.10 Stjórnun landbúnaðarmála	15.720	-	24	-	15.745	59	15.804
04234 Matvælastofnun	1.407	-	24	-	1.431	52	1.483
04801 Nautgriparækt	6.898	-	-	-	6.898	0	6.898
04805 Sauðfjárrækt	5.237	-	-	-	5.237	0	5.237
04807 Garðyrkja	587	-	-	-	587	7	595
04811 Búnaðarlagasamningur	1.518	-	-	-	1.518	0	1.518
04851 Greiðslur vegna varna gegn dýrasjúkdómum	73	-	-	-	73	-	73
12.20 Rannsóknir, þróun og nýsköpun í landbúnaðarmálum	156	-	-	-	156	230	386
04483 Landgræðsla og skógrækt í þágu landbúnaðar	28	-	-	-	28	-	28
04488 Hagskýrslur og hagrannsóknir um landbúnað	12	-	-	-	12	1	13
04853 Bjargráðasjóður	8	-	-	-	8	-	8
04981 Ýmis framlög í landbúnaði	107	-	-	-	107	229	337
12.40 Verðmiðlun og landbúnaðarsjóðir	-	-	-	-	-	4	4
04998 Varasjóðir málaflokka	-	-	-	-	-	4	4
13 Sjávarútvegur og fiskeldi	4.875	77	220	1	5.173	442	5.615
13.10 Stjórnun sjávarútvegs og fiskeldis	1.179	-	19	1	1.199	557	1.755
04215 Fiskistofa	871	-	18	-	889	70	960
04217 Verðlagsstofa skiptaverðs	48	-	0	4	52	7	59

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
04843 Fiskræktarsjóður	-	-	-	-	-	467	467
04844 Umhverfissjóður sjókváeldis	110	-	-	-	110	-4	106
04845 Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	130	-	-	20	150	2	151
04998 Varasjóðir málaflokka	20	-	-	-23	-3	16	13
13.20 Rannsóknir, þróun og nýsköpun í sjávarútvegi	3.696	77	201	-	3.974	-115	3.859
04406 Hafrannsóknastofnun	2.739	77	201	7	3.024	-259	2.766
04411 Matvælarannsóknir	400	-	-	-	400	-	400
04413 Verkefnasjóður sjávarútvegsins	-	-	-	-	-	-95	-95
04415 Sjóður til síldarrannsókna	-	-	-	-	-	238	238
04982 Ýmis framlög í sjávarútvegi	546	-	-	-7	539	-	539
04998 Varasjóðir málaflokka	12	-	-	-	12	-	12
14 Ferðapjónusta	2.236	-3	3	6	2.241	458	2.699
14.10 Ferðapjónusta	2.236	-3	3	6	2.241	458	2.699
04551 Ferðamálastofa	675	-3	3	8	682	-8	674
04555 Framkvæmdasjóður ferðamannastaða	544	-	-	-	544	169	713
04559 Ýmis ferðamál	1.018	-	-	-2	1.015	298	1.313
15 Orkumál	3.943	-	6	-	3.949	104	4.053
15.10 Stjórnun og þróun orkumála	3.943	-	6	-	3.949	104	4.053
04571 Orkustofnun	463	-	6	-	468	47	516
04581 Orkusjóður	34	-	-	-	34	-	34
04583 Niðurgreiðslur á húshitun	3.388	-	-	-	3.388	32	3.420
04599 Ýmis orkumál	59	-	-	-	59	25	83
16 Markaðseftirlit, neytendamál og stjórnsýsla atvinnumála	4.316	1	38	4	4.360	681	5.041
16.10 Markaðseftirlit og neytendamál	3.042	1	26	-	3.069	458	3.527
04190 Ýmis verkefni	17	-	-	8	25	0	25
04238 Neytendastofa	208	-	3	-	211	12	223
04246 Samkeppniseftirlitið	495	1	3	-	499	-17	482
04998 Varasjóðir málaflokka	3	-	-	-8	-5	12	6
09978 Fjármálaeftirlitið	2.320	-	20	-	2.340	452	2.792
16.20 Stjórnsýsla atvinnumála og nýsköpunar	1.274	-	12	4	1.290	223	1.513
04101 Atvinnuvega- og nýsköpunar- ráðuneyti, aðalskrifstofa	990	-	8	4	1.003	141	1.144
04190 Ýmis verkefni	269	-	-	8	277	37	314
04199 Ráðstöfunarfé	9	-	-	-9	-	-	-
04421 Bygging rannsóknastofnana sjávarútvegsins	6	-	4	-	10	45	55
17 Umhverfismál	14.700	-	230	10	14.940	1.947	16.887
17.10 Náttúruvernd, skógrækt og landgræðsla	3.290	-	106	-	3.396	-230	3.166
14190 Ýmis verkefni	920	-	-	2	922	-10	912
14212 Vatnajökulsþjóðgarður	494	-	41	16	551	-187	364
14216 Þjóðgarðurinn á Þingvöllum	107	-	15	-	122	-70	52
14231 Landgræðsla ríkisins	810	-	27	-	837	50	887
14241 Skógræktin	915	-	22	-	936	-15	921
14243 Heklusúgógar	32	-	1	-	32	-2	30

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting	
14998	Varasjóðir málaflokka	13	-	-	-17	-4	4	-
17.20	Rannsóknir og vöktun á náttúru Íslands	1.777	-	86	-	1.862	10	1.872
14202	Náttúrurannsóknastöðin við Mývatn	45	-	1	-	46	7	53
14401	Náttúrufræðistofnun Íslands	624	-	9	-	633	42	674
14403	Náttúrustofur	150	-	-	-	150	2	151
14412	Veðurstofa Íslands	945	-	76	-	1.021	-57	965
14998	Varasjóðir málaflokka	13	-	-	-	13	16	29
17.30	Meðhöndlun úrgangs	4.809	-	1	-	4.809	1.254	6.064
14287	Úrvinnslusjóður	1.879	-	1	-	1.879	1.254	3.134
14289	Endurvinnslan hf.	2.930	-	-	-	2.930	-	2.930
17.40	Varnir vegna náttúruvár	1.067	-	-	-	1.067	337	1.405
14381	Ofanflóðasjóður	1.067	-	-	-	1.067	337	1.405
17.50	Stjórnsýsla umhverfismála	3.757	-	37	10	3.805	576	4.380
14101	Umhverfis- og auðlinda- ráðuneyti, aðalskrifstofa	685	-	4	-	689	50	739
14151	Úrskurðarnefnd umhverfis- og auðlindamál	129	-	0	14	144	2	146
14190	Ýmis verkefni	1.031	-	-	3	1.034	232	1.266
14199	Ráðstöfunarfé	3	-	-	-3	-	-	-
14211	Umhverfisstofnun	1.521	-	29	-3	1.546	192	1.738
14301	Skipulagsstofnun	322	-	4	13	340	10	349
14407	Stofnun Vilhjálms Stefánssonar	43	-	0	-	44	16	59
14998	Varasjóðir málaflokka	22	-	-	-15	8	76	84
18	Menning, listir, íþróttar- og æskulýðsmál	13.646	73	121	127	13.966	1.067	15.033
18.10	Safnamál	3.718	0	70	-	3.788	155	3.943
02902	Þjóðminjasafn Íslands	984	-	21	-	1.005	-42	963
02903	Þjóðskjalasafn Íslands	361	-	10	-	372	-3	369
02905	Landsbókasafn Íslands - Háskólabókasafn	1.073	-	15	-	1.088	103	1.191
02906	Listasafn Einars Jónssonar	44	0	0	-	44	-1	44
02907	Listasafn Íslands	334	-	4	-	338	5	343
02908	Kvikmyndasafn Íslands	112	-	7	-	119	8	127
02909	Hljóðbókasafn Íslands	132	-	1	-	133	5	139
02911	Náttúruminjasafn Íslands	83	-	10	-	93	7	99
02913	Gljúfrasteinn - Hús skáldsins	49	-	0	-	49	1	50
02918	Safnasjóður	143	-	0	-	143	1	143
02920	Samningar og styrkir til starfsemi safna	137	-	-	-	137	3	141
02968	Stofnkostnaður safna	257	-	-	-	257	56	313
02998	Varasjóðir málaflokka	10	-	-	-	10	12	22
18.20	Menningarstofnanir	4.260	55	51	46	4.412	235	4.648
02915	Minjastofnun Íslands	230	5	7	-	242	3	246
02965	Harpa, tónlistar- og ráðstefnuhús í Reykjavík	890	-	-	-	890	87	977
02972	Íslenski dansflokkurinn	186	-	1	-	187	4	191
02973	Þjóðleikhúsið	1.281	50	36	25	1.392	47	1.439
02974	Sinfóníuhljómsveit Íslands	1.120	-	5	21	1.146	38	1.184
02981	Kvikmyndamiðstöð Íslands	108	-	1	-	109	13	123
02993	Stofnkostnaður menningarstofnana	5	-	-	-	5	5	10
02994	Samningar og styrkir til starfsemi menningarstofnana	435	-	-	-	435	9	445
02998	Varasjóðir málaflokka	6	-	-	-	6	28	33

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrri ári	Heildar- fjárveiting
18.30 Menningarsjóðir	4.416	18	0	80	4.513	663	5.176
02916 Fornminjasjóður	45	-	-	-	45	4	49
02917 Húsafríðunarsjóður	202	18	-	-	220	-	220
02978 Launasjóðir listamanna	656	-	-	-	656	1	656
02980 Verkefnasjóðir	-	-	-	-	-	-1	-1
02981 Kvikmyndamiðstöð Íslands	1.110	-	-	-	1.110	175	1.284
02982 Samningar og styrkir á sviði lista og menningar	2.345	-	0	-140	2.205	464	2.669
02983 Ýmis fræðistörf	48	-	-	-	48	1	49
02998 Varasjóðir málaflokka	4	-	-	220	224	25	248
02999 Ýmislegt	7	-	-	-	7	-5	1
18.40 Íþróttá- og æskulýðsmál	1.252	-	-	-	1.252	14	1.266
02986 Styrkir til uppbyggingar landsmótsstaða	29	-	-	-	29	-	29
02988 Samningar og styrkir til æskulýðsmála	251	-	-	-	251	3	255
02989 Samningar og styrkir til íþróttamála	967	-	-	-	967	4	971
02998 Varasjóðir málaflokka	5	-	-	-	5	6	11
19 Fjölmíðlun	4.711	-	1	-	4.711	2	4.714
19.10 Fjölmíðlun	4.711	-	1	-	4.711	2	4.714
02961 Fjölmíðlanefnd	66	-	1	-	66	2	69
02971 Ríkisútvarpið	4.645	-	-	-	4.645	-	4.645
20 Framhaldsskólastig	33.334	63	271	-	33.667	1.449	35.116
20.10 Framhaldsskólar	31.963	63	271	-	32.297	1.389	33.686
02301 Menntaskólinn í Reykjavík	997	-	6	9	1.012	30	1.042
02302 Menntaskólinn á Akureyri	985	-	7	-26	966	49	1.015
02303 Menntaskólinn að Laugarvatni	353	-	6	-19	339	23	362
02304 Menntaskólinn við Hamrahlíð	1.516	-	14	159	1.689	49	1.738
02305 Menntaskólinn við Sund	917	-	4	10	932	-91	841
02306 Menntaskólinn á Ísafirði	469	-	7	34	510	-10	500
02307 Menntaskólinn á Egilsstöðum	577	-8	7	7	583	28	611
02308 Menntaskólinn í Kópavogi	1.402	-	27	25	1.454	77	1.531
02309 Kvennaskólinn í Reykjavík	797	-	9	9	815	52	867
02314 Sameiginleg verkefni og þjónusta	1.548	95	0	-361	1.282	-7	1.275
02315 Orlof og endurmenntun kennara	414	-	-	-346	67	3	71
02318 Stofnkostnaður framhaldsskóla	186	-	4	-	190	265	455
02321 Framlög til námsbrauta og skóla	690	-	-	3	692	4	696
02350 Fjölbrautaskólinn í Breiðholti	1.799	-	21	38	1.858	36	1.895
02351 Fjölbrautaskólinn Ármúla	1.403	-	10	6	1.418	43	1.462
02352 Flensborgarskóli	1.128	-10	6	19	1.144	41	1.185
02353 Fjölbrautaskóli Suðurnesja	1.361	-	16	-16	1.361	78	1.439
02354 Fjölbrautaskóli Vesturlands	799	-	10	-37	772	74	846
02355 Framhaldsskólinn í Vestmannaeyjum	360	-	9	-11	357	34	392
02356 Fjölbrautaskóli Norðurlands vestra	677	-	9	16	702	33	734
02357 Fjölbrautaskóli Suðurlands	1.415	-	12	75	1.502	130	1.631
02358 Verkmenntaskóli Austurlands	406	-	8	-8	406	19	425
02359 Verkmenntaskólinn á Akureyri	1.855	10	15	35	1.915	15	1.930
02360 Fjölbrautaskólinn í Garðabæ	1.004	-20	8	8	1.000	79	1.079
02361 Framhaldsskólinn í A-Skaftafellssýslu	253	-	3	-48	208	22	230
02362 Framhaldsskólinn á Húsavík	190	-	2	5	196	15	211
02363 Framhaldsskólinn á Laugum	265	-	4	51	320	21	341

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting	
02365	Borgarholtsskóli	1.698	-	21	43	1.762	45	1.807
02367	Fjölbrautaskóli Snæfellinga	297	-4	3	-8	288	31	319
02368	Menntaskóli Borgarfjarðar	236	-	-	7	243	-	243
02370	Framhaldsskólinn í Mosfellsbæ	578	-	11	6	595	20	614
02372	Menntaskólinn á Tröllaskaga	287	-	14	-	301	30	331
02504	Tækniskólinn	3.664	-	-	111	3.775	-48	3.726
02581	Verslunarskóli Íslands	1.438	-	-	22	1.460	-	1.460
02998	Varasjóðir málaflokka	-	-	-	183	183	210	393
09999	Ýmislegt	-	-	-	-	-	-10	-10
20.20	Tónlistarfræðsla	557	-	-	-	557	-	557
02565	Tónlistarnám á vegum sveitarfélaga	557	-	-	-	557	-	557
20.30	Vinnustaðanám og styrkir	243	-	-	-	243	60	303
02519	Vinnustaðanámssjóður	243	-	-	-	243	60	303
20.40	Jöfnun námskostnaðar	571	-	-	-	571	-	571
02884	Jöfnun á námskostnaði	571	-	-	-	571	-	571
21	Háskólastig	35.269	83	687	580	36.619	2.188	38.807
21.10	Háskólar	24.545	37	563	580	25.725	1.984	27.709
02201	Háskóli Íslands	15.176	-	495	580	16.251	1.649	17.900
02210	Háskólinn á Akureyri	2.463	37	34	38	2.572	47	2.619
02216	Landbúnaðarháskóli Íslands	1.029	-	24	-	1.053	224	1.277
02217	Hólaskóli - Háskólinn á Hólum	457	-	10	-	467	-52	415
02225	Háskólinn á Bifröst	497	-	-	-	497	-	497
02227	Háskólinn í Reykjavík	3.547	-	-	-	3.547	-	3.547
02228	Listaháskóli Íslands	1.266	-	-	-	1.266	-	1.266
02998	Varasjóðir málaflokka	111	-	-	-38	73	116	188
21.20	Rannsóknastarfsemi á háskólastigi	2.477	46	124	-	2.647	204	2.850
02202	Tilraunastöð Háskólans að Keldum	349	-4	29	-	374	44	417
02203	Raunvísindastofnun Háskólans	522	50	91	-	663	1	665
02209	Stofnun Árna Magnússonar í íslenskum fræðum	487	-	4	-	491	19	509
02269	Stofnkostnaður háskóla	-	-	-	-	-	28	28
02298	Styrkir á sviði háskóla- og vísindastarfsemi	409	-	-	-30	379	95	473
02299	Fræða- og þekkingarsetur	485	-	-	-	485	1	486
02998	Varasjóðir málaflokka	16	-	-	30	46	17	63
04481	Rannsóknir háskóla í þágu landbúnaðar	209	-	-	-	209	-	209
21.30	Stuðningur við námsmenn	8.248	-	-	-	8.248	-	8.248
02872	Lánasjóður íslenskra námsmanna	8.248	-	-	-	8.248	-	8.248
22	Önnur skólastig og stjórnsýsla mennta- og menningarmála	4.648	-	29	-	4.677	73	4.750
22.10	Leikskóla- og grunnskólastig	247	-	-	-	247	-9	238
02720	Sérstök fræðsluverkefni	88	-	-	-	88	12	99
02721	Sprotasjóður	66	-	-	-	66	0	66
02724	Greiðslur til samtaka höfundarréttarhafa fyrir ljósritun á höfundarréttarvernduðu efni	94	-	-	-	94	-21	73

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
22.20 Framhaldsfræðsla og menntun óflokkuð á skólastig	1.968	-	1	-	1.969	-18	1.951
02430 Samskiptamiðstöð heyrnar- lausra og heyrnarskertra	229	-	1	-	230	-11	219
02441 Fullorðinsfræðsla fatlaðra	248	-	-	-	248	-	248
02452 Fræðslu- og símenntunarstöðvar	253	-	-	-	253	-	253
02461 Íslenskukennsla fyrir útlendinga	165	-	-	-	165	-7	158
02462 Fræðslumiðstöð atvinnulífsins	135	-	-	-	135	-	135
02463 Fræðslusjóður	816	-	-	-	816	-	816
02464 Styrkir til framhaldsfræðslu	123	-	-	-	123	0	123
22.30 Stjórnsýsla mennta- og menningarmála	2.433	-	28	-	2.461	100	2.561
02101 Mennta- og menningar- málaráðuneyti, aðalskrifstofa	1.095	-	8	6	1.109	31	1.140
02199 Ráðstöfunarfé	6	-	-	-6	-	-	-
02231 Rannsóknamiðstöð Íslands	306	-	8	-	314	-6	308
02723 Menntamálastofnun	1.010	-	11	-	1.021	35	1.056
02984 Norræn samvinna	13	-	0	-	13	9	22
02998 Varasjóðir málaflokka	4	-	-	-	4	31	34
23 Sjúkrahúspjónusta	84.921	287	1.388	54	86.651	-1.423	85.227
23.10 Sérhæfð sjúkrahúspjónusta	73.866	-123	1.282	-	75.025	-1.657	73.368
08358 Sjúkrahúsið á Akureyri	7.578	12	149	381	8.120	-200	7.920
08373 Landspítali	63.839	-135	1.133	1.603	66.440	-1.374	65.066
08374 Framlög vegna framleiðslutengdrar fjármögnunar	600	-	-	-600	-	-	-
08379 Sjúkrahús, óskipt	1.676	-	-	-1.211	465	-83	382
08998 Varasjóðir málaflokka	173	-	-	-173	-	-	-
23.20 Almenn sjúkrahúspjónusta	8.468	-	107	-	8.575	233	8.808
08700 Heilbrigðisstofnanir	358	-	-	-340	18	-7	11
08716 Heilbrigðisstofnun Vesturlands	2.430	-	26	96	2.553	-481	2.071
08726 Heilbrigðisstofnun Vestfjarða	827	-	5	24	856	75	931
08757 Heilbrigðisstofnun Norðurlands	974	-	17	12	1.003	320	1.323
08777 Heilbrigðisstofnun Austurlands	1.179	-	7	60	1.247	96	1.343
08787 Heilbrigðisstofnun Suðurlands	1.699	-	40	121	1.860	136	1.996
08791 Heilbrigðisstofnun Suðurnesja	982	-	12	2	996	96	1.092
08998 Varasjóðir málaflokka	19	-	-	23	42	-	42
23.30 Erlend sjúkrahúspjónusta	2.587	410	-	54	3.051	-	3.051
08206 Sjúkratryggingar	2.587	410	-	54	3.051	-	3.051
24 Heilbrigðisþjónusta utan sjúkrahúsa	51.511	798	160	-	52.469	1.764	54.232
24.10 Heilsugæsla	26.010	130	154	-	26.294	1.844	28.138
08500 Heilsugæslustöðvar, almennt	1.867	-58	-	-1.650	160	62	222
08506 Heilsugæsla höfuðborgarsvæðisins	2.338	-	69	515	2.923	71	2.994
08507 Heilsugæslustöðvar samkvæmt reiknilíkani	7.669	63	-	435	8.168	979	9.147
08508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	1.559	-	-	81	1.640	4	1.643
08716 Heilbrigðisstofnun Vesturlands	1.827	20	11	92	1.949	77	2.026
08726 Heilbrigðisstofnun Vestfjarða	919	8	8	60	995	140	1.135
08757 Heilbrigðisstofnun Norðurlands	3.310	10	40	111	3.471	114	3.585
08777 Heilbrigðisstofnun Austurlands	1.740	15	8	111	1.875	371	2.245

Séryfirlit 5a. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting	
08787	Heilbrigðisstofnun Suðurlands	3.098	16	12	89	3.214	9	3.223
08791	Heilbrigðisstofnun Suðurnesja	1.630	56	6	118	1.810	18	1.828
08998	Varasjóðir málaflokka	53	-	-	37	90	0	90
24.20	Sérfræðipjónusta og hjúkrun	17.455	-132	-	-	17.323	-4	17.319
08206	Sjúkratryggingar	17.444	-132	-	-	17.312	-	17.312
08383	Sjúkrahótel	12	-	-	-	12	-4	8
24.30	Sjúkraþjálfun, iðjuþjálfun og talþjálfun	5.317	660	5	-	5.982	-25	5.957
08206	Sjúkratryggingar	4.900	660	-	-	5.560	-	5.560
08399	Heilbrigðismál, ýmis starfsemi	237	-	-	-	237	-	237
08807	Heyrnar- og talmeinastöð Íslands	178	-	5	2	185	-25	160
08998	Varasjóðir málaflokka	2	-	-	-2	-	-	-
24.40	Sjúkraflutningar	2.729	140	-	-	2.869	-52	2.817
08206	Sjúkratryggingar	915	140	-	-	1.055	-	1.055
08501	Sjúkraflutningar	1.811	-	-	-	1.811	-52	1.759
08998	Varasjóðir málaflokka	3	-	-	-	3	-	3
25	Hjúkrunar- og endurhæfingarpjónusta	47.543	-73	18	-	47.488	1.486	48.975
25.10	Hjúkrunar- og dvalarrými	41.869	-73	18	-	41.815	1.290	43.105
08401	Öldrunarstofnanir, almennt	1.108	-18	-	-618	471	835	1.306
08402	Framkvæmdasjóður aldraðra	2.833	-	-	-895	1.938	1.427	3.365
08403	Öldrunarstofnanir, daggjöld	30.707	-	-	1.815	32.521	-	32.521
08419	Sólvangur, Hafnarfirði	774	-55	1	-579	141	50	191
08444	Vífilsstaðir, Garðabæ	723	-	-	-	723	-	723
08447	Sóltún, Reykjavík	1.455	-	-	230	1.685	-87	1.599
08716	Heilbrigðisstofnun Vesturlands	468	-	1	-	469	379	847
08726	Heilbrigðisstofnun Vestfjarða	702	-	6	-	708	-186	522
08757	Heilbrigðisstofnun Norðurlands	1.420	-	4	-	1.423	-371	1.052
08777	Heilbrigðisstofnun Austurlands	754	-	2	-	756	-426	330
08787	Heilbrigðisstofnun Suðurlands	600	-	2	48	650	-260	390
08791	Heilbrigðisstofnun Suðurnesja	326	-	2	-	328	-70	258
25.20	Endurhæfingarpjónusta	5.673	-	-	-	5.673	196	5.869
08388	Samningar Sí um endurhæfingarpjónustu	1.098	-	-	-	1.098	-	1.098
08389	Aðrir samningar um endurhæfingarpjónustu	4.565	-	-	-	4.565	175	4.740
08998	Varasjóðir málaflokka	11	-	-	-	11	21	31
26	Lyf og lækningavörur	25.657	270	-	496	26.423	-	26.423
26.10	Lyf	20.488	-	-	446	20.934	-	20.934
08206	Sjúkratryggingar	20.488	-	-	-10.626	9.862	-	9.862
08212	Lyf með S-merkingu	-	-	-	11.073	11.073	-	11.073
26.30	Hjálpartæki	5.169	270	-	50	5.489	-	5.489
08206	Sjúkratryggingar	5.169	270	-	50	5.489	-	5.489
27	Örorka og málefni fatlaðs fólks	68.678	2.378	1	-	71.057	27	71.083
27.10	Bætur samkvæmt lögum um almannatryggingar, örorkulífeyrir	46.095	-1.867	-	-	44.228	-	44.228
07827	Lífeyristryggingar	46.095	-1.867	-	-	44.228	-	44.228

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
27.20 Bætur samkvæmt lögum um félagslega aðstoð, örorka	16.897	3.117	-	-	20.014	-	20.014
07825 Bætur samkvæmt lögum um félagslega aðstoð	11.842	3.065	-	-	14.906	-	14.906
07827 Lífeyrstryggingar	5.055	52	-	-	5.107	-	5.107
27.30 Málefni fatlaðs fólks	611	-	1	-	611	27	638
07700 Málefni fatlaðra	611	-	1	-	611	27	638
27.40 Aðrar örorkugreiðslur (Önnur velferðarmál, lífeyristryggingar)	172	1.128	-	-	1.300	-	1.300
07827 Lífeyristryggingar	172	1.128	-	-	1.300	-	1.300
27.50 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.904	-	-	-	4.904	-	4.904
09391 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.904	-	-	-	4.904	-	4.904
28 Málefni aldraðra	79.925	5.117	-	-	85.042	-	85.042
28.10 Bætur samkvæmt lögum um almannatryggingar, lífeyrir aldraðra	73.427	4.938	-	-	78.365	-	78.365
07827 Lífeyristryggingar	73.427	4.938	-	-	78.365	-	78.365
28.20 Bætur samkvæmt lögum um félagslega aðstoð, öldrun	6.474	179	-	-	6.654	-	6.654
07825 Bætur samkvæmt lögum um félagslega aðstoð	6.474	179	-	-	6.654	-	6.654
28.30 Þjónusta við aldraða og aðrar greiðslur, óta.	24	-	-	-	24	-	24
07831 Eftirlaunasjóður aldraðra	24	-	-	-	24	-	24
29 Fjölskyldumál	36.962	1.329	33	-	38.324	488	38.812
29.10 Barnabætur	12.100	-	-	-	12.100	-	12.100
09811 Barnabætur	12.100	-	-	-	12.100	-	12.100
29.20 Fæðingarorlof	13.820	1.120	-	-	14.940	-1	14.938
07989 Fæðingarorlof	13.820	1.120	-	-	14.940	-1	14.938
29.30 Bætur samkvæmt lögum um félagslega aðstoð, fjölskyldur	444	-	-	-	444	-	444
07825 Bætur samkvæmt lögum um félagslega aðstoð	444	-	-	-	444	-	444
29.40 Annar stuðningur við fjölskyldur og börn	7.531	209	33	-	7.774	364	8.137
01241 Umboðsmaður barna	77	-	1	-	78	2	80
07341 Umboðsmaður skuldara	281	-	2	-	283	0	283
07400 Barnaverndarstofa	1.496	-	10	30	1.535	168	1.704
07750 Greiningar- og ráðgjafarstöð ríkisins	1.429	-	4	-	1.432	78	1.511
07755 Þjónustu- og þekkingar- miðstöð fyrir blindu og sjónskerta	354	-	17	-	371	39	410
07825 Bætur samkvæmt lögum um félagslega aðstoð	2.549	198	-	-	2.747	-	2.747
07983 Foreldrar langveikra eða alvarlega fatlaðra barna	127	11	-	-	139	-	139
07998 Varasjóður málaflokka	28	-	-	-	28	67	95
07999 Félagsmál, ýmis starfsemi	888	-	-	-30	858	9	867

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
10190 Ýmis verkefni	302	-	-	-	302	-	302
29.50 Bætur til eftirlifenda	522	-	-	-	522	-	522
07830 Bætur til eftirlifenda	522	-	-	-	522	-	522
29.60 Bætur vegna veikinda og slysa	1.902	-	-	-	1.902	19	1.921
08211 Bætur vegna veikinda og slysa	1.891	-	-	-	1.891	-	1.891
08998 Varasjóðir málaflokka	10	-	-	-	10	19	29
29.70 Málefni innflytjenda og flóttamanna	644	-	0	-	644	106	750
07329 Fjölmenningarsetur	39	-	0	8	47	-	47
07999 Félagsmál, ýmis starfsemi	605	-	-	-8	597	106	703
30 Vinnumarkaður og atvinnuleysi	23.004	7.635	58	-	30.697	10	30.707
30.10 Vinnumál og atvinnuleysi	22.157	7.635	27	-	29.819	-5	29.814
07980 Vinnumálastofnun	367	80	27	80	554	1	555
07981 Vinnumál	1.273	-	-	-	1.273	-6	1.267
07982 Ábyrgðasjóður launa	1.023	1.270	-	-	2.293	-	2.293
07984 Atvinnuleysistryggingasjóður	18.330	6.255	-	-85	24.500	-	24.500
07986 Starfsendurhæfingarsjóðir	740	-	-	-	740	-	740
07987 Tryggingasjóður sjálfstætt starfandi einstaklinga	23	-	-	-	23	-	23
07988 Starfsendurhæfing	402	30	-	5	437	-	437
30.20 Vinnumarkaður	847	-	31	-	878	15	893
07302 Ríkissáttasemjari	150	-	2	-	153	-16	137
07331 Vinnueftirlit ríkisins	446	-	28	71	545	-9	536
07981 Vinnumál	249	-	-	-50	199	21	220
07998 Varasjóður málaflokka	2	-	-	-21	-19	19	-
31 Húsnæðisstuðningur	13.412	-	-	-	13.412	-22	13.391
31.10 Húsnæðisstuðningur	13.412	-	-	-	13.412	-22	13.391
07275 Húsnæðisbætur	6.309	-	-	-	6.309	-22	6.287
07276 Stofnframlög	3.703	-	-	-	3.703	-	3.703
09821 Vaxtabætur	3.400	-	-	-	3.400	-	3.400
32 Lýðheilsa og stjórnsýsla velferðarmála	8.546	-52	111	7	8.612	644	9.256
32.10 Lýðheilsa, forvarnir og eftirlit	2.321	32	20	-	2.373	143	2.516
08301 Landlæknir	1.292	32	6	2	1.332	94	1.426
08303 Lýðheilsusjóður	271	-	-	-	271	3	274
08310 Krabbameinsfélag Íslands	328	-	-	-	328	-	328
08317 Lyfjastofnun	285	-	8	-	293	33	326
08327 Geislavarnir ríkisins	99	-	6	6	111	3	114
08399 Heilbrigðismál, ýmis starfsemi	44	-	0	-	44	4	49
08998 Varasjóðir málaflokka	3	-	-	-9	-6	6	-
32.20 Jafnréttismál	332	-	0	-	333	1	333
01190 Ýmis verkefni	115	-	-	-	115	-	115
01304 Jafnréttissjóður Íslands	100	-	-	-	100	-	100
01313 Jafnréttisstofa	118	-	0	-	118	1	119
32.30 Stjórnsýsla heilbrigðismála	2.602	-25	24	7	2.607	56	2.662
08101 Heilbrigðisráðuneyti, aðalskrifstofa	680	-	4	-	684	4	688
08199 Ráðstöfunarfé	3	-	-	-	3	-	3

Séryfirlit 5a. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
08202 Sjúkratryggingar Íslands	1.088	-25	18	22	1.103	13	1.115
08399 Heilbrigðismál, ýmis starfsemi	829	-	1	-63	767	3	770
08998 Varasjóðir málaflokka	3	-	-	48	50	36	86
32.40 Stjórnsýsla félagsmála	3.290	-58	67	-	3.299	445	3.744
07101 Félagsmálaráðuneyti, aðalskrifstofa	694	-	2	27	723	-	723
07151 Úrskurðarnefnd velferðarmála	200	-	1	-	201	16	217
07190 Ýmis verkefni	317	-	-	-38	280	13	292
07199 Ráðstöfunarfé	3	-	-	-	3	-	3
07320 Mannvirkjastofnun	571	-	18	-	589	201	790
07821 Tryggingastofnun ríkisins	1.278	-28	46	13	1.309	215	1.524
07998 Varasjóður málaflokka	3	-	-	-3	-	-	-
07999 Félagsmál, ýmis starfsemi	224	-30	-	-	194	-1	193
33 Fjármagnskostnaður, ábyrgðir og lífeyrisskuldbindingar	90.458	55	-	-	90.513	-	90.513
33.10 Fjármagnskostnaður	47.625	-	-	-	47.625	-	47.625
19801 Vaxtagjöld ríkissjóðs	47.625	-	-	-	47.625	-	47.625
33.30 Lífeyrisskuldbindingar	42.833	55	-	-	42.888	-	42.888
09381 Lífeyrisskuldbindingar, eftirlaun	42.833	55	-	-	42.888	-	42.888
34 Almennur varasjóður og sértækar fjárráðstafanir	27.861	-5.100	-	-1.673	21.088	11	21.099
34.10 Almennur varasjóður	9.829	-5.100	-	-1.407	3.322	-	3.322
09989 Ófyrirséð útgjöld	9.829	-5.100	-	-1.407	3.322	-	3.322
34.20 Sértækar fjárráðstafanir	276	-	-	-266	9	11	21
09481 Útgjöld samkvæmt heimildarákvæðum	108	-	-	-108	-	-	-
09990 Ríkisstjórnarákvarðanir	168	-	-	-158	9	11	21
34.30 Afskriftir skattkrafna	17.756	-	-	-	17.756	-	17.756
09711 Afskriftir skattkrafna	17.756	-	-	-	17.756	-	17.756

Séryfirlit 5b. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
A-hluta stofnanir	43.711	413	-580	43.544
01 Alþingi og eftirlitsstofnanir þess	158	-	-	158
01.10 Alþingi	148	-	-	148
00201 Alþingi	44	-	-	44
00205 Framkvæmdir á Alþingisreit	104	-	-	104
01.20 Eftirlitsstofnanir Alþingis	10	-	-	10
00610 Umboðsmaður Alþingis	5	-	-	5
00620 Ríkisendurskoðun	6	-	-	6
02 Dómsstólar	57	-	-	57
02.10 Hæstiréttur	2	-	-	2
06201 Hæstiréttur	2	-	-	2
02.20 Héraðsdómsstólar	7	-	-	7
06210 Héraðsdómsstólar	7	-	-	7
02.40 Dómsstólasýslan	49	-	-	49
06220 Dómsstólasýslan	49	-	-	49
03 Æðsta stjórnarsýsla	35	-	-	35
03.10 Embætti forseta Íslands	9	-	-	9
00101 Embætti forseta Íslands	9	-	-	9
03.30 Forsætisráðuneyti	26	-	-	26
01101 Forsætisráðuneyti, aðalskrifstofa	14	-	-	14
01201 Fasteignir forsætisráðuneytis	12	-	-	12
04 Utanríkismál	91	-	1	93
04.10 Utanríkisþjónusta og stjórnarsýsla utanríkismála	63	-	1	65
03101 Utanríkisráðuneyti, aðalskrifstofa	19	-	-	19
03111 Þýðingamiðstöð utanríkisráðuneytis	2	-	-	2
03300 Sendiráð Íslands	43	-	1	44
04.40 Þróunarsamvinna	28	-	-	28
03390 Alþjóðleg þróunarsamvinna	28	-	-	28
05 Skatta-, eigna- og fjármálaumsýsla	1.820	-632	-	1.189
05.10 Skattar og innheimta	142	84	-	226
09210 Ríkisskattstjóri	77	84	-	161
09214 Yfirs kattanefnd	1	-	-	1
09215 Skattrannsóknarstjóri ríkisins	3	-	-	3
09262 Tollstjórinn	61	-	-	61
05.20 Eignaumsýsla ríkisins	1.280	-551	-	729
09901 Framkvæmdasýsla ríkisins	9	-	-	9
09981 Ýmsar fasteignir ríkissjóðs	603	-	-	603
09984 Ríkiseignir	552	-551	-	1
09986 Jarðasjóður og Jarðeignir ríkisins	116	-	-	116
05.30 Fjármálaumsýsla ríkisins	132	-14	-	118
09103 Fjárumsýsla ríkisins	82	-	-	82
09905 Ríkiskaup	14	-14	-	-

Séryfirlit 5b. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
09980 Rekstrarfélag Stjórnarráðsins	36	-	-	36
05.40 Stjórnsýsla ríkisfjármála	266	-151	-	115
09101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	15	-	-	15
09190 Ýmis verkefni	251	-151	-	100
06 Hagskýrslugerð, grunnskrár og upplýsingamál	79	-	-	79
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	79	-	-	79
01401 Hagstofa Íslands	46	-20	-	26
10601 Þjóðskrá Íslands	30	-	-	30
14310 Landmælingar Íslands	2	20	-	22
07 Nýsköpun, rannsóknir og þekkingargreinar	35	-	-	35
07.10 Vísindi og samkeppnissjóðir í rannsóknum	18	-	-	18
02985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	18	-	-	18
07.20 Nýsköpun, samkeppni og þekkingargreinar	17	-	-	17
04252 Faggildingar svið Hugverkastofu	1	-	-	1
04501 Nýsköpunarmiðstöð Íslands	17	-	-	17
09 Almanna- og réttaröryggi	2.913	269	-	3.182
09.10 Löggæsla	616	244	-	860
06303 Ríkislögreglustjóri	238	-109	-	129
06310 Lögreglustjórinn á höfuðborgarsvæðinu	38	-	-	38
06312 Lögreglustjórinn á Suðurnesjum	12	-	-	12
06313 Lögreglustjórinn á Vesturlandi	5	-	-	5
06314 Lögreglustjórinn á Vestfjörðum	3	-	-	3
06315 Lögreglustjórinn á Norðurlandi vestra	2	-	-	2
06316 Lögreglustjórinn á Norðurlandi eystra	6	-	-	6
06317 Lögreglustjórinn á Austurlandi	3	-	-	3
06318 Lögreglustjórinn á Suðurlandi	6	-	-	6
06319 Lögreglustjórinn í Vestmannaeyjum	2	-	-	2
06390 Ýmis löggæslu- og öryggismál	302	353	-	655
09.20 Landhelgi	2.267	-	-	2.267
06395 Landhelgisgæsla Íslands	267	-	-	267
06396 Landhelgissjóður Íslands	2.000	-	-	2.000
09.30 Ákærvald og réttarvarsla	9	-	-	9
01261 Óbyggðanefnd	1	-	-	1
01271 Ríkislögmaður	0	-	-	0
06300 Héraðssaksóknari	6	-	-	6
06301 Ríkissaksóknari	1	-	-	1
09.50 Fullnustumál	21	25	-	46
06501 Fangelsismálastofnun ríkisins	11	-	-	11
06591 Fangelsisbyggingar	10	25	-	35
10 Réttindi einstaklinga, trúmál og stjórnsýsla dómsmála	34	-	-	34
10.10 Persónuvernd	12	-	-	12
06251 Persónuvernd	12	-	-	12
10.30 Sýslumenn	15	-	-	15
06441 Sýslumaður höfuðborgarsvæðisins	6	-	-	6

Séryfirlit 5b. Heildarfjárveiting eftir málefnasviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.		Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
06442	Sýslumaður Vesturlands	2	-	-	2
06443	Sýslumaður Vestfjarða	1	-	-	1
06444	Sýslumaður Norðurlands vestra	2	-	-	2
06445	Sýslumaður Norðurlands eystra	1	-	-	1
06446	Sýslumaður Austurlands	1	-	-	1
06447	Sýslumaður Suðurlands	2	-	-	2
06448	Sýslumaður Suðurnesja	1	-	-	1
06449	Sýslumaður Vestmannaeyja	0	-	-	0
10.40	Stjórnsýsla dómsmálaráðuneytis	2	-	-	2
06101	Dómsmálaráðuneyti, aðalskrifstofa	1	-	-	1
06190	Ýmis verkefni	1	-	-	1
10.50	Útlendingamál	5	-	-	5
06151	Kærufnd útlendingamála	1	-	-	1
06398	Útlendingastofnun	4	-	-	4
11	Samgöngu- og fjarskiptamál	24.917	631	-	25.548
11.10	Samgöngur	24.900	620	-	25.520
10211	Vegagerðin	24.857	628	-	25.485
10221	Samgöngustofa	35	-	-	35
10231	Rannsóknarnefnd samgönguslysa	8	-8	-	-
11.20	Fjarskipti	12	-	-	12
10512	Póst- og fjarskiptastofnun	12	-	-	12
11.30	Stjórnsýsla samgönguráðuneytis	5	11	-	16
10101	Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	5	11	-	16
12	Landbúnaður	16	-	-	16
12.10	Stjórnun landbúnaðarmála	16	-	-	16
04234	Matvælastofnun	16	-	-	16
13	Sjávarútvegur og fiskeldi	217	-77	-	140
13.10	Stjórnun sjávarútvegs og fiskeldis	14	-	-	14
04215	Fiskistofa	13	-	-	13
04217	Verðlagsstofa skiptaverðs	1	-	-	1
13.20	Rannsóknir, þróun og nýsköpun í sjávarútvegi	203	-77	-	126
04406	Hafrannsóknastofnun	203	-77	-	126
14	Ferðapjónusta	2	3	-	5
14.10	Stjórnun ferðamála	2	3	-	5
04551	Ferðamálastofa	2	3	-	5
15	Orkumál	6	-	-	6
15.10	Stjórnun og þróun orkumála	6	-	-	6
04571	Orkustofnun	6	-	-	6
16	Markaðseftirlit, neytendamál og stjórnsýsla atvinnamála og nýsköpunar	33	-1	-	32
16.10	Markaðseftirlit og neytendamál	22	-1	-	21
04238	Neytendastofa	7	-	-	7

Séryfirlit 5b. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
04246 Samkeppniseftirlitið	5	-1	-	4
09978 Fjármálaeftirlitið	10	-	-	10
16.20 Stjórnsýsla atvinnumála og nýsköpunar	11	-	-	11
04101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	9	-	-	9
04421 Bygging rannsóknastofnana sjávarútvegsins	2	-	-	2
17 Umhverfismál	614	-	-	614
17.10 Náttúruvernd, skógrækt og landgræðsla	443	-	-	443
14212 Vatnajökulsþjóðgarður	116	-	-	116
14216 Þjóðgarðurinn á Þingvöllum	249	-	-	249
14231 Landgræðsla ríkisins	48	-	-	48
14241 Skógræktin	30	-	-	30
17.20 Rannsóknir og vöktun á náttúru Íslands	74	-	-	74
14202 Náttúruvannsóknastöðin við Mývatn	0	-	-	0
14401 Náttúrufræðistofnun Íslands	24	-	-	24
14412 Veðurstofa Íslands	50	-	-	50
17.30 Meðhöndlun úrgangs	1	-	-	1
14287 Úrvinnslusjóður	1	-	-	1
17.40 Varnir vegna náttúruvár	15	-	-	15
14381 Ofanflóðasjóður	15	-	-	15
17.50 Stjórnsýsla umhverfismála	81	-	-	81
14101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	2	-	-	2
14151 Úrskurðarnefnd umhverfis- og auðlindamála	1	-	-	1
14211 Umhverfisstofnun	74	-	-	74
14301 Skipulagsstofnun	3	-	-	3
14407 Stofnun Vilhjalms Stefánssonar	1	-	-	1
18 Menning, listir, íþróttar- og æskulýðsmál	266	-73	-	193
18.10 Safnamál	121	0	-	120
02902 Þjóðminjasafn Íslands	18	-	-	18
02903 Þjóðskjalasafn Íslands	9	-	-	9
02905 Landsbókasafn Íslands - Háskólabókasafn	10	-	-	10
02906 Listasafn Einarssonar	0	0	-	-
02907 Listasafn Íslands	31	-	-	31
02908 Kvikmyndasafn Íslands	1	-	-	1
02909 Hljóðbókasafn Íslands	2	-	-	2
02911 Náttúruminjasafn Íslands	1	-	-	1
02913 Gljúfrasteinn - Hús skáldsins	1	-	-	1
02968 Stofnkostnaður safna	48	-	-	48
18.20 Menningarstofnanir	128	-55	-	73
02915 Minjastofnun Íslands	5	-5	-	0
02972 Íslenski dansflokkurinn	1	-	-	1
02973 Þjóðleikhúsið	92	-50	-	42
02974 Sinfóníuhljómsveit Íslands	3	-	-	3
02981 Kvikmyndamiðstöð Íslands	2	-	-	2
02993 Stofnkostnaður menningarstofnana	25	-	-	25
18.30 Menningarsjóðir	18	-18	-	-
02917 Húsafriðunar sjóður	18	-18	-	-

Séryfirlit 5b. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.		Fjárlög	Fjáráukalög	Millifærslur	Heildar- fjárveiting
19	Fjölmíðlun	0	-	-	0
19.10	Fjölmíðlun	0	-	-	0
	02961 Fjölmíðlanefnd	0	-	-	0
20	Framhaldsskólastig	505	32	-	537
20.10	Framhaldsskólar	505	32	-	537
	02301 Menntaskólinn í Reykjavík	20	-	-	20
	02302 Menntaskólinn á Akureyri	10	-	-	10
	02303 Menntaskólinn að Laugarvatni	13	-	-	13
	02304 Menntaskólinn við Hamrahlíð	20	-	-	20
	02305 Menntaskólinn við Sund	7	-	-	7
	02306 Menntaskólinn á Ísafirði	5	-	-	5
	02307 Menntaskólinn á Egilsstöðum	5	8	-	13
	02308 Menntaskólinn í Kópavogi	41	-	-	41
	02309 Kvennaskólinn í Reykjavík	14	-	-	14
	02318 Stofnkostnaður framhaldsskóla	124	-	-	124
	02350 Fjölbrautaskólinn í Breiðholti	24	-	-	24
	02351 Fjölbrautaskólinn Ármúla	10	-	-	10
	02352 Flensborgarskóli	5	10	-	15
	02353 Fjölbrautaskóli Suðurnesja	14	-	-	14
	02354 Fjölbrautaskóli Vesturlands	18	-	-	18
	02355 Framhaldsskólinn í Vestmannaeyjum	19	-	-	19
	02356 Fjölbrautaskóli Norðurlands vestra	11	-	-	11
	02357 Fjölbrautaskóli Suðurlands	21	-	-	21
	02358 Verkmenntaskóli Austurlands	10	-	-	10
	02359 Verkmenntaskólinn á Akureyri	38	-10	-	28
	02360 Fjölbrautaskólinn í Garðabæ	8	20	-	28
	02361 Framhaldsskólinn í A-Skaftafellssýslu	6	-	-	6
	02362 Framhaldsskólinn á Húsavík	6	-	-	6
	02363 Framhaldsskólinn á Laugum	10	-	-	10
	02365 Borgarholtsskóli	28	-	-	28
	02367 Fjölbrautaskóli Snæfellinga	4	4	-	8
	02370 Framhaldsskólinn í Mosfellsbæ	9	-	-	9
	02372 Menntaskólinn á Tröllaskaga	5	-	-	5
21	Háskólastig	2.418	-83	-580	1.755
21.10	Háskólar	2.321	-37	-580	1.703
	02201 Háskóli Íslands	1.201	-	-580	621
	02210 Háskólinn á Akureyri	83	-37	-	45
	02216 Landbúnaðarháskóli Íslands	17	-	-	17
	02217 Hólaskóli - Háskólinn á Hólum	16	-	-	16
	02269 Stofnkostnaður háskóla	1.005	-	-	1.005
21.20	Rannsóknastarfsemi á háskólastigi	97	-46	-	51
	02202 Tilraunastöð Háskólans að Keldum	10	4	-	14
	02203 Raunvísindastofnun Háskólans	83	-50	-	33
	02209 Stofnun Árna Magnússonar í íslenskum fræðum	4	-	-	4
22	Önnur skólastig og stjórnsýsla mennta- og menningarmála	20	-	-	20
22.20	Framhaldsfræðsla og menntun óflokkuð á skólastig	1	-	-	1
	02430 Samskiptamiðstöð heyrnarlausra og heyrnarkertra	1	-	-	1

Séryfirlit 5b. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
22.30 Stjórnsýsla mennta- og menningarmála	19	-	-	19
02101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	5	-	-	5
02231 Rannsóknamiðstöð Íslands	3	-	-	3
02723 Menntamálastofnun	10	-	-	10
23 Sjúkrahúspjónusta	7.636	205	-	7.841
23.10 Sérhæfð sjúkrahúspjónusta	7.113	205	-	7.318
08358 Sjúkrahúsið á Akureyri	209	70	-	279
08373 Landspítali	1.946	135	15	2.096
08376 Bygging sjúkrahúss á lóð Landspítalans	4.740	-	124	4.864
08379 Sjúkrahús, óskipt	218	-	-139	78
23.20 Almenn sjúkrahúspjónusta	523	-	-	523
08700 Heilbrigðisstofnanir	465	-	-422	43
08716 Heilbrigðisstofnun Vesturlands	3	-	70	73
08726 Heilbrigðisstofnun Vestfjarða	2	-	60	62
08757 Heilbrigðisstofnun Norðurlands	24	-	85	109
08777 Heilbrigðisstofnun Austurlands	8	-	85	93
08787 Heilbrigðisstofnun Suðurlands	12	-	67	79
08791 Heilbrigðisstofnun Suðurnesja	8	-	55	63
24 Heilbrigðisþjónusta utan sjúkrahúsa	204	-	-	204
24.10 Heilsugæsla	197	-	-	197
08500 Heilsugæslustöðvar, almennt	31	-	-	31
08506 Heilsugæsla höfuðborgarsvæðisins	59	-	-	59
08716 Heilbrigðisstofnun Vesturlands	33	-	-	33
08726 Heilbrigðisstofnun Vestfjarða	5	-	-	5
08757 Heilbrigðisstofnun Norðurlands	15	-	-	15
08777 Heilbrigðisstofnun Austurlands	11	-	-	11
08787 Heilbrigðisstofnun Suðurlands	33	-	-	33
08791 Heilbrigðisstofnun Suðurnesja	11	-	-	11
24.30 Sjúkrþjálfun, iðjuþjálfun og talþjálfun	7	-	-	7
08807 Heyrnar- og talmeinastöð Íslands	7	-	-	7
25 Hjúkrunar- og endurhæfingarþjónusta	704	18	-	722
25.10 Hjúkrunar- og dvalarrými	704	18	-	722
08401 Öldrunarstofnanir, almennt	695	18	-	713
08716 Heilbrigðisstofnun Vesturlands	1	-	-	1
08726 Heilbrigðisstofnun Vestfjarða	6	-	-	6
08757 Heilbrigðisstofnun Norðurlands	1	-	-	1
08787 Heilbrigðisstofnun Suðurlands	1	-	-	1
29 Fjölskyldumál	240	-	-	240
29.40 Annar stuðningur við fjölskyldur og börn	240	-	-	240
01241 Umboðsmaður barna	1	-	-	1
07341 Umboðsmaður skuldara	1	-	-	1
07400 Barnaverndarstofa	231	-	-	231
07755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	7	-	-	7

Séryfirlit 5b. Heildarfjárveiting eftir málefna sviðum og málaflokkum – heimild til fjárfestingar

Í millj. kr.		Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
30	Vinumarkaður og atvinnuleysi	20	-	-	20
30.10	Vinumál og atvinnuleysi	3	-	-	3
	07980 Vinnumálastofnun	3	-	-	3
30.20	Vinumarkaður	17	-	-	17
	07302 Ríkissáttasemjari	2	-	-	2
	07331 Vinnueftirlit ríkisins	15	-	-	15
32	Lýðheilsa og stjórnsýsla velferðarmála	107	120	-	227
32.10	Lýðheilsa, forvarnir og eftirlit	26	-	-	26
	08301 Landlæknir	13	-	-	13
	08317 Lyfjastofnun	7	-	-	7
	08327 Geislavarnir ríkisins	6	-	-	6
32.20	Jafnréttismál	1	-	-	1
	01313 Jafnréttisstofa	1	-	-	1
32.30	Stjórnsýsla velferðarmála	3	42	-	45
	08101 Heilbrigðisráðuneyti, aðalskrifstofa	2	-	-	2
	08202 Sjúkratryggingar Íslands	-	42	-	42
	08399 Heilbrigðismál, ýmis starfsemi	1	-	-	1
32.40	Stjórnsýsla félagsmála	77	78	-	156
	07101 Félagsmálaráðuneyti, aðalskrifstofa	2	-	-	2
	07151 Úrskurðarnefnd velferðarmála	2	-	-	2
	07320 Mannvirkjastofnun	31	-	-	31
	07821 Tryggingastofnun ríkisins	42	78	-	121
33	Fjármagnskostnaður, ábyrgðir og lífeyrisskuldbindingar	110	-	-	110
33.20	Ríkisábyrgðir	110	-	-	110
	09973 Tapaðar kröfur og tjónabætur	110	-	-	110
34	Almennur varasjóður og sértækar fjárráðstafanir	456	-	-1	454
34.10	Almennur varasjóður	258	-	-1	257
	09989 Ófyrirséð útgjöld	258	-	-1	257
34.20	Sértækar fjárráðstafanir	197	-	-	197
	09481 Útgjöld samkvæmt heimildarákvæðum	197	-	-	197

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
A-hluta stofnanir	830.861	15.245	11.168	580	857.854	15.819	873.673
00 Æðsta stjórn ríkisins	6.080	91	67	-	6.239	339	6.578
101 Embætti forseta Íslands	349	-	5	-	354	30	384
201 Alþingi	3.863	40	51	-	3.954	240	4.194
213 Aldarafmæli sjálfstæðis og fullveldis Íslands	-	-	-	-	-	18	18
301 Ríkisstjórn	637	-	-	-	637	-	637
401 Hæstiréttur	245	-	-	-	245	-	245
610 Umboðsmaður Alþingis	280	-	3	-	283	39	322
620 Ríkisendurskoðun	706	51	9	-	766	11	777
01 Forsætisráðuneyti	3.444	10	31	99	3.584	397	3.981
101 Forsætisráðuneyti, aðalskrifstofa	892	5	5	11	913	75	988
190 Ýmis verkefni	288	-	-	67	354	27	382
199 Ráðstöfunarfé	3	-	-	-3	-	-	-
201 Fasteignir forsætisráðuneytis	265	-15	7	-	258	69	327
241 Umboðsmaður barna	77	-	1	-	78	2	80
261 Óbyggðanefnd	112	-	0	-	113	8	121
271 Ríkislögmaður	198	-	1	24	222	19	241
304 Jafnréttissjóður Íslands	100	-	-	-	100	-	100
313 Jafnréttisstofa	118	-	0	-	118	1	119
401 Hagstofa Íslands	1.391	20	17	-	1.428	196	1.624
02 Mennta- og menningarmálaráðuneyti	97.047	219	1.107	770	99.143	5.749	104.892
101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	1.095	-	8	6	1.109	31	1.140
199 Ráðstöfunarfé	6	-	-	-6	-	-	-
201 Háskóli Íslands	15.176	-	495	580	16.251	1.649	17.900
202 Tilraunastöð Háskólans að Keldum	349	-4	29	-	374	44	417
203 Raunvísindastofnun Háskólans	522	50	91	-	663	1	665
209 Stofnun Árna Magnússonar í íslenskum fræðum	487	-	4	-	491	19	509
210 Háskólinn á Akureyri	2.463	37	34	38	2.572	47	2.619
216 Landbúnaðarháskóli Íslands	1.029	-	24	-	1.053	224	1.277
217 Hólaskóli - Háskólinn á Hólum	457	-	10	-	467	-52	415
225 Háskólinn á Bifröst	497	-	-	-	497	-	497
227 Háskólinn í Reykjavík	3.547	-	-	-	3.547	-	3.547
228 Listaháskóli Íslands	1.266	-	-	-	1.266	-	1.266
231 Rannsóknamiðstöð Íslands	338	-	8	-	347	-6	341
235 Markáætlun á sviði vísinda og tækni	193	-	-	-	193	813	1.005
236 Rannsóknasjóður	2.470	-	-	-	2.470	68	2.537
238 Innviðasjóður	140	-	-	-	140	19	159
269 Stofnkostnaður háskóla	-	-	-	-	-	28	28
298 Styrkir á sviði háskóla- og vísindastarfsemi	409	-	-	-30	379	95	473
299 Fræða- og þekkingarsetur	485	-	-	-	485	1	486
301 Menntaskólinn í Reykjavík	997	-	6	9	1.012	30	1.042
302 Menntaskólinn á Akureyri	985	-	7	-26	966	49	1.015
303 Menntaskólinn að Laugarvatni	353	-	6	-19	339	23	362
304 Menntaskólinn við Hamrahlið	1.516	-	14	159	1.689	49	1.738
305 Menntaskólinn við Sund	917	-	4	10	932	-91	841
306 Menntaskólinn á Ísafirði	469	-	7	34	510	-10	500
307 Menntaskólinn á Egilsstöðum	577	-8	7	7	583	28	611
308 Menntaskólinn í Kópavogi	1.402	-	27	25	1.454	77	1.531
309 Kvennaskólinn í Reykjavík	797	-	9	9	815	52	867

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Tekju- færsla			Heimild ársins	Flutt frá fyrri ári	Heildar- fjárveiting	
		Fjár- aukalög	frestaðra tekna	Milli- færslur				
314	Sameiginleg verkefni og þjónusta	1.548	95	0	-361	1.282	-7	1.275
315	Orlof og endurmenntun kennara	414	-	-	-346	67	3	71
318	Stofnkostnaður framhaldsskóla	186	-	4	-	190	265	455
321	Framlög til námsbrauta og skóla	690	-	-	3	692	4	696
350	Fjölbrautaskólinn í Breiðholti	1.799	-	21	38	1.858	36	1.895
351	Fjölbrautaskólinn Ármúla	1.403	-	10	6	1.418	43	1.462
352	Flensborgarskóli	1.128	-10	6	19	1.144	41	1.185
353	Fjölbrautaskóli Suðurnesja	1.361	-	16	-16	1.361	78	1.439
354	Fjölbrautaskóli Vesturlands	799	-	10	-37	772	74	846
355	Framhaldsskólinn í Vestmannaeyjum	360	-	9	-11	357	34	392
356	Fjölbrautaskóli Norðurlands vestra	677	-	9	16	702	33	734
357	Fjölbrautaskóli Suðurlands	1.415	-	12	75	1.502	130	1.631
358	Verkmenntaskóli Austurlands	406	-	8	-8	406	19	425
359	Verkmenntaskólinn á Akureyri	1.855	10	15	35	1.915	15	1.930
360	Fjölbrautaskólinn í Garðabæ	1.004	-20	8	8	1.000	79	1.079
361	Framhaldsskólinn í A-Skaftafellssýslu	253	-	3	-48	208	22	230
362	Framhaldsskólinn á Húsavík	190	-	2	5	196	15	211
363	Framhaldsskólinn á Laugum	265	-	4	51	320	21	341
365	Borgarholtsskóli	1.698	-	21	43	1.762	45	1.807
367	Fjölbrautaskóli Snæfellinga	297	-4	3	-8	288	31	319
368	Menntaskóli Borgarfjarðar	236	-	-	7	243	-	243
370	Framhaldsskólinn í Mosfellsbæ	578	-	11	6	595	20	614
372	Menntaskólinn á Tröllaskaga	287	-	14	-	301	30	331
430	Samskiptamiðstöð heyrnarlausra og heyrnarkertra	229	-	1	-	230	-11	219
441	Fullorðinsfræðsla fatlaðra	248	-	-	-	248	-	248
452	Fræðslu- og símenntunarstöðvar	253	-	-	-	253	-	253
461	Íslenskukennsla fyrir útlendinga	165	-	-	-	165	-7	158
462	Fræðslumiðstöð atvinnulífsins	135	-	-	-	135	-	135
463	Fræðslusjóður	816	-	-	-	816	-	816
464	Styrkir til framhaldsfræðslu	123	-	-	-	123	-	123
504	Tækniskólinn	3.664	-	-	111	3.775	-48	3.726
519	Vinnustaðanámsjóður	243	-	-	-	243	60	303
565	Tónlistarnám á vegum sveitarfélaga	557	-	-	-	557	-	557
581	Verslunarskóli Íslands	1.438	-	-	22	1.460	-	1.460
720	Sérstök fræðsluverkefni	88	-	-	-	88	12	99
721	Sprotasjóður	66	-	-	-	66	0	66
723	Menntamálastofnun	1.010	-	11	-	1.021	35	1.056
724	Greiðslur til samtaka höfundarréttarhafa fyrir ljósritun á höfundarréttarvernduðu efni	94	-	-	-	94	-21	73
872	Lánasjóður Íslenskra námsmanna	8.248	-	-	-	8.248	-	8.248
884	Jöfnun á námskostnaði	571	-	-	-	571	-	571
902	Þjóðminjasafn Íslands	984	-	21	-	1.005	-42	963
903	Þjóðskjalasafn Íslands	361	-	10	-	372	-3	369
905	Landsbókasafn Íslands - Háskólabókasafn	1.073	-	15	-	1.088	103	1.191
906	Listasafn Einars Jónssonar	44	0	0	-	44	-1	44
907	Listasafn Íslands	334	-	4	-	338	5	343
908	Kvikmyndasafn Íslands	112	-	7	-	119	8	127
909	Hljóðbókasafn Íslands	132	-	1	-	133	5	139
911	Náttúruminjasafn Íslands	83	-	10	-	93	7	99
913	Gljúfrasteinn - Hús skáldsins	49	-	0	-	49	1	50
915	Minjastofnun Íslands	230	5	7	-	242	3	246
916	Fornminjasjóður	45	-	-	-	45	4	49
917	Húsafríðunarsjóður	202	18	-	-	220	-	220
918	Safnasjóður	143	-	0	-	143	1	143

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
920 Samningar og styrkir til starfsemi safna	137	-	-	-	137	3	141
961 Fjölmíðlanefnd	66	-	1	-	66	2	69
965 Harpa, tónlistar- og ráðstefnuhús í Reykjavík	890	-	-	-	890	87	977
968 Stofnkostnaður safna	257	-	-	-	257	56	313
971 Ríkisútvarpið	4.645	-	-	-	4.645	-	4.645
972 Íslenski dansflokkurinn	186	-	1	-	187	4	191
973 Þjóðleikhúsið	1.281	50	36	25	1.392	47	1.439
974 Sinfóníuhljómsveit Íslands	1.120	-	5	21	1.146	38	1.184
978 Launasjóðir listamanna	656	-	-	-	656	1	656
980 Verkefnasjóðir	-	-	-	-	-	-1	-1
981 Kvikmyndamiðstöð Íslands	1.218	-	1	-	1.219	188	1.407
982 Samningar og styrkir til starfsemi á sviði lista og menningar	2.345	-	0	-140	2.205	464	2.669
983 Ýmis fræðistörf	48	-	-	-	48	1	49
984 Norræn samvinna	13	-	0	-	13	9	22
985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	2.796	-	-	63	2.859	11	2.870
986 Styrkir til uppbyggingar landsmótsstaða	29	-	-	-	29	-	29
988 Samningar og styrkir til æskulýðsmála	251	-	-	-	251	3	255
989 Samningar og styrkir til íþróttamála	967	-	-	-	967	4	971
993 Stofnkostnaður menningarstofnana	5	-	-	-	5	5	10
994 Samningar og styrkir til starfsemi menningarstofnana	435	-	-	-	435	9	445
998 Varasjóðir málaflokka	172	-	-	395	566	494	1.061
999 Ýmislegt	7	-	-	-	7	-5	1
03 Utanríkisráðuneyti	16.555	2	87	117	16.760	698	17.457
101 Utanríkisráðuneyti, aðalskrifstofa	1.663	2	16	290	1.971	49	2.020
111 Þýðingamiðstöð utanríkisráðuneytis	345	-	2	15	362	5	367
190 Ýmis verkefni	189	-	-	-21	168	24	192
199 Ráðstöfunarfé	4	-	-	-	4	-	4
213 Varnarmál	2.069	-	2	-	2.071	59	2.130
300 Sendiráð Íslands	3.730	-	54	-121	3.663	127	3.791
390 Alþjóðleg þróunarsamvinna	5.687	-	12	-	5.699	330	6.029
401 Alþjóðastofnanir	1.968	-	-	58	2.025	103	2.129
611 Íslandsstofa	796	-	-	-	796	-	796
998 Varasjóðir málaflokka	104	-	-	-104	-	-	-
04 Atvinnuvega- og nýsköpunarráðuneyti	37.038	75	288	11	37.411	1.832	39.243
101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	990	-	8	4	1.003	141	1.144
190 Ýmis verkefni	286	-	-	16	302	37	339
199 Ráðstöfunarfé	9	-	-	-9	-	-	-
215 Fiskistofa	871	-	18	-	889	70	960
217 Verðlagsstofa skiptaverðs	48	-	0	4	52	7	59
234 Matvælastofnun	1.407	-	24	-	1.431	52	1.483
238 Neytendastofa	208	-	3	-	211	12	223
246 Samkeppniseftirlitið	495	1	3	-	499	-17	482
251 Hugverkastofan	-	-	5	-	5	133	138
252 Faggildingarsvið Hugverkastofu	33	-	-	-	33	-	33
406 Hafrannsóknastofnun	2.739	77	201	7	3.024	-259	2.766
411 Matvælarannsóknir	400	-	-	-	400	-	400
413 Verkefnasjóður sjávarútvegsins	-	-	-	-	-	-95	-95
415 Sjóður til síldarrannsóknna	-	-	-	-	-	238	238

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrri ári	Heildar- fjárveiting
417 Rannsóknasjóður til að auka verðmæti sjávarfangs	216	-	-	-	216	18	234
421 Bygging rannsóknastofnana sjávarútvegsins	6	-	4	-	10	45	55
481 Rannsóknir háskóla í þágu landbúnaðar	209	-	-	-	209	-	209
483 Landgræðsla og skógrækt í þágu landbúnaðar	28	-	-	-	28	-	28
488 Hagskýrslur og hagrannsóknir um landbúnað	12	-	-	-	12	1	13
501 Nýsköpunarmiðstöð Íslands	698	-	12	-	710	-58	652
511 Tækniþróunarsjóður	2.332	-	-	-	2.332	-46	2.286
521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	966	-	-	191	1.156	-	1.156
522 Styrkir til nýsköpunarfyrirtækja	3.293	-	-	-	3.293	-	3.293
523 Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	60	-	-	-36	24	-	24
528 Nýsköpun og atvinnuþróun	170	-	-	-155	16	201	217
551 Ferðamálastofa	675	-3	3	8	682	-8	674
555 Framkvæmdasjóður ferðamannastaða	544	-	-	-	544	169	713
559 Ýmis ferðamál	1.018	-	-	-2	1.015	298	1.313
571 Orkustofnun	463	-	6	-	468	47	516
581 Orkusjóður	34	-	-	-	34	-	34
583 Niðurgreiðslur á húshitun og dreifingu raforku	3.388	-	-	-	3.388	32	3.420
599 Ýmis orkumál	59	-	-	-	59	25	83
801 Nautgriparækt	6.898	-	-	-	6.898	0	6.898
805 Sauðfjárrækt	5.237	-	-	-	5.237	0	5.237
807 Garðyrkja	587	-	-	-	587	7	595
811 Búnaðarlagasamningur	1.518	-	-	-	1.518	0	1.518
821 Framleiðnisjóður landbúnaðarins	134	-	0	-	134	55	190
843 Fiskræktarsjóður	-	-	-	-	-	467	467
844 Umhverfissjóður sjókvíaeldis	110	-	-	-	110	-4	106
845 Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	130	-	-	20	150	2	151
851 Greiðslur vegna varna gegn dýrasjúkdómum	73	-	-	-	73	-	73
853 Þjargráðasjóður	8	-	-	-	8	-	8
981 Ýmis framlög í landbúnaði	107	-	-	-	107	229	337
982 Ýmis framlög í sjávarútvegi	546	-	-	-7	539	-	539
998 Varasjóðir málaflokka	35	-	-	-31	4	34	38
06 Dómsmálaráðuneyti	41.769	1.354	886	67	44.077	240	44.317
101 Dómsmálaráðuneyti, aðalskrifstofa	599	-	3	19	620	-18	602
102 Stjórnartíðindi	0	-	-	-	0	-9	-9
111 Kosningar	23	-	-	-	23	-	23
151 Kærunefnd útlendingamála	297	-	2	-9	290	8	299
190 Ýmis verkefni	204	8	-	23	235	-	234
199 Ráðstöfunarfé	3	-	-	-3	-	0	0
201 Hæstiréttur	241	-	2	-	243	4	247
205 Landsréttur	706	20	12	-	738	-16	723
210 Héraðsdómstólar	1.759	-	13	-	1.772	27	1.799
220 Dómstólasýslan	290	-20	2	-	272	29	301
231 Málskostnaður í opinberum málum	1.122	-	-	-	1.122	-	1.122
232 Opinber réttaraðstoð	383	-	-	-	383	-	383
235 Bætur brotaþola	101	-	-	-	101	-	101
236 Sanngjirnibætur vegna misgjörða á vistheimilum fyrir börn	160	-	-	-	160	-	160
251 Persónuvernd	288	-	2	-	291	1	291
300 Héraðssaksóknari	1.007	-	10	-	1.017	26	1.044
301 Ríkissaksóknari	323	-	3	-	326	21	347
303 Ríkislögreglustjóri	1.925	129	176	31	2.261	-322	1.939
305 Lögregluskóli ríkisins	34	-	-	-	34	-7	27
310 Lögreglustjórinn á höfuðborgarsvæðinu	5.618	-	51	20	5.689	-151	5.538

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
312 Lögreglustjórinn á Suðurnesjum	2.235	-	9	4	2.248	-4	2.244
313 Lögreglustjórinn á Vesturlandi	710	-	8	-	719	26	745
314 Lögreglustjórinn á Vestfjörðum	431	-	3	-	434	-1	433
315 Lögreglustjórinn á Norðurlandi vestra	370	-	4	15	389	-9	381
316 Lögreglustjórinn á Norðurlandi eystra	1.127	-	11	14	1.152	21	1.173
317 Lögreglustjórinn á Austurlandi	521	-	3	-10	514	48	562
318 Lögreglustjórinn á Suðurlandi	1.126	-	8	0	1.134	40	1.174
319 Lögreglustjórinn í Vestmannaeyjum	244	-	2	-	246	5	251
325 Samræmd neyðarsvörun	444	24	-	-	468	0	468
390 Ýmis löggæslu- og öryggismál	479	-	0	-125	354	142	496
395 Landhelgisgæsla Íslands	4.074	-	491	40	4.605	289	4.894
396 Landhelgisjóður Íslands	-	-	-	-	-	-98	-98
397 Schengen-samstarf	146	-	0	3	149	-72	77
398 Útlendingastofnun	594	-	3	95	693	18	712
399 Hælsleitendur	2.720	100	15	-81	2.754	81	2.835
441 Sýslumaður höfuðborgarsvæðisins	1.057	-	11	37	1.104	-65	1.039
442 Sýslumaður Vesturlands	223	-	1	20	243	-57	186
443 Sýslumaður Vestfjarða	208	-	1	6	216	-15	201
444 Sýslumaður Norðurlands vestra	243	-	1	5	249	-15	234
445 Sýslumaður Norðurlands eystra	296	-	2	3	301	-10	292
446 Sýslumaður Austurlands	153	-	1	13	167	-40	126
447 Sýslumaður Suðurlands	246	-	1	1	248	-7	242
448 Sýslumaður Suðurnesja	214	-	1	5	220	-7	213
449 Sýslumaður Vestmannaeyja	84	-	1	-4	81	-14	68
490 Ýmis rekstrarkostnaður sýslumannsembætta	238	-	-	-85	153	1	153
501 Fangelsismálastofnun ríkisins	1.997	-	24	-	2.021	-6	2.014
591 Fangelsisbyggingar	-	-	-	-	-	-2	-2
701 Þjóðkirkjan	1.932	1.108	8	-	3.047	240	3.287
705 Kirkjumálasjóður	314	-	-	-	314	-	314
733 Kirkjugarðar	1.243	-	-	-	1.243	53	1.296
735 Sóknargjöld	2.556	-35	-	-	2.521	-	2.521
736 Jöfnunarsjóður sókna	402	-	-	-	402	-	402
998 Varasjóðir málaflokka	58	20	-	33	111	99	210
07 Félagsmálaráðuneyti	202.586	16.401	159	-	219.146	926	220.072
101 Félagsmálaráðuneyti, aðalskrifstofa	694	-	2	27	723	-	723
151 Úrskurðarnefnd velferðarmála	200	-	1	-	201	16	217
190 Ýmis verkefni	317	-	-	-38	280	13	292
199 Ráðstöfunarfé	3	-	-	-	3	-	3
275 Húsnæðisbætur	6.309	-	-	-	6.309	-22	6.287
276 Stofnframlög	3.703	-	-	-	3.703	-	3.703
302 Ríkissáttasemjari	150	-	2	-	153	-16	137
320 Mannvirkjastofnun	571	-	18	-	589	201	790
329 Fjölmenningssetur	39	-	0	8	47	-	47
331 Vinnueftirlit ríkisins	446	-	28	71	545	-9	536
341 Umboðsmaður skuldara	281	-	2	-	283	0	283
400 Barnaverndarstofa	1.496	-	10	30	1.535	168	1.704
700 Málefni fatlaðra	611	-	1	-	611	27	638
750 Greiningar- og ráðgjafarstöð ríkisins	1.429	-	4	-	1.432	78	1.511
755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	354	-	17	-	371	39	410
821 Tryggingastofnun ríkisins	1.278	-28	46	13	1.309	215	1.524
825 Bætur samkvæmt lögum um félagslega aðstoð	21.309	3.442	-	-	24.751	-	24.751
827 Lífeyristryggingar	124.749	4.251	-	-	129.000	-	129.000

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrri ári	Heildar- fjárveiting
830 Bætur til eftirlifenda	522	-	-	-	522	-	522
831 Eftirlaunasjóður aldraðra	24	-	-	-	24	-	24
980 Vinnumálastofnun	367	80	27	80	554	1	555
981 Vinnumál	1.521	-	-	-50	1.471	15	1.487
982 Ábyrgðasjóður launa	1.023	1.270	-	-	2.293	-	2.293
983 Foreldrar langveikra eða alvarlega fatlaðra barna	127	11	-	-	139	-	139
984 Atvinnuleysistryggingasjóður	18.330	6.255	-	-85	24.500	-	24.500
986 Starfsendurhæfingarsjóðir	740	-	-	-	740	-	740
987 Tryggingasjóður sjálfstætt starfandi einstaklinga	23	-	-	-	23	-	23
988 Starfsendurhæfing	402	30	-	5	437	-	437
989 Fæðingarorlof	13.820	1.120	-	-	14.940	-1	14.938
998 Varasjóðir málaflokka	32	-	-	-24	9	86	95
999 Félagsmál, ýmis starfsemi	1.717	-30	-	-38	1.649	114	1.763
08 Heilbrigðisráðuneyti	216.458	1.289	1.610	557	219.913	2.045	221.957
101 Heilbrigðisráðuneyti, aðalskrifstofa	680	-	4	-	684	4	688
199 Ráðstöfunarfé	3	-	-	-	3	-	3
202 Sjúkratryggingar Íslands	1.088	-25	18	22	1.103	13	1.115
206 Sjúkratryggingar	51.502	1.348	-	-10.522	42.328	-	42.328
211 Bætur vegna veikinda og slysa	1.891	-	-	-	1.891	-	1.891
212 Lyf með S-merkingu	-	-	-	11.073	11.073	-	11.073
301 Landlæknir	1.292	32	6	2	1.332	94	1.426
303 Lýðheilsusjóður	271	-	-	-	271	3	274
310 Krabbameinsfélag Íslands	328	-	-	-	328	-	328
317 Lyfjastofnun	285	-	8	-	293	33	326
327 Geislavarnir ríkisins	99	-	6	6	111	3	114
358 Sjúkrahúsið á Akureyri	7.578	12	149	381	8.120	-200	7.920
373 Landspítali	63.839	-135	1.133	1.603	66.440	-1.374	65.066
374 Framlög vegna framleiðslutengdrar fjármögnunar	600	-	-	-600	-	-	-
379 Sjúkrahús, óskipt	1.676	-	-	-1.211	465	-83	382
383 Sjúkrahótel	12	-	-	-	12	-4	8
388 Samningar Sí um endurhæfingarþjónustu	1.098	-	-	-	1.098	-	1.098
389 Aðrir samningar um endurhæfingarþjónustu	4.565	-	-	-	4.565	175	4.740
399 Heilbrigðismál, ýmis starfsemi	1.110	-	1	-63	1.048	7	1.056
401 Öldrunarstofnanir, almennt	1.108	-18	-	-618	471	835	1.306
402 Framkvæmdasjóður aldraðra	2.833	-	-	-895	1.938	1.427	3.365
403 Öldrunarstofnanir, daggjöld	30.707	-	-	1.815	32.521	-	32.521
419 Sólvangur, Hafnarfirði	774	-55	1	-579	141	50	191
444 Vífilstaðir, Garðabæ	723	-	-	-	723	-	723
447 Sóltún, Reykjavík	1.455	-	-	230	1.685	-87	1.599
500 Heilsugæslustöðvar, almennt	1.867	-58	-	-1.650	160	62	222
501 Sjúkraflutningar	1.811	-	-	-	1.811	-52	1.759
506 Heilsugæsla á höfuðborgarsvæðinu	2.338	-	69	515	2.923	71	2.994
507 Heilsugæsluþjónusta samkvæmt reiknilkani	7.669	63	-	435	8.168	979	9.147
508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	1.559	-	-	81	1.640	4	1.643
700 Heilbrigðisstofnanir	358	-	-	-340	18	-7	11
716 Heilbrigðisstofnun Vesturlands	4.724	20	38	188	4.970	-26	4.944
726 Heilbrigðisstofnun Vestfjarða	2.448	8	19	84	2.559	28	2.587
757 Heilbrigðisstofnun Norðurlands	5.704	10	61	123	5.897	62	5.960
777 Heilbrigðisstofnun Austurlands	3.674	15	17	172	3.877	41	3.918
787 Heilbrigðisstofnun Suðurlands	5.396	16	54	258	5.724	-116	5.608
791 Heilbrigðisstofnun Suðurnesja	2.939	56	20	121	3.135	44	3.179
807 Heyrnar- og talmeinafstoð Íslands	178	-	5	2	185	-25	160
998 Varasjóðir málaflokka	277	-	-	-77	200	82	282

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
09 Fjármála- og efnahagsráðuneyti	106.708	-4.333	334	-1.051	101.658	1.859	103.517
101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	1.385	-	12	-	1.398	55	1.452
103 Fjárýsla ríkisins	1.937	-	37	-	1.974	116	2.090
190 Ýmis verkefni	391	231	61	7	690	233	922
199 Ráðstöfunarfé	3	-	-	-	3	3	6
210 Ríkisskattstjóri	3.401	-84	71	400	3.788	96	3.884
214 Yfirsattanevnd	176	-	1	-	177	26	203
215 Skattransóknarstjóri ríkisins	408	-	6	-	414	36	450
250 Innheimtukostnaður	475	-	-	-	475	-	475
262 Tollstjórnin	3.002	-	57	-400	2.659	367	3.026
381 Lífeyrisskuldbindingar, eftirlaun	42.833	55	-	-	42.888	-	42.888
391 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.904	-	-	-	4.904	-	4.904
481 Útgjöld samkvæmt heimildarákvæðum	108	-	-	-108	-	-	-
711 Afskriftir skattkrafna	17.756	-	-	-	17.756	-	17.756
811 Barnabætur	12.100	-	-	-	12.100	-	12.100
821 Vaxtabætur	3.400	-	-	-	3.400	-	3.400
901 Framkvæmdasýsla ríkisins	-9	-	-	-	-9	27	18
905 Ríkiskaup	112	14	-	-	126	-14	112
977 Bankasýsla ríkisins	59	-	1	16	76	4	80
978 Fjármálaeftirlitið	2.320	-	20	-	2.340	452	2.792
980 Rekstrarfélag Stjórnarráðsins	316	-	62	-	378	-28	349
981 Ýmsar fasteignir ríkissjóðs	-	-	-	108	108	-7	101
984 Ríkiseignir	-552	551	5	-	4	163	167
986 Jarðasjóður og Jarðeignir ríkisins	-2	-	-	-	-2	-123	-125
988 Greiðslur vegna höfundarréttar	244	-	-	-	244	19	262
989 Ófyrirséð útgjöld	9.829	-5.100	-	-1.407	3.322	-	3.322
990 Ríkisstjórnarækvarðanir	168	-	-	-158	9	11	21
998 Varasjóðir málaflokka	163	-	-	-16	147	612	758
999 Ýmislegt	1.783	-	1	508	2.291	-190	2.101
10 Samgöngu- og sveitarstjórnarráðuneyti	40.311	157	10.420	-	50.887	-311	50.577
101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	584	-5	4	-	582	26	608
190 Ýmis verkefni	470	-8	-	4	466	78	543
199 Ráðstöfunarfé	4	-	-	-4	-	1	1
211 Vegagerðin	9.423	162	10.355	88	20.027	-1.124	18.904
221 Samgöngustofa	1.304	-	16	-	1.320	91	1.411
231 Rannsóknarnefnd samgönguslysa	162	8	3	5	178	-13	165
241 Hafnabótasjóður	916	-	-	-	916	225	1.140
252 Flugvellir og flugleiðsöguþjónusta	2.404	-	-	-	2.404	145	2.550
512 Póst- og fjarskiptastofnunin	384	51	14	-	448	5	454
513 Jöfnunarsjóður alþjónustu	55	-	-	-	55	-	55
521 Fjarskiptasjóður	863	-51	-	-	812	60	872
601 Þjóðskrá Íslands	921	-	28	-	949	50	1.000
701 Byggðaaætlun og sóknaráætlanir landshluta	1.057	-	-	-	1.057	145	1.202
711 Byggðastofnun	417	-	-	-	417	-	417
731 Flutningsjóður olíuvara	380	-	-	-	380	-31	349
732 Jöfnun flutningskostnaðar	170	-	-	-	170	18	188
801 Jöfnunarsjóður sveitarfélaga	20.698	-	-	-	20.698	-	20.698
998 Varasjóðir málaflokka	99	-	-	-92	7	14	21
14 Umhverfis- og auðlindaráðuneyti	15.242	-20	236	10	15.468	2.108	17.576
101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	685	-	4	-	689	50	739
151 Úrskurðarnefnd umhverfis- og auðlindamála	129	-	0	14	144	2	146

Séryfirlit 5c. Heildarfjárveiting eftir ríkisaðilum í A-hluta – heimild til rekstrar

Í millj. kr.	Fjárlög	Fjár- aukalög	Tekju- færsla frestaðra tekna	Milli- færslur	Heimild ársins	Flutt frá fyrra ári	Heildar- fjárveiting
190 Ýmis verkefni	1.952	-	-	5	1.956	222	2.178
199 Ráðstöfunarfé	3	-	-	-3	-	-	-
202 Náttúrurannsóknastöðin við Mývatn	45	-	1	-	46	7	53
211 Umhverfisstofnun	1.521	-	29	-3	1.546	192	1.738
212 Vatnajökulspjóðgarður	494	-	41	16	551	-187	364
216 Þjóðgarðurinn á Þingvöllum	107	-	15	-	122	-70	52
231 Landgræðsla ríkisins	810	-	27	-	837	50	887
241 Skógræktin	915	-	22	-	936	-15	921
243 Hekluskýgar	32	-	1	-	32	-2	30
287 Úrvinnslusjóður	1.879	-	1	-	1.879	1.254	3.134
289 Endurvinnslan hf.	2.930	-	-	-	2.930	-	2.930
301 Skipulagsstofnun	322	-	4	13	340	10	349
303 Skipulagsmál sveitarfélaga	219	-	-	-	219	129	348
310 Landmælingar Íslands	323	-20	7	-	309	32	342
381 Ofanflóðasjóður	1.067	-	-	-	1.067	337	1.405
401 Náttúrufræðistofnun Íslands	624	-	9	-	633	42	674
403 Náttúrustofur	150	-	-	-	150	2	151
407 Stofnun Vilhjálm Stefánssonar	43	-	0	-	44	16	59
412 Veðurstofa Íslands	945	-	76	-	1.021	-57	965
998 Varasjóðir málaflokka	48	-	-	-32	17	96	112
Ríkissjóður	47.625	-	-4.055	-	43.570	-63	43.507
Vaxtagjöld ríkissjóðs	47.625	-	-	-	47.625	-	47.625
Ríkissjóður fasteignir	-	-	-4.055	-	-4.055	-63	-4.118

Séryfirlit 5d. Heildarfjárveiting eftir ríkisaðilum í A-hluta - heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáráukalög	Millifærslur	Heildar- fjárveiting
A-hluta stofnanir	43.711	413	-580	43.544
00 Æðsta stjórn ríkisins	167	-	-	167
101 Embætti forseta Íslands	9	-	-	9
201 Alþingi	44	-	-	44
205 Framkvæmdir á Alþingisreit	104	-	-	104
610 Umboðsmaður Alþingis	5	-	-	5
620 Ríkisendurskoðun	6	-	-	6
01 Forsætisráðuneyti	76	-20	-	56
101 Forsætisráðuneyti, aðalskrifstofa	14	-	-	14
201 Fasteignir forsætisráðuneytis	12	-	-	12
241 Umboðsmaður barna	1	-	-	1
261 Óbyggðanefnd	1	-	-	1
271 Ríkislögmaður	0	-	-	0
313 Jafnréttisstofa	1	-	-	1
401 Hagstofa Íslands	46	-20	-	26
02 Mennta- og menningarmálaráðuneyti	3.227	-124	-580	2.523
101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	5	-	-	5
201 Háskóli Íslands	1.201	-	-580	621
202 Tilraunastöð Háskólans að Keldum	10	4	-	14
203 Raunvísindastofnun Háskólans	83	-50	-	33
209 Stofnun Árna Magnússonar í íslenskum fræðum	4	-	-	4
210 Háskólinn á Akureyri	83	-37	-	45
216 Landbúnaðarháskóli Íslands	17	-	-	17
217 Hólaskóli - Háskólinn á Hólum	16	-	-	16
231 Rannsóknamiðstöð Íslands	3	-	-	3
269 Stofnkostnaður háskóla	1.005	-	-	1.005
301 Menntaskólinn í Reykjavík	20	-	-	20
302 Menntaskólinn á Akureyri	10	-	-	10
303 Menntaskólinn að Laugarvatni	13	-	-	13
304 Menntaskólinn við Hamrahlíð	20	-	-	20
305 Menntaskólinn við Sund	7	-	-	7
306 Menntaskólinn á Ísafirði	5	-	-	5
307 Menntaskólinn á Egilsstöðum	5	8	-	13
308 Menntaskólinn í Kópavogi	41	-	-	41
309 Kvennaskólinn í Reykjavík	14	-	-	14
318 Stofnkostnaður framhaldsskóla	124	-	-	124
350 Fjölbrautaskólinn í Breiðholti	24	-	-	24
351 Fjölbrautaskólinn Ármúla	10	-	-	10
352 Flensborgarskóli	5	10	-	15
353 Fjölbrautaskóli Suðurnesja	14	-	-	14
354 Fjölbrautaskóli Vesturlands	18	-	-	18
355 Framhaldsskólinn í Vestmannaeyjum	19	-	-	19
356 Fjölbrautaskóli Norðurlands vestra	11	-	-	11
357 Fjölbrautaskóli Suðurlands	21	-	-	21
358 Verkmennaskóli Austurlands	10	-	-	10
359 Verkmennaskólinn á Akureyri	38	-10	-	28
360 Fjölbrautaskólinn í Garðabæ	8	20	-	28
361 Framhaldsskólinn í A-Skaftafellssýslu	6	-	-	6
362 Framhaldsskólinn á Húsavík	6	-	-	6
363 Framhaldsskólinn á Laugum	10	-	-	10
365 Borgarholtsskóli	28	-	-	28

Séryfirlit 5d. Heildarfjárveiting eftir ríkisaðilum í A-hluta - heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
367 Fjölbrautaskóli Snæfellinga	4	4	-	8
370 Framhaldsskólinn í Mosfellsbæ	9	-	-	9
372 Menntaskólinn á Tröllaskaga	5	-	-	5
430 Samskiptamiðstöð heyrnarlausra og heyrnarskertra	1	-	-	1
723 Menntamálastofnun	10	-	-	10
902 Þjóðminjasafn Íslands	18	-	-	18
903 Þjóðskjalasafn Íslands	9	-	-	9
905 Landsbókasafn Íslands - Háskólabókasafn	10	-	-	10
906 Listasafn Einarssonar	0	0	-	-
907 Listasafn Íslands	31	-	-	31
908 Kvikmyndasafn Íslands	1	-	-	1
909 Hljóðbókasafn Íslands	2	-	-	2
911 Náttúruminjasafn Íslands	1	-	-	1
913 Gljúfrasteinn - Hús skáldsins	1	-	-	1
915 Minjastofnun Íslands	5	-5	-	0
917 Húsafríðunarsjóður	18	-18	-	-
961 Fjölmiðlanefnd	0	-	-	0
968 Stofnkostnaður safna	48	-	-	48
972 Íslenski dansflokkurinn	1	-	-	1
973 Þjóðleikhúsið	92	-50	-	42
974 Sinfóníuhljómsveit Íslands	3	-	-	3
981 Kvikmyndamiðstöð Íslands	2	-	-	2
985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	18	-	-	18
993 Stofnkostnaður menningarstofnana	25	-	-	25
03 Utanríkisráðuneyti	91	-	1	93
101 Utanríkisráðuneyti, aðalskrifstofa	19	-	-	19
111 Þýðingamiðstöð utanríkisráðuneytis	2	-	-	2
300 Sendiráð Íslands	43	-	1	44
390 Alþjóðleg þróunarsamvinna	28	-	-	28
04 Atvinnuvega- og nýsköpunarráðuneyti	280	-75	-	205
101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	9	-	-	9
215 Fiskistofa	13	-	-	13
217 Verðlagsstofa skiptaverðs	1	-	-	1
234 Matvælastofnun	16	-	-	16
238 Neytendastofa	7	-	-	7
246 Samkeppniseftirlitið	5	-1	-	4
252 Faggildingarsvið Hugverkastofu	1	-	-	1
406 Hafrannsóknastofnun	203	-77	-	126
421 Bygging rannsóknastofnana sjávarútvegsins	2	-	-	2
501 Nýsköpunarmiðstöð Íslands	17	-	-	17
551 Ferðamálastofa	2	3	-	5
571 Orkustofnun	6	-	-	6
06 Dómsmálaráðuneyti	3.002	269	-	3.271
101 Dómsmálaráðuneyti, aðalskrifstofa	1	-	-	1
151 Kærunefnd útlendingamála	1	-	-	1
190 Ýmis verkefni	1	-	-	1
201 Hæstiréttur	2	-	-	2
210 Héraðsdómstólar	7	-	-	7
220 Dómsstólasýslan	49	-	-	49
251 Persónuvernd	12	-	-	12
300 Héraðssaksóknari	6	-	-	6
301 Ríkissaksóknari	1	-	-	1

Séryfirlit 5d. Heildarfjárveiting eftir ríkisaðilum í A-hluta - heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildarfjárveiting
303 Ríkislögreglustjóri	238	-109	-	129
310 Lögreglustjórinn á höfuðborgarsvæðinu	38	-	-	38
312 Lögreglustjórinn á Suðurnesjum	12	-	-	12
313 Lögreglustjórinn á Vesturlandi	5	-	-	5
314 Lögreglustjórinn á Vestfjörðum	3	-	-	3
315 Lögreglustjórinn á Norðurlandi vestra	2	-	-	2
316 Lögreglustjórinn á Norðurlandi eystra	6	-	-	6
317 Lögreglustjórinn á Austurlandi	3	-	-	3
318 Lögreglustjórinn á Suðurlandi	6	-	-	6
319 Lögreglustjórinn í Vestmannaeyjum	2	-	-	2
390 Ýmis löggæslu- og öryggismál	302	353	-	655
395 Landhelgisgæsla Íslands	267	-	-	267
396 Landhelgissjóður Íslands	2.000	-	-	2.000
398 Útlendingastofnun	4	-	-	4
441 Sýslumaður höfuðborgarsvæðisins	6	-	-	6
442 Sýslumaður Vesturlands	2	-	-	2
443 Sýslumaður Vestfjarða	1	-	-	1
444 Sýslumaður Norðurlands vestra	2	-	-	2
445 Sýslumaður Norðurlands eystra	1	-	-	1
446 Sýslumaður Austurlands	1	-	-	1
447 Sýslumaður Suðurlands	2	-	-	2
448 Sýslumaður Suðurnesja	1	-	-	1
449 Sýslumaður Vestmannaeyja	0	-	-	0
501 Fangelsismálastofnun ríkisins	11	-	-	11
591 Fangelsisbyggingar	10	25	-	35
07 Félagsmálaráðuneyti	336	78	-	414
101 Félagsmálaráðuneyti, aðalskrifstofa	2	-	-	2
151 Úrskurðarnefnd velferðarmála	2	-	-	2
302 Ríkissáttasemjari	2	-	-	2
320 Mannvirkjastofnun	31	-	-	31
331 Vinnueftirlit ríkisins	15	-	-	15
341 Umboðsmaður skuldara	1	-	-	1
400 Barnaverndarstofa	231	-	-	231
755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	7	-	-	7
821 Tryggingastofnun ríkisins	42	78	-	121
980 Vinnumálastofnun	3	-	-	3
08 Heilbrigðisráðuneyti	8.573	265	-	8.838
101 Heilbrigðisráðuneyti, aðalskrifstofa	2	-	-	2
202 Sjúkratryggingar Íslands	-	42	-	42
301 Landlæknir	13	-	-	13
317 Lyfjastofnun	7	-	-	7
327 Geislavarnir ríkisins	6	-	-	6
358 Sjúkrahúsið á Akureyri	209	70	-	279
373 Landspítali	1.946	135	15	2.096
376 Bygging sjúkrahúss á lóð Landspítalans	4.740	-	124	4.864
379 Sjúkrahús, óskipt	218	-	-139	78
399 Heilbrigðismál, ýmis starfsemi	1	-	-	1
401 Öldrunarstofnanir, almennt	695	18	-	713
500 Heilsugæslustöðvar, almennt	31	-	-	31
506 Heilsugæsla á höfuðborgarsvæðinu	59	-	-	59
700 Heilbrigðisstofnanir	465	-	-422	43
716 Heilbrigðisstofnun Vesturlands	38	-	70	108
726 Heilbrigðisstofnun Vestfjarða	13	-	60	73

Séryfirlit 5d. Heildarfjárveiting eftir ríkisaðilum í A-hluta - heimild til fjárfestingar

Í millj. kr.	Fjárlög	Fjáraukalög	Millifærslur	Heildar- fjárveiting
757 Heilbrigðisstofnun Norðurlands	39	-	85	124
777 Heilbrigðisstofnun Austurlands	19	-	85	104
787 Heilbrigðisstofnun Suðurlands	47	-	67	113
791 Heilbrigðisstofnun Suðurnesja	19	-	55	74
807 Heyrnar- og talmeinaástoð Íslands	7	-	-	7
09 Fjármála- og efnahagsráðuneyti	2.396	-632	-1	1.763
101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	15	-	-	15
103 Fjárýsla ríkisins	82	-	-	82
190 Ýmis verkefni	251	-151	-	100
210 Ríkisskattstjóri	77	84	-	161
214 Yfirsattanevnd	1	-	-	1
215 Skattrannsóknarstjóri ríkisins	3	-	-	3
262 Tollstjórnin	61	-	-	61
481 Útgjöld samkvæmt heimildarákvæðum	197	-	-	197
901 Framkvæmdasýsla ríkisins	9	-	-	9
905 Ríkiskaup	14	-14	-	-
973 Tapaðar kröfur og tjónabætur	110	-	-	110
978 Fjármálaeftirlitið	10	-	-	10
980 Rekstrarfélag Stjórnarráðsins	36	-	-	36
981 Ýmsar fasteignir ríkissjóðs	603	-	-	603
984 Ríkiseignir	552	-551	-	1
986 Jarðasjóður og Jarðeignir ríkisins	116	-	-	116
989 Ófyrirséð útgjöld	258	-	-1	257
10 Samgöngu- og sveitarstjórnarráðuneyti	24.947	631	-	25.578
101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	5	11	-	16
211 Vegagerðin	24.857	628	-	25.485
221 Samgöngustofa	35	-	-	35
231 Rannsóknarnefnd samgönguslysa	8	-8	-	-
512 Póst- og fjarskiptastofnunin	12	-	-	12
601 Þjóðskrá Íslands	30	-	-	30
14 Umhverfis- og auðlindaráðuneyti	616	20	-	636
101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	2	-	-	2
151 Úrskurðarnefnd umhverfis- og auðlindamála	1	-	-	1
202 Náttúruvannsóknastöðin við Mývatn	0	-	-	0
211 Umhverfisstofnun	74	-	-	74
212 Vatnajökulsþjóðgarður	116	-	-	116
216 Þjóðgarðurinn á Þingvöllum	249	-	-	249
231 Landgræðsla ríkisins	48	-	-	48
241 Skógræktin	30	-	-	30
287 Úrvinnslusjóður	1	-	-	1
301 Skipulagsstofnun	3	-	-	3
310 Landmælingar Íslands	2	20	-	22
381 Ofanflóðasjóður	15	-	-	15
401 Náttúrufræðistofnun Íslands	24	-	-	24
407 Stofnun Vilhjálms Stefánssonar	1	-	-	1
412 Veðurstofa Íslands	50	-	-	50

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
03	Æðsta stjórnýsla		-	75.471
03.30	Forsætisráðuneyti		-	75.471
01101	Forsætisráðuneyti, aðalskrifstofa	01190 Ýmis verkefni	-	-13.471
		09989 Ófyrirséð útgjöld	-	11.000
		09990 Ríkisstjórnarákvarðanir	-	13.471
01190	Ýmis verkefni	01101 Forsætisráðuneyti, aðalskrifstofa	-	13.471
		01199 Ráðstöfunarfé	-	2.500
		09990 Ríkisstjórnarákvarðanir	-	51.000
01199	Ráðstöfunarfé	01190 Ýmis verkefni	-	-2.500
04	Utanríkismál		1.200	116.700
04.10	Utanríkisþjónusta og stjórnýsla utanríkismála		1.200	59.000
03101	Utanríkisráðuneyti, aðalskrifstofa	03111 Þýðingamiðstöð utanríkisráðuneytis	-	-14.600
		03190 Ýmis verkefni	-	-9.300
		03300 Sendiráð Íslands	-	303.746
		09990 Ríkisstjórnarákvarðanir	-	10.000
03111	Þýðingamiðstöð utanríkisráðuneytis	03101 Utanríkisráðuneyti, aðalskrifstofa	-	14.600
03190	Ýmis verkefni	03101 Utanríkisráðuneyti, aðalskrifstofa	-	9.300
		03300 Sendiráð Íslands	-	-30.000
03300	Sendiráð Íslands	03101 Utanríkisráðuneyti, aðalskrifstofa	-	-303.746
		03190 Ýmis verkefni	-	30.000
		03998 Varasjóðir málaflokka	-	104.100
		09989 Ófyrirséð útgjöld	1.200	49.000
03998	Varasjóðir málaflokka	03300 Sendiráð Íslands	-	-104.100
04.50	Samningsbundin framlög vegna fjölþjóðasamstarfs		-	57.700
03401	Alþjóðastofnanir	09989 Ófyrirséð útgjöld	-	57.700
05	Skatta-, eigna- og fjármálaumsýsla		-	622.000
05.10	Skattar og innheimta		-	-
09210	Ríkisskattstjóri	09262 Tollstjórinn	-	400.071
09262	Tollstjórinn	09210 Ríkisskattstjóri	-	-400.071
05.20	Eignaumsýsla ríkisins		-	108.000
09977	Bankasýsla ríkisins	09998 Varasjóðir málaflokka	-	16.000
09981	Ýmsar fasteignir ríkissjóðs	09481 Útgjöld samkvæmt heimildarákvæðum	-	108.000
09998	Varasjóðir málaflokka	09977 Bankasýsla ríkisins	-	-16.000
05.40	Stjórnýsla ríkisfjármála		-	514.000
09190	Ýmis verkefni	09990 Ríkisstjórnarákvarðanir	-	4.000
		09999 Ýmislegt	-	2.500
09999	Ýmislegt	09190 Ýmis verkefni	-	-2.500
		09989 Ófyrirséð útgjöld	-	510.000
07	Nýsköpun, rannsóknir og þekkingargreinar		-	63.300
07.10	Vísindi og samkeppnissjóðir í rannsóknum		-	63.300
02985	Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	09989 Ófyrirséð útgjöld	-	63.300
07.20	Nýsköpun, samkeppni og þekkingargreinar		-	-
04521	Endurgreiðslur vegna kvikmyndagerðar á Íslandi	04523 Endurgreiðslur vegna hjóðritunar tónlistar á Íslandi	-	36.000
		04528 Nýsköpun og atvinnuþróun	-	154.500

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.	Flutt frá	Fjárfesting	Rekstur
04523	Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	04521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	- -36.000
04528	Nýsköpun og atvinnuþróun	04521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	- -154.500
09	Almanna- og réttaröryggi		- 63.500
09.10	Löggæsla		- -
06303	Ríkislögreglustjóri	06317 Lögreglustjórinn á Austurlandi	- 10.000
		06390 Ýmis löggæslu- og öryggismál	- 13.000
		06998 Varasjóðir málaflokka	- 8.400
06310	Lögreglustjórinn á höfuðborgarsvæðinu	06998 Varasjóðir málaflokka	- 19.600
06312	Lögreglustjórinn á Suðurnesjum	06998 Varasjóðir málaflokka	- 3.600
06315	Lögreglustjórinn á Norðurlandi vestra	06390 Ýmis löggæslu- og öryggismál	- 15.000
06316	Lögreglustjórinn á Norðurlandi eystra	06390 Ýmis löggæslu- og öryggismál	- 12.000
		06998 Varasjóðir málaflokka	- 1.900
06317	Lögreglustjórinn á Austurlandi	06303 Ríkislögreglustjóri	- -10.000
06318	Lögreglustjórinn á Suðurlandi	06998 Varasjóðir málaflokka	- 400
06390	Ýmis löggæslu- og öryggismál	06303 Ríkislögreglustjóri	- -13.000
		06315 Lögreglustjórinn á Norðurlandi vestra	- -15.000
		06316 Lögreglustjórinn á Norðurlandi eystra	- -12.000
		06998 Varasjóðir málaflokka	- -85.000
06998	Varasjóðir málaflokka	06303 Ríkislögreglustjóri	- -8.400
		06310 Lögreglustjórinn á höfuðborgarsvæðinu	- -19.600
		06312 Lögreglustjórinn á Suðurnesjum	- -3.600
		06316 Lögreglustjórinn á Norðurlandi eystra	- -1.900
		06318 Lögreglustjórinn á Suðurlandi	- -400
		06390 Ýmis löggæslu- og öryggismál	- 85.000
09.20	Landhelgi		- 39.500
06395	Landhelgisgæsla Íslands	09989 Ófyrirséð útgjöld	- 39.500
09.30	Ákærvald og réttarvarsla		- 24.000
01271	Ríkislögmaður	09989 Ófyrirséð útgjöld	- 24.000
10	Réttindi einstaklinga, trúmál og stjórnarsýsla dómsmála		- 27.865
10.30	Sýslumenn		- -
06441	Sýslumaður höfuðborgarsvæðisins	06449 Sýslumaður Vestmannaeyja	- 16.500
		06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 20.000
06442	Sýslumaður Vesturlands	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 19.600
06443	Sýslumaður Vestfjarða	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 6.200
06444	Sýslumaður Norðurlands vestra	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 4.700
06445	Sýslumaður Norðurlands eystra	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 3.100
06446	Sýslumaður Austurlands	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 13.000
06447	Sýslumaður Suðurlands	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 1.000
06448	Sýslumaður Suðurnesja	06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 4.800

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.	Flutt frá	Fjárfesting	Rekstur
06449	Sýslumaður Vestmannaeyja	06441 Sýslumaður höfuðborgarsvæðisins	- -16.500
		06490 Ýmis rekstrarkostnaður sýslumannsembætta	- 12.900
06490	Ýmis rekstrarkostnaður sýslumannsembætta	06441 Sýslumaður höfuðborgarsvæðisins	- -20.000
		06442 Sýslumaður Vesturlands	- -19.600
		06443 Sýslumaður Vestfjarða	- -6.200
		06444 Sýslumaður Norðurlands vestra	- -4.700
		06445 Sýslumaður Norðurlands eystra	- -3.100
		06446 Sýslumaður Austurlands	- -13.000
		06447 Sýslumaður Suðurlands	- -1.000
		06448 Sýslumaður Suðurnesja	- -4.800
		06449 Sýslumaður Vestmannaeyja	- -12.900
10.40	Stjórnsýsla dómsmálaráðuneytis		- 22.800
06101	Dómsmálaráðuneyti, aðalskrifstofa	06998 Varasjóðir málaflokka	- 18.500
06190	Ýmis verkefni	06199 Ráðstöfunarfé	- 2.750
		09989 Ófyrirséð útgjöld	- 200
		09990 Ríkisstjórnarákvarðanir	- 20.000
06199	Ráðstöfunarfé	06190 Ýmis verkefni	- -2.750
06397	Schengen-samstarf	09989 Ófyrirséð útgjöld	- 2.600
06998	Varasjóðir málaflokka	06101 Dómsmálaráðuneyti, aðalskrifstofa	- -18.500
10.50	Útlendingamál		- 5.065
06151	Kærunefnd útlendingamála	06399 Hælisleitendur	- -9.000
06398	Útlendingastofnun	06399 Hælisleitendur	- 95.400
06399	Hælisleitendur	06151 Kærunefnd útlendingamála	- 9.000
		06398 Útlendingastofnun	- -95.400
		09990 Ríkisstjórnarákvarðanir	- 5.065
11	Samgöngu- og fjarskiptamál		- -
11.10	Samgöngur		- -
10211	Vegagerðin	10998 Varasjóðir málaflokka	- 87.500
10231	Rannsóknarnefnd samgönguslysa	10998 Varasjóðir málaflokka	- 4.500
10998	Varasjóðir málaflokka	10211 Vegagerðin	- -87.500
		10231 Rannsóknarnefnd samgönguslysa	- -4.500
11.30	Stjórnsýsla samgönguráðuneytis		- -
10190	Ýmis verkefni	10199 Ráðstöfunarfé	- 3.700
10199	Ráðstöfunarfé	10190 Ýmis verkefni	- -3.700
13	Sjávarútvegur og fiskeldi		- 800
13.10	Stjórnun sjávarútvegs og fiskeldis		- 800
04217	Verðlagsstofa skiptaverðs	04998 Varasjóðir málaflokka	- 4.000
04845	Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	04998 Varasjóðir málaflokka	- 19.000
		09989 Ófyrirséð útgjöld	- 800
04998	Varasjóðir málaflokka	04217 Verðlagsstofa skiptaverðs	- -4.000
		04845 Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	- -19.000
13.20	Rannsóknir, þróun og nýsköpun í sjávarútvegi		- -
04406	Hafrannsóknastofnun	04982 Ýmis framlög í sjávarútvegi	- 7.472
04982	Ýmis framlög í sjávarútvegi	04406 Hafrannsóknastofnun	- -7.472

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
14	Ferðabjónusta		-	5.700
14.10	Stjórnun ferðamála		-	5.700
	04551 Ferðamálastofa	04559 Ýmis ferðamál	-	8.000
	04559 Ýmis ferðamál	04551 Ferðamálastofa	-	-8.000
		09989 Ófyrirséð útgjöld	-	5.700
16	Markaðseftirlit, neytendamál og stjórnarsýsla atvinnamála og nýsköpunar		-	4.000
16.10	Markaðseftirlit og neytendamál		-	-
	04190 Ýmis verkefni	04998 Varasjóðir málaflokka	-	8.000
	04998 Varasjóðir málaflokka	04190 Ýmis verkefni	-	-8.000
16.20	Stjórnarsýsla atvinnamála og nýsköpunar		-	4.000
	04101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	04199 Ráðstöfunarfé	-	4.400
	04190 Ýmis verkefni	04199 Ráðstöfunarfé	-	4.400
		09990 Ríkisstjórnarákvarðanir	-	4.000
	04199 Ráðstöfunarfé	04101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	-	-4.400
		04190 Ýmis verkefni	-	-4.400
17	Umhverfismál		-	10.000
17.10	Náttúruvernd, skógrækt og landgræðsla		-	-
	14190 Ýmis verkefni	14998 Varasjóðir málaflokka	-	1.500
	14212 Vatnajökulsþjóðgarður	14998 Varasjóðir málaflokka	-	15.500
	14998 Varasjóðir málaflokka	14190 Ýmis verkefni	-	-1.500
		14212 Vatnajökulsþjóðgarður	-	-15.500
17.50	Stjórnarsýsla umhverfismála		-	10.000
	14151 Úrskurðarnefnd umhverfis- og auðlindamála	14998 Varasjóðir málaflokka	-	14.200
	14190 Ýmis verkefni	09990 Ríkisstjórnarákvarðanir	-	10.000
		14199 Ráðstöfunarfé	-	2.800
		14998 Varasjóðir málaflokka	-	-9.700
	14199 Ráðstöfunarfé	14190 Ýmis verkefni	-	-2.800
	14211 Umhverfisstofnun	14998 Varasjóðir málaflokka	-	-2.900
	14301 Skipulagsstofnun	14998 Varasjóðir málaflokka	-	13.000
	14998 Varasjóðir málaflokka	14151 Úrskurðarnefnd umhverfis- og auðlindamála	-	-14.200
		14190 Ýmis verkefni	-	9.700
		14211 Umhverfisstofnun	-	2.900
		14301 Skipulagsstofnun	-	-13.000
18	Menning, listir, íþróttar- og æskulýðsmál		-	126.570
18.20	Menningarstofnanir		-	46.470
	02973 Þjóðleikhúsið	09989 Ófyrirséð útgjöld	-	25.000
	02974 Sinfóníuhljómsveit Íslands	09989 Ófyrirséð útgjöld	-	21.470
18.30	Menningarsjóðir		-	80.100
	02982 Samningar og styrkir til starfsemi á sviði lista og menningar	02998 Varasjóðir málaflokka	-	-220.000
		09990 Ríkisstjórnarákvarðanir	-	80.100
	02998 Varasjóðir málaflokka	02982 Samningar og styrkir til starfsemi á sviði lista og menningar	-	220.000

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
20	Framhaldsskólastig		-	-
20.10	Framhaldsskólar		-	-
02301	Menntaskólinn í Reykjavík	02315 Orlof og endurmenntun kennara	-	9.314
02302	Menntaskólinn á Akureyri	02998 Varasjóðir málaflokka	-	-26.118
02303	Menntaskólinn að Laugarvatni	02314 Sameiginleg verkefni og þjónusta	-	-19.469
02304	Menntaskólinn við Hamrahlíð	02314 Sameiginleg verkefni og þjónusta	-	1.383
		02315 Orlof og endurmenntun kennara	-	22.362
		02321 Framlög til námsbrauta og skóla	-	135.600
02305	Menntaskólinn við Sund	02315 Orlof og endurmenntun kennara	-	10.160
02306	Menntaskólinn á Ísafirði	02314 Sameiginleg verkefni og þjónusta	-	26.402
		02315 Orlof og endurmenntun kennara	-	7.561
02307	Menntaskólinn á Egilsstöðum	02314 Sameiginleg verkefni og þjónusta	-	-2.430
		02315 Orlof og endurmenntun kennara	-	9.864
02308	Menntaskólinn í Kópavogi	02314 Sameiginleg verkefni og þjónusta	-	6.719
		02315 Orlof og endurmenntun kennara	-	18.577
02309	Kvennaskólinn í Reykjavík	02314 Sameiginleg verkefni og þjónusta	-	6.872
		02315 Orlof og endurmenntun kennara	-	12.566
		02998 Varasjóðir málaflokka	-	-10.060
02314	Sameiginleg verkefni og þjónusta	02303 Menntaskólinn að Laugarvatni	-	19.469
		02304 Menntaskólinn við Hamrahlíð	-	-1.383
		02306 Menntaskólinn á Ísafirði	-	-26.402
		02307 Menntaskólinn á Egilsstöðum	-	2.430
		02308 Menntaskólinn í Kópavogi	-	-6.719
		02309 Kvennaskólinn í Reykjavík	-	-6.872
		02321 Framlög til námsbrauta og skóla	-	-130.000
		02350 Fjölbautaskólinn í Breiðholti	-	-6.894
		02351 Fjölbautaskólinn Ármúla	-	964
		02353 Fjölbautaskóli Suðurnesja	-	-10.980
		02356 Fjölbautaskóli Norðurlands vestra	-	-819
		02357 Fjölbautaskóli Suðurlands	-	-64.590
		02358 Verkmenntaskóli Austurlands	-	8.153
		02359 Verkmenntaskólinn á Akureyri	-	-19.674
		02363 Framhaldsskólinn á Laugum	-	1.163
		02365 Borgarholtsskóli	-	-10.963
		02504 Tækniskólinn	-	-96.800
		02581 Verslunarskóli Íslands	-	-11.304
02315	Orlof og endurmenntun kennara	02301 Menntaskólinn í Reykjavík	-	-9.314
		02304 Menntaskólinn við Hamrahlíð	-	-22.362
		02305 Menntaskólinn við Sund	-	-10.160
		02306 Menntaskólinn á Ísafirði	-	-7.561
		02307 Menntaskólinn á Egilsstöðum	-	-9.864
		02308 Menntaskólinn í Kópavogi	-	-18.577
		02309 Kvennaskólinn í Reykjavík	-	-12.566
		02350 Fjölbautaskólinn í Breiðholti	-	-31.361
		02351 Fjölbautaskólinn Ármúla	-	-19.939
		02352 Flensborgarskóli	-	-26.669
		02353 Fjölbautaskóli Suðurnesja	-	-12.882
		02354 Fjölbautaskóli Vesturlands	-	-19.754
		02356 Fjölbautaskóli Norðurlands vestra	-	-15.029
		02357 Fjölbautaskóli Suðurlands	-	-28.599
		02359 Verkmenntaskólinn á Akureyri	-	-15.610
		02360 Fjölbautaskólinn í Garðabæ	-	-8.364
		02362 Framhaldsskólinn á Húsavík	-	-4.646
		02363 Framhaldsskólinn á Laugum	-	-3.879
		02365 Borgarholtsskóli	-	-32.194

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
		02368 Menntaskóli Borgarfjarðar	-	-6.529
		02370 Framhaldsskólinn í Mosfellsbæ	-	-5.799
		02504 Tækniskólinn	-	-13.888
		02581 Verslunarskóli Íslands	-	-10.932
02321	Framlög til námsbrauta og skóla	02304 Menntaskólinn við Hamrahlíð	-	-135.600
		02314 Sameiginleg verkefni og þjónusta	-	130.000
		02367 Fjölbrautaskóli Snæfellinga	-	8.152
02350	Fjölbrautaskólinn í Breiðholti	02314 Sameiginleg verkefni og þjónusta	-	6.894
		02315 Orlof og endurmenntun kennara	-	31.361
02351	Fjölbrautaskólinn Ármúla	02314 Sameiginleg verkefni og þjónusta	-	-964
		02315 Orlof og endurmenntun kennara	-	19.939
		02998 Varasjóðir málaflokka	-	-12.899
02352	Flensborgarskóli	02315 Orlof og endurmenntun kennara	-	26.669
		02998 Varasjóðir málaflokka	-	-7.472
02353	Fjölbrautaskóli Suðurnesja	02314 Sameiginleg verkefni og þjónusta	-	10.980
		02315 Orlof og endurmenntun kennara	-	12.882
		02998 Varasjóðir málaflokka	-	-39.656
02354	Fjölbrautaskóli Vesturlands	02315 Orlof og endurmenntun kennara	-	19.754
		02998 Varasjóðir málaflokka	-	-56.778
02355	Framhaldsskólinn í Vestmannaeyjum	02998 Varasjóðir málaflokka	-	-11.392
02356	Fjölbrautaskóli Norðurlands vestra	02314 Sameiginleg verkefni og þjónusta	-	819
		02315 Orlof og endurmenntun kennara	-	15.029
02357	Fjölbrautaskóli Suðurlands	02314 Sameiginleg verkefni og þjónusta	-	64.590
		02315 Orlof og endurmenntun kennara	-	28.599
		02998 Varasjóðir málaflokka	-	-18.328
02358	Verkmenntaskóli Austurlands	02314 Sameiginleg verkefni og þjónusta	-	-8.153
02359	Verkmenntaskólinn á Akureyri	02314 Sameiginleg verkefni og þjónusta	-	19.674
		02315 Orlof og endurmenntun kennara	-	15.610
02360	Fjölbrautaskólinn í Garðabæ	02315 Orlof og endurmenntun kennara	-	8.364
02361	Framhaldsskólinn í A-Skaftafellssýslu	02363 Framhaldsskólinn á Laugum	-	-48.200
02362	Framhaldsskólinn á Húsavík	02315 Orlof og endurmenntun kennara	-	4.646
02363	Framhaldsskólinn á Laugum	02314 Sameiginleg verkefni og þjónusta	-	-1.163
		02315 Orlof og endurmenntun kennara	-	3.879
		02361 Framhaldsskólinn í A-Skaftafellssýslu	-	48.200
02365	Borgarholtsskóli	02314 Sameiginleg verkefni og þjónusta	-	10.963
		02315 Orlof og endurmenntun kennara	-	32.194
02367	Fjölbrautaskóli Snæfellinga	02321 Framlög til námsbrauta og skóla	-	-8.152
02368	Menntaskóli Borgarfjarðar	02315 Orlof og endurmenntun kennara	-	6.529
02370	Framhaldsskólinn í Mosfellsbæ	02315 Orlof og endurmenntun kennara	-	5.799
02504	Tækniskólinn	02314 Sameiginleg verkefni og þjónusta	-	96.800
		02315 Orlof og endurmenntun kennara	-	13.888
02581	Verslunarskóli Íslands	02314 Sameiginleg verkefni og þjónusta	-	11.304
		02315 Orlof og endurmenntun kennara	-	10.932
02998	Varasjóðir málaflokka	02302 Menntaskólinn á Akureyri	-	26.118
		02309 Kvennaskólinn í Reykjavík	-	10.060
		02351 Fjölbrautaskólinn Ármúla	-	12.899
		02352 Flensborgarskóli	-	7.472
		02353 Fjölbrautaskóli Suðurnesja	-	39.656
		02354 Fjölbrautaskóli Vesturlands	-	56.778
		02355 Framhaldsskólinn í Vestmannaeyjum	-	11.392
		02357 Fjölbrautaskóli Suðurlands	-	18.328
21	Háskólastig		-580.000	580.000
21.10	Háskólar		-580.000	580.000
	02201 Háskóli Íslands	02201 Háskóli Íslands	-580.000	580.000

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.	Flutt frá	Fjárfesting	Rekstur
02210 Háskólinn á Akureyri	02998 Varasjóðir málaflokka	-	38.000
02998 Varasjóðir málaflokka	02210 Háskólinn á Akureyri	-	-38.000
21.20 Rannsóknastarfsemi á háskólastigi		-	-
02298 Styrkir á sviði háskóla- og vísindastarfsemi	02998 Varasjóðir málaflokka	-	-30.100
02998 Varasjóðir málaflokka	02298 Styrkir á sviði háskóla- og vísindastarfsemi	-	30.100
22 Önnur skólastig og stjórnábyrgsla mennta- og menningarmála		-	-
22.30 Stjórnábyrgsla mennta- og menningarmála		-	-
02101 Mennta- og menningar- málaráðuneyti, aðalskrifstofa	02199 Ráðstöfunarfé	-	5.900
02199 Ráðstöfunarfé	02101 Mennta- og menningar- málaráðuneyti, aðalskrifstofa	-	-5.900
23 Sjúkrahúspjónusta		-	54.100
23.10 Sérhæfð sjúkrahúspjónusta		-	-
08358 Sjúkrahúsið á Akureyri	08379 Sjúkrahús, óskipt	-	363.869
	08998 Varasjóðir málaflokka	-	17.330
08373 Landspítali	08374 Framlög vegna framleiðslu- tengdrar fjármögnunar	-	600.000
	08379 Sjúkrahús, óskipt	15.300	846.997
	08998 Varasjóðir málaflokka	-	155.970
08374 Framlög vegna framleiðslu- tengdrar fjármögnunar	08373 Landspítali	-	-600.000
08376 Bygging sjúkrahúss á lóð Landspítalans	08379 Sjúkrahús, óskipt	124.158	-
08379 Sjúkrahús, óskipt	08358 Sjúkrahúsið á Akureyri	-	-363.869
	08373 Landspítali	-15.300	-846.997
	08376 Bygging sjúkrahúss á lóð Landspítalans	-124.158	-
08998 Varasjóðir málaflokka	08358 Sjúkrahúsið á Akureyri	-	-17.330
	08373 Landspítali	-	-155.970
23.20 Almenn sjúkrahúspjónusta		-	-
08700 Heilbrigðisstofnanir	08716 Heilbrigðisstofnun Vesturlands	-70.000	-77.018
	08726 Heilbrigðisstofnun Vestfjarða	-60.000	-24.400
	08757 Heilbrigðisstofnun Norðurlands	-85.000	-12.400
	08777 Heilbrigðisstofnun Austurlands	-85.000	-60.100
	08787 Heilbrigðisstofnun Suðurlands	-66.800	-121.400
	08791 Heilbrigðisstofnun Suðurnesja	-55.000	-2.400
	08998 Varasjóðir málaflokka	-	-42.000
08716 Heilbrigðisstofnun Vesturlands	08700 Heilbrigðisstofnanir	70.000	77.018
	08998 Varasjóðir málaflokka	-	19.400
08726 Heilbrigðisstofnun Vestfjarða	08700 Heilbrigðisstofnanir	60.000	24.400
08757 Heilbrigðisstofnun Norðurlands	08700 Heilbrigðisstofnanir	85.000	12.400
08777 Heilbrigðisstofnun Austurlands	08700 Heilbrigðisstofnanir	85.000	60.100
08787 Heilbrigðisstofnun Suðurlands	08700 Heilbrigðisstofnanir	66.800	121.400
08791 Heilbrigðisstofnun Suðurnesja	08700 Heilbrigðisstofnanir	55.000	2.400
08998 Varasjóðir málaflokka	08700 Heilbrigðisstofnanir	-	42.000
	08716 Heilbrigðisstofnun Vesturlands	-	-19.400
23.30 Erlend sjúkrahúspjónusta		-	54.100
08206 Sjúkratryggingar	09989 Ófyrirséð útgjöld	-	54.100

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
24	Heilbrigðisþjónusta utan sjúkrahúsa		-	-
24.10	Heilsugæsla		-	-
08500	Heilsugæslustöðvar, almennt	08506 Heilsugæsla á höfuðborgarsvæðinu	-	-515.400
		08507 Heilsugæsluþjónusta samkvæmt reiknilkani	-	-435.000
		08508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	-	-81.000
		08716 Heilbrigðisstofnun Vesturlands	-	-74.200
		08726 Heilbrigðisstofnun Vestfjarða	-	-50.600
		08757 Heilbrigðisstofnun Norðurlands	-	-111.000
		08777 Heilbrigðisstofnun Austurlands	-	-111.400
		08787 Heilbrigðisstofnun Suðurlands	-	-89.000
		08791 Heilbrigðisstofnun Suðurnesja	-	-92.300
		08998 Varasjóðir málaflokka	-	-90.000
08506	Heilsugæsla á höfuðborgarsvæðinu	08500 Heilsugæslustöðvar, almennt	-	515.400
08507	Heilsugæsluþjónusta samkvæmt reiknilkani	08500 Heilsugæslustöðvar, almennt	-	435.000
08508	Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	08500 Heilsugæslustöðvar, almennt	-	81.000
08716	Heilbrigðisstofnun Vesturlands	08500 Heilsugæslustöðvar, almennt	-	74.200
		08998 Varasjóðir málaflokka	-	17.800
08726	Heilbrigðisstofnun Vestfjarða	08500 Heilsugæslustöðvar, almennt	-	50.600
		08998 Varasjóðir málaflokka	-	9.000
08757	Heilbrigðisstofnun Norðurlands	08500 Heilsugæslustöðvar, almennt	-	111.000
08777	Heilbrigðisstofnun Austurlands	08500 Heilsugæslustöðvar, almennt	-	111.400
08787	Heilbrigðisstofnun Suðurlands	08500 Heilsugæslustöðvar, almennt	-	89.000
08791	Heilbrigðisstofnun Suðurnesja	08500 Heilsugæslustöðvar, almennt	-	92.300
		08998 Varasjóðir málaflokka	-	26.000
08998	Varasjóðir málaflokka	08500 Heilsugæslustöðvar, almennt	-	90.000
		08716 Heilbrigðisstofnun Vesturlands	-	-17.800
		08726 Heilbrigðisstofnun Vestfjarða	-	-9.000
		08791 Heilbrigðisstofnun Suðurnesja	-	-26.000
24.30	Sjúkraþjálfun, iðjuþjálfun og talþjálfun		-	-
08807	Heyrnar- og talmeinastöð Íslands	08998 Varasjóðir málaflokka	-	2.300
08998	Varasjóðir málaflokka	08807 Heyrnar- og talmeinastöð Íslands	-	-2.300
25	Hjúkrunar- og endurhæfingarþjónusta		-	-
25.10	Hjúkrunar- og dvalarrými		-	-
08401	Öldrunarstofnanir, almennt	08403 Öldrunarstofnanir, daggjöld	-	-388.400
		08447 Sóltún, Reykjavík	-	-230.000
08402	Framkvæmdasjóður aldraðra	08403 Öldrunarstofnanir, daggjöld	-	-895.000
08403	Öldrunarstofnanir, daggjöld	08401 Öldrunarstofnanir, almennt	-	388.400
		08402 Framkvæmdasjóður aldraðra	-	895.000
		08419 Sólvangur, Hafnarfirði	-	579.135
		08787 Heilbrigðisstofnun Suðurlands	-	-48.000
08419	Sólvangur, Hafnarfirði	08403 Öldrunarstofnanir, daggjöld	-	-579.135
08447	Sóltún, Reykjavík	08401 Öldrunarstofnanir, almennt	-	230.000
08787	Heilbrigðisstofnun Suðurlands	08403 Öldrunarstofnanir, daggjöld	-	48.000
26	Lyf og lækningavörur		-	496.400
26.10	Lyf		-	446.400
08206	Sjúkratryggingar	08212 Lyf með S-merkingu	-	-10.819.700
		09989 Ófyrirséð útgjöld	-	193.600
08212	Lyf með S-merkingu	08206 Sjúkratryggingar	-	10.819.700
		09989 Ófyrirséð útgjöld	-	252.800

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.		Flutt frá	Fjárfesting	Rekstur
26.30	Hjálpartæki		-	50.000
08206	Sjúkratryggingar	09989 Ófyrirséð útgjöld	-	50.000
29	Fjölskyldumál		-	-
29.40	Annar stuðningur við fjölskyldur og börn		-	-
07400	Barnaverndarstofa	07999 Félagsmál, ýmis starfsemi	-	30.000
07999	Félagsmál, ýmis starfsemi	07400 Barnaverndarstofa	-	-30.000
29.70	Málefni innflytjenda og flóttamanna		-	-
07329	Fjölmennigarsetur	07999 Félagsmál, ýmis starfsemi	-	8.000
07999	Félagsmál, ýmis starfsemi	07329 Fjölmennigarsetur	-	-8.000
30	Vinumarkaður og atvinnuleysi		-	-
30.10	Vinumál og atvinnuleysi		-	-
07980	Vinumálastofnun	07984 Atvinnuleysistryggingasjóður	-	80.000
07984	Atvinnuleysistryggingasjóður	07980 Vinumálastofnun	-	-80.000
		07988 Starfsendurhæfing	-	-5.000
07988	Starfsendurhæfing	07984 Atvinnuleysistryggingasjóður	-	5.000
30.20	Vinumarkaður		-	-
07331	Vinnueftirlit ríkisins	07981 Vinnumál	-	50.000
		07998 Varasjóðir málaflokka	-	21.000
07981	Vinumál	07331 Vinnueftirlit ríkisins	-	-50.000
07998	Varasjóðir málaflokka	07331 Vinnueftirlit ríkisins	-	-21.000
32	Lýðheilsa og stjórnýsla velferðarmála		-	6.500
32.10	Lýðheilsa, forvarnir og eftirlit		-	-
08301	Landlæknir	08998 Varasjóðir málaflokka	-	2.400
08327	Geislavarnir ríkisins	08998 Varasjóðir málaflokka	-	6.400
08998	Varasjóðir málaflokka	08301 Landlæknir	-	-2.400
		08327 Geislavarnir ríkisins	-	-6.400
32.30	Stjórnýsla velferðarmála		-	6.500
08101	Heilbrigðisráðuneyti, aðalskrifstofa	08399 Heilbrigðismál, ýmis starfsemi	-	67.600
		08998 Varasjóðir málaflokka	-	-67.600
08202	Sjúkratryggingar Íslands	08399 Heilbrigðismál, ýmis starfsemi	-	21.700
08399	Heilbrigðismál, ýmis starfsemi	08101 Heilbrigðisráðuneyti, aðalskrifstofa	-	-67.600
		08202 Sjúkratryggingar Íslands	-	-21.700
		08998 Varasjóðir málaflokka	-	20.000
		09989 Ófyrirséð útgjöld	-	6.500
08998	Varasjóðir málaflokka	08101 Heilbrigðisráðuneyti, aðalskrifstofa	-	67.600
		08399 Heilbrigðismál, ýmis starfsemi	-	-20.000
32.40	Stjórnýsla félagsmála		-	-
07101	Félagsmálaráðuneyti, aðalskrifstofa	07190 Ýmis verkefni	-	24.500
		07998 Varasjóðir málaflokka	-	2.500
07190	Ýmis verkefni	07101 Félagsmálaráðuneyti, aðalskrifstofa	-	-24.500
		07821 Tryggingastofnun ríkisins	-	-13.000
07821	Tryggingastofnun ríkisins	07190 Ýmis verkefni	-	13.000
07998	Varasjóðir málaflokka	07101 Félagsmálaráðuneyti, aðalskrifstofa	-	-2.500

Séryfirlit 6. Millifærslur fjárveitinga innan A-hluta

Í þús. kr.	Flutt frá	Fjárfesting	Rekstur
34	Almennur varasjóður og sértækar fjárráðstafanir	-1.200	-1.672.906
34.10	Almennur varasjóður	-1.200	-1.406.626
09989	Ófyrirséð útgjöld		
	01101 Forsætisráðuneyti, aðalskrifstofa	-	-11.000
	01271 Ríkislögmaður	-	-24.000
	02973 Þjóðleikhúsið	-	-25.000
	02974 Sinfóníuhljómsveit Íslands	-	-21.470
	02985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	-	-63.300
	03300 Sendiráð Íslands	-1.200	-49.000
	03401 Alþjóðastofnanir	-	-57.700
	04559 Ýmis ferðamál	-	-5.700
	04845 Stjórnun sjávarútvegs og fiskeldis, ýmis verkefni	-	-800
	06190 Ýmis verkefni	-	-200
	06395 Landhelgisgæsla Íslands	-	-39.500
	06397 Schengen-samstarf	-	-2.600
	08206 Sjúkratryggingar	-	-297.700
	08212 Lyf með S-merkingu	-	-252.800
	08399 Heilbrigðismál, ýmis starfsemi	-	-6.500
	09990 Ríkisstjórnarákvarðanir	-	-39.356
	09999 Ýmislegt	-	-510.000
34.20	Sértækar fjárráðstafanir	-	-266.280
09481	Útgjöld samkvæmt heimildarákvæðum		
	09981 Ýmsar fasteignir ríkissjóðs	-	-108.000
09990	Ríkisstjórnarákvarðanir		
	01101 Forsætisráðuneyti, aðalskrifstofa	-	-13.471
	01190 Ýmis verkefni	-	-51.000
	02982 Samningar og styrkir til starfsemi á sviði lista og menningar	-	-80.100
	03101 Utanríkisráðuneyti, aðalskrifstofa	-	-10.000
	04190 Ýmis verkefni	-	-4.000
	06190 Ýmis verkefni	-	-20.000
	06399 Hælisleitendur	-	-5.065
	09190 Ýmis verkefni	-	-4.000
	09989 Ófyrirséð útgjöld	-	39.356
	14190 Ýmis verkefni	-	-10.000

Séryfirlit 7. Samandreginn rekstur B- og C-hluta

Í millj. kr.	Eignarhluti %	Rekstrar- tekjur	Rekstrar- gjöld	Fjármagns- liðir	Annað	Afkoma
Ríkisfyrirtæki í B-hluta						
Áfengis- og tóbaksverslun ríkisins	100,0	36.969	-35.865	-47	-	1.056
Bjargráðasjóður	100,0	8	-7	6	-	7
Byggðastofnun	100,0	645	-1.060	509	-	95
Happdrætti Háskóla Íslands	100,0	10.691	-9.267	194	-	1.618
Íbúðalánasjóður ¹⁾	100,0	517	-2.119	-2.263	-	-3.866
ÍL sjóður ¹⁾	100,0	-	-	-	-	-
Húsnæðissjóður ¹⁾	100,0	-	-	-	-	-
Íslenskar orkurannsóknir	100,0	1.325	-1.335	8	-	-3
Lánasjóður Íslenskra námsmanna	100,0	8.356	-752	2.989	-	10.592
Nýsköpunarsjóður atvinnulífsins	100,0	91	-129	74	5	41
Orkusjóður	100,0	324	-325	10	-	9
Ríkisfyrirtæki í B-hluta samtals		58.927	-50.860	1.479	5	9.551
Ríkisfyrirtæki í C-hluta; dóttur- og hlutdeildarfélag						
Eignarhlutir ehf.	100,0	-	0	3	-1	2
Farice ehf.	100,0	1.470	-1.864	-672	-	-1.066
Harpa tónlistar- og ráðstefnuhús ehf.	54,0	1.659	-1.939	-1.226	1.170	-336
Hugverkasjóður Íslands ehf.	100,0	10	0	0	-7	2
Hvanneyrarbúið ehf.	100,0	97	-87	-1	-	9
Isavia ehf.	100,0	38.454	-35.548	-1.410	-297	1.199
Íslandsbanki hf.	100,0	23.303	-41.055	30.013	-3.807	8.454
Íslandspóstur ehf.	100,0	7.745	-8.126	-260	130	-511
Landsbankinn hf.	99,8	20.567	-27.885	34.843	-9.290	18.235
Landskerfi bókasafna hf.	50,8	166	-171	6	0	0
Landsvirkjun	99,9	62.502	-33.003	-8.374	-7.305	13.820
Leigufélagið Bríet ehf. ¹⁾	100,0	-	-	-	-	-
Lindarhvoll ehf.	100,0	14	-14	0	-	-
Matís ehf.	100,0	1.673	-1.653	-3	-4	14
Náttúruhamfaratrygging Íslands	100,0	2.782	-473	3.336	-	5.645
Neyðarlínan hf.	81,5	1.348	-1.336	-1	16	26
Nýr Landspítali ehf.	100,0	430	-324	-	-106	-
Orkubú Vestfjarða ehf.	100,0	2.892	-2.627	-28	-38	200
Rannsókn- og háskólanet Íslands hf.	94,0	73	-86	1	2	-9
Rarik ehf.	100,0	16.777	-13.276	-1.059	284	2.726
Ríkisútvarpið ehf.	100,0	6.873	-6.583	-282	-2	7
Seðlabanki Íslands	100,0	1.009	-4.235	25.481	188	22.444
Sítus ehf.	54,0	-	-12	0	-	-12
Tæknigarður ehf.	100,0	28	-22	1	-1	5
Vigdísarholt ehf.	100,0	1.442	-1.312	8	-	138
Vísindagarðar Háskóla Íslands ehf.	94,6	564	-40	-418	217	322
Vísindagarðurinn ehf.	55,6	16	-16	-2	-	-2
Próunarfélag Keflavíkurflugvallar ehf.	100,0	181	-168	66	3	83
Öryggisfjarskipti ehf.	75,0	283	-201	-3	-16	63
Ríkisfyrirtæki í C-hluta samtals		192.358	-182.054	80.017	-18.862	71.458
Ríkisfyrirtæki í B og C-hluta samtals		251.285	-232.915	81.496	-18.857	81.009

¹⁾ Íbúðalánasjóði var þann 31. desember 2019 skipt upp og tóku Húsnæðissjóður, ÍL-sjóður og Húsnæðis- og mannvirkjastofnun við eignum og skuldum auk þess sem ríkissjóður tók til sín Leigufélagið Bríet ehf.

Séryfirlit 8. Samandreginn efnahagur B- og C-hluta

Í millj. kr.	Eignarhluti %	Eignir	Skuldir	Eigið fé 31.12.19	Eigið fé 01.01.19
Ríkisfyrirtæki í B-hluta					
Áfengis- og tóbaksverslun ríkisins	100,0	6.246	1.628	4.618	4.561
Bjargráðasjóður	100,0	199	1	198	191
Byggðastofnun	100,0	16.475	13.259	3.216	3.121
Happdrætti Háskóla Íslands	100,0	4.418	1.463	2.955	1.917
Íbúðalánasjóður ¹⁾	100,0	-	-	-	22.083
ÍL sjóður ¹⁾	100,0	735.880	915.083	-179.203	-
Húsnæðissjóður ¹⁾	100,0	16.706	-	16.706	-
Íslenskar orkurannsóknir	100,0	780	455	325	327
Lánasjóður Íslenskra námsmanna	100,0	207.338	92.754	114.584	103.992
Nýsköpunarsjóður atvinnulífsins	100,0	4.186	14	4.173	4.131
Orkusjóður	100,0	426	318	109	-
Ríkisfyrirtæki í B-hluta samtals		992.655	1.024.974	-32.319	140.324
Ríkisfyrirtæki í C-hluta; dóttur- og hlutdeildarfélag					
Eignarhlutir ehf.	100,0	61	50	11	9
Farice ehf.	100,0	8.810	6.086	2.724	3.671
Harpa tónlistar- og ráðstefnuhús ohf.	54,0	19.773	20.618	-845	-509
Hugverkasjóður Íslands ehf.	100,0	76	0	75	73
Hvanneyrarbúið ehf.	100,0	64	27	36	58
Isavia ohf.	100,0	80.643	44.177	36.466	35.267
Íslandsbanki hf.	100,0	1.199.490	1.019.428	180.062	173.995
Íslandsþóstur ohf.	100,0	7.082	3.880	3.203	2.237
Landsbankinn hf.	99,8	1.426.328	1.178.594	247.734	239.610
Landskerfi bókasafna hf.	50,8	228	19	208	208
Landsvirkjun	99,9	529.345	259.287	270.059	252.234
Leigufélagið Bríet ehf. ¹⁾	100,0	7.388	5.025	2.363	-
Lindarhvoll ehf.	100,0	34	4	30	30
Matís ohf.	100,0	929	666	263	248
Náttúruhamfaratrygging Íslands	100,0	46.573	2.513	44.060	38.414
Neyðarlínan hf.	81,5	368	175	193	167
Nýr Landspítali ohf.	100,0	2.588	2.568	20	20
Orkubú Vestfjarða ohf.	100,0	9.258	3.045	6.213	6.072
Rannsókn- og háskólanet Íslands hf.	94,0	68	14	53	63
Rarik ohf.	100,0	68.306	24.380	43.926	41.132
Ríkisútvarpið ohf.	100,0	8.137	6.005	2.132	2.192
Seðlabanki Íslands	100,0	839.658	757.676	81.982	58.335
Sítus ehf.	54,0	4	0	4	-
Tæknigarður ehf.	100,0	151	59	92	86
Vigdísarholt ehf.	100,0	498	212	286	148
Vísindagarðar Háskóla Íslands ehf.	94,6	11.103	7.713	3.390	3.068
Vísindagarðurinn ehf.	55,6	179	33	146	141
Próunarfélag Keflavíkurflugvallar ehf.	100,0	2.075	11	2.064	1.981
Öryggisfjarskipti ehf.	75,0	990	124	865	802
Ríkisfyrirtæki í C-hluta samtals		4.270.205	3.342.390	927.815	859.754
Ríkisfyrirtæki í B og C-hluta samtals		5.262.860	4.367.364	895.496	1.000.078

¹⁾ Íbúðalánasjóði var þann 31. desember 2019 skipt upp og tóku Húsnæðissjóður, ÍL-sjóður og Húsnæðis- og mannvirkjastofnun við eignum og skuldum auk þess sem ríkissjóður tók til sín Leigufélagið Bríet ehf.

Séryfirlit 9. Heildarafkoma - samanburður við fjárlög

Í millj. kr.	Reikningskil aðlöguð að fjárlagagrunni	Fjárlög	Frávik frá fjárlögum	Áætlun	Frávik frá áætlun
Heildartekjur	828.543	892.026	-63.483	862.162	-33.619
Skatttekjur	654.251	698.003	-43.752	679.210	-24.959
Skattar á tekjur og hagnað	289.458	313.900	-24.442	303.300	-13.842
Skattar á launagreiðslur og vinnuafli	9.124	9.033	91	8.947	177
Eignaskattar	11.353	6.224	5.129	5.824	5.529
Skattar á vöru og þjónustu	318.258	347.107	-28.849	338.841	-20.583
Skattar á alþjóðaverslun og viðskipti	3.430	3.516	-86	3.516	-86
Aðrir skattar	22.629	18.223	4.406	18.783	3.846
Tryggingagjöld	96.699	100.847	-4.148	97.796	-1.097
Fjárframlög	1.675	5.534	-3.859	5.563	-3.888
Aðrar tekjur	75.917	87.642	-11.725	79.592	-3.675
Eignatekjur	37.343	45.086	-7.743	38.181	-838
p.a. vaxtatekjur	9.322	10.486	-1.164	9.412	-90
p.a. arðgreiðslur	20.235	25.870	-5.635	21.848	-1.613
p.a. aðrar eignatekjur	7.787	8.731	-944	6.921	866
Sala á vöru og þjónustu	28.917	33.272	-4.355	32.504	-3.587
Ýmsar tekjur og óskilgreindar tekjur	9.657	9.284	373	8.907	750
Heildargjöld	867.413	863.457	3.956	877.011	-9.598
Rekstrarútgjöld	842.580	833.654	8.926	859.077	-16.498
Laun	222.145	207.120	15.025	209.401	12.744
Kaup á vöru og þjónustu	114.696	123.446	-8.750	122.314	-7.618
Afskriftir	19.667	31.811	-12.145	42.331	-22.664
Vaxtagjöld	62.522	60.443	2.080	59.442	3.080
Framleiðslustyrkir	36.741	37.511	-771	39.711	-2.971
Fjárframlög	311.205	304.226	6.979	318.652	-7.447
Félagslegar tilfærslur til heimila	22.153	21.996	158	21.796	358
Tilfærsluútgjöld önnur en fjárframlög	53.451	47.101	6.349	45.430	8.020
Fastafjárútgjöld	24.833	29.803	-4.970	17.934	6.899
Fjárfesting í efnislegum eignum	44.500	61.615	-17.115	60.264	-15.765
Afskriftir (-)	-19.667	-31.811	12.145	-42.331	22.664
Heildarafkoma	-38.870	28.569	-67.439	-14.850	-24.021

Aðlögun reikningsskila að grunni fjárlaga

Afkoma ríkissjóðs samkvæmt ríkisreikningi er ekki samanburðarhæf við framsetningu fjárlaga. Ríkisreikningur er gerður upp á grunni alþjóðlegra reikningsskilastaðla fyrir opinbera aðila (IPSAS) en 1.gr. fjárlaga er sett fram á grunni GFS staðla um þjóðhagsreikninga. Þótt þessir staðlar séu í flestum tilfellum samanburðarhæfir þá munar á milli þeirra í veigamiklum atriðum. Þá er flokkun tekna og gjalda með ólíkum hætti á grundvelli fjárlaga heldur en gert er í yfirliti um afkomu. Í séryfirliti 9 er reynt að aðlaga yfirlit um afkomu að þessum frávikum, annars vegar með því að uppfæra flokkun tekju- og útgjaldabátta og hins vegar með því að aðlaga til samræmis við aðra meðhöndlun.

Byrjað er með yfirlit um afkomu og tekju- og gjaldþættir flokkaðir eins og fjárlögin gerði ráð fyrir til að ná samanburði. Til að ná síðan fram heildarafkomu er síðan fjárfestingu í efnislegum eignum bætt við en hún er eignfærð í reikningshaldinu og fer því ekki um rekstur nema í formi afskrifta. Þessi fjárfesting nam 40,8 ma.kr. á árinu 2019.

Helstu aðlögunarþættir eru:

- Tekjur af félögum – Samkvæmt IPSAS er hlutdeild í afkomu félaga tekjufærð en arður fer ekki um rekstur. Þessu er öfugt farið í fjárlögum og er því leiðrétt fyrir því. Heildaráhrifin eru lækkun tekna um 58,7 ma.kr.
- Lífeyrisskuldbindingar – Í reikningsskilum er breyting á skuldbindingu færð að fullu yfir rekstur en samkvæmt GFS er endurmat eldri skuldbindingar færð yfir eigið fé og er leiðrétt fyrir því og eru áhrifin lækkun gjalda um 0,6 ma.kr.
- Tekjur vegna stöðugleikaeigna skýrast með matsbreytingum og því eru þær tekjur færðar út á GFS grunni. Áhrifin eru lækkun tekna um 2,0 ma.kr.
- Matsbreytingar skattkrafna eru gjaldfærðar í reikningsskilum en samkvæmt GFS á þetta að færast til lækkunar á tekjum. Þetta hefur ekki áhrif á heildarafkomu en lækkar gjöld og tekjur um 24,6 ma.kr.

Séryfirlit 10. Skattastyrkir

Í millj. kr.	2019	2018	2017
Skattastyrkir flokkaðir eftir tegund ívilnunar			
Undanþága frá skattskyldu	18.093	17.665	14.030
Frádráttur	7.247	7.078	6.799
Frádráttarheimild	6.553	5.945	4.470
Lægri skattprósenta	60.925	60.924	60.929
Afsláttur af reiknuðum skatti	-	1.339	1.339
Skattastyrkir samtals	92.818	92.951	87.567
Skattastyrkir flokkaðir eftir tegund skatts			
Tekjuskattur einstaklinga	5.797	6.540	5.129
Tekjuskattur lögaðila	809	758	753
Fjármagnstekjuskattur	3.847	3.279	3.199
Eignarskattar	450	400	350
Virðisaukaskattur	75.963	74.043	68.156
Vörugjöld og aðrir neysluskattar	5.953	7.932	9.980
Skattastyrkir samtals	92.818	92.951	87.567
Skattastyrkir flokkaðir eftir málefna sviði			
07 Nýsköpun, rannsóknir og þekkingargreinar	174	283	90
08 Sveitarfélög og byggðamál	15	15	8
09 Almanna- og réttaröryggi	326	164	186
11 Samgöngu- og fjarskiptamál	955	966	951
12 Landbúnaður	92	92	70
14 Ferðaþjónusta	27.906	29.922	32.104
15 Orkumál	-	37	72
17 Umhverfismál	4.037	4.400	3.648
18 Menning, listir, íþróttar- og æskulýðsmál	2.900	2.678	2.484
20 Framhaldsskólastig	330	311	309
21 Háskólastig	499	401	410
23 Sjúkrahúsþjónusta	120	88	114
27 Örorka og málefni fatlaðs fólks	637	577	603
29 Fjölskyldumál	27.536	25.764	23.997
30 Vinnumarkaður og atvinnuleysi	216	226	360
31 Húsnæðisstuðningur	14.950	14.451	10.612
Óflokkað	6.477	6.826	5.957
Vegna skattframkvæmdar	5.650	5.749	5.592
Skattastyrkir samtals	92.818	92.951	87.567

Séryfirlit 11. Markaðar tekjur samanborið við útgjöld

Í millj. kr.	Álagning ársins	Fjárheimild til málefnaflokks
04.20 Utanríkisviðskipti	786	796
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	810	2.775
08.10 Framlög til sveitarfélaga	623	20.917
08.20 Byggðamál	398	2.024
09.10 Löggæsla	18	15.732
11.10 Samgöngur	21.627	24.845
11.20 Fjarskipti	436	1.316
13.10 Stjórnun sjávarútvegs og fiskeldis	129	1.199
14.10 Ferðabjónusta	4	2.241
16.10 Markaðseftirlit og neytendamál	2.344	3.069
16.20 Stjórnsýsla atvinnumála og nýsköpunar	88	1.290
17.30 Meðhöndlun úrgangs	4.405	4.809
17.40 Varnir gegn náttúruvá	2.749	1.067
17.50 Stjórnsýsla umhverfismála	1.181	3.805
19.10 Fjölmíðlun	4.628	4.711
25.10 Hjúkrunar- og dvalarrými	2.551	41.815
27.50 Jöfnun á örorkubyrði almennra líffeyrissjóða	4.937	4.904
28.10 Bætur samkvæmt lögum um almannatryggingar, líffeyrir aldraðra	66.500	78.365
29.20 Fæðingarorlof	10.207	14.940
29.40 Annar stuðningur við fjölskyldur og börn	284	7.774
29.60 Bætur vegna veikinda og slysa	180	1.902
30.10 Vinnumál og atvinnuleysi	22.027	29.819
30.20 Vinnumarkaður	14	878
32.10 Lýðheilsa, forvarnir og eftirlit	252	2.373

Séryfirlit 12. Markaðir tekjustofnar - innheimta og ráðstöfun

Í millj. kr.	Staða 01.01.19	Álagning ársins	Afskriftir	Innheimta ársins	Staða 31.12.19
04.20 Utanríkisviðskipti	88	786	-13	772	89
Markaðsgjald	88	786	-13	772	89
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	501	810	0	768	542
Fasteignamatsgjald	500	542	-	501	542
Brunabótamatsgjald	-	240	-	240	-
Skráningargjald nýrra fasteigna í fasteignaskrá	0	27	0	27	0
08.10 Framlög til sveitarfélaga	77	623	11	574	137
Skipulagsgjald	77	623	11	574	137
08.20 Byggðamál	4	398	-	401	0
Flutningsjöfnunargjald á olúvörur	4	398	-	401	0
09.10 Löggæsla	2	18	0	17	3
Árgjald vegna tilkynningarskyldu skipa	2	18	0	17	3
11.10 Samgöngur	1.268	21.627	-55	21.858	982
Sérstakt vörugjald af blýlausu bensíni	72	7.293	-	7.274	91
Pungaskattur af díselbifreiðum	0	-	0	0	0
Pungaskattur, fast árgjald	0	0	-	0	0
Kílómetragjald	1.068	1.404	-55	1.233	1.185
Olúgjald	116	11.789	-	12.215	-310
Vitagjald	11	427	0	423	15
Umferðaröryggisgjald	-	253	-	253	-
Skráningargjöld ökutækja	-	420	-	420	-
Leyfisgjald leigubifreiða	-	8	-	8	-
Leyfis- og eftirlitsgjöld	-	10	-	10	-
Útgáfa lofthæfisskrteina	-	23	-	23	-
11.20 Fjarskipti	19	436	-1	440	13
Leyfis- og árgjöld til Póst- og fjarskiptastofnunar	5	188	0	188	5
Rekstrargjald vegna starfsemi Póst- og fjarskiptastofnunar	11	201	0	204	8
Gjald fyrir úthlutuð símanúmer til fjarskiptafélaga	2	0	0	1	1
Jöfnunargjald vegna alþjónustu fjarskipta	0	47	-	48	0
13.10 Stjórnun sjávarútvegs og fiskeldis	0	129	-	129	0
Gjald af skírum veiðitekjum veiðifélaga	0	-	-	-	0
Gjald rekstrarleyfishafa sjókvíaeldis	-	129	-	129	-
14.10 Ferðaþjónusta	-	4	-	4	-
Leyfi til rekstrar ferðaskrifstofu	-	4	-	4	-
16.10 Markaðseftirlit og neytendamál	0	2.344	0	2.344	0
Eftirlitsgjald Fjármálaeftirlits	-	2.343	-	2.343	-
Markaðseftirlitsgjald með rafföngum	0	-	0	-	0
Eftirlits- og skráningargjöld	0	1	0	1	0
16.20 Stjórnsýsla atvinnamála og nýsköpunar	9	88	-	87	10
Gjald fyrir leyfi til veiða í atvinnuskyni	0	25	-	25	0
Árgjald endurskoðenda	0	25	-	25	0
Árgjald fasteignasala	9	38	-	37	10
17.30 Meðhöndlun úrgangs	820	4.405	-8	4.501	716
Úrvinnslugjald	305	1.592	-8	1.622	267
Skilagjald á einnota umbúðir	516	2.813	0	2.879	449
17.40 Varnir gegn náttúruvá	314	2.749	-	2.721	341
Forvarnargjald	314	2.749	-	2.721	341

Séryfirlit 12. Markaðir tekjustofnar - innheimta og ráðstöfun

Í millj. kr.	Staða 01.01.19	Álagning ársins	Afskriftir	Innheimta ársins	Staða 31.12.19
17.50 Stjórnsýsla umhverfismála	178	1.181	0	1.224	134
Brunavarnagjald	48	585	-	575	58
Gjald af eftirlitsskyldum rafföngum á markaði	22	110	0	114	18
Gjald vegna yfireftirlits og úrtaksskoðana á rafveitum	57	343	-	341	58
Gjald af veiðikorti	-	44	-	44	-
Veiðileyfi hreindýraráðs	50	99	-	149	-
Ýmis leyfisgjöld, umsýsla hættulegra efna ofl.	-	0	-	0	-
19.10 Fjölmíðlun	536	4.628	-155	4.419	590
Útvarpsgjald	536	4.628	-155	4.419	590
25.10 Hjúkrunar- og dvalarrými	177	2.551	-59	2.457	213
Gjald í Framkvæmdasjóð aldraðra	177	2.551	-59	2.457	213
27.50 Jöfnun á örorkubyrði almennra lífeyrissjóða	-	4.937	-	4.937	-
Gjald til jöfnunar og lækkunar á örorkubyrði lífeyrissjóða, hluti af tryggingagjaldi	-	4.937	-	4.937	-
28.10 Bætur skv. lögum um almannatrygginar, lífeyrir aldraðra	7.678	66.500	-1.110	65.593	7.475
Tryggingagjald, hluti lífeyrstrygginga	7.678	66.500	-1.110	65.593	7.475
29.20 Fæðingarorlof	1.153	10.207	-167	10.027	1.166
Fæðingarorlofssjóður, hluti af tryggingagjaldi	1.153	10.207	-167	10.027	1.166
29.40 Annar stuðningur við fjölskyldur og börn	0	284	-	284	0
Gjald á lánastofnanir til umboðsmanns skuldara	0	284	-	284	0
29.60 Bætur vegna veikinda og slysa	18	180	0	178	19
Slysatryggingagjald og slysatryggingagjald á sjómanslaun	18	180	0	178	19
30.10 Vinnumál og atvinnuleysi	2.394	22.027	-213	21.696	2.512
Atvinnutryggingagjald, hluti	2.301	21.243	-200	20.924	2.420
Ábyrgðargjald atvinnurekenda vegna launa	94	784	-14	772	93
30.20 Vinnumarkaður	-	14	-	14	-
Skráning vinnuvéla	-	14	-	14	-
32.10 Lýðheilsa, forvarnir og eftirlit	10	252	-2	242	18
Lyfjaeftirlitsgjald	1	135	-	130	6
Gjald vegna innflutnings og sölu óskráðra lyfja	-	15	-	15	0
Árgjald lyfja	9	102	-2	97	12

Séryfirlit 13. Staða ríkisaðila sem áður nutu markaðra tekna

Í millj. kr.	Ár	Staða í upphafi árs	Tekjur	Gjöld	Mismunur	Staða í lok árs
02971 Ríkisútvarpið						
Markaðar tekjur	2017	5	3.932	4.141	-209	-204
	2018	-204	4.187	4.332	-145	-349
	2019	-349	4.474	4.645	-171	-520
Rekstrarreikningur	2017	5	4.136	4.141	-5	-
	2018	-	4.332	4.332	-	-
	2019	-	4.645	4.645	-	-
03611 Íslandsstofa						
Markaðar tekjur	2017	-	685	686	-1	-1
	2018	-1	754	752	2	0
	2019	0	773	796	-23	-22
Rekstrarreikningur	2017	-	686	686	-	-
	2018	-	752	752	-	-
	2019	-	796	796	-	-
04844 Umhverfissjóður sjókvíaldís						
Markaðar tekjur	2017	112	70	87	-17	95
	2018	95	99	229	-130	-35
	2019	-35	129	90	38	3
Rekstrarreikningur	2017	112	90	87	3	115
	2018	115	110	229	-119	-4
	2019	-4	110	90	20	15
07320 Mannvirkjastofnun (áður 14320)						
Markaðar tekjur	2017	2.800	909	553	356	3.156
	2018	3.156	1.001	654	347	3.503
	2019	3.503	1.053	816	237	3.740
Rekstrarreikningur	2017	2.800	551	553	-2	2.798
	2018	2.798	500	654	-154	2.644
	2019	2.644	605	816	-211	2.433
07341 Umboðsmaður skuldara (áður 08334)						
Markaðar tekjur	2017	-684	985	311	674	-9
	2018	-9	282	280	2	-7
	2019	-7	299	278	21	14
Rekstrarreikningur	2017	-684	347	311	36	-648
	2018	-	280	280	0	0
	2019	0	298	278	20	20
07982 Ábyrgðasjóður launa (áður 08853)						
Markaðar tekjur	2017	2.628	838	699	139	2.767
	2018	2.767	790	902	-113	2.654
	2019	2.654	980	1.964	-984	1.670
Rekstrarreikningur	2017	2.628	617	694	-77	2.551
	2018	2.628	771	893	-122	2.506
	2019	2.628	2.489	1.951	538	3.166
07984 Atvinnuleysistryggingasjóður (áður 08851)						
Markaðar tekjur	2017	18.181	19.377	11.904	7.472	25.653
	2018	25.653	20.427	14.300	6.127	31.780
	2019	31.780	21.184	24.513	-3.328	28.451
Rekstrarreikningur	2017	18.181	11.953	11.794	159	18.340
	2018	18.181	14.062	14.106	-44	18.136
	2019	18.181	24.513	24.313	200	18.381

Séryfirlit 13. Staða ríkisaðila sem áður nutu markaðra tekna

Í millj. kr.	Ár	Staða í upphafi árs	Tekjur	Gjöld	Mismunur	Staða í lok árs
07987 Tryggingasjóður sjálfstætt starfandi einstaklinga (áður 08852)						
Markaðar tekjur	2017	1.084	107	17	90	1.174
	2018	1.174	72	11	61	1.235
	2019	1.235	72	5	67	1.302
Rekstrarreikningur	2017	1.084	48	17	31	1.115
	2018	1.084	22	11	11	1.095
	2019	1.084	23	5	18	1.102
07989 Fæðingarorlof (áður 08854)						
Markaðar tekjur	2017	2.376	9.544	10.769	-1.225	1.150
	2018	1.150	10.423	12.518	-2.095	-944
	2019	-944	10.657	14.852	-4.195	-5.139
Rekstrarreikningur	2017	2.376	10.649	10.698	-49	2.326
	2018	2.376	12.568	12.407	161	2.537
	2019	2.374	14.944	14.686	258	2.632
08317 Lyfjastofnun						
Markaðar tekjur	2017	243	669	663	6	249
	2018	249	726	743	-17	231
	2019	231	865	915	-50	181
Rekstrarreikningur	2017	243	673	663	10	252
	2018	252	777	742	35	287
	2019	287	906	914	-8	279
08402 Framkvæmdasjóður aldraðra						
Markaðar tekjur	2017	1.626	2.231	798	1.432	3.058
	2018	3.058	2.395	898	1.497	4.555
	2019	4.555	2.551	1.789	762	5.317
Rekstrarreikningur	2017	1.626	1.143	753	390	2.016
	2018	2.016	1.051	841	210	2.226
	2019	2.082	1.938	1.730	208	2.290
09391 Jöfnun á örorkubyrði almennra lífeyrissjóða						
Markaðar tekjur	2017	-	4.136	4.109	27	27
	2018	27	4.513	4.540	-27	0
	2019	0	4.937	4.968	-32	-32
Rekstrarreikningur	2017	-	4.160	4.109	51	51
	2018	-	4.527	4.540	-13	-13
	2019	-	4.904	4.968	-64	-64
09978 Fjármálaeftirlitið						
Markaðar tekjur	2017	137	2.223	2.080	142	279
	2018	279	2.322	2.120	202	480
	2019	480	2.397	2.061	336	816
Rekstrarreikningur	2017	137	2.240	2.080	159	296
	2018	296	2.368	2.120	248	544
	2019	544	2.394	2.061	333	877
10512 Póst- og fjarskiptastofnun						
Markaðar tekjur	2017	225	462	426	36	261
	2018	261	488	438	50	311
	2019	311	495	503	-8	303
Rekstrarreikningur	2017	225	424	425	-1	224
	2018	224	420	437	-17	206
	2019	206	555	502	52	259

Séryfirlit 13. Staða ríkisaðila sem áður nutu markaðra tekna

Í millj. kr.	Ár	Staða í upphafi árs	Tekjur	Gjöld	Mismunur	Staða í lok árs
10513 Jöfnunarsjóður alþjónustu						
Markaðar tekjur	2017	28	46	65	-19	9
	2018	9	46	55	-8	1
	2019	1	47	46	2	3
Rekstrarreikningur	2017	28	46	65	-19	9
	2018	9	46	55	-9	-
	2019	-	55	46	9	9
14287 Úrvinnslusjóður						
Markaðar tekjur	2017	1.373	1.729	1.541	189	1.562
	2018	1.562	1.749	1.981	-232	1.330
	2019	1.330	1.652	1.949	-298	1.032
Rekstrarreikningur	2017	1.373	1.594	1.537	57	1.430
	2018	1.430	1.926	1.976	-50	1.380
	2019	1.380	1.939	1.941	-2	1.378
14289 Endurvinnslan hf.						
Markaðar tekjur	2017	-	2.385	2.438	-53	-53
	2018	-53	2.819	2.655	164	111
	2019	111	2.813	2.879	-67	44
Rekstrarreikningur	2017	-	2.162	2.438	-276	-276
	2018	-276	2.650	2.655	-5	-282
	2019	-	2.930	2.879	51	51
14303 Skipulagsmál sveitarfélaga						
Markaðar tekjur	2017	2.201	528	200	328	2.528
	2018	2.528	470	252	218	2.747
	2019	2.747	623	273	350	3.097
Rekstrarreikningur	2017	2.201	197	200	-3	2.197
	2018	2.197	197	231	-35	2.163
	2019	2.163	219	261	-43	2.120
14381 Ofanflóðasjóður						
Markaðar tekjur	2017	14.569	2.992	1.700	1.292	15.861
	2018	15.861	2.461	1.592	869	16.730
	2019	16.730	2.792	692	2.100	18.829
Rekstrarreikningur	2017	14.569	1.083	1.700	-617	13.952
	2018	13.952	1.235	1.592	-357	13.595
	2019	13.595	1.110	786	324	13.919

Á árinu 2017 var gerð breyting á meðhöndlun markaðra tekjustofna þannig að ríkisaðilar sem áður nutu markaðra tekna í sínum rekstri fá hér eftir framlag úr ríkissjóði og mörkuðu tekjurnar renna beint í ríkissjóð. Hjá nokkrum af þessum aðilum hafði verið mismunur á mörkuðum tekjum hjá þeim og gjaldaheimildum í rekstri sem myndaði eiginfjár stöðu sem þeir höfðu ekki heimild til að ráðstafa. Séryfirlit 13 leiðir fram stöðuna hjá þessum ríkisaðilum, annars vegar eftir því hvernig hún hefði verið miðað við óbreytt fyrirkomulag (Markaðar tekjur) og hins vegar eins og þetta er gert í rekstri nú (Rekstrarreikningur). Byrjað er með stöðu bundins eiginfjár í árslok 2016 og þróunin fyrir árin 2017, 2018 og 2019 rakin.

Séryfirlit 14. Sala efnislegra eigna samkvæmt heimildagreinum fjárlaga

Í millj. kr.	Heimildir	Söluverð	Matsvirði eigna	Hagnaður /Tap
Fasteignir		352	549	-197
Aðalstræti 10-12, Bolungarvík	Fjárlög 2019, 6. gr. 2.3	9	16	-7
Austurvegur 28, Árborg	Fjárlög 2019, 6. gr. 2.19	111	190	-79
Bleiksárhlið 56, Eskifirði	Fjárlög 2019, 6. gr. 3.13	20	55	-35
Eyraryvegur 8, Flateyri	Fjárlög 2019, 6. gr. 3.7	7	40	-33
Flugvallarvegur 6, Siglufirði	Fjárlög 2019, 6. gr. 2.7	-	7	-7
Hvassaleiti 30, Reykjavík	Fjárlög 2019, 6. gr. 3.15	49	-	49
Höfðastígur 15, Bolungarvík	Fjárlög 2019, 6. gr. 3.8	10	67	-57
Höfðastígur 17, Bolungarvík	Fjárlög 2019, 6. gr. 3.8	14	14	0
Miðgarðar 1, Grímsey	Fjárlög 2019, 6. gr. 2.13	2	-	2
Miðstræti 19, Bolungarvík	Fjárlög 2019, 6. gr. 3.9	1	1	-
Núpur/Héraðsskóli, Dýrafirði	Fjárlög 2019, 6. gr. 3.1	50	109	-59
Sólheimar 17, Reykjavík	Fjárlög 2019, 6. gr. 3.3	77	38	38
Strönd/Rofabær, Skaftárhreppi	Fjárlög 2018, 6. gr. 4.7 / 4.8	-	9	-9
Sveintún 2, Grímsey	Fjárlög 2019, 6. gr. 4.15	2	-	2
Land og jarðeignir		222	98	123
Austurvegur 4 svæði 2, Árborg	Fjárlög 2019, 6. gr. 4.25	7	1	6
Álftártunga, Borgarbyggð	Jarðalög	36	-	36
Efri-Ey 2, Skaftárhreppi	Fjárlög 2019, 6. gr. 4.14	19	25	-6
Efri-Ey 3, Skaftárhreppi	Fjárlög 2019, 6. gr. 4.14	1	1	-
Iðnaðarsvæði, Grindavík	Fjárlög 2019, 6. gr. 4.5	109	11	98
Stóri-Kollabær, Fljótshlíð	Fjárlög 2019, 6. gr. 2.14	7	13	-6
Tjörn, Húnaþing vestra	Fjárlög 2019, 6. gr. 4.17	42	48	-6
Sala á fyrrum varnarsvæði Keflavíkurflugvelli		56	41	15
Valhallarbraut 891, Reykjanesbæ	Fjárlög 2019, 6. gr. 7.1	56	41	15
Sala efnislegra eigna samkvæmt heimildagreinum fjárlaga samtals		630	689	-59

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023
Búvörusamningar	14.503	14.412	14.260	14.260
Húsaleigusamningar	16.008	15.846	15.905	15.986
Aðrir leigusamningar	464	318	98	-
Rekstrar- og þjónustusamningar	163.377	19.943	15.420	9.888
Styrktar- og samstarfssamningar	16.811	9.122	6.722	5.493
Aðrir innlendir samningar	4.204	3.553	3.309	2.476
Erlend stöfnfjárframlög	184	184	184	184

Skuldbindandi samningar samtals

215.551 63.378 55.897 48.286

Í millj. kr.	2020	2021	2022	2023	Gildir til
Búvörusamningar samtals	14.503	14.412	14.260	14.260	
04 801 Nautgriparækt	7.066	7.065	7.033	7.033	2026
04 805 Sauðfjárrækt	5.196	5.177	5.135	5.135	2026
04 807 Garðyrkja	603	602	599	599	2026
04 811 Búnaðarlagasamningur	1.637	1.568	1.493	1.493	2026
Húsaleigusamningar samtals	16.008	15.846	15.905	15.986	
00 201 Alþingi	219	215	228	248	2020-ótímab.
00 620 Ríkisendurskoðun	52	52	52	52	ótímab.
01 101 Forsætisráðuneyti, aðalskrifstofa	37	36	38	39	2020-ótímab.
01 201 Fasteignir forsætisráðuneytis	3	-	-	-	2020
01 241 Umboðsmaður barna	3	3	-	-	2021
01 261 Óbyggðanefnd	2	2	3	3	ótímab.
01 271 Ríkislögmaður	9	9	9	10	2024
01 313 Jafnréttisstofa	11	11	11	11	2029
01 401 Hagstofa Íslands	95	98	100	103	2027
02 101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	79	82	84	87	ótímab.
02 201 Háskóli Íslands	181	27	-	-	2020-2021
02 202 Tilraunastöð Háskólans að Keldum	1	1	1	1	ótímab.
02 203 Raunvísindastofnun Háskólans	8	8	8	8	2026
02 209 Stofnun Árna Magnússonar í íslenskum fræðum	5	5	5	5	ótímab.
02 210 Háskólinn á Akureyri	369	369	369	369	2029
02 216 Landbúnaðarháskóli Íslands	183	176	176	176	2020-ótímab.
02 217 Hólaskóli - Háskólinn á Hólum	7	7	7	8	ótímab.
02 231 Rannsóknamiðstöð Íslands	44	45	46	48	2021-ótímab.
02 301 Menntaskólinn í Reykjavík	132	132	132	132	ótímab.
02 302 Menntaskólinn á Akureyri	160	148	148	148	2020-ótímab.
02 303 Menntaskólinn að Laugarvatni	112	117	119	122	ótímab.
02 304 Menntaskólinn við Hamrahlíð	311	320	329	337	ótímab.
02 305 Menntaskólinn við Sund	208	215	221	228	ótímab.
02 306 Menntaskólinn á Ísafirði	149	149	149	149	ótímab.
02 307 Menntaskólinn á Egilsstöðum	140	140	140	140	ótímab.
02 308 Menntaskólinn í Kópavogi	277	285	294	303	ótímab.
02 309 Kvennaskólinn í Reykjavík	113	116	120	123	ótímab.
02 350 Fjölbautaskólinn í Breiðholti	255	255	255	255	ótímab.
02 351 Fjölbautaskólinn Ármúla	226	231	237	243	ótímab.
02 352 Flensborgarskóli	241	241	241	241	ótímab.
02 353 Fjölbautaskóli Suðurnesja	227	235	241	246	ótímab.
02 354 Fjölbautaskóli Vesturlands	175	180	186	191	ótímab.
02 355 Framhaldsskólinn í Vestmannaeyjum	61	62	64	65	ótímab.
02 356 Fjölbautaskóli Norðurlands vestra	167	172	178	183	ótímab.

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
02 357 Fjölbrautaskóli Suðurlands	293	293	293	293	ótímab.
02 358 Verkmenntaskóli Austurlands	88	91	94	97	ótímab.
02 359 Verkmenntaskólinn á Akureyri	379	403	428	455	ótímab.
02 360 Fjölbrautaskólinn í Garðabæ	158	163	167	171	ótímab.
02 361 Framhaldsskólinn í A-Skaftafellssýslu	2	-	-	-	2020
02 362 Framhaldsskólinn á Húsvík	32	33	34	35	ótímab.
02 363 Framhaldsskólinn á Laugum	133	138	143	148	ótímab.
02 365 Borgarholtsskóli	324	333	343	354	ótímab.
02 367 Fjölbrautaskóli Snæfellinga	44	46	47	48	2020-2024
02 370 Framhaldsskólinn í Mosfellsbæ	140	142	146	150	ótímab.
02 372 Menntaskólinn á Tröllaskaga	18	18	18	18	ótímab.
02 430 Samskiptamiðstöð heyrnarlausra og heyrnarkertra	19	19	19	19	ótímab.
02 723 Menntamálastofnun	61	61	61	61	2029
02 902 Þjóðminjasafn Íslands	358	367	376	385	2029-ótímab.
02 903 Þjóðskjalasafn Íslands	8	8	8	8	ótímab.
02 905 Landsbókasafn Íslands - Háskólabókasafn	17	18	18	19	2033-ótímab.
02 906 Listasafn Einarssonar	19	19	19	19	ótímab.
02 907 Listasafn Íslands	104	107	110	112	2021-ótímab.
02 908 Kvikmyndasafn Íslands	34	34	34	34	ótímab.
02 909 Hljóðbókasafn Íslands	13	13	13	13	ótímab.
02 911 Náttúruminjasafn Íslands	7	-	-	-	2020
02 913 Gljúfrasteinn - Hús skáldsins	6	6	6	6	ótímab.
02 915 Minjastofnun Íslands	21	21	21	21	ótímab.
02 961 Fjölmíðlanefnd	2	-	-	-	2020
02 972 Íslenski dansflokkurinn	25	25	25	25	ótímab.
02 973 Þjóðleikhúsið	242	245	252	258	ótímab.
02 974 Sinfóníuhljómsveit Íslands	181	186	191	195	2048
02 981 Kvikmyndamiðstöð Íslands	3	-	-	-	2020
03 101 Utanríkisráðuneyti, aðalskrifstofa	145	149	153	156	2022-ótímab.
03 111 Þýðingamiðstöð utanríkisráðuneytis	24	24	25	25	2022-ótímab.
03 300 Sendiráð Íslands	730	730	730	730	ótímab.
04 101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	39	39	39	39	ótímab.
04 215 Fiskistofa	51	51	51	51	2025-ótímab.
04 234 Matvælastofnun	115	115	115	115	2020-2026
04 238 Neytendastofa	42	43	44	46	ótímab.
04 246 Samkeppniseftirlitið	30	31	32	33	2027
04 406 Hafrannsóknastofnun	205	165	165	165	2020-ótímab.
04 501 Nýsköpunarmiðstöð Íslands	10	-	-	-	2020
04 551 Ferðamálastofa	11	12	12	12	2024-2029
04 571 Orkustofnun	38	39	40	41	ótímab.
04 821 Framleiðnisjóður landbúnaðarins	0	0	0	0	ótímab.
06 101 Dómsmálaráðuneyti, aðalskrifstofa	40	40	40	40	ótímab.
06 151 Kærunefnd útlendingamála	15	16	16	17	2031
06 201 Hæstiréttur	77	77	77	77	ótímab.
06 205 Landsréttur	49	49	49	49	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Austurlands	4	4	4	4	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Norðurlands vestra	4	4	4	4	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Reykjavíkur	77	79	81	83	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Reykjaness	37	37	37	37	2026
06 210 Héraðsdómstólar: Héraðsdómur Suðurlands	9	9	10	10	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Vestfjarða	8	8	8	8	2024
06 210 Héraðsdómstólar: Héraðsdómur Norðurlands eystra	11	11	11	11	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Vesturlands	5	5	5	5	ótímab.
06 220 Dómsstólasýslan	9	9	9	9	ótímab.
06 251 Persónuvernd	20	20	21	22	ótímab.
06 300 Héraðssaksóknari	54	55	57	58	2031

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
06 301 Ríkissaksóknari	16	16	16	16	2025
06 303 Ríkislögreglustjóri	82	82	82	82	2023-2025
06 310 Lögreglustjórinn á höfuðborgarsvæðinu	265	265	265	265	2020-2038
06 312 Lögreglustjórinn á Suðurnesjum	50	53	55	56	2030-ótímab
06 313 Lögreglustjórinn á Vesturlandi	55	55	55	55	ótímab.
06 314 Lögreglustjórinn á Vestfjörðum	17	17	17	17	2024-ótímab.
06 315 Lögreglustjórinn á Norðurlandi vestra	9	9	9	9	ótímab.
06 316 Lögreglustjórinn á Norðurlandi eystra	68	71	73	74	ótímab.
06 317 Lögreglustjórinn á Austurlandi	27	27	27	27	ótímab.
06 318 Lögreglustjórinn á Suðurlandi	36	37	36	38	ótímab.
06 319 Lögreglustjórinn í Vestmannaeyjum	7	7	7	7	ótímab.
06 395 Landhelgisgæsla Íslands	45	6	6	6	2020-ótímab.
06 398 Útlendingastofnun	37	38	39	40	2026
06 399 Hælsileitendur	326	321	226	94	2020-2023
06 441 Sýslumaður höfuðborgarsvæðisins	79	79	79	79	2028-2041
06 442 Sýslumaður Vesturlands	22	22	22	22	ótímab.
06 443 Sýslumaður Vestfjörðum	23	23	23	23	ótímab.
06 444 Sýslumaður Norðurlandi vestra	14	14	14	14	ótímab.
06 445 Sýslumaður Norðurlands eystra	32	33	33	34	ótímab.
06 446 Sýslumaður Austurlands	15	15	15	15	ótímab.
06 447 Sýslumaður Suðurlands	28	25	25	25	2020-ótímab.
06 448 Sýslumaður Suðurnesja	14	14	14	15	ótímab.
06 449 Sýslumaður Vestmannaeyja	6	6	6	6	ótímab.
06 501 Fangelsismálastofnun ríkisins	45	45	45	45	2027-ótímab.
07 151 Úrskurðarnefnd velferðarmála	19	19	19	19	2027
07 302 Ríkissáttasemjari	12	-	-	-	2020
07 320 Mannvirkjastofnun	32	32	32	32	2023-ótímab.
07 329 Fjölmenningarsetur	4	4	4	5	ótímab.
07 331 Vinnueftirlit ríkisins	61	62	64	66	2020-2042
07 341 Umboðsmaður skuldara	14	15	-	-	2021
07 400 Barnaverndarstofa	74	61	59	59	2020-ótímab.
07 750 Greiningar- og ráðgjafarstöð ríkisins	30	30	30	30	ótímab.
07 755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	14	14	14	14	ótímab.
07 821 Tryggingastofnun ríkisins	85	87	89	91	2022-2044
07 980 Vinnuálastofnun	107	107	107	107	2020-ótímab.
08 101 Heilbrigðisráðuneytið, aðalskrifstofa	77	77	77	77	ótímab.
08 202 Sjúkratryggingar Íslands	118	121	124	127	ótímab.
08 301 Landlæknir	60	62	64	66	2024
08 317 Lyfjastofnun	30	30	30	30	2020-ótímab.
08 327 Geislavarnir ríkisins	14	14	14	14	ótímab.
08 358 Sjúkrahúsið á Akureyri	31	30	30	30	2020-ótímab.
08 373 Landspítali	347	347	347	347	ótímab.
08 399 Heilbrigðismál, ýmis starfsemi	3	-	-	-	2020
08 506 Heilsugæsla á höfuðborgarsvæðinu	625	625	625	625	2020-ótímab.
08 716 Heilbrigðisstofnun Vesturlands	381	390	400	409	ótímab.
08 726 Heilbrigðisstofnun Vestfjarða	231	223	223	223	2020-ótímab
08 757 Heilbrigðisstofnun Norðurlands	602	615	629	638	2020-ótímab.
08 777 Heilbrigðisstofnun Austurlands	329	325	322	322	2020-ótímab
08 787 Heilbrigðisstofnun Suðurlands	32	27	22	16	2020-ótímab.
08 791 Heilbrigðisstofnun Suðurnesja	169	173	177	181	ótímab.
08 807 Heyrnar- og talmeinastöð Íslands	23	24	25	26	ótímab.
09 101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	98	98	98	98	ótímab.
09 103 Fjársýsla ríkisins	97	97	97	97	2027
09 210 Ríkisskattstjóri	456	456	456	456	2020-ótímab.
09 214 Yfirséðanefnd	5	-	-	-	2020
09 215 Skattránsóknarstjóri ríkisins	21	21	21	21	ótímab.

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
09 901 Framkvæmdasýsla ríkisins	14	14	14	14	ótímab.
09 905 Ríkiskaup	21	21	21	21	ótímab.
09 977 Bankasýsla ríkisins	6	6	6	6	ótímab.
09 980 Rekstrarfélag Stjórnarráðsins	1	1	1	1	ótímab.
09 984 Ríkiseignir	728	728	728	728	2020-ótímab.
10 211 Vegagerðin	96	96	96	96	ótímab.
10 221 Samgöngustofa	95	95	95	95	2020-2039
10 231 Rannsóknanevnd samgönguslysa	5	5	5	5	ótímab.
10 521 Póst- og fjarskiptastofnunin	18	18	18	18	2024
10 601 Þjóðskrá Íslands	84	84	84	84	2020-ótímab.
14 101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	24	24	24	24	ótímab.
14 151 Úrskurðarnefnd umhverfis- og auðlindamála	6	6	6	6	ótímab.
14 202 Náttúrurannsóknastöðin við Mývatn	1	-	-	-	2020
14 211 Umhverfisstofnun	116	118	121	124	2020-ótímab.
14 212 Vatnajökulspjöldgarður	25	17	16	16	2020-ótímab.
14 216 Þjóðgarðurinn á Þingvöllum	5	5	5	5	2023
14 231 Landgræðsla ríkisins	10	10	10	10	2020-ótímab.
14 241 Skógræktin	10	10	10	10	ótímab.
14 287 Úrvinnslusjóður	5	-	-	-	2020
14 301 Skipulagsstofnun	23	23	23	23	ótímab.
14 310 Landmælingar Íslands	35	35	35	36	2024
14 401 Náttúrufræðistofnun Íslands	173	173	173	173	2029-2035
14 407 Stofnun Vilhjalms Stefánssonar	9	10	10	10	2029
14 412 Veðurstofa Íslands	125	125	125	125	ótímab.
Aðrir leigusamningar samtals	464	318	98	-	
06 395 Landhelgisgæsla Íslands: TF-EIR	280	287	98	-	2022
06 395 Landhelgisgæsla Íslands: TF-GRÓ	185	32	-	-	2021
Rekstrar- og þjónustusamningar samtals	163.377	19.943	15.420	9.888	
00 201 Alþingi	35	36	36	37	2020-ótímab.
00 620 Ríkisendurskoðun	10	10	10	10	2020-ótímab.
01 101 Forsætisráðuneyti, aðalskrifstofa	7	7	7	7	2020-ótímab.
01 261 Óbyggðanefnd	1	1	1	1	ótímab.
01 401 Hagstofa Íslands	11	11	12	12	ótímab.
02 101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	3	3	3	3	ótímab.
02 202 Tilraunastöð Háskólans að Keldum	12	5	5	5	2020-ótímab.
02 209 Stofnun Árna Magnússonar í íslenskum fræðum	6	-	-	-	2020
02 217 Hólaskóli - Háskólinn á Hólum	8	8	8	8	2020-ótímab.
02 225 Háskólinn á Bifröst	503	-	-	-	2020
02 227 Háskólinn í Reykjavík	3.660	-	-	-	2020
02 228 Listaháskóli Íslands	1.297	-	-	-	2020
02 231 Rannsóknamiðstöð Íslands	39	39	39	40	ótímab.
02 301 Menntaskólinn í Reykjavík	20	20	20	20	2022-ótímab.
02 302 Menntaskólinn á Akureyri	10	10	10	10	ótímab.
02 303 Menntaskólinn að Laugarvatni	6	6	6	6	ótímab.
02 305 Menntaskólinn við Sund	22	23	23	24	ótímab.
02 306 Menntaskólinn á Ísafirði	16	16	16	16	2020-ótímab.
02 307 Menntaskólinn á Egilsstöðum	6	6	6	6	ótímab.
02 308 Menntaskólinn í Kópavogi	23	23	24	25	ótímab.
02 309 Kvennaskólinn í Reykjavík	14	14	15	15	ótímab.
02 321 Framlög til námsbrauta og skóla: Fisktækniskóli Íslands ehf	69	-	-	-	2020
02 321 Framlög til námsbrauta og skóla: Keilir, frumgreinanám og annað nám á framhaldsskólastigi	226	-	-	-	2020
02 321 Framlög til námsbrauta og skóla: Myndlistarskólinn í Reykjavík	137	-	-	-	2020
02 321 Framlög til námsbrauta og skóla: Kvikmyndaskóli Íslands	160	-	-	-	2020

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
02 351 Fjölbrautaskólinn Ármúla	22	23	23	23	ótímab.
02 352 Flensborgarskóli	25	25	24	24	2021-ótímab.
02 353 Fjölbrautaskóli Suðurnesja	29	29	30	30	2020-ótímab.
02 354 Fjölbrautaskóli Vesturlands	7	7	7	7	ótímab.
02 355 Framhaldsskólinn í Vestmannaeyjum	11	12	12	12	ótímab.
02 356 Fjölbrautaskóli Norðurlands vestra	8	8	9	9	ótímab.
02 359 Verkmenntaskólinn á Akureyri	8	8	9	9	ótímab.
02 360 Fjölbrautaskólinn í Garðabæ	2	2	2	2	2020-2024
02 361 Framhaldsskólinn í A-Skaftafellssýslu	19	1	1	1	2020-ótímab.
02 362 Framhaldsskólinn á Húsvík	2	1	1	1	2020-ótímab.
02 363 Framhaldsskólinn á Laugum	6	6	6	7	ótímab.
02 365 Borgarholtsskóli	27	28	28	29	2023-ótímab.
02 367 Fjölbrautaskóli Snæfellinga	14	14	14	14	ótímab.
02 368 Menntaskóli Borgarfjarðar	245	-	-	-	2020
02 430 Samskiptamiðstöð heyrnarlausra og heyrnarkertra	19	19	19	19	2023-ótímab.
02 504 Tækniskólinn	4.107	-	-	-	2020
02 581 Verslunarskóli Íslands	1.577	-	-	-	2020
02 723 Menntamálastofnun	11	11	4	-	2020-2022
02 902 Þjóðminjasafn Íslands	3	3	3	4	ótímab.
02 905 Landsbókasafn Íslands - Háskólabókasafn	11	6	4	2	2020-2023
02 906 Listasafn Einars Jónssonar	1	-	-	-	2020
02 907 Listasafn Íslands	9	-	-	-	2020
02 908 Kvikmyndasafn Íslands	5	5	5	5	ótímab.
02 909 Hljóðbókasafn Íslands	9	9	9	9	ótímab.
02 911 Náttúruminjasafn Íslands	0	-	-	-	2020
02 971 Ríkisútvarpið	4.825	-	-	-	2020
02 972 Íslenski dansflokkurinn	7	-	-	-	2020
02 974 Sinfóníuhljómsveit Íslands	8	7	7	6	ótímab.
03 101 Utanríkisráðuneyti, aðalskrifstofa	23	23	24	25	ótímab.
03 111 Þýðingamiðstöð utanríkisráðuneytis	1	1	1	1	ótímab.
03 190 Ýmis verkefni: Neytendastofa, skipti á upplýsingum um tæknilegar reglur um vörur og fjarþjónustu	3	3	3	3	ótímab.
03 611 Íslandsstofa: Samningur við Íslandsstofu	842	842	842	-	2022
04 101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	5	-	-	-	2020
04 190 Ýmis verkefni: Staðlaráð Íslands, rekstrarframlag	63	-	-	-	2020
04 190 Ýmis verkefni: Rannsóknarsetur verslunarinnar, rannsóknir á sviði verslunar og þjónustu	6	-	-	-	2020
04 190 Ýmis verkefni: Neytendasamtökin / Þjónustusamningur	14	-	-	-	2020
04 190 Ýmis verkefni: Hönnunarmiðstöð Íslands v/umsýslu Hönnunarsjóðs	3	-	-	-	2020
04 190 Ýmis verkefni: Ríkisskattstjóri vegna veitingar undanþága frá innköllunarskyldu	0	0	0	0	ótímab.
04 215 Fiskistofa	13	7	7	7	2020-ótímab.
04 217 Verðlagsstofa skiptaverðs	10	11	11	11	ótímab.
04 234 Matvælastofnun	121	121	121	121	ótímab.
04 238 Neytendastofa	8	8	8	9	ótímab.
04 251 Einkaleyfastofan	1	1	0	-	2020-2022
04 411 Matvælarannsóknir: Matís, öryggisþjónusta, rannsóknir og þróunarvinna	404	-	-	-	2020
04 417 Rannsóknasjóður til að auka verðmæti sjávarfangs: Úthlutun styrkja úr AVS - rannsóknasjóði til að auka verðmæti sjávarfangs	18	-	-	-	2020
04 481 Rannsóknir háskóla í þágu landbúnaðar: LBHÍ - rannsóknir, þróunarvinna og ráðgjöf	181	-	-	-	2020
04 488 Hagskýrslur og hagrannsóknir um landbúnað: Hagstofa Íslands / samningur um greiningu á afkomuþróun í landbúnaði	7	7	7	-	2022
04 501 Nýsköpunarmiðstöð Íslands	21	1	-	-	2020-2021

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
04 511 Tækniþróunarsjóður: Rannís vegna umsýslu Tækniþróunarsjóðs	58	58	58	-	2022
04 521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi: Íslandsstofa vegna endurgreiðslu til kvikmyndagerðar	10	10	-	-	2021
04 521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi: Kvikmyndamiðstöð v/umsýslu endurgreiðslna til kvikmyndagerðar	20	20	-	-	2021
04 551 Ferðamálastofa	10	10	10	10	ótímab.
04 555 Framkvæmdasjóður ferðamannastaða: Ferðamálastofa v/umsýslu Framkvæmdasjóðs ferðamannastaða	15	15	15	15	ótímab.
04 559 Ýmis ferðamál: Fræðslumiðstöð atvinnulífs / Hæfnisetur ferðapjónustunnar	55	-	-	-	2020
04 559 Ýmis ferðamál: Vegagerðin, uppsetning og rekstur tímbundinnar salernisaðstöðu á völdum áningarstöðum	90	-	-	-	2020
04 559 Ýmis ferðamál: Samningur við Íslandsstofu um kynningar og markaðsmál erlendis	375	350	350	350	2024
04 583 Niðurgreiðslur á húshitun og dreifingu raforku: Rarik, framleiðslukostnaður raforku, Grímsey	36	-	-	-	2020
04 583 Niðurgreiðslur á húshitun og dreifingu raforku: Orkubú Vestfjarða, framleiðslukostnaður raforku, Flatey	12	-	-	-	2020
04 843 Fiskræktarsjóður	13	3	3	3	ótímab.
04 982 Ýmis framlög í sjávarútvegi: Tilraunastöð Háskóla Íslands í meinafræði að Keldum/Tilvísunarrannsóknarstofa að Keldum	13	-	-	-	2020
04 982 Ýmis framlög í sjávarútvegi: Tilvísunarrannsóknarstofa, Matís	23	23	-	-	2021
04 982 Ýmis framlög í sjávarútvegi: Matís / Sívirk vöktun á óæskilegum efnum í sjávarfangi af Íslandsmiðum	10	-	-	-	2020
04 982 Ýmis framlög í sjávarútvegi: Framlag til Hafréttarstofnunar	3	3	3	3	ótímab.
06 101 Dómsmálaráðuneyti, aðalskrifstofa	13	14	14	14	ótímab.
06 190 Ýmis verkefni: Íslensk ættleiðing	34	-	-	-	2020
06 201 Hæstiréttur	5	5	5	5	ótímab.
06 205 Landsréttur	3	3	3	3	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Reykjaness	1	-	-	-	2020
06 210 Héraðsdómstólar: Héraðsdómur Suðurlands	1	1	1	1	ótímab.
06 220 Dómstólasýslan	30	13	13	13	2020-ótímab.
06 251 Persónuvernd	1	1	1	1	ótímab.
06 310 Lögreglustjórinn á höfuðborgarsvæðinu	77	39	30	27	2020-ótímab.
06 312 Lögreglustjórinn á Suðurnesjum	9	9	9	9	2021-ótímab.
06 313 Lögreglustjórinn á Vesturlandi	13	-	-	-	2020
06 314 Lögreglustjórinn á Vestfjörðum	3	3	2	2	2021-ótímab.
06 317 Lögreglustjórinn á Austurlandi	9	9	9	9	ótímab.
06 318 Lögreglustjórinn á Suðurlandi	4	4	4	4	ótímab.
06 325 Samræmd neyðarsvör: Neyðarlínan ohf.	542	537	-	-	2021
06 390 Ýmis löggæslu og öryggismál: Slysavarnarfélagið Landsbjörg	189	-	-	-	2020
06 395 Landhelgisgæsla Íslands	651	501	440	282	2020-ótímab.
06 399 Hælisleitendur	142	18	18	20	2020-ótímab.
06 443 Sýslumaður Vestfjarða	4	4	4	4	ótímab.
06 445 Sýslumaður Norðurlands eystra	1	-	-	-	2020
06 447 Sýslumaður Suðurlands	1	1	1	1	ótímab.
06 449 Sýslumaður Vestmannaeyja	3	3	3	4	ótímab.
07 320 Mannvirkjastofnun	10	10	-	-	2021
07 329 Fjölmenningarsetur	2	2	2	2	ótímab.
07 400 Barnaverndarstofa	36	23	23	23	2020-ótímab.
07 400 Barnaverndarstofa: Laugaland, meðferð barna og ungmenna	160	-	-	-	2020
07 750 Greiningar- og ráðgjafarstöð ríkisins	6	0	-	-	2021
07 755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	6	5	5	5	2020-ótímab.
07 821 Tryggingastofnun ríkisins	218	223	229	234	2020
07 981 Vinnumál: Hagstofa Íslands, vinnumarkaðsrannsóknir	59	59	59	59	ótímab.

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
07 981 Vinnumál: Samningar um rekstur verndaðra vinnustaða	86	-	-	-	2020
07 986 Starfsendurhæfingarsjóðir: VIRK- starfsendurhæfingarsjóður	823	823	823	823	ótímab.
07 988 Starfsendurhæfing	245	137	-	-	2020-2021
07 999 Félagsmál, ýmis starfsemi: Öryggisvistun	816	-	-	-	2020
07 999 Félagsmál, ýmis starfsemi: Þjónusta við íbúa á Kópavogsbraut 5a	120	-	-	-	2020
07 999 Félagsmál, ýmis starfsemi: Rekstur meðferðarheimilisins í Krýsuvík	135	-	-	-	2020
07 999 Félagsmál, ýmis starfsemi: Samningar við sveitarfélög um móttöku flóttamanna	560	560	560	-	2022
08 206 Sjúkratryggingar: HUH heimilislæknar utan heilsugæslu	178	-	-	-	2020
08 206 Sjúkratryggingar: Sérfræðilæknar	7.107	-	-	-	2020
08 206 Sjúkratryggingar: Barnalæknabjónustan ehf.	96	96	96	96	ótímab.
08 206 Sjúkratryggingar: Miðstöð foreldra og barna ehf.	21	-	-	-	2020
08 206 Sjúkratryggingar: Augasteinaaðgerðir	78	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um myndgreiningar	1.241	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um sýnarannsóknir	1.008	-	-	-	2020
08 206 Sjúkratryggingar: Heilsueflingarmiðstöðin ehf	90	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um sjúkrabjálfum	4.848	-	-	-	2020
08 206 Sjúkratryggingar: Þverfagleg endurhæfing - Þraut ehf.	51	-	-	-	2020
08 206 Sjúkratryggingar: Endurhæfing ehf.	89	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um iðjubjálfum	39	-	-	-	2020
08 206 Sjúkratryggingar: Tálmeinafræðingar	294	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um tannlækningar barna	2.546	-	-	-	2020
08 206 Sjúkratryggingar: Samningar um tannlækningar aldraðra og öryrkja	1.674	1.674	-	-	2021
08 206 Sjúkratryggingar: Ljósmeðrafélag Íslands	282	-	-	-	2020
08 206 Sjúkratryggingar: Mýflug-sjúkraflug	472	472	-	-	2021
08 310 Krabbameinsfélag Íslands: Krabbameinsfélag Íslands - KÍ	332	-	-	-	2020
08 373 Landspítali: Framleiðslutengd fjármögnun (DRG)	60.504	-	-	-	2020
08 388 Samningar Sí um endurhæfingarþjónustu: SÁÁ	1.127	-	-	-	2020
08 389 Aðrir samningar um endurhæfingarþjónustu: HL stöðvarnar, Reykjavík og Akureyri	71	-	-	-	2020
08 389 Aðrir samningar um endurhæfingarþjónustu: Reykjalundur	2.059	-	-	-	2020
08 389 Aðrir samningar um endurhæfingarþjónustu: Hlein	179	179	179	-	2022
08 389 Aðrir samningar um endurhæfingarþjónustu: Heilsustofnun NLFÍ Hveragerði, endurhæfing	901	-	-	-	2020
08 389 Aðrir samningar um endurhæfingarþjónustu: Samningur um sjúkrabjálfun fyrir fatlaða	95	-	-	-	2020
08 389 Aðrir samningar um endurhæfingarþjónustu: Endurhæfingarstöð Styrktarfélags lamaðra og fatlaðra	276	276	-	-	2021
08 389 Aðrir samningar um endurhæfingarþjónustu: Sjálfsbjörg á Akureyri	11	-	-	-	2020
08 399 Heilbrigðismál, ýmis starfsemi	1	1	1	1	ótímab.
08 402 Framkvæmdasjóður aldraðra: Akureyrarkaupstaður, leiga á hjúkrunarheimili	105	105	105	105	2052
08 402 Framkvæmdasjóður aldraðra: Bolungarvíkurkaupstaður, leiga á hjúkrunarheimili	22	22	22	22	2055
08 402 Framkvæmdasjóður aldraðra: Borgarbyggð, leiga á hjúkrunarheimili	77	77	77	77	2055
08 402 Framkvæmdasjóður aldraðra: Fljótsdalshérað, leiga á hjúkrunarheimili	69	69	69	69	2055
08 402 Framkvæmdasjóður aldraðra: Garðabær, leiga á hjúkrunarheimili	130	130	130	130	2053
08 402 Framkvæmdasjóður aldraðra: Hafnarfjörður, leiga á hjúkrunarheimili	126	126	126	126	2059
08 402 Framkvæmdasjóður aldraðra: Ísafjarðarbær, leiga á hjúkrunarheimili	68	68	68	68	2055
08 402 Framkvæmdasjóður aldraðra: Mosfellsbær, leiga á hjúkrunarheimili	70	70	70	70	2053
08 402 Framkvæmdasjóður aldraðra: Reykjanesbær, leiga á hjúkrunarheimili	129	129	129	129	2054
08 402 Framkvæmdasjóður aldraðra: Seltjarnarnes, leiga á hjúkrunarheimili	80	80	80	80	2059
08 403 Öldrunarþjónusta, daggjöld: Rammasamningur Sí	34.659	-	-	-	2020
08 447 Sóltún, Reykjavík	1.499	1.499	1.499	1.499	2027

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
08 500 Heilsugæslustöðvar, almennt: Heilbrigðisþjónusta í fangelsum - Heimilslæknastöðin	33	33	33	-	2022
08 501 Sjúkraflutningar: RKÍ, öflun bifreiða/búnaðar til sjúkraflutninga	245	245	245	-	2022
08 501 Sjúkraflutningar: Sjúkraflutningar á Akureyri	168	-	-	-	2020
08 501 Sjúkraflutningar: Sjúkraflutningar á höfuðborgarsvæðinu	956	-	-	-	2020
08 501 Sjúkraflutningar: Sjúkraflutningar á Suðurnesjum	168	-	-	-	2020
08 506 Heilsugæsla á höfuðborgarsvæðinu	28	28	28	-	2022
08 507 Heilsugæsluþjónusta samkvæmt reiknilíkani: Heilsugæsla Reykjavíkur, Urðarhvarfi	215	215	215	-	2022
08 507 Heilsugæsluþjónusta samkvæmt reiknilíkani: Heilsugæslan Höfði	512	512	512	-	2022
08 507 Heilsugæsluþjónusta samkvæmt reiknilíkani: Heilsugæslustöðin í Salahverfi Kópavogi	521	521	521	-	2022
08 507 Heilsugæsluþjónusta samkvæmt reiknilíkani: Heilsugæslustöðin Lágmúla í Reykjavík	349	349	349	-	2022
08 507 Heilsugæsluþjónusta samkvæmt reiknilíkani: Læknavaktin ehf - vaktþjónusta og vitjanir	661	-	-	-	2020
08 508 Miðstöð heimahjúkrunar á höfuðborgarsvæðinu	1.633	-	-	-	2020
08 716 Heilbrigðisstofnun Vesturlands	68	69	71	73	2020-ótímab.
08 726 Heilbrigðisstofnun Vestfjarða	171	121	112	112	2020-ótímab.
08 757 Heilbrigðisstofnun Norðurlands	177	169	175	36	2020-ótímab.
08 777 Heilbrigðisstofnun Austurlands	201	50	50	31	2020-ótímab.
08 787 Heilbrigðisstofnun Suðurlands	279	181	168	134	2020-ótímab.
08 787 Heilbrigðisstofnun Suðurlands: Sveitarfélagið Hornafirði, sjúkrasvið	113	-	-	-	2020
08 787 Heilbrigðisstofnun Suðurlands: Sveitarfélagið Hornafirði, rekstur heilsugæslu	249	-	-	-	2020
09 103 Fjárskýsla ríkisins: Tekjubókhalddskerfi	396	396	396	396	ótímab.
09 103 Fjárskýsla ríkisins: Fjárhags- og mannauðskerfi	543	543	543	543	ótímab.
09 190 Ýmis verkefni: Lánaumsýsla ríkissjóðs	124	124	124	124	ótímab.
09 190 Ýmis verkefni: Kjararannsóknir	14	14	14	14	ótímab.
09 190 Ýmis verkefni: Samningur um rafræna auðkenningu	40	-	-	-	2020
09 190 Ýmis verkefni: Samningur við Rannís	18	18	18	-	2022
09 210 Ríkisskattstjóri: Skattvinnslukerfi	464	464	464	464	ótímab.
09 214 Yfirkattanefnd	1	-	-	-	2020
09 215 Skattrannsóknarstjóri ríkisins	2	1	1	1	2020-ótímab.
09 901 Framkvæmdasýsla ríkisins	9	9	9	9	ótímab.
09 977 Bankasýsla ríkisins	4	4	4	4	ótímab.
09 999 Ýmislegt: Samningur um Microsoft hugbúnaðarleyfi	601	272	-	-	2021
10 101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	13	13	-	-	2021
10 190 Ýmis verkefni: Slysavarnarskóli sjómanna	73	69	68	68	2024
10 211 Vegagerðin: Áætlunarakstur á höfuðborgarsvæðinu	1.038	1.006	1.006	-	2022
10 211 Vegagerðin: Áætlunarakstur á landsbyggðinni	681	-	-	-	2020
10 211 Vegagerðin: Rekstur Breiðafjarðarferjunnar Baldurs	279	270	270	-	2022
10 211 Vegagerðin: Rekstur Grímseyjarferjunnar Sæfara	145	140	140	-	2022
10 211 Vegagerðin: Rekstur Hríseyjarferjunnar Sævars	124	120	-	-	2021
10 211 Vegagerðin: Rekstur Vestmannaeyjaferjunnar Herjólfss	659	600	-	-	2021
10 211 Vegagerðin: Samningur um Mjóafjarðarferjuna Anný	36	35	-	-	2021
10 211 Vegagerðin: Samningur um Vaktstöð siglinga	300	292	292	292	2025
10 211 Vegagerðin: Flugfélagið Ernir	279	-	-	-	2020
10 211 Vegagerðin: Norlandair	148	-	-	-	2020
10 211 Vegagerðin: Vestmannaeyjabær - Herjólfur III	73	73	-	-	2021
10 221 Samgöngustofa	84	84	84	84	ótímab.
10 231 Rannsóknanefnd samgönguslysa	3	3	3	3	ótímab.
10 252 Flugvællir og flugleiðsöguþjónusta: Samningur við Isavia ohf.	2.521	2.445	2.328	2.328	2023
10 512 Póst- og fjarskiptastofnunin	36	36	36	36	2022-ótímab.

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
10 601 Þjóðskrá Íslands	32	32	32	32	2020-ótímab.
10 711 Byggðastofnun: Samningar við 8 félag um atvinnuþróun	210	210	210	-	2022
14 151 Úrskurðarnefnd umhverfis- og auðlindamála	1	1	1	1	ótímab.
14 211 Umhverfisstofnun	31	32	17	17	2021-ótímab.
14 216 Þjóðgarðurinn á Þingvöllum	35	35	35	35	2021-ótímab.
14 241 Skógræktin	15	16	16	16	ótímab.
14 243 Hekluskiógar	14	3	3	3	2020-ótímab.
14 287 Úrvinnslusjóður	4	-	-	-	2020
14 303 Skipulagsmál sveitarfélaga	60	34	-	-	2021
Styrktar- og samstarfssamningar samtals	16.811	9.122	6.722	5.493	
00 201 Alþingi	10	10	-	-	2021
01 101 Forsætisráðuneyti, aðalskrifstofa: Háskóli Íslands - Siðfræðistofnun	10	10	-	-	2021
02 101 Mennta- og menningarmálaráðuneyti, aðalskrifstofa	9	1	1	1	ótímab.
02 217 Hólaskóli - Háskólinn á Hólum	5	5	5	5	2020-ótímab.
02 299 Fræða- og þekkingarsetur: Þekkingarsetur Vestmannaeyja	31	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Miðstöð símenntunar Hafnarfirði	12	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Þekkingarsetur á Blönduósi	22	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Þekkingarsetur Kaupvangi, Vopnafirði	10	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Þekkingarsetur Nýheimar ses	18	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Háskólasetur Vestfjarða	109	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Háskólafélag Suðurlands	18	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Þekkingarsetur Suðurnesja	19	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Reykjavíkurakademían	21	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Akureyrarakademían	8	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Þekkingarnet Þingeyinga	43	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Austurbrú	60	-	-	-	2020
02 299 Fræða- og þekkingarsetur: Menntastofnun Íslands og Bandaríkjanna	26	-	-	-	2020
02 304 Menntaskólinn við Hamrahlíð	131	135	139	142	ótímab.
02 314 Sameiginleg verkefni og þjónusta: Verkið, Skills Ísland - keppni í iðn- og verkgreinum	26	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Fræðsluskrifstofa rafiðnaðarins	12	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Iðan fræðslusetur	65	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Menntaskólinn í tónlist	390	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Fjölsmiðjan á Akureyri	5	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Fjölsmiðjan í Kópavogi	28	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Fjölsmiðjan Suðurnesjum	5	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Námsflokkar Reykjavíkur	38	-	-	-	2020
02 314 Sameiginleg verkefni og þjónusta: Slysavarnaskóli sjómanna	6	-	-	-	2020
02 357 Fjölbrotaskóli Suðurlands	4	4	4	4	ótímab.
02 430 Samskiptamiðstöð heyrnarlausra og heyrnarskertra	1	1	1	1	2020-ótímab.
02 441 Fullorðinsfræðsla fatlaðra: Fjölmennt	267	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Mímir, símenntun	15	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Símenntunarstöð á Vesturlandi	23	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Fræðslumiðstöð Vestfjarða	20	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Farskóli Norðurlands vestra	32	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Símenntunarstöð Eyjafjarðar	20	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Fræðslunet Suðurlands	23	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Miðstöð símenntunar á Suðurnesjum	23	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Viska, miðstöð fræðslu- og símenntunar í Vestmannaeyjum	23	-	-	-	2020
02 452 Fræðslu- og símenntunarstöðvar: Framvegis, miðstöð um símenntun í Reykjavík	15	-	-	-	2020
02 462 Fræðslu- og símenntunarstöðvar: Fræðslumiðstöð atvinnulífsins	136	136	-	-	2021
02 565 Tónlistarnám á vegum sveitarfélaga: Samband íslenskra sveitarfélaga	572	-	-	-	2020

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
02 720 Sérstök fræðsluverkefni: Grænánaverkefni - Landvernd	8	8	-	-	2021
02 720 Sérstök fræðsluverkefni: Heimili og skóli - starfsemi	20	-	-	-	2020
02 720 Sérstök fræðsluverkefni: Heimili og skóli - SAFT	15	-	-	-	2020
02 721 Sprotasjóður: Rannsóknamiðstöð HA - um Sprotasjóð	5	5	-	-	2021
02 724 Greiðslur til samtaka höfundarréttihafa fyrir ljósritun á vernduðu efni: Höfundaréttargreiðslur v/ljósritun í skólum	97	97	-	-	2021
02 920 Samningar og styrkir til starfsemi safna: Hvalasafnið á Húsavík	5	-	-	-	2020
02 920 Samningar og styrkir til starfsemi safna: Hönnunarsafn Íslands	18	-	-	-	2020
02 920 Samningar og styrkir til starfsemi safna: Nýlistasafn	12	-	-	-	2020
02 920 Samningar og styrkir til starfsemi safna: Salthús - Síldarminjasafn Íslands	10	-	-	-	2020
02 920 Samningar og styrkir til starfsemi safna: Síldarminjasafnið á Siglufirði	17	-	-	-	2020
02 920 Samningar og styrkir til starfsemi safna: Varðskipið Óðinn - Borgarsögusafn	5	-	-	-	2020
02 965 Harpa, tónlistar- og ráðstefnuhús í Reykjavík	892	892	897	897	2046
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Hið íslenska bókmenntafélag	13	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Sögufélagið	4	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Bandalag íslenskra leikfélaga	6	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Bandalag íslenskra listamanna	6	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Bandalag sjálfstæðra leikhúsa	4	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Bókmenntahátíð í Reykjavík	3	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Feneyjatvíæringurinn	14	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Félag íslenskra safna og safnmanna	2	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Heimilisiðnaðarfélagið	4	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Kynningarmiðstöðvar listgreina	94	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Listi án landamæra - Hitt húsið	2	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Lókal - leiklistahátíð	3	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Reykjavík Dance Festival	4	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Rithöfundasamband Íslands	7	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Samband íslenskra myndlistamanna	6	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Samningur við Akureyrarbæ um menningarstarf	196	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Samtök um danshús	2	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Sóknaráætlun-menningarsamningar við sveitarfélög	224	-	-	-	2020
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Sviðslistasamband Íslands	7	7	-	-	2021

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
02 982 Samningar og styrkir til starfsemi á sviði lista og menningar: Viðauki við sóknaráætlunarsamning - Sóknaráætlun-menningarsamningar við sveitarfélög	20	-	-	-	2020
02 984 Norræn samvinna: Norræna félagið á Íslandi	9	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: Snorrásjóður - Snorraverkefni	5	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: Bandalag íslenskra skáta	39	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: KFUM og KFUK á Íslandi	38	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: Landssamband æskulýðsfélaga	8	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: Ungmennafélag Íslands	130	-	-	-	2020
02 988 Samningar og styrkir til æskulýðsmála: Æskulýðsvettvangurinn	7	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Afreksjóður ÍSÍ	400	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Bridgesamband Íslands	11	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Ferðasjóður ÍSÍ	130	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Íþrótt- og ólympíusamband Íslands	263	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Íþróttasamband fatlaðra	38	-	-	-	2020
02 989 Samningar og styrkir til íþróttamála: Skáksamband Íslands	37	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Íslenska Óperan	216	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Listahátíð í Reykjavík	36	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Skriðuklaustur	51	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Snorrastofa	48	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Vesturfarasetrið Hofsósi	31	-	-	-	2020
02 994 Samningar og styrkir til starfsemi menningarstofnana: Þórbergssetur	11	-	-	-	2020
03 190 Ýmis verkefni: Mannréttindaskrifstofa Íslands, samstarfssamningur	4	4	-	-	2021
03 190 Ýmis verkefni: Fulbright stofnunin á Íslandi, norðurslóðasamstarf	2	-	-	-	2020
03 190 Ýmis verkefni: Norðurslóðanet Íslands	24	24	-	-	2021
03 190 Ýmis verkefni: Norska utanríkisráðuneytið, samvinna um rannsóknir á sviði norðurslóðamála	21	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Jarðhitasamstarf við Alþjóðabankann - ESMAP	37	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Jafnréttissamstarf við Alþjóðabankann - UFGE	25	25	25	-	2022
03 390 Alþjóðleg þróunarsamvinna: Mannréttindasamstarf við Alþjóðabankann - HRDTF	12	12	12	-	2022
03 390 Alþjóðleg þróunarsamvinna: Fiskisamstarf við Alþjóðabankann - PROBLUE	50	50	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: Hjálparstarf kirkjunnar, valdefling ungs fólks í fátækrahverfum Kampala Uganda	9	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Hjálparstarf kirkjunnar, Eþíópíu	25	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Rauði krossinn á Íslandi, Aukið viðnámsþol nærsamfélaga í Malaví	27	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Rauði krossinn, rammasamningur	90	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Landsbjörg - íslensk alþjóðabjörgunarsveit	3	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Malaví - Mangochi hérað grunnþjónusta	452	452	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: Skólamáltíðir í Malaví WFP	25	25	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: Malaví - UNFPA	24	24	24	-	2022
03 390 Alþjóðleg þróunarsamvinna: Mósambík - Vatns og hreinlætisverkefni í samfjármögnun með Unicef	81	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Mósambík -WASH með UNICEF Zambézía	81	-	-	-	2020

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
03 390 Alþjóðleg þróunarsamvinna: NAI, árlegt stofnframlag	5	5	5	5	ótímab
03 390 Alþjóðleg þróunarsamvinna: IDI, árlegt framlag	12	12	12	12	ótímab
03 390 Alþjóðleg þróunarsamvinna: Úganda - Buikwe byggðaðþróun	340	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Úganda - Kalangala byggðaðþróun	35	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Félag Sameinuðu þjóðanna á Íslandi, samstarfssamningur	10	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Landsnefnd UNICEF á Íslandi	10	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Landsnefnd UN Women á Íslandi, samstarfssamningur	10	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Samstarfsverkefni í V-Afríku um fiskimál-Sierra Leone og Líbería	200	200	200	-	2022
03 390 Alþjóðleg þróunarsamvinna: UN Women	193	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNICEF, Barnahjálpar Sameinuðu þjóðanna	182	182	182	182	ótímab
03 390 Alþjóðleg þróunarsamvinna: FAO - PSMA GIES	25	25	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: FAO, Matvæla- og landbúnaðarstofnunar Sameinuðu þjóðanna	17	17	17	17	ótímab
03 390 Alþjóðleg þróunarsamvinna: UNDP, Þróunaráætlunar Sameinuðu þjóðanna	9	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: ITC - She trades	13	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: WFP, Matvælaáætlun Sameinuðu þjóðanna	50	50	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: World Food Program	27	27	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: OCHA, United Nations Office for the Coordination of Humanitarian Affairs	25	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: CERF, Neyðarsjóður Sameinuðu þjóðanna	50	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: CBPF, Sérstakir neyðarsjóðir OCHA	25	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNHCR, Flóttamannastofnun Sameinuðu þjóðanna	50	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNHCR - Síryland	27	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNICEF - Síryland	27	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNFPA, Mannfjöldasjóður Sameinuðu þjóðanna	32	32	32	-	2022
03 390 Alþjóðleg þróunarsamvinna: UNFPA Síryland	25	25	25	-	2022
03 390 Alþjóðleg þróunarsamvinna: UNWRA, Palestínufloottamannaaðstoð Sameinuðu þjóðanna	25	25	-	-	2021
03 390 Alþjóðleg þróunarsamvinna: UNDPA, UN Department of Political Affairs	10	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: WCLAC, Women's Centre for Legal Aid an Counseling	12	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: PMRS, Palesinian Medical Relief Society	12	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: ICRC, Alþjóðarád Rauða krossins	20	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: Un Women Tyrklandi	31	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: GCF, Green Climate Fund	25	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: SE4ALL, UNOPS	25	-	-	-	2020
03 390 Alþjóðleg þróunarsamvinna: UNESCO, Menningarmálastofnun Sameinuðu þjóðanna	24	24	24	24	2023
04 190 Ýmis verkefni: Samkeppniseftirlitið / framkvæmd samkeppnismats á regluverki ferðabjónustu og byggingarstarfsemi	13	-	-	-	2020
04 501 Nýsköpunarmiðstöð Íslands	3	3	-	-	2020-2021
04 528 Nýsköpun og atvinnubrúun: Hönnunarmiðstöð Íslands - rekstrarframlag	20	20	-	-	2021

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
04 528 Nýsköpun og atvinnuþróun: Samstarf við HR, Orkuklasann og GRP ehf. á sviði sjálfbærni, orku, nýsköpunar og loftlagsmála	20	20	20	-	2022
04 551 Ferðamálastofa	24	-	-	-	2020
04 559 Ýmis ferðamál: Rekstrarfélag stjórnstöðvar ferðamála	35	-	-	-	2020
04 559 Ýmis ferðamál: Slysavarnarfélagið Landsbjörg / Samningur um öryggismál og slysavarnir ferðamanna undir merkjum Safetravel	25	-	-	-	2020
04 559 Ýmis ferðamál: Samtök um söguferðaþjónustu	2	-	-	-	2020
04 559 Ýmis ferðamál: Samstarf til að efla fagþekkingu, hönnun og samræmingu við uppbyggingu innviða til verndar náttúru- og menningarsögulegum minjum á ferðamannastöðum	10	-	-	-	2020
04 981 Ýmis framlög í landbúnaði	65	87	87	17	2022-2024
04 982 Ýmis framlög í sjávarútvegi: BioPol / Samningur um styrk til rannsókna og uppbyggingar sjávarlíftækniþreki á Skagaströnd	37	-	-	-	2020
04 982 Ýmis framlög í sjávarútvegi: Fisktækniskóli Íslands ehf / samningur um framlag	7	-	-	-	2020
04 982 Ýmis framlög í sjávarútvegi: Háskólinn á Hólum / Samningur um kynbætur fyrir bleikjueldi skv. 40.gr. laga nr. 123/2015	15	-	-	-	2020
06 190 Ýmis verkefni: Mannréttindaskrifstofa Íslands	26	-	-	-	2020
06 190 Ýmis verkefni: Íslensk ættleiðing	34	-	-	-	2020
06 300 Héraðssaksóknari	5	-	-	-	2020
06 316 Lögreglustjórinn á Norðurlandi eystra	15	18	18	18	ótímab.
06 325 Samræmd neyðarsvör: Neyðarlínan	460	476	-	-	2021
06 390 Ýmis löggæslu- og öryggismál: Rannsóknarmiðstöð H.Í. í jarðskjálftafræðum	12	12	12	12	ótímab.
06 390 Ýmis löggæslu- og öryggismál: Slysavarnarfélagið Landsbjörg	193	-	-	-	2020
06 390 Ýmis löggæslu- og öryggismál: Slysatryggingar lögreglumanna	103	-	-	-	2020
06 399 Hælsisleitendur	1.893	803	441	202	2020-2023
06 701 Þjóðkirkjan	3.728	3.728	3.728	3.728	ótímab.
07 190 Ýmis verkefni: Bjarkarhlíð	15	15	15	-	2022
07 400 Barnaverndarstofa: SÁÁ og barnageðlækningar, málefni barna og ungmenna	17	17	-	-	2021
07 999 Félagsmál, ýmis starfsemi: Samningar um aðstoð við þolendur ofbeldis	223	223	223	223	ótímab.
07 999 Félagsmál, ýmis starfsemi: Bergið-Headspace	10	-	-	-	2020
07 999 Félagsmál, ýmis starfsemi: Heimilisfriður	12	-	-	-	2020
08 726 Heilbrigðisstofnun Vestfjarða	1	1	1	1	ótímab.
08 757 Heilbrigðisstofnun Norðurlands	4	-	-	-	2020
10 521 Fjarskiptasjóður	730	471	-	-	2021
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Byggðaaætlun, styrktarsamningar v/ aðgerð C.1	74	74	74	-	2022
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Byggðaaætlun, styrktarsamningar v/ aðgerð B.8	13	13	-	-	2021
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Byggðaaætlun, styrktarsamningar v/ aðgerð A.9	4	4	4	-	2022
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Byggðaaætlun, styrktarsamningar v/ aðgerð A.1	69	69	-	-	2021
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Norðurslóðaráætlun ESB (NPA)	59	-	-	-	2020
10 701 Byggðaaætlun og sóknaráætlanir landshluta: Sóknaráætlanir landshluta	493	493	493	-	2022
14 190 Ýmis verkefni: Skógræktarfélag Íslands - Landgræðsluskógar	35	-	-	-	2020
14 190 Ýmis verkefni: Samningur um grænánaverkefnið	18	26	-	-	2021
14 211 Umhverfisstofnun	169	-	-	-	2020
14 212 Vatnajökulsþjóðgarður	2	2	2	2	ótímab.
14 216 Þjóðgarðurinn á Þingvöllum	0	0	0	0	2025

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
14 303 Skipulagsmál sveitarfélaga	8	-	-	-	2020
Aðrir innlendir samningar samtals	4.204	3.553	3.309	2.476	
00 101 Embætti forseta Íslands	15	15	15	15	ótímab.
00 610 Umboðsmaður Alþingis	1	1	1	1	ótímab.
01 241 Umboðsmaður barna	3	4	-	-	2021
01 261 Óbyggðanefnd	40	41	42	43	ótímab.
01 271 Ríkislögmaður	2	1	1	1	2020-ótímab.
01 313 Jafnréttisstofa	0	-	-	-	2020
02 101 Mennta- og menningarmálaráðuneyti	3	4	4	5	ótímab.
02 201 Háskóli Íslands	274	101	-	-	2020-2021
02 209 Stofnun Árna Magnússonar í íslenskum fræðum	3	-	-	-	2020
02 216 Landbúnaðarháskóli Íslands	15	14	14	14	2020-ótímab.
02 217 Hólaskóli - Háskólinn á Hólum	4	-	-	-	2020
02 231 Rannsóknamiðstöð Íslands	51	53	53	55	ótímab.
02 301 Menntaskólinn í Reykjavík	22	22	22	22	2020-ótímab.
02 304 Menntaskólinn við Hamrahlíð	8	8	8	8	ótímab.
02 305 Menntaskólinn við Sund	7	7	7	8	ótímab.
02 308 Menntaskólinn í Kópavogi	51	53	55	56	ótímab.
02 350 Fjölbautaskólinn í Breiðholti	3	3	3	3	2024
02 351 Fjölbautaskólinn Ármúla	10	8	8	8	2020-ótímab.
02 352 Flensborgarskóli	23	23	23	23	ótímab.
02 353 Fjölbautaskóli Suðurnesja	25	25	26	26	2020-ótímab.
02 356 Fjölbautaskóli Norðurlands vestra	3	3	3	3	ótímab.
02 358 Verkmenntaskóli Austurlands	4	4	5	5	ótímab.
02 359 Verkmenntaskólinn á Akureyri	50	53	56	59	2021-ótímab.
02 362 Framhaldsskólinn á Húsavík	1	-	-	-	2020
02 370 Framhaldsskólinn í Mosfellsbæ	12	12	13	13	ótímab.
02 902 Þjóðminjasafn Íslands	61	31	31	32	2020-ótímab.
02 903 Þjóðskjalasafn Íslands	14	8	8	8	2020-ótímab.
02 905 Landsbókasafn Íslands - Háskólabókasafn	9	9	9	9	ótímab.
02 909 Hljóðbókasafn Íslands	1	1	1	1	ótímab.
02 915 Minjastofnun Íslands	3	3	3	3	ótímab.
02 973 Þjóðleikhúsið	7	7	7	7	ótímab.
02 974 Sinfóníuhljómsveit Íslands	5	5	5	5	ótímab.
04 215 Fiskistofa	21	21	21	21	2020-ótímab.
04 238 Neytendastofa	9	9	9	10	ótímab.
04 246 Samkeppniseftirlitið	13	14	14	14	2020-ótímab.
04 406 Hafrannsóknastofnun	23	13	13	13	ótímab.
04 551 Ferðamálastofa	46	-	-	-	2020
06 151 Kærufund útlendingamála	7	7	7	7	ótímab.
06 201 Hæstiréttur	22	9	9	9	2020-ótímab.
06 205 Landsréttur	8	1	1	1	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Reykjavíkur	10	10	10	10	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Reykjaness	5	5	5	5	ótímab.
06 210 Héraðsdómstólar: Héraðsdómur Norðurlands eystra	2	2	2	2	ótímab.
06 220 Dómstólasýslan	1	1	1	1	ótímab.
06 251 Persónuvernd	13	13	13	14	2021-ótímab.
06 300 Héraðssaksóknari	23	19	3	-	2020-2022
06 301 Ríkissaksóknari	8	8	8	8	ótímab.
06 303 Ríkislögreglustjóri	13	13	13	13	ótímab.
06 316 Lögreglustjóri á Norðurlandi eystra	17	18	19	19	2020-ótímab.
06 319 Lögreglustjóri í Vestmannaeyjum	6	1	1	1	2020-ótímab.
06 395 Landhelgisgæsla Íslands	270	197	101	60	2020-ótímab.
06 398 Útlendingastofnun	23	23	24	25	ótímab.
06 399 Hælisleitendur	53	55	56	-	2022

Séryfirlit 15. Skuldbindandi langtímasamningar

Í millj. kr.	2020	2021	2022	2023	Gildir til
06 445 Sýslumaður Norðurlands eystra	5	5	5	6	ótímab.
06 448 Sýslumaður Suðurnesja	4	4	4	4	ótímab.
06 449 Sýslumaður Vestmannaeyja	2	2	2	2	ótímab.
06 501 Fangelsismálastofnun ríkisins	155	155	155	155	ótímab.
07 151 Úrskurðarnefnd velferðarmála	7	7	7	7	2020-ótímab.
07 331 Vinnueftirlit ríkisins	18	19	19	20	ótímab.
07 341 Umboðsmaður skuldara	26	27	28	29	2020-ótímab.
07 755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	5	5	5	5	ótímab.
07 821 Tryggingastofnun ríkisins	0	0	0	0	ótímab.
08 202 Sjúkratryggingar Íslands	238	238	238	238	ótímab.
08 301 Landlæknir	195	195	195	162	2020-ótímab.
08 303 Lýðheilsusjóður	2	2	2	2	ótímab.
08 317 Lyfjastofnun	36	36	36	36	ótímab.
08 327 Geislavarnir ríkisins	2	2	2	2	ótímab.
08 358 Sjúkrahúsið á Akureyri	472	435	435	435	2020-ótímab.
08 373 Landspítali	613	613	613	-	2020-2022
08 399 Heilbrigðismál, ýmis starfsemi	0	0	0	0	ótímab.
08 716 Heilbrigðisstofnun Vesturlands	10	10	11	11	ótímab.
08 726 Heilbrigðisstofnun Vestfjarða	1	1	1	1	ótímab.
08 757 Heilbrigðisstofnun Norðurlands	120	123	127	131	2020-ótímab.
08 777 Heilbrigðisstofnun Austurlands	7	7	7	7	ótímab.
08 791 Heilbrigðisstofnun Suðurnesja	191	153	156	114	2020-ótímab.
09 101 Fjármála- og efnahagsráðuneyti, aðalskrifstofa	60	60	60	60	ótímab.
09 103 Fjársýsla ríkisins	28	28	28	28	ótímab.
09 905 Ríkiskaup	8	6	-	-	2020-2021
09 980 Rekstrarfélag Stjórnarráðsins	232	100	60	-	2022
09 984 Ríkiseignir	17	17	17	17	ótímab.
10 221 Samgöngustofa	57	57	57	57	ótímab.
10 231 Rannsóknanefnd samgönguslysa	1	1	1	1	ótímab.
10 601 Þjóðskrá Íslands	24	22	22	22	ótímab.
14 101 Umhverfis- og auðlindaráðuneyti, aðalskrifstofa	18	18	14	14	2021-ótímab.
14 211 Umhverfisstofnun	2	2	2	2	ótímab.
14 212 Vatnajökulsþjóðgarður	52	53	55	50	2022-ótímab.
14 216 Þjóðgarðurinn á Þingvöllum	36	36	36	36	ótímab.
14 241 Skógræktin	81	-	-	-	2020
14 301 Skipulagsstofnun	17	13	13	13	ótímab.
14 401 Náttúrufræðistofnun Íslands	25	25	25	25	2020-ótímab.
14 412 Veðurstofa Íslands	116	116	116	116	ótímab.
Erlend stofnfjárframlög samtals	184	184	184	184	
IDA, Alþjóðafrafrastofnunin ¹⁾	184	184	184	184	2026

¹⁾ Skuldbinding í íslenskum krónum

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
Ríkissjóður	835.925	877.792	41.867	-26.372	15.495	19.494	-943	18.552
01 Alþingi og eftirlitsstofnanir þess	4.946	5.312	366	-9	357	734	-	734
01.10 Alþingi	3.889	4.213	324	-9	315	750	-	750
00201 Alþingi	3.880	4.194	315	-	315	-33	-	-33
101 Alþingiskostnaður	1.832	1.710	-122	122	-	-28	-	-28
102 Framlög til þingflokka	107	203	95	-	95	-	-	-
106 Almennur rekstur	1.941	2.281	341	-122	219	-5	-	-5
601 Tæki og búnaður	0	-	0	0	-	-	-	-
00205 Framkvæmdir á Alþingisreit	-	-	-	-	-	783	-	783
650 Nýbygging	-	-	-	-	-	767	-	767
655 Framkvæmdir á Alþingisreit	-	-	-	-	-	15	-	15
00213 Aldarafmæli sjálfstæðis og fullveldis Íslands	9	18	9	-9	-	-	-	-
101 Aldarafmæli sjálfstæðis og fullveldis Íslands	9	18	9	-9	-	-	-	-
01.20 Eftirlitsstofnanir Alþingis	1.057	1.099	42	-	42	-16	-	-16
00610 Umboðsmaður Alþingis	292	322	30	-	30	0	-	0
101 Umboðsmaður Alþingis	292	322	30	-	30	0	-	0
00620 Ríkisendurskoðun	765	777	12	-	12	-15	-	-15
101 Ríkisendurskoðun	765	777	12	-	12	-15	-	-15
02 Dómsstólar	3.233	3.352	119	-50	69	-16	-	-16
02.10 Hæstiréttur	429	492	63	-50	13	-3	-	-3
00401 Hæstiréttur	206	245	39	-39	-	-	-	-
101 Hæstiréttur	206	245	39	-39	-	-	-	-
06201 Hæstiréttur	223	247	24	-11	13	-3	-	-3
101 Hæstiréttur	223	247	24	-11	13	-3	-	-3
02.20 Héraðsdómsstólar	1.799	1.836	37	0	37	-11	-	-11
06210 Héraðsdómsstólar	1.799	1.799	0	-	0	-11	-	-11
101 Héraðsdómsstólar	1.799	1.799	0	-	0	-11	-	-11
06998 Varasjóðir málaflokka	-	37	37	0	37	-	-	-
110 Varasjóður málaflokks 02-20	-	37	37	0	37	-	-	-
02.30 Landsréttur	725	723	-2	-	-2	-12	-	-12
06205 Landsréttur	725	723	-2	-	-2	-12	-	-12
101 Landsréttur	725	723	-2	-	-2	-12	-	-12
02.40 Dómsstólasýslan	280	301	21	-	21	10	-	10
06220 Dómsstólasýslan	280	301	21	-	21	10	-	10
101 Dómsstólasýslan	280	301	21	-	21	10	-	10
03 Æðsta stjórnarsýsla	2.380	2.603	224	-76	148	69	44	113
03.10 Embætti forseta Íslands	334	384	50	-44	6	-42	44	2
00101 Embætti forseta Íslands	334	384	50	-44	6	-42	44	2
101 Almennur rekstur	334	384	50	-44	6	-44	44	-
601 Tæki og búnaður	-	-	-	-	-	2	-	2
03.20 Ríkisstjórn	605	637	32	-32	-	-	-	-
00301 Ríkisstjórn	605	637	32	-32	-	-	-	-
101 Ríkisstjórn	605	637	32	-32	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
03.30 Forsætisráðuneyti	1.441	1.583	142	-	142	112	-	112
01101 Forsætisráðuneyti, aðalskrifstofa	929	988	59	-	59	17	-	17
101 Forsætisráðuneyti, aðalskrifstofa	929	988	59	-	59	17	-	17
01190 Ýmis verkefni	255	267	12	-	12	-	-	-
117 Úrskurðarnefnd upplýsingalaga	-	0	0	-	0	-	-	-
123 Hrafnseyri	20	21	0	-	0	-	-	-
144 Átak í innleiðingu EES gerða	40	40	-	-	-	-	-	-
190 Ýmis verkefni	195	207	12	-	12	-	-	-
01201 Fasteignir forsætisráðuneytis	257	327	71	-	71	9	-	9
101 Fasteignir forsætisráðuneytis	257	327	71	-	71	9	-	9
01203 Fasteignir Stjórnarráðsins	-	-	-	-	-	86	-	86
101 Almennur rekstur	-	-	-	-	-	-1	-	-1
621 Fasteignir	-	-	-	-	-	87	-	87
04 Utanríkismál	16.815	17.701	885	-359	526	19	-	19
04.10 Utanríkisþjónusta og stjórnarsysla utanríkismála	6.153	6.373	221	-	221	-15	-	-15
03101 Utanríkisráðuneyti, aðalskrifstofa	1.962	2.020	58	-11	47	7	-	7
101 Utanríkisráðuneyti, aðalskrifstofa	1.962	2.020	58	-11	47	7	-	7
03111 Þýðingamiðstöð utanríkisráðuneytis	378	367	-11	11	-	-2	-	-2
101 Þýðingamiðstöð utanríkisráðuneytis	378	367	-11	11	-	-2	-	-2
03190 Ýmis verkefni	179	192	14	-	14	-	-	-
127 Norðurslóðasamstarf	127	143	16	-2	14	-	-	-
190 Ýmis verkefni	51	49	-2	2	-	-	-	-
03199 Ráðstöfunarfé	-	4	4	-	4	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	-	4	4	-	4	-	-	-
03300 Sendiráð Íslands	3.635	3.791	156	-	156	-20	-	-20
101 Sendiráð Íslands	3.635	3.791	156	0	156	-20	-	-20
601 Tæki og búnaður	-	-	-	0	0	-	-	-
04.20 Utanríkisviðskipti	796	796	-	-	-	-	-	-
03611 Íslandsstofa	796	796	-	-	-	-	-	-
110 Íslandsstofa	796	796	-	-	-	-	-	-
04.30 Samstarf um öryggis- og varnarmál	2.123	2.373	250	-	250	-12	-	-12
03213 Varnarmál	2.064	2.130	67	-	67	-13	-	-13
101 Varnarmál	2.064	2.130	67	-	67	-13	-	-13
06395 Landhelgisgæsla Íslands	59	243	184	-	184	1	-	1
110 Loftrýmiseftirlit	59	243	184	-	184	1	-	1
04.40 Þróunarsamvinna	5.934	6.029	96	-40	55	46	-	46
03390 Alþjóðleg þróunarsamvinna	5.934	6.029	96	-40	55	46	-	46
101 Almennur rekstur	297	311	15	-	15	28	-	28
111 Þróunarsamvinna í samstarfsríkjum og svæðasamstarf	2.411	2.369	-43	43	-	19	-	19
121 Stofnanir Sameinuðu þjóðanna	433	455	22	-22	-	-	-	-
122 Háskólar Sameinuðu þjóðanna á Íslandi	755	774	19	-	19	0	-	0
130 Mannúðarmál og neyðaraðstoð	804	809	5	-5	-	-	-	-
131 Alþjóðabankinn	285	269	-16	16	-	-	-	-
132 Umhverfis- og loftslagsmál	95	95	0	0	-	-	-	-
133 Samstarf við frjáls félagasamtök	412	424	12	-12	-	-	-	-
141 Íslensk friðargæsla	150	202	52	-30	22	0	-	0
190 Þróunarmál og hjálparstarfsemi, óskipt	291	321	30	-30	-	-1	-	-1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
04.50 Samningsbundin framlög vegna fjölþjóðasamstarfs	1.810	2.129	319	-319	-	-	-	-
03401 Alþjóðastofnanir	1.810	2.129	319	-319	-	-	-	-
110 Sameinuðu þjóðirnar, UN	108	300	192	-192	-	-	-	-
111 Framlag til norrænu ráðherranefndarinnar	202	144	-58	58	-	-	-	-
112 Stofnanir Sameinuðu þjóðanna	322	279	-43	43	-	-	-	-
115 Alþjóðakjarnorkumálastofnunin, IAEA	19	14	-6	6	-	-	-	-
116 Alþjóðaviðskiptastofnunin, WTO	-	11	11	-11	-	-	-	-
135 Norðurskautsráðið, Eystrasaltsráðið, Barentsráðið	54	21	-33	33	-	-	-	-
139 Evrópuráðið	70	65	-6	6	-	-	-	-
140 Efnahagssamvinnu- og þróunarstofnunin, OECD	42	180	138	-138	-	-	-	-
141 Atlantshafsbandalagið, NATO	283	196	-87	87	-	-	-	-
170 Fríverslunarsamtök Evrópu, EFTA	82	73	-9	9	-	-	-	-
173 Uppbyggingarsjóður EES	271	625	355	-355	-	-	-	-
174 Stofnanir EFTA	317	185	-132	132	-	-	-	-
175 Öryggis- og samvinnustofnun Evrópu, ÖSE	39	35	-4	4	-	-	-	-
05 Skatta-, eigna- og fjármálaumsýsla	14.770	16.179	1.409	204	1.612	901	-161	740
05.10 Skattar og innheimta	7.411	8.456	1.045	-45	1.001	132	-	132
09210 Ríkisskattstjóri	3.685	3.884	199	-	199	57	-	57
101 Almennur rekstur	3.685	3.884	199	0	199	57	-	57
601 Tæki og búnaður	-	0	0	0	-	-	-	-
09214 Yfirsattanefnd	166	203	37	-15	22	0	-	0
101 Yfirsattanefnd	166	203	37	-15	22	0	-	0
601 Tæki og búnaður	-	0	0	0	-	-	-	-
09215 Skattrannsóknarstjóri ríkisins	419	450	32	-	32	-1	-	-1
101 Skattrannsóknarstjóri ríkisins	419	450	32	-	32	-1	-	-1
09250 Innheimtukostnaður	553	475	-78	78	-	-	-	-
110 Ýmis innheimtukostnaður	553	475	-78	78	-	-	-	-
09262 Tollstjórnin	2.588	3.026	438	-	438	75	-	75
101 Tollstjórnin	2.588	3.026	438	-	438	75	-	75
09998 Varasjóðir málaflokka	-	418	418	-108	310	-	-	-
110 Varasjóður málaflokks 05-10	-	418	418	-108	310	-	-	-
05.20 Eignaumsýsla ríkisins	-79	470	550	226	776	821	-161	660
09901 Framkvæmdasýsla ríkisins	-5	18	23	-	23	-	-	-
101 Framkvæmdasýsla ríkisins	-5	18	23	-	23	-	-	-
09977 Bankasýsla ríkisins	79	80	1	-	1	0	-	0
101 Bankasýsla ríkisins	79	80	1	-	1	0	-	0
09981 Ýmsar fasteignir ríkissjóðs	175	101	-73	65	-8	506	-	506
621 Endurbætur stjórnarráðsbygginga	1	0	-1	-	-1	-85	133	48
625 Húsnæði ríkisskattstjóra, Laugavegi 164	-	-	-	-	-	-1	-	-1
627 Sjávarútvegshúsið	-	-	-	-	-	380	-	380
629 Vernd og endurbætur gamalla húsa á ríkisjörðum	-	-6	-6	-	-6	74	-	74
640 Tollhúsið við Tryggvagötu	-	0	0	-	0	138	-133	-
691 Ýmsar fasteignir skv. 6. gr. fjárlaga	173	108	-65	65	-	-133	-	5
09984 Ríkiseignir	-365	167	533	-	533	65	-	65
101 Yfirstjórn	238	150	-88	-	-88	65	-	65
111 Rekstur fasteigna	-4.292	-7.701	-3.409	3.261	-148	-	-	-
121 Rekstrarviðhald	3.689	2.917	-772	-	-772	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
131 Vaxtagreiðslur til ríkissjóðs	-	4.802	4.802	-3.261	1.541	-	-	-
09986 Jarðasjóður og Jarðeignir ríkisins	36	-125	-161	161	-	250	-161	89
620 Jarðasjóður og Jarðeignir ríkisins	36	-125	-161	161	-	250	-161	89
09998 Varasjóðir málaflokka	-	228	228	-	228	-	-	-
120 Varasjóður málaflokks 05-20	-	228	228	-	228	-	-	-
05.30 Fjármálaumsýsla ríkisins	2.394	2.585	191	0	191	-111	-	-111
09103 Fjárýsla ríkisins	1.945	2.090	146	0	146	8	-	8
101 Almennur rekstur	1.917	2.064	147	-2	145	8	-	8
647 Hugbúnaðargerð fyrir upplýsingakerfi	28	26	-1	2	1	-1	-	-1
09905 Ríkiskaup	134	112	-22	22	-	-	-	-
101 Ríkiskaup	134	112	-22	22	-	-	-	-
09980 Rekstrarfélag Stjórnarráðsins	316	349	33	-	33	-119	-	-119
101 Rekstrarfélag Stjórnarráðsins	316	349	33	-	33	-143	-	-143
611 Bifreiðar Stjórnarráðsins	-	-	-	-	-	24	-	24
09998 Varasjóðir málaflokka	-	34	34	-22	12	-	-	-
130 Varasjóður málaflokks 05-30	-	34	34	-22	12	-	-	-
05.40 Stjórnsýsla ríkisfjármála	5.044	4.667	-378	22	-356	60	-	60
09101 Fjármála- og efnahags- ráðuneyti, aðalskrifstofa	1.357	1.452	95	-	95	6	-	6
101 Fjármála- og efnahags- ráðuneyti, aðalskrifstofa	1.357	1.452	95	0	96	6	-	6
601 Tæki og búnaður	-	-	-	0	0	0	-	0
09190 Ýmis verkefni	711	757	46	1	46	21	-	21
110 Fastanefndir	37	67	30	-	30	-	-	-
120 Lánaumsýsla ríkissjóðs	131	123	-8	8	-	-	-	-
130 Fjárlagakerfi ráðuneyta og Alþingis	31	28	-3	3	-	28	-	28
140 Þróunarmál í upplýsingatækni	394	377	-18	-	-18	-106	-	-106
190 Ýmis verkefni	110	151	42	-8	34	-1	-	-1
630 Tæki og búnaður	-	2	2	-2	-	223	-	223
640 Þróunarmál í upplýsingatækni	9	9	-	-	-	-123	-	-123
09199 Ráðstöfunarfé	1	6	4	-	4	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	1	6	4	-	4	-	-	-
09988 Greiðslur vegna höfundarréttar	265	262	-3	3	-	-	-	-
112 Höfundaréttargjöld til samtaka höfundaréttarfélaga	265	262	-3	3	-	-	-	-
09998 Varasjóðir málaflokka	-	78	78	-8	70	-	-	-
140 Varasjóður málaflokks 05-40	-	78	78	-8	70	-	-	-
09999 Ýmislegt	2.709	2.111	-598	26	-572	33	-	33
111 Endurmenntun og starfsmenntunarsjóðir	32	25	-7	7	-	-	-	-
114 Tryggingabætur samkvæmt kjarasamningum	154	144	-10	10	-	-	-	-
118 Framlög til stjórn málasamtaka	744	744	0	0	-	-	-	-
127 Virðisaukaskattur ríkisstofnana af tölvuvinnslu	342	26	-316	-	-316	-	-	-
128 Efnahagsrannsóknir	30	40	10	-3	7	-	-	-
129 Umsýsla hugbúnaðarleyfa	287	-39	-326	-	-326	-	-	-
131 Lífeyrissjóður bænda	6	7	1	-1	-	-	-	-
160 Dómkröfur	833	820	-13	13	-	-	-	-
162 Fjármálaráð	28	39	11	-	11	-	-	-
167 Þjóðlendumál	30	70	40	-	40	-	-	-
169 Kjara- og mannauðssýsla ríkisins	224	236	12	-	12	-1	-	-1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
611 Bifreiðar Stjórnarráðsins	-	-	-	-	-	34	-	34
06 Hagskýrslugerð, grunnskrár og upplýsingamál	2.862	3.131	269	-	269	-24	-	-24
06.10 Hagskýrslugerð, grunnskrár og upplýsingamál	2.862	3.131	269	-	269	-24	-	-24
01401 Hagstofa Íslands	1.449	1.624	175	-	175	-4	-	-4
101 Hagstofa Íslands	1.449	1.624	175	-	175	-4	-	-4
09190 Ýmis verkefni	152	165	13	-	13	-	-	-
154 Íslenska upplýsingasamfélagið, sameiginleg verkefni ráðuneyta	152	165	13	-	13	-	-	-
10601 Þjóðskrá Íslands	942	1.000	58	-	58	-19	-	-19
101 Þjóðskrá Íslands	942	1.000	58	-	58	-19	-	-19
14310 Landmælingar Íslands	320	342	22	-	22	0	-	0
101 Landmælingar Íslands	320	342	22	-	22	0	-	0
07 Nýsköpun, rannsóknir og þekkingargreinar	14.083	14.896	813	431	1.244	39	-	39
07.10 Vísindi og samkeppnis-sjóðir í rannsóknnum	8.377	9.381	1.004	178	1.182	36	-	36
02231 Rannsóknamiðstöð Íslands	25	32	8	-5	3	-	-	-
105 Alþjóðlegar samstarfs-áætlanir á sviði vísinda	25	32	8	-5	3	-	-	-
02235 Markáætlun á sviði vísinda og tækni	80	1.005	926	-	926	-	-	-
660 Markáætlun á sviði vísinda og tækni	80	1.005	926	-	926	-	-	-
02236 Rannsóknasjóður	2.507	2.537	30	-	30	-	-	-
660 Rannsóknasjóður	2.507	2.537	30	-	30	-	-	-
02238 Innviðasjóður	156	159	3	-	3	-	-	-
660 Innviðasjóður	156	159	3	-	3	-	-	-
02985 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	3.038	2.870	-169	183	15	36	-	36
190 Alþjóðleg samskipti vegna rammaáætlana ESB	49	99	50	-35	15	-	-	-
661 Rammaáætlanir ESB um menntun, rannsóknir og tækniþróun	2.989	2.771	-218	218	-	36	-	36
02998 Varasjóðir málaflokka	-	69	69	-	69	-	-	-
110 Varasjóður málaflokks 07-10	-	69	69	-	69	-	-	-
04417 Rannsóknasjóður til að auka verðmæti sjávarfangs	199	234	34	-	34	-	-	-
101 Almennur rekstur	18	18	0	-	0	-	-	-
661 Rannsóknasjóður til að auka verðmæti sjávarfangs	181	216	35	-	35	-	-	-
04511 Tækniþróunarsjóður	2.221	2.286	65	-	65	-	-	-
101 Almennur rekstur	102	93	-9	-	-9	-	-	-
661 Tækniþróunarsjóður	2.119	2.193	74	-	74	-	-	-
04821 Framleiðnisjóður landbúnaðarins	151	190	39	-	39	-	-	-
101 Framleiðnisjóður landbúnaðarins	5	51	47	-	47	-	-	-
621 Framleiðnisjóður landbúnaðarins	146	138	-8	-	-8	-	-	-
07.20 Nýsköpun, samkeppni og þekkingargreinar	5.706	5.516	-191	253	62	3	-	3
04251 Hugverkastofan	121	138	17	-	17	0	-	0
101 Hugverkastofan	121	138	17	-	17	0	-	0

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
04252 Faggildingarsvið Hugverkastofu	26	33	7	-2	5	1	-	1
101 Faggildingarsvið Hugverkastofu	26	33	7	-2	5	1	-	1
04501 Nýsköpunarmiðstöð Íslands	687	652	-35	35	-	3	-	3
101 Nýsköpunarmiðstöð Íslands	687	652	-35	35	-	3	-	3
04521 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	1.157	1.156	-1	1	-	-	-	-
110 Endurgreiðslur vegna kvikmyndagerðar á Íslandi	1.157	1.156	-1	1	-	-	-	-
04522 Styrkir til nýsköpunarfyrirtækja	3.577	3.293	-284	284	-	-	-	-
661 Styrkir til nýsköpunarfyrirtækja	3.577	3.293	-284	284	-	-	-	-
04523 Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	23	24	1	-1	-	-	-	-
110 Endurgreiðslur vegna hljóðritunar tónlistar á Íslandi	23	24	1	-1	-	-	-	-
04528 Nýsköpun og atvinnuþróun	115	217	101	-61	40	-	-	-
130 Alþjóðlegt samstarf og kynningarmál	11	18	7	-4	3	-	-	-
197 Nýsköpun og atvinnuþróun, ýmis framlög	104	199	94	-57	37	-	-	-
04998 Varasjóðir málaflokka	-	3	3	-3	-	-	-	-
110 Varasjóður málaflokks 07-20	-	3	3	-3	-	-	-	-
08 Sveitarfélög og byggðamál	22.572	23.201	629	-564	65	-	-	-
08.10 Framlög til sveitarfélaga	20.402	21.046	644	-564	79	-	-	-
10801 Jöfnunarsjóður sveitarfélaga	20.141	20.698	557	-557	-	-	-	-
110 Jöfnunarsjóður sveitarfélaga, lögbundin framlög	20.141	20.698	557	-557	-	-	-	-
14303 Skipulagsmál sveitarfélaga	261	348	87	-7	79	-	-	-
111 Endurgreiðslur skipulagsgjalds til sveitarfélaga sem annast sjálf skipulagsmál sín	156	56	-101	101	-	-	-	-
113 Endurgreiðslur á hluta kostnaðar sveitarfélaga við skipulagsmál	105	292	188	-108	79	-	-	-
08.20 Byggðamál	2.170	2.155	-15	-	-15	-	-	-
10701 Byggðáætlun og sóknaráætlanir landshluta	1.181	1.202	21	-	21	-	-	-
110 Byggðáætlun	674	694	20	-	20	-	-	-
115 Sóknaráætlanir landshluta	506	508	1	-	1	-	-	-
10711 Byggðastofnun	417	417	-	-	-	-	-	-
110 Byggðastofnun	206	206	-	-	-	-	-	-
111 Atvinnuráðgjafar á landsbyggðinni	211	211	-	-	-	-	-	-
10731 Flutningssjóður olíuvara	401	349	-53	-	-53	-	-	-
110 Flutningssjóður olíuvara	401	349	-53	-	-53	-	-	-
10732 Jöfnun flutningskostnaðar	171	188	17	-	17	-	-	-
110 Jöfnun flutningskostnaðar	171	188	17	-	17	-	-	-
09 Almanna- og réttaröryggi	25.961	25.684	-278	547	270	2.618	-23	2.595
09.10 Löggæsla	15.311	15.573	262	18	280	687	-23	664
06303 Ríkislögreglustjóri	2.043	1.939	-104	23	-81	45	-23	22
101 Ríkislögreglustjóri	2.125	2.450	324	-265	59	22	-	22
111 Rekstur lögreglubifreiða	-184	-292	-108	-	-108	-1	-	-1
611 Bifreiðar	102	-218	-321	288	-32	23	-23	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
06305 Lögregluskóli ríkisins	26	27	1	-	1	-	-	-
101 Lögregluskóli ríkisins	26	27	1	-	1	-	-	-
06310 Lögreglustjórinn á höfuðborgarsvæðinu	5.637	5.538	-99	-	-99	-11	-	-11
101 Lögreglustjórinn á höfuðborgarsvæðinu	5.637	5.538	-99	-	-99	-11	-	-11
06312 Lögreglustjórinn á Suðurnesjum	2.182	2.244	63	0	63	10	-	10
101 Lögreglustjórinn á Suðurnesjum	2.182	2.244	63	-	63	10	-	10
06313 Lögreglustjórinn á Vesturlandi	709	745	36	-	36	3	-	3
101 Lögreglustjórinn á Vesturlandi	709	745	36	-	36	3	-	3
06314 Lögreglustjórinn á Vestfjörðum	426	433	7	-	7	5	-	5
101 Lögreglustjórinn á Vestfjörðum	426	433	7	-	7	5	-	5
06315 Lögreglustjórinn á Norðurlandi vestra	393	381	-13	-	-13	-14	-	-14
101 Lögreglustjórinn á Norðurlandi vestra	393	381	-13	-	-13	-14	-	-14
06316 Lögreglustjórinn á Norðurlandi eystra	1.155	1.173	19	-	19	-2	-	-2
101 Lögreglustjórinn á Norðurlandi eystra	1.155	1.173	19	-	19	-2	-	-2
06317 Lögreglustjórinn á Austurlandi	544	562	18	-	18	2	-	2
101 Lögreglustjórinn á Austurlandi	544	562	18	-	18	2	-	2
06318 Lögreglustjórinn á Suðurlandi	1.118	1.174	56	-	56	-3	-	-3
101 Lögreglustjórinn á Suðurlandi	1.118	1.174	56	-	56	-3	-	-3
06319 Lögreglustjórinn í Vestmannaeyjum	230	251	21	-6	15	-3	-	-3
101 Lögreglustjórinn í Vestmannaeyjum	230	251	21	-6	15	-3	-	-3
06325 Samræmd neyðarsvörun	468	468	0	-	0	-	-	-
110 Samræmd neyðarsvörun	468	468	0	-	0	-	-	-
06390 Ýmis löggæslu- og öryggismál	380	496	116	-	116	655	-	655
110 Ýmis löggæslukostnaður	22	147	125	-	125	302	-	302
197 Samningar um öryggis- og björgunarmál	358	349	-9	-	-9	-	-	-
602 Tækjakaup lögreglu	-	-	-	-	-	353	-	353
06998 Varasjóðir málaflokka	-	141	141	-	141	-	-	-
115 Varasjóður málaflokks 09-10	-	141	141	-	141	-	-	-
09.20 Landhelgi	4.639	4.579	-60	-	-60	1.945	-	1.945
06395 Landhelgisgæsla Íslands	4.555	4.651	96	-	96	-249	-	-249
190 Landhelgisgæsla Íslands	4.555	4.651	96	-	96	-249	-	-249
06396 Landhelgissjóður Íslands	84	-98	-182	-	-182	2.194	-	2.194
641 Landhelgissjóður Íslands	84	-98	-182	-	-182	2.194	-	2.194
06998 Varasjóðir málaflokka	-	26	26	-	26	-	-	-
120 Varasjóður málaflokks 09-20	-	26	26	-	26	-	-	-
09.30 Ákærvald og réttarvarsla	1.647	1.752	105	-	105	-7	-	-7
01261 Óbyggðanefnd	108	121	13	-	13	2	-	2
101 Óbyggðanefnd	108	121	13	-	13	2	-	2
01271 Ríkislögmaður	222	241	19	-	19	0	-	0
101 Ríkislögmaður	222	241	19	-	19	0	-	0
06300 Héraðssaksóknari	997	1.044	47	-	47	-7	-	-7
101 Héraðssaksóknari	997	1.044	47	-	47	-7	-	-7
06301 Ríkissaksóknari	321	347	26	-	26	-1	-	-1
105 Ríkissaksóknari	321	347	26	-	26	-1	-	-1
09.40 Réttaraðstoð og bætur	2.296	1.767	-530	530	-	-	-	-
06231 Málskostnaður í opinberum málum	1.322	1.122	-200	200	-	-	-	-
110 Málskostnaður í opinberum málum	1.322	1.122	-200	200	-	-	-	-
06232 Opinber réttaraðstoð	605	383	-222	222	-	-	-	-
110 Opinber réttaraðstoð	604	383	-221	221	-	-	-	-
115 Réttaraðstoð við einstaklinga til að leita nauðasamninga	1	-	-1	1	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
06235 Bætur brotaþola	161	101	-59	59	-	-	-	-
110 Bætur brotaþola	161	101	-59	59	-	-	-	-
06236 Sanngirnibætur vegna misgjörða á vistheimilum fyrir börn	209	160	-49	49	-	-	-	-
110 Sanngirnibætur vegna misgjörða á vistheimilum fyrir börn	209	160	-49	49	-	-	-	-
09.50 Fullnustumál	2.067	2.013	-55	-	-55	-8	-	-8
06501 Fangelsismálastofnun ríkisins	2.067	2.014	-53	-	-53	-12	-	-12
101 Fangelsismálastofnun ríkisins	2.067	2.014	-53	-	-53	-12	-	-12
06591 Fangelsisbyggingar	-	-2	-2	-	-2	5	-	5
610 Stofnframkvæmdir	-	-2	-2	-	-2	5	-	5
10 Réttindi einstaklinga, trúmál og stjórnarsýsla dómsmála	15.721	15.644	-77	-447	-523	-50	-	-50
10.10 Persónuvernd	291	291	0	-	0	6	-	6
06251 Persónuvernd	291	291	0	-	0	6	-	6
101 Persónuvernd	291	291	0	-	0	6	-	6
10.20 Trúmál	7.328	7.820	492	-492	-	-54	-	-54
06701 Þjóðkirkjan	2.890	3.287	397	-397	-	-54	-	-54
101 Biskup Íslands	2.814	3.118	304	-304	-	-54	-	-54
131 Kristnisjóður	76	170	94	-94	-	-	-	-
06705 Kirkjumálasjóður	294	314	20	-20	-	-	-	-
110 Kirkjumálasjóður	294	314	20	-20	-	-	-	-
06733 Kirkjugarðar	1.243	1.296	53	-53	-	-	-	-
111 Kirkjugarðar	1.243	1.296	53	-53	-	-	-	-
06735 Sóknargjöld	2.522	2.521	-1	1	-	-	-	-
111 Sóknargjöld	2.522	2.521	-1	1	-	-	-	-
06736 Jöfnunarsjóður sókna	380	402	22	-22	-	-	-	-
110 Jöfnunarsjóður sókna	380	402	22	-22	-	-	-	-
10.30 Sýslumenn	2.874	2.754	-119	9	-110	5	-	5
06441 Sýslumaður höfuðborgarsvæðisins	1.038	1.039	1	-	1	7	-	7
101 Sýslumaður höfuðborgarsvæðisins	1.038	1.039	1	-	1	7	-	7
06442 Sýslumaður Vesturlands	220	186	-34	-	-34	0	-	0
101 Sýslumaður Vesturlands	220	186	-34	-	-34	0	-	0
06443 Sýslumaður Vestfjarða	205	201	-4	-	-4	0	-	0
101 Sýslumaður Vestfjarða	205	201	-4	-	-4	0	-	0
06444 Sýslumaður Norðurlands vestra	237	234	-3	-	-3	2	-	2
101 Sýslumaður Norðurlands vestra	146	146	-	-	-	3	-	3
105 Innheimtumiðstöð sekta og sakarkostnaðar	92	88	-3	-	-3	-1	-	-1
06445 Sýslumaður Norðurlands eystra	298	292	-6	-	-6	-4	-	-4
101 Sýslumaður Norðurlands eystra	298	292	-6	-	-6	-4	-	-4
06446 Sýslumaður Austurlands	162	126	-36	-	-36	0	-	0
101 Sýslumaður Austurlands	162	126	-36	-	-36	0	-	0
06447 Sýslumaður Suðurlands	253	242	-11	-	-11	1	-	1
101 Sýslumaður Suðurlands	256	242	-15	4	-11	1	-	1
105 Lögbirtingablað	-4	0	4	-4	-	-	-	-
06448 Sýslumaður Suðurnesja	220	213	-6	-	-6	0	-	0
101 Sýslumaður Suðurnesja	220	213	-6	-	-6	0	-	0
06449 Sýslumaður Vestmannaeyja	74	68	-7	-	-7	-2	-	-2
101 Sýslumaður Vestmannaeyja	74	68	-7	-	-7	-2	-	-2

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
06490 Ýmis rekstrar-								
kostnaður sýslumannsembættis	167	153	-14	9	-4	-	-	-
110 Ýmis sameiginlegur kostnaður	42	38	-4	-	-4	-	-	-
130 Kostnaður samkvæmt lögum nr. 88/1991 aukatekjur ríkissjóðs	125	116	-9	9	-	-	-	-
10.40 Stjórnsýsla dómsmálaráðuneytis	980	934	-46	23	-24	10	-	10
06101 Dómsmálaráðuneyti, aðalskrifstofa	593	602	9	-	9	5	-	5
101 Dómsmálaráðuneyti, aðalskrifstofa	593	602	9	-	9	5	-	5
06102 Stjórnartíðindi	8	-9	-17	-	-17	-	-	-
101 Stjórnartíðindi	8	-9	-17	-	-17	-	-	-
06111 Kosningar	13	23	10	-10	-	-	-	-
110 Kosningar	13	23	10	-10	-	-	-	-
06190 Ýmis verkefni	271	234	-37	32	-4	1	-	1
110 Fastanefndir	71	78	7	-	7	1	-	1
140 Alþjóðasamstarf	76	44	-32	32	-	-	-	-
198 Ýmis framlög dómsmálaráðuneytis	124	113	-11	-	-11	-	-	-
601 Tæki og búnaður	-	-	-	-	-	1	-	1
06199 Ráðstöfunarfé	-	0	0	0	-	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	-	0	0	0	-	-	-	-
06397 Schengen-samstarf	95	77	-18	6	-11	4	-	4
101 Schengen-samstarf	95	77	-18	6	-11	4	-	4
06998 Varasjóðir málaflokka	-	6	6	-6	-	-	-	-
125 Varasjóður málaflokks 10-40	-	6	6	-6	-	-	-	-
10.50 Útlendingamál	4.248	3.845	-403	13	-390	-16	-	-16
06151 Kærunefnd útlendingamála	281	299	18	-	18	0	-	0
101 Kærunefnd útlendingamála	281	299	18	-	18	0	-	0
06398 Útlendingastofnun	683	712	29	-	29	-6	-	-6
101 Útlendingastofnun	683	712	29	-	29	-6	-	-6
06399 Hælisleitendur	3.285	2.835	-449	13	-437	-9	-	-9
101 Hælisleitendur	3.285	2.835	-449	13	-437	-9	-	-9
11 Samgöngu- og fjarskiptamál	26.829	26.421	-408	-11	-419	3.912	-	3.912
11.10 Samgöngur	24.784	24.170	-614	-	-614	3.911	-	3.911
10211 Vegagerðin	19.969	18.904	-1.066	-	-1.066	3.891	-	3.891
101 Yfirstjórn	555	527	-28	-	-28	-40	-	-40
107 Þjónusta	5.756	4.912	-844	-	-844	-283	-	-283
115 Styrkir til almenningsgangna	3.612	3.407	-205	-	-205	-	-	-
610 Nýframkvæmdir	9.863	9.863	-	-	-	3.252	-	3.252
620 Framkvæmdir við vita og hafnir	76	76	-	-	-	437	-	437
681 Vestmannaeyjaferja	107	108	1	-	1	24	-	24
682 Botndælubúnaður við Landeyjarhöfn	1	11	10	-	10	461	-	461
10221 Samgöngustofa	1.416	1.411	-5	-	-5	24	-	24
101 Samgöngustofa	1.416	1.411	-5	-	-5	24	-	24
10231 Rannsóknarnefnd samgönguslysa	169	165	-3	-	-3	-4	-	-4
101 Rannsóknarnefnd samgönguslysa	169	165	-3	-	-3	-4	-	-4
10241 Hafnabótasjóður	759	1.140	381	-	381	-	-	-
670 Hafnabótasjóður	759	1.140	381	-	381	-	-	-
10252 Flugvelli og flugleiðsöguþjónusta	2.471	2.550	79	-	79	-	-	-
101 Flugvelli og flugleiðsöguþjónusta	2.471	2.550	79	-	79	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
11.20 Fjarskipti	1.262	1.380	118	-	118	-3	-	-3
10512 Póst- og fjarskiptastofnunin	396	454	57	-	57	-3	-	-3
101 Póst- og fjarskiptastofnunin	396	454	57	-	57	-3	-	-3
10513 Jöfnunarsjóður alþjónustu	46	55	9	-	9	-	-	-
110 Jöfnunarsjóður alþjónustu	46	55	9	-	9	-	-	-
10521 Fjarskiptasjóður	820	872	52	-	52	-	-	-
115 Samningur við fjarskiptafyrirtækið Farice ehf.	269	267	-2	2	-	-	-	-
641 Fjarskiptasjóður	551	605	54	-2	52	-	-	-
11.30 Stjórnýsla samgönguráðuneytis	783	871	88	-11	77	4	-	4
10101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	579	608	29	-	29	4	-	4
101 Samgöngu- og sveitarstjórnarráðuneyti, aðalskrifstofa	579	608	29	-	29	4	-	4
10190 Ýmis verkefni	204	241	38	-11	27	-	-	-
111 Fastanefndir	34	41	6	-	6	-	-	-
130 Samningar um öryggis- og björgunarmál	72	72	-	-	-	-	-	-
198 Ýmis framlög samgöngu- og sveitarstjórnarráðuneytis	98	129	31	-11	20	-	-	-
10199 Ráðstöfunarfé	-	1	1	-	1	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	-	1	1	-	1	-	-	-
10998 Varasjóðir málaflokka	-	21	21	-	21	-	-	-
130 Varasjóður málaflokks 11-10	-	21	21	-	21	-	-	-
12 Landbúnaður	15.974	16.194	220	43	263	-15	-	-15
12.10 Stjórnun landbúnaðarmála	15.709	15.804	95	76	171	-15	-	-15
04234 Matvælastofnun	1.432	1.483	51	-	51	-15	-	-15
101 Matvælastofnun	1.432	1.483	51	-	51	-15	-	-15
04801 Nautgríparækt	6.793	6.898	105	-	105	-	-	-
121 Samningur um starfs-skilyrði í nautgrípaframleiðslu	6.793	6.898	105	-	105	-	-	-
04805 Sauðfjárrækt	5.238	5.237	-1	-	-1	-	-	-
121 Samningur um starfs-skilyrði sauðfjárræktar	5.238	5.237	-1	-	-1	-	-	-
04807 Garðyrkja	579	595	16	-	16	-	-	-
121 Samningur um starfsskilyrði framleiðenda garðyrkjuafurða	579	595	16	-	16	-	-	-
04811 Búnaðarlagasamningur	1.518	1.518	0	-	0	-	-	-
121 Samningur um verkefni samkvæmt búnaðarlögum	1.518	1.518	0	-	0	-	-	-
04851 Greiðslur vegna varna gegn dýrasjúkdómum	149	73	-76	76	-	-	-	-
190 Greiðslur vegna varna gegn dýrasjúkdómum	149	73	-76	76	-	-	-	-
12.20 Rannsóknir, þróun og nýsköpun í landbúnaðarmálum	264	386	121	-29	92	-	-	-
04483 Landgræðsla og skóg-rækt í þágu landbúnaðar	-	28	28	-26	2	-	-	-
115 Rannsóknir í skógrækt í þágu landbúnaðar	-	28	28	-26	2	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
04488 Hagskýrslur og								
hagrannsóknir um landbúnað	7	13	6	-4	1	-	-	-
101 Hagskýrslur og								
hagrannsóknir um landbúnað	7	13	6	-4	1	-	-	-
04853 Bjargráðasjóður	8	8	-	-	-	-	-	-
110 Bjargráðasjóður	8	8	-	-	-	-	-	-
04981 Ýmis framlög í landbúnaði	249	337	88	1	89	-	-	-
110 Ýmis framlög í landbúnaði	249	337	88	1	89	-	-	-
12.40 Verðmiðlun og landbúnaðarsjóðir	-	4	4	-4	-	-	-	-
04998 Varasjóðir málaflokka	-	4	4	-4	-	-	-	-
115 Varasjóður málaflokks 12-40	-	4	4	-4	-	-	-	-
13 Sjávarútvegur og fiskeldi	4.467	5.615	1.147	0	1.147	-100	-	-100
13.10 Stjórnsýsla sjávarútvegs og fiskeldis	1.161	1.755	594	0	594	5	-	5
04215 Fiskistofa	860	960	99	-	99	5	-	5
101 Fiskistofa	860	960	99	-	99	5	-	5
04217 Verðlagsstofa skiptaverðs	53	59	6	-	6	0	-	0
101 Verðlagsstofa skiptaverðs	53	59	6	-	6	0	-	0
04843 Fiskræktarsjóður	7	467	460	-	460	-	-	-
110 Fiskræktarsjóður	7	467	460	-	460	-	-	-
04844 Umhverfissjóður sjókvíaeldis	90	106	15	-	15	-	-	-
110 Umhverfissjóður sjókvíaeldis	90	106	15	-	15	-	-	-
04845 Alþjóðlegt samstarf í								
sjávarútvegi, ýmis verkefni	151	151	0	0	-	-	-	-
110 Alþjóðlegt samstarf í sjávarútvegi	119	121	1	-1	-	-	-	-
115 Strandveiðar	31	30	-1	1	-	-	-	-
04998 Varasjóðir málaflokka	-	13	13	-	13	-	-	-
120 Varasjóður málaflokks 13-10	-	13	13	-	13	-	-	-
13.20 Rannsóknir, þróun og								
nýsköpun í sjávarútvegi	3.306	3.859	553	0	553	-105	-	-105
04406 Hafrannsóknastofnun	2.999	2.766	-234	12	-222	-105	-	-105
101 Hafrannsóknastofnun	2.999	2.766	-234	12	-222	-252	-	-252
631 Tæki og búnaður í skip	-	-	-	-	-	146	-	146
04411 Matvælarannsóknir	400	400	0	0	-	-	-	-
101 Matvælarannsóknir	400	400	0	0	-	-	-	-
04413 Verkefnasjóður sjávarútvegsins	-322	-95	227	-	227	-	-	-
110 Verkefnasjóður sjávarútvegsins	4	17	13	-	13	-	-	-
661 Verkefnasjóður sjávarútvegsins	-326	-112	214	-	214	-	-	-
04415 Sjóður til síldarrannsókna	1	238	238	-	238	-	-	-
110 Sjóður til síldarrannsókna	1	238	238	-	238	-	-	-
04982 Ýmis framlög í sjávarútvegi	229	539	310	-	310	-	-	-
110 Ýmis framlög í sjávarútvegi	229	539	310	-	310	-	-	-
04998 Varasjóðir málaflokka	-	12	12	-12	-	-	-	-
125 Varasjóður málaflokks 13-20	-	12	12	-12	-	-	-	-
14 Ferðapjónusta	1.939	2.699	761	-3	757	0	-	0
14.10 Ferðapjónusta	1.939	2.699	761	-3	757	0	-	0
04551 Ferðamálastofa	611	674	63	-	63	0	-	0
101 Ferðamálastofa	611	674	63	-	63	0	-	0

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
04555 Framkvæmdasjóður ferðamannastaða	473	713	239	-3	236	-	-	-
101 Almennur rekstur	9	20	11	-3	8	-19	-	-19
641 Framkvæmdasjóður ferðamannastaða	465	693	228	-	228	19	-	19
04559 Ýmis ferðamál	854	1.313	459	-	459	-	-	-
111 Rannsóknir, markaðs- og kynningarmál í ferðaþjónustu	854	1.313	459	-	459	-	-	-
15 Orkumál	3.917	4.053	135	-92	44	0	-	0
15.10 Stjórnun og þróun orkumála	3.917	4.053	135	-92	44	0	-	0
04571 Orkustofnun	481	516	35	-	35	0	-	0
101 Orkustofnun	481	516	35	-	35	0	-	0
04581 Orkusjóður	34	34	-	-	-	-	-	-
101 Rekstur Orkusjóðs	34	34	-	-	-	-	-	-
04583 Niðurgreiðslur á húshitun	3.328	3.420	92	-92	-	-	-	-
111 Niðurgreiðslur á hitun íbúðarhúsnæðis	2.257	2.349	93	-93	-	-	-	-
112 Jöfnun kostnaðar við dreifingu raforku	1.000	1.012	13	-13	-	-	-	-
113 Notendur utan samveitna	72	58	-14	14	-	-	-	-
04599 Ýmis orkumál	75	83	9	-	9	-	-	-
197 Orkumál, rannsóknir og ýmis verkefni	75	83	9	-	9	-	-	-
16 Markaðseftirlit, neytendamál og stjórnarsýsla atvinnamála og nýsköpunar	3.967	5.041	1.073	-89	984	13	-	13
16.10 Markaðseftirlit og neytendamál	2.694	3.527	833	-	833	-18	-	-18
04190 Ýmis verkefni	25	25	-1	1	-	-	-	-
163 Framlög til neytendamála	25	25	-1	1	-	-	-	-
04238 Neytendastofa	201	223	22	-	22	-1	-	-1
101 Neytendastofa	201	223	22	-	22	-1	-	-1
04246 Samkeppniseftirlitið	461	482	21	-	21	0	-	0
101 Samkeppniseftirlitið	461	482	21	-	21	0	-	0
04998 Varasjóðir málaflokka	-	6	6	-1	5	-	-	-
130 Varasjóður málaflokks 16-10	-	6	6	-1	5	-	-	-
09978 Fjármálaeftirlitið	2.007	2.792	785	-	785	-18	-	-18
101 Fjármálaeftirlitið	2.007	2.792	785	-	785	-18	-	-18
16.20 Stjórnarsýsla atvinnu- mála og nýsköpunar	1.273	1.513	240	-89	151	31	-	31
04101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	986	1.144	158	-29	129	18	-	18
101 Atvinnuvega- og nýsköpunarráðuneyti, aðalskrifstofa	986	1.144	158	-29	129	18	-	18
04190 Ýmis verkefni	315	314	-1	-	-1	-	-	-
110 Fastanefndir	72	10	-61	-	-61	-	-	-
129 Ýmis viðskipta- og bankamál	243	304	61	-	61	-	-	-
04421 Bygging rannsóknastofnana sjávarútvegsins	-27	55	83	-60	22	13	-	13
101 Bygging rannsóknastofnana sjávarútvegsins	-27	55	83	-60	22	-5	-	-5
610 Bygging rannsóknastofnana sjávarútvegsins	-	-	-	-	-	18	-	18

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
17 Umhverfismál	14.707	16.887	2.180	-59	2.121	1.670	-	1.670
17.10 Náttúruvernd, skógrækt og landgræðsla	3.488	3.166	-322	-	-322	825	-	825
14190 Ýmis verkefni	993	912	-81	-	-81	-	-	-
124 Landsáætlun um uppbyggingu innviða til verndar náttúru og menningarsögulegum minjum	948	868	-81	-	-81	-	-	-
144 Skógræktarfélag Íslands	33	33	-	-	-	-	-	-
156 Vernd Breiðafjarðar	11	11	0	-	0	-	-	-
14211 Umhverfisstofnun	-	-	-	-	-	40	-	40
641 Þjóðgarðar og friðlýst svæði	-	-	-	-	-	40	-	40
14212 Vatnajökulsþjóðgarður	515	364	-151	-	-151	564	-	564
101 Vatnajökulsþjóðgarður	483	341	-142	-	-142	-334	-	-334
641 Framkvæmdir	32	23	-9	-	-9	898	-	898
14216 Þjóðgarðurinn á Þingvöllum	107	52	-55	-	-55	209	-	209
101 Þjóðgarðurinn á Þingvöllum	98	91	-7	-	-7	-973	-	-973
601 Nýframkvæmdir	9	-40	-48	-	-48	1.183	-	1.183
14231 Landgræðsla ríkisins	904	887	-17	-	-17	12	-	12
101 Landgræðsla ríkisins	793	749	-44	-	-44	18	-	18
190 Fyrirhleðslur	95	127	32	-	32	-1	-	-1
601 Tæki og búnaður	16	11	-5	-	-5	-5	-	-5
14241 Skógræktin	932	921	-11	-	-11	0	-	0
101 Skógræktin	932	699	-233	222	-11	1	-	1
111 Framlög til skógræktar á lögbýlum	-	222	222	-222	-	-	-	-
620 Fasteignir	-	-	-	-	-	-1	-	-1
14243 Hekluskógar	38	30	-8	-	-8	0	-	0
101 Hekluskógar	38	30	-8	-	-8	0	-	0
17.20 Rannsóknir og vöktun á náttúru Íslands	1.887	1.872	-15	-7	-22	3	-	3
14202 Náttúruvannsóknastöðin við Mývatn	39	53	14	-7	7	-3	-	-3
101 Náttúruvannsóknastöðin við Mývatn	39	53	14	-7	7	-3	-	-3
14401 Náttúrufræðistofnun Íslands	668	674	7	-	7	1	-	1
101 Náttúrufræðistofnun Íslands	668	674	7	-	7	1	-	1
14403 Náttúrustofur	151	151	-	-	-	-	-	-
121 Náttúrustofur	151	151	-	-	-	-	-	-
14412 Veðurstofa Íslands	1.029	965	-65	-	-65	5	-	5
101 Almennur rekstur	1.029	965	-65	-	-65	-17	-	-17
170 Veðurbjónusta fyrir millilandaflug	0	-	0	-	0	22	-	22
14998 Varasjóðir málaflokka	-	29	29	-	29	-	-	-
115 Varasjóður málaflokks 17-20	-	29	29	-	29	-	-	-
17.30 Meðhöndlun úrgangs	4.761	6.064	1.303	-51	1.252	0	-	0
14287 Úrvinnslusjóður	1.882	3.134	1.252	-	1.252	0	-	0
101 Almennur rekstur	86	38	-48	48	-	0	-	0
110 Úrvinnslusjóður	1.796	3.096	1.300	-48	1.252	-	-	-
14289 Endurvinnslan hf.	2.879	2.930	51	-51	-	-	-	-
110 Endurvinnslan hf., skilagjald og umsýslubókun	2.879	2.930	51	-51	-	-	-	-
17.40 Varnir vegna náttúruvár	743	1.405	661	-	661	176	-	176
14381 Ofanflóðasjóður	743	1.405	661	-	661	176	-	176
101 Almennur rekstur	20	-41	-61	61	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
660 Ofanflóðasjóður	723	1.445	722	-61	661	176	-	176
17.50 Stjórnsýsla umhverfismála	3.828	4.380	553	-1	552	665	-	665
14101 Umhverfis- og auðlinda-ráðuneyti, aðalskrifstofa	668	739	71	-	71	3	-	3
101 Umhverfis- og auðlinda-ráðuneyti, aðalskrifstofa	668	739	71	-	71	4	-	4
601 Tæki og búnaður	-	-	-	-	-	-1	-	-1
14151 Úrskurðarnefnd umhverfis- og auðlindamála	142	146	4	-	4	1	-	1
101 Úrskurðarnefnd umhverfis- og auðlindamála	142	146	4	-	4	1	-	1
14190 Ýmis verkefni	1.066	1.266	200	-1	200	-	-	-
121 Áætlun um vernd og nýtingu landsvæða	51	119	68	-	68	-	-	-
131 Loftslagssjóður	60	60	-	-	-	-	-	-
140 Alþjóðastofnanir	22	23	1	-1	-	-	-	-
190 Styrkir, framlög og verkefni	933	1.064	131	-	131	-	-	-
14211 Umhverfisstofnun	1.581	1.738	157	-	157	663	-	663
101 Umhverfisstofnun	1.524	1.680	156	-	156	663	-	663
111 Endurgreiðslur til sveitarfélaga vegna veiða á ref og mink	57	58	1	-	1	-	-	-
14301 Skipulagsstofnun	321	349	28	-	28	-1	-	-1
101 Skipulagsstofnun	321	349	28	-	28	-1	-	-1
14407 Stofnun Vilhjálms Stefánssonar	50	59	10	-	10	0	-	0
101 Stofnun Vilhjálms Stefánssonar	50	59	10	-	10	0	-	0
14998 Varasjóðir málaflokka	-	84	84	-	84	-	-	-
120 Varasjóður málaflokks 17-50	-	84	84	-	84	-	-	-
18 Menning, listir, íþróttar- og æskulýðsmál	13.285	15.033	1.748	-436	1.313	230	-	230
18.10 Safnamál	3.503	3.943	440	-37	404	39	-	39
02902 Þjóðminjasafn Íslands	970	963	-7	7	-	-20	-	-20
101 Þjóðminjasafn Íslands	970	963	-7	7	-	-20	-	-20
02903 Þjóðskjalasafn Íslands	327	369	43	-	43	-38	-	-38
101 Þjóðskjalasafn Íslands	320	399	79	-36	43	-38	-	-38
111 Héraðsskjalasöfn	6	-30	-36	36	-	-	-	-
02905 Landsbókasafn Íslands - Háskólabókasafn	1.106	1.191	85	-	85	-13	-	-13
101 Landsbókasafn Íslands - Háskólabókasafn	1.106	1.191	85	-	85	-13	-	-13
02906 Listasafn Einars Jónssonar	44	44	0	0	-	0	-	0
101 Listasafn Einars Jónssonar	44	44	0	0	-	0	-	0
02907 Listasafn Íslands	322	343	21	-1	20	5	-	5
101 Listasafn Íslands	322	343	21	-1	20	5	-	5
02908 Kvikmyndasafn Íslands	129	127	-2	2	-	-8	-	-8
101 Kvikmyndasafn Íslands	129	127	-2	2	-	-8	-	-8
02909 Hljóðbókasafn Íslands	126	139	13	-2	11	2	-	2
101 Hljóðbókasafn Íslands	126	139	13	-2	11	2	-	2
02911 Náttúruminjasafn Íslands	55	99	45	-34	11	-175	-	-175
101 Náttúruminjasafn Íslands	55	99	45	-34	11	-175	-	-175
02913 Gljúfrasteinn - Hús skáldsins	50	50	0	-	0	1	-	1
101 Gljúfrasteinn - Hús skáldsins	50	50	0	-	0	1	-	1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
02918 Safnasjóður	140	143	3	-	3	0	-	0
110 Safnasjóður	140	143	3	-	3	0	-	0
02920 Samningar og styrkir til starfsemi safna	128	141	12	-	12	-	-	-
110 Samningar og styrkir til starfsemi safna	128	141	12	-	12	-	-	-
02968 Stofnkostnaður safna	108	313	205	-	205	285	-	285
610 Stofnkostnaður safna	108	313	205	-	205	285	-	285
02998 Varasjóðir málaflokka	-	22	22	-9	13	-	-	-
115 Varasjóður málaflokks 18-10	-	22	22	-9	13	-	-	-
18.20 Menningarstofnanir	4.374	4.648	274	-2	272	139	-	139
02915 Minjastofnun Íslands	248	246	-2	2	-	48	-	48
101 Minjastofnun Íslands	248	246	-2	2	-	48	-	48
02965 Harpa, tónlistar- og ráðstefnuhús í Reykjavík	875	977	102	-	102	-	-	-
101 Harpa, tónlistar- og ráðstefnuhús í Reykjavík	875	977	102	-	102	-	-	-
02972 Íslenski dansflokkurinn	189	191	2	-	2	0	-	0
101 Íslenski dansflokkurinn	189	191	2	-	2	0	-	0
02973 Þjóðleikhúsið	1.387	1.439	52	-	52	17	-	17
101 Þjóðleikhúsið	1.387	1.439	52	-	52	17	-	17
02974 Sinfóníuhljómsveit Íslands	1.137	1.184	47	-	47	0	-	0
101 Sinfóníuhljómsveit Íslands	1.137	1.184	47	-	47	0	-	0
02981 Kvikmyndamiðstöð Íslands	109	123	14	-	14	1	-	1
101 Kvikmyndamiðstöð Íslands	109	123	14	-	14	1	-	1
02993 Stofnkostnaður menningarstofnana	-	10	10	-2	8	73	-	73
610 Stofnkostnaður menningarstofnana	-	10	10	-2	8	73	-	73
02994 Samningar og styrkir til starfsemi menningarstofnana	428	445	16	-	16	-	-	-
110 Samningar og styrkir til starfsemi menningarstofnana	428	445	16	-	16	-	-	-
02998 Varasjóðir málaflokka	-	33	33	-2	31	-	-	-
120 Varasjóður málaflokks 18-20	-	33	33	-2	31	-	-	-
18.30 Menningarsjóðir	4.165	5.176	1.011	-395	616	52	-	52
02916 Fornminjasjóður	44	49	5	-	5	-	-	-
610 Fornminjasjóður	44	49	5	-	5	-	-	-
02917 Húsafríðunarsjóður	230	220	-11	-52	-63	52	-	52
610 Húsafríðunarsjóður	230	220	-11	-52	-63	52	-	52
02978 Launasjóðir listamanna	660	656	-4	-	-4	-	-	-
101 Launasjóðir listamanna	660	656	-4	-	-4	-	-	-
02980 Verkefnasjóðir	-	-1	-1	-	-1	-	-	-
601 Listskreytingasjóður	-	-1	-1	-	-1	-	-	-
02981 Kvikmyndamiðstöð Íslands	849	1.284	435	-	435	-	-	-
110 Kvikmyndasjóðir	849	1.284	435	-	435	-	-	-
02982 Samningar og styrkir til starfsemi á sviði lista og menningar	2.336	2.669	332	-269	64	0	-	0
110 Útflutningssjóður íslenskrar tónlistar	18	20	2	-	2	-	-	-
111 Myndlistasjóður	51	51	0	-	0	-	-	-
112 Hönnunarsjóður	-	0	0	-	0	-	-	-
114 Bókasafnssjóður höfunda	76	76	-	-	-	-	-	-
118 Miðstöð íslenskra bókmennta	193	514	321	-271	50	-1	-	-1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
121 Samningar og styrkir til starfsemi á sviði lista og menningar	1.573	1.594	22	-	22	1	-	1
122 Starfsemi áhugaleikfélaga	19	19	-	-	-	-	-	-
124 Starfsemi atvinnuleikhópa	100	93	-7	-	-7	-	-	-
125 Tónlistarsjóður	74	71	-2	-	-2	-	-	-
126 Hljóðritunarsjóður tónlistar	39	39	0	-	0	-	-	-
128 Barnamenning	-	0	0	-	0	-	-	-
152 Barnamenningarsjóður Íslands	100	100	0	-	0	-	-	-
170 Heiðurslaun listamanna samkvæmt ákvörðun Alþingis	95	92	-3	3	-	-	-	-
02983 Ýmis fræðistörf	45	49	4	-	4	-	-	-
117 Starfslaunasjóður sjálfstætt starfandi fræðimanna	45	49	4	-	4	-	-	-
02998 Varasjóðir málaflokka	-	248	248	-74	174	-	-	-
125 Varasjóður málaflokks 18-30	-	248	248	-74	174	-	-	-
02999 Ýmislegt	-	1	1	-	1	-	-	-
197 Gjöf Jóns Sigurðssonar	-	1	1	-	1	-	-	-
18.40 Íþróttá- og æskulýðsmál	1.243	1.266	23	-2	21	-	-	-
02986 Styrkir til uppbyggingar landsmótsstaða	29	29	0	0	-	-	-	-
610 Styrkir til uppbyggingar landsmótsstaða	29	29	0	0	-	-	-	-
02988 Samningar og styrkir til æskulýðsmála	251	255	3	-	3	-	-	-
119 Æskulýðssjóður	9	10	1	-	1	-	-	-
121 Samningar og styrkir til æskulýðsmála	242	245	2	-	2	-	-	-
02989 Samningar og styrkir til íþróttamála	962	971	9	-2	7	-	-	-
111 Ferðasjóður Íþróttasambands Íslands	130	130	-	-	-	-	-	-
113 Samningar og styrkir til íþróttamála	386	388	2	-	2	-	-	-
116 Íþróttasjóður	19	24	5	-	5	-	-	-
122 Launasjóður stórmeistara í skák	28	30	2	-2	-	-	-	-
129 Afrekssjóður ÍSÍ	400	400	-	-	-	-	-	-
02998 Varasjóðir málaflokka	-	11	11	0	11	-	-	-
130 Varasjóður málaflokks 19-20	-	11	11	0	11	-	-	-
19 Fjölmíðlun	4.705	4.714	9	-	9	0	-	0
19.10 Fjölmíðlun	4.705	4.714	9	-	9	0	-	0
02961 Fjölmíðlanefnd	60	69	9	-	9	0	-	0
101 Fjölmíðlanefnd	60	69	9	-	9	0	-	0
02971 Ríkisútvarpið	4.645	4.645	-	-	-	-	-	-
110 Ríkisútvarpið	4.645	4.645	-	-	-	-	-	-
20 Framhaldsskólastig	33.176	35.116	1.940	-82	1.858	1.130	-	1.130
20.10 Framhaldsskólar	31.844	33.686	1.842	-9	1.833	1.130	-	1.130
02301 Menntaskólinn í Reykjavík	1.015	1.042	27	-	27	21	-	21
101 Menntaskólinn í Reykjavík	1.015	1.042	27	-	27	21	-	21
02302 Menntaskólinn á Akureyri	956	1.015	59	-	59	4	-	4
101 Menntaskólinn á Akureyri	956	1.015	59	-	59	4	-	4
02303 Menntaskólinn að Laugarvatni	342	362	20	-	20	18	-	18
101 Menntaskólinn að Laugarvatni	342	362	20	-	20	18	-	18
02304 Menntaskólinn við Hamrahlíð	1.693	1.738	46	-	46	-1	-	-1
101 Menntaskólinn við Hamrahlíð	1.693	1.738	46	-	46	-1	-	-1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
02305 Menntaskólinn við Sund	942	841	-102	-	-102	0	-	0
101 Menntaskólinn við Sund	942	841	-102	-	-102	0	-	0
02306 Menntaskólinn á Ísafirði	532	500	-32	-	-32	-1	-	-1
101 Menntaskólinn á Ísafirði	532	500	-32	-	-32	-1	-	-1
02307 Menntaskólinn á Egilsstöðum	597	611	14	-	14	-2	-	-2
101 Menntaskólinn á Egilsstöðum	597	611	14	-	14	-2	-	-2
02308 Menntaskólinn í Kópavogi	1.472	1.531	58	-	58	4	-	4
101 Menntaskólinn í Kópavogi	1.472	1.531	58	-	58	4	-	4
02309 Kvennaskólinn í Reykjavík	810	867	57	-	57	-8	-	-8
101 Kvennaskólinn í Reykjavík	810	867	57	-	57	-8	-	-8
02314 Sameiginleg verkefni og þjónusta	1.271	1.275	4	-	4	17	-	17
110 Sameiginleg verkefni og þjónusta	1.271	1.275	4	-	4	17	-	17
02315 Orlof og endurmenntun kennara	59	71	12	-3	8	-	-	-
110 Orlof og endurmenntun kennara	59	71	12	-3	8	-	-	-
02318 Stofnkostnaður framhaldsskóla	7	455	448	-	448	1.234	-	1.234
600 Framhaldsskólar í Reykjavík	-	-	-	-	-	60	-	60
601 Menntaskólinn í Reykjavík	-	-	-	-	-	19	-	19
657 Fjölbrotaskóli Suðurlands	-	-	-	-	-	-17	-	-17
690 Stofnkostnaður framhaldsskóla	7	455	448	-	448	1.171	-	1.171
02321 Framlög til námsbrauta og skóla	671	696	25	-	25	2	-	2
110 Framlög til námsbrauta og skóla	671	696	25	-	25	2	-	2
02350 Fjölbrotaskólinn í Breiðholti	1.827	1.895	68	-	68	-53	-	-53
101 Fjölbrotaskólinn í Breiðholti	1.827	1.895	68	-	68	-53	-	-53
02351 Fjölbrotaskólinn Ármúla	1.377	1.462	84	-	84	-6	-	-6
101 Fjölbrotaskólinn Ármúla	1.377	1.462	84	-	84	-6	-	-6
02352 Flensborgarskóli	1.113	1.185	72	-	72	-15	-	-15
101 Flensborgarskóli	1.113	1.185	72	-	72	-15	-	-15
02353 Fjölbrotaskóli Suðurnesja	1.334	1.439	105	-	105	-33	-	-33
101 Fjölbrotaskóli Suðurnesja	1.334	1.439	105	-	105	-33	-	-33
02354 Fjölbrotaskóli Vesturlands	761	846	85	-	85	2	-	2
101 Fjölbrotaskóli Vesturlands	761	846	85	-	85	2	-	2
02355 Framhaldsskólinn í Vestmannaeyjum	365	392	26	-	26	-32	-	-32
101 Framhaldsskólinn í Vestmannaeyjum	365	392	26	-	26	-32	-	-32
02356 Fjölbrotaskóli Norðurlands vestra	683	734	51	-	51	-23	-	-23
101 Fjölbrotaskóli Norðurlands vestra	683	734	51	-	51	-23	-	-23
02357 Fjölbrotaskóli Suðurlands	1.512	1.631	119	-	119	-6	-	-6
101 Fjölbrotaskóli Suðurlands	1.512	1.631	119	-	119	-6	-	-6
02358 Verkmenntaskóli Austurlands	428	425	-4	-	-4	1	-	1
101 Verkmenntaskóli Austurlands	428	425	-4	-	-4	1	-	1
02359 Verkmenntaskólinn á Akureyri	1.941	1.930	-11	-	-11	2	-	2
101 Verkmenntaskólinn á Akureyri	1.941	1.930	-11	-	-11	2	-	2
02360 Fjölbrotaskólinn í Garðabæ	988	1.079	91	-	91	-6	-	-6
101 Fjölbrotaskólinn í Garðabæ	988	1.079	91	-	91	-6	-	-6
02361 Framhaldsskólinn í A-Skaftafellssýslu	227	230	3	-	3	3	-	3
101 Framhaldsskólinn í A-Skaftafellssýslu	227	230	3	-	3	3	-	3
02362 Framhaldsskólinn á Húsavík	206	211	5	-	5	2	-	2
101 Framhaldsskólinn á Húsavík	206	211	5	-	5	2	-	2
02363 Framhaldsskólinn á Laugum	334	341	7	-	7	-2	-	-2
101 Framhaldsskólinn á Laugum	334	341	7	-	7	-2	-	-2
02365 Borgarholtsskóli	1.758	1.807	50	-	50	-2	-	-2
101 Borgarholtsskóli	1.758	1.807	50	-	50	-2	-	-2
02367 Fjölbrotaskóli Snæfellinga	298	319	21	-	21	-2	-	-2
101 Fjölbrotaskóli Snæfellinga	298	319	21	-	21	-2	-	-2

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
02368 Menntaskóli Borgarfjarðar	246	243	-3	3	-	-	-	-
101 Menntaskóli Borgarfjarðar	246	243	-3	3	-	-	-	-
02370 Framhaldsskólinn í Mosfellsbæ	593	614	21	-	21	11	-	11
101 Framhaldsskólinn í Mosfellsbæ	593	614	21	-	21	11	-	11
02372 Menntaskólinn á Tröllaskaga	308	331	24	-	24	1	-	1
101 Menntaskólinn á Tröllaskaga	308	331	24	-	24	1	-	1
02504 Tækniskólinn	3.726	3.726	-	-	-	-	-	-
101 Tækniskólinn	3.726	3.726	-	-	-	-	-	-
02581 Verslunarskóli Íslands	1.451	1.460	9	-9	-	-	-	-
101 Verslunarskóli Íslands	1.451	1.460	9	-9	-	-	-	-
02998 Varasjóðir málaflokka	-	393	393	-	393	-	-	-
150 Varasjóður málaflokks 20-10	-	393	393	-	393	-	-	-
09999 Ýmislegt	-	-10	-10	-	-10	-	-	-
125 Nýtt vinnumat framhaldsskólakennara	-	-10	-10	-	-10	-	-	-
20.20 Tónlistafræðsla	557	557	-	-	-	-	-	-
02565 Tónlistarnám á vegum sveitarfélaga	557	557	-	-	-	-	-	-
110 Tónlistarnám á vegum sveitarfélaga	557	557	-	-	-	-	-	-
20.30 Vinnustaðanám og styrkir	277	303	25	-	25	-	-	-
02519 Vinnustaðanámssjóður	277	303	25	-	25	-	-	-
110 Vinnustaðanámssjóður	277	303	25	-	25	-	-	-
20.40 Jöfnun námskostnaðar	499	571	73	-73	-	-	-	-
02884 Jöfnun á námskostnaði	499	571	73	-73	-	-	-	-
101 Jöfnun á námskostnaði	491	540	48	-48	-	-	-	-
110 Skólaakstur	8	32	24	-24	-	-	-	-
21 Háskólastig	36.146	38.807	2.661	125	2.786	2.623	-	2.623
21.10 Háskólar	25.074	27.709	2.634	-53	2.581	2.499	-	2.499
02201 Háskóli Íslands	15.790	17.900	2.109	-	2.109	1.575	-	1.575
101 Háskóli Íslands	15.436	17.535	2.099	-	2.099	209	-	209
650 Byggingarframkvæmdir og tækjakaup	354	365	11	-	11	1.366	-	1.366
02210 Háskólinn á Akureyri	2.535	2.619	84	-	84	52	-	52
101 Háskólinn á Akureyri	2.580	2.607	27	-	27	57	-	57
102 Rannsóknir og önnur verkefni	-45	12	57	-	57	-5	-	-5
02216 Landbúnaðarháskóli Íslands	971	1.277	306	-53	252	-81	-	-81
101 Landbúnaðarháskóli Íslands	971	1.277	306	-53	252	-81	-	-81
02217 Hólaskóli - Háskólinn á Hólum	468	415	-53	-	-53	-12	-	-12
101 Hólaskóli - Háskólinn á Hólum	468	415	-53	-	-53	-12	-	-12
02225 Háskólinn á Bifröst	497	497	-	-	-	-	-	-
101 Háskólinn á Bifröst	497	497	-	-	-	-	-	-
02227 Háskólinn í Reykjavík	3.547	3.547	-	-	-	-	-	-
101 Háskólinn í Reykjavík	3.547	3.547	-	-	-	-	-	-
02228 Listaháskóli Íslands	1.266	1.266	-	-	-	-	-	-
101 Listaháskóli Íslands	1.266	1.266	-	-	-	-	-	-
02269 Stofnkostnaður háskóla	-	-	-	-	-	964	-	964
621 Stofnkostnaður	-	-	-	-	-	964	-	964
02998 Varasjóðir málaflokka	-	188	188	-	188	-	-	-
135 Varasjóður málaflokks 21-10	-	188	188	-	188	-	-	-
21.20 Rannsóknastarfsemi á háskólastigi	2.645	2.850	206	-	206	124	-	124
02202 Tilraunastöð Háskólans að Keldum	363	417	55	-	55	-17	-	-17
101 Tilraunastöð Háskólans að Keldum	363	417	55	-	55	-17	-	-17

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
02203 Raunvísindastofnun Háskólans	644	665	21	-	21	130	-	130
101 Raunvísindastofnun Háskólans	644	665	21	-	21	130	-	130
02209 Stofnun Árna Magnússonar í íslenskum fræðum	473	509	36	-	36	11	-	11
101 Stofnun Árna Magnússonar í íslenskum fræðum	473	509	36	-	36	11	-	11
02269 Stofnkostnaður háskóla	-	28	28	-	28	-	-	-
609 Stofnun Árna Magnússonar í íslenskum fræðum	-	28	28	-	28	-	-	-
02298 Styrkir á sviði háskóla- og vísindastarfsemi	472	473	1	-	1	-	-	-
110 Styrkir á sviði háskóla- og vísindastarfsemi	472	473	1	-	1	-	-	-
02299 Fræða- og þekkingarsetur	483	486	3	-	3	-	-	-
110 Fræða- og þekkingasetur	483	486	3	-	3	-	-	-
02998 Varasjóðir málaflokka	-	63	63	-	63	-	-	-
140 Varasjóður málaflokks 21-20	-	63	63	-	63	-	-	-
04481 Rannsóknir háskóla í þágu landbúnaðar	209	209	-	-	-	-	-	-
101 Rannsóknir háskóla í þágu landbúnaðar	209	209	-	-	-	-	-	-
21.30 Stuðningur við námsmenn	8.426	8.248	-179	179	-	-	-	-
02872 Lánasjóður íslenskra námsmanna	8.426	8.248	-179	179	-	-	-	-
101 Lánasjóður íslenskra námsmanna	8.426	8.248	-179	179	-	-	-	-
22 Önnur skólastig og stjórnsýsla mennta- og menningarmála	4.699	4.750	51	4	54	1	-	1
22.10 Leikskóla- og grunnskólastig	248	238	-10	4	-7	-	-	-
02720 Sérstök fræðsluverkefni	106	99	-7	-	-7	-	-	-
131 Sérstök fræðsluverkefni	106	99	-7	-	-7	-	-	-
02721 Sprotasjóður	65	66	0	-	0	-	-	-
110 Sprotasjóður	65	66	0	-	0	-	-	-
02724 Greiðslur til samtaka höfundar- réttarhafa fyrir ljósritun á vernduðu efni	77	73	-4	4	-	-	-	-
110 Greiðslur til samtaka höfundar- réttarhafa fyrir ljósritun á vernduðu efni	77	73	-4	4	-	-	-	-
22.20 Framhaldsfræðsla og menntun óflokkuð á skólastig	1.954	1.951	-3	-	-3	3	-	3
02430 Samskiptamiðstöð heyrnarlausra og heyrnarskertra	221	219	-2	-	-2	0	-	0
101 Samskiptamiðstöð heyrnarlausra og heyrnarskertra	221	219	-2	-	-2	0	-	0
02441 Fullorðinsfræðsla fatlaðra	248	248	-	-	-	-	-	-
101 Fullorðinsfræðsla fatlaðra	248	248	-	-	-	-	-	-
02452 Fræðslu- og símenntunarstöðvar	253	253	-	-	-	-	-	-
110 Fræðslu- og símenntunarstöðvar	253	253	-	-	-	-	-	-
02461 Íslenskukennsla fyrir útlendinga	159	158	-1	-	-1	-	-	-
110 Íslenskukennsla fyrir útlendinga	159	158	-1	-	-1	-	-	-
02462 Fræðslumiðstöð atvinnulífsins	135	135	-	-	-	-	-	-
110 Fræðslumiðstöð atvinnulífsins	135	135	-	-	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
02463 Fræðslusjóður	816	816	-	-	-	-	-	-
110 Fræðslusjóður	816	816	-	-	-	-	-	-
02464 Styrkir til framhaldsfræðslu	122	123	0	-	0	2	-	2
110 Styrkir til framhaldsfræðslu	122	123	0	-	0	2	-	2
22.30 Stjórnýsla mennta- og menningarmála	2.497	2.561	63	-	63	-1	-	-1
02101 Mennta- og menningar- málaráðuneyti, aðalskrifstofa	1.104	1.140	36	-	36	-2	-	-2
101 Mennta- og menningar- málaráðuneyti, aðalskrifstofa	1.104	1.140	36	-	36	-2	-	-2
02231 Rannsóknamiðstöð Íslands	308	308	0	0	-	-4	-	-4
101 Rannsóknamiðstöð Íslands	308	308	0	0	-	-4	-	-4
02723 Menntamálastofnun	1.048	1.056	8	-	8	5	-	5
101 Menntamálastofnun	1.048	1.056	8	-	8	5	-	5
02984 Norræn samvinna	37	22	-14	14	-	0	-	0
190 Norræna félagið á Íslandi	9	9	0	0	-	-	-	-
198 Ýmis verkefni mennta- og menningar- málaráðuneytis á sviði norrænnar samvinnu	28	14	-14	14	-	0	-	0
02998 Varasjóðir málaflokka	-	34	34	-15	20	-	-	-
145 Varasjóður málaflokks 22-30	-	34	34	-15	20	-	-	-
23 Sjúkrahúsþjónusta	88.325	85.227	-3.098	170	-2.927	2.677	-	2.677
23.10 Sérhæfð sjúkrahúsþjónusta	77.150	73.368	-3.782	0	-3.782	1.956	-	1.956
08358 Sjúkrahúsið á Akureyri	8.243	7.920	-323	0	-323	106	-	106
101 Sjúkrahúsið á Akureyri	8.139	7.816	-323	0	-323	250	-	250
601 Tæki og búnaður	104	104	-	-	-	-144	-	-144
08373 Landspítali	68.816	65.066	-3.750	-	-3.750	-422	-	-422
101 Landspítali	68.816	65.066	-3.750	-	-3.750	-1.075	-	-1.075
601 Tæki og búnaður	-	-	-	-	-	-416	-	-416
670 Nýframkvæmdir	-	-	-	-	-	1.069	-	1.069
08376 Bygging sjúkrahúss á lóð Landspítalans	-	-	-	-	-	2.081	-	2.081
625 Bygging sjúkrahúss á lóð Landspítalans	-	-	-	-	-	2.081	-	2.081
08379 Sjúkrahús, óskipt	92	382	291	-	291	192	-	192
101 Óskipt framlag til reksturs sjúkrahúsa	92	382	291	-	291	-	-	-
650 Stofnkostnaður	-	-	-	-	-	192	-	192
23.20 Almenn sjúkrahúsþjónusta	7.953	8.808	855	-	855	720	-	720
08700 Heilbrigðisstofnanir	-45	11	56	-	56	167	-	167
101 Almennur rekstur	-45	119	164	-108	56	395	-	395
601 Tæki og búnaður	-	-62	-62	62	-	-358	-	-358
616 Heilbrigðisstofnun Vesturlands	-	-	-	-	-	10	-	10
657 Heilbrigðisstofnun Norðurlands	-	0	0	0	-	24	-	24
661 Heilbrigðisstofnun Þingeyinga	-	-20	-20	20	-	6	-	6
677 Heilbrigðisstofnun Austurlands	-	-27	-27	27	-	-36	-	-36
687 Heilbrigðisstofnun Suðurlands	-	-	-	-	-	147	-	147
699 Bygging heilbrigðisstofnana, óskipt	-	-	-	-	-	-21	-	-21
08716 Heilbrigðisstofnun Vesturlands	2.458	2.071	-387	-	-387	118	-	118
111 Sjúkrasvið	2.458	2.071	-387	-	-387	118	-	118
08726 Heilbrigðisstofnun Vestfjarða	985	931	-54	-	-54	63	-	63
111 Sjúkrasvið	985	931	-54	-	-54	63	-	63

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
08757 Heilbrigðisstofnun Norðurlands	979	1.323	344	-	344	114	-	114
111 Sjúkrasvið	979	1.323	344	-	344	114	-	114
08777 Heilbrigðisstofnun Austurlands	1.086	1.343	257	-	257	109	-	109
111 Sjúkrasvið	1.086	1.343	257	-	257	109	-	109
08787 Heilbrigðisstofnun Suðurlands	1.928	1.996	67	-	67	79	-	79
111 Sjúkrasvið	1.928	1.996	67	-	67	79	-	79
08791 Heilbrigðisstofnun Suðurnesja	561	1.092	531	-	531	71	-	71
111 Sjúkrasvið	561	1.092	531	-	531	71	-	71
08998 Varasjóðir málaflokka	-	42	42	-	42	-	-	-
115 Varasjóður málaflokks 23-20	-	42	42	-	42	-	-	-
23.30 Erlend sjúkráhusþjónusta	3.222	3.051	-171	171	-	-	-	-
08206 Sjúkratryggingar	3.222	3.051	-171	171	-	-	-	-
145 Brýn meðferð erlendis	2.567	2.367	-199	199	-	-	-	-
151 Sjúkrakostnaður vegna veikinda og slysa erlendis	655	684	29	-29	-	-	-	-
24 Heilbrigðisþjónusta utan sjúkrahúsa	51.910	54.232	2.322	-767	1.555	-24	-	-24
24.10 Heilsugæsla	25.644	28.138	2.494	-869	1.625	-27	-	-27
08500 Heilsugæslustöðvar, almennt	107	222	115	23	139	94	-	94
110 Heilsugæslustöðvar, almennt	107	246	139	-	139	31	-	31
601 Tæki og búnaður	-	-23	-23	23	-	63	-	63
08506 Heilsugæsla höfuðborgarsvæðisins	2.486	2.994	508	-	508	-64	-	-64
101 Heilsugæsla á höfuðborgarsvæðinu	2.486	2.994	508	-	508	-64	-	-64
08507 Heilsugæslustöðvar samkvæmt reiknilíkani	8.004	9.147	1.143	-893	250	-	-	-
110 Heilsugæslustöðin Lágmúla	448	200	-247	247	-	-	-	-
120 Læknavaktin	622	648	26	-26	-	-	-	-
130 Heilsugæslustöðin í Salahverfi í Kópavogi	494	459	-35	35	-	-	-	-
140 Heilsugæslustöðin Höfði	688	525	-162	162	-	-	-	-
150 Heilsugæslustöðin Urðarharvfi	304	548	244	-244	-	-	-	-
160 Heilsugæsla á höfuðborgarsvæðinu, reiknilíkan	5.448	6.765	1.317	-1.067	250	-	-	-
08508 Miðstöð heima-hjúkrunar á höfuðborgarsvæðinu	1.640	1.643	4	-	4	-	-	-
101 Miðstöð heima-hjúkrunar á höfuðborgarsvæðinu	1.640	1.643	4	-	4	-	-	-
08716 Heilbrigðisstofnun Vesturlands	1.930	2.026	96	-	96	11	-	11
101 Heilsugæslusvið	1.930	2.026	96	-	96	11	-	11
08726 Heilbrigðisstofnun Vestfjarða	886	1.135	249	-	249	-20	-	-20
101 Heilsugæslusvið	886	1.135	249	-	249	-20	-	-20
08757 Heilbrigðisstofnun Norðurlands	3.488	3.585	97	-	97	-76	-	-76
101 Heilsugæslusvið	3.488	3.585	97	-	97	-76	-	-76
08777 Heilbrigðisstofnun Austurlands	1.764	2.245	482	-	482	-34	-	-34
101 Heilsugæslusvið	1.764	2.245	482	-	482	-34	-	-34
08787 Heilbrigðisstofnun Suðurlands	3.101	3.223	122	-	122	42	-	42
101 Heilsugæslusvið	3.101	3.223	122	-	122	42	-	42
08791 Heilbrigðisstofnun Suðurnesja	2.239	1.828	-410	-	-410	20	-	20
101 Heilsugæslusvið	2.239	1.828	-410	-	-410	20	-	20
08998 Varasjóðir málaflokka	-	90	90	-	90	-	-	-
120 Varasjóður málaflokks 24-10	-	90	90	-	90	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
24.20 Sérfræðipjónusta og hjúkrun	17.571	17.319	-252	218	-34	-	-	-
08206 Sjúkratryggingar	17.529	17.312	-218	218	-	-	-	-
111 Lækniskostnaður	11.654	11.487	-167	167	-	-	-	-
125 Hjúkrun í heimahúsum	147	192	46	-46	-	-	-	-
135 Tannlækningar	5.055	4.925	-130	130	-	-	-	-
191 Annað	673	708	34	-34	-	-	-	-
08383 Sjúkrahótel	42	8	-34	-	-34	-	-	-
101 Sjúkrahótel	42	8	-34	-	-34	-	-	-
24.30 Sjúkraþjálfun, iðþjálfun og talþjálfun	5.918	5.957	40	-108	-68	3	-	3
08206 Sjúkratryggingar	5.418	5.560	142	-142	-	-	-	-
131 Þjálfun	5.418	5.560	142	-142	-	-	-	-
08399 Heilbrigðismál, ýmis starfsemi	272	237	-34	34	-	-	-	-
155 Niðurgreiðsla hjálparkæja vegna heyrnar- og talmeina	272	237	-34	34	-	-	-	-
08807 Heyrnar- og talmeinstöð Íslands	228	160	-68	-	-68	3	-	3
101 Heyrnar- og talmeinstöð Íslands	228	159	-69	1	-68	3	-	3
610 Fasteign	-	1	1	-1	-	-	-	-
24.40 Sjúkraflutningar	2.777	2.817	40	-8	33	-	-	-
08206 Sjúkratryggingar	1.047	1.055	8	-8	-	-	-	-
141 Sjúkraflutningar og ferðir innanlands	1.047	1.055	8	-8	-	-	-	-
08501 Sjúkraflutningar	1.730	1.759	29	-	29	-	-	-
111 Sjúkraflutningar	1.525	1.554	29	-	29	-	-	-
112 Útvegum og rekstur sjúkrabifreiða	205	205	0	-	0	-	-	-
08998 Varasjóðir málaflokka	-	3	3	-	3	-	-	-
130 Varasjóður málaflokks 24-40	-	3	3	-	3	-	-	-
25 Hjúkrunar- og endurhæfingarpjónusta	45.915	48.975	3.059	-2.308	751	1.833	-	1.833
25.10 Hjúkrunar- og dvalarrými	40.356	43.105	2.749	-2.309	440	1.833	-	1.833
08401 Öldrunarstofnanir, almennt	55	1.306	1.251	-735	517	1.868	-	1.868
101 Hjúkrunarheimili, almennt	29	1.269	1.241	-726	515	-	-	-
615 Hjúkrunarheimilið Hulduhlíð, Eskifirði	-	11	11	-9	2	-	-	-
699 Bygging hjúkrunarheimila og endurhæfingarstofnana	26	26	0	-	0	1.868	-	1.868
08402 Framkvæmdasjóður aldraðra	1.730	3.365	1.635	-89	1.546	-	-	-
621 Stofnkostnaður og endurbætur	971	2.277	1.306	-	1.306	-	-	-
625 Endurgreiðslur til sveitarfélaga á stofn- kostnaði við byggingu hjúkrunarheimila	759	1.088	329	-89	240	-	-	-
08403 Öldrunarstofnanir, daggjöld	31.058	32.521	1.463	-1.463	-	-	-	-
101 Hjúkrunarrými	28.952	29.587	635	-635	-	-	-	-
111 Dvalarrými	1.080	1.443	362	-362	-	-	-	-
115 Dagdvöl	2.024	2.337	313	-313	-	-	-	-
117 Geðrými	761	483	-278	278	-	-	-	-
183 Greiðslur frá vistmönnum	-1.759	-1.328	431	-431	-	-	-	-
08419 Sólvangur, Hafnarfirði	191	191	-	-	-	0	-	0
101 Hjúkrunarrými	191	191	-	-	-	0	-	0
08444 Vífilstaðir, Garðabæ	723	723	-	-	-	-	-	-
101 Hjúkrunarrými	723	723	-	-	-	-	-	-
08447 Sóltún, Reykjavík	1.576	1.599	23	-23	-	-	-	-
101 Hjúkrunarrými	1.576	1.599	23	-23	-	-	-	-
08716 Heilbrigðisstofnun Vesturlands	502	847	346	-	346	1	-	1
121 Hjúkrunarrými	502	847	346	-	346	1	-	1

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
08726 Heilbrigðisstofnun Vestfjarða	770	522	-248	-	-248	4	-	4
121 Hjúkrunarrými	770	522	-248	-	-248	4	-	4
08757 Heilbrigðisstofnun Norðurlands	1.494	1.052	-442	-	-442	-18	-	-18
121 Hjúkrunarrými	1.494	1.052	-442	-	-442	-18	-	-18
08777 Heilbrigðisstofnun Austurlands	1.006	330	-676	-	-676	-6	-	-6
121 Hjúkrunarrými	1.006	330	-676	-	-676	-6	-	-6
08787 Heilbrigðisstofnun Suðurlands	814	390	-424	-	-424	-14	-	-14
121 Hjúkrunarrými	814	390	-424	-	-424	-14	-	-14
08791 Heilbrigðisstofnun Suðurnesja	436	258	-178	-	-178	0	-	0
121 Hjúkrunarrými	436	258	-178	-	-178	0	-	0
25.20 Endurhæfingarþjónusta	5.560	5.869	310	1	311	-	-	-
08388 Samningar SÍ um endurhæfingarþjónustu	1.099	1.098	-1	1	-	-	-	-
110 Samningar SÍ um endurhæfingarþjónustu	1.099	1.098	-1	1	-	-	-	-
08389 Aðrir samningar um endurhæfingarþjónustu	4.461	4.740	280	-	280	-	-	-
110 Aðrir samningar um endurhæfingarþjónustu	4.461	4.740	280	-	280	-	-	-
08998 Varasjóðir málaflokka	-	31	31	-	31	-	-	-
135 Varasjóður málaflokks 25-20	-	31	31	-	31	-	-	-
26 Lyf og lækningavörur	25.509	26.423	914	-914	-	-	-	-
26.10 Lyf	20.196	20.934	738	-738	-	-	-	-
08206 Sjúkratryggingar	10.665	9.862	-803	803	-	-	-	-
115 Lyf	10.665	9.862	-803	803	-	-	-	-
08212 Lyf með S-merkingu	9.531	11.073	1.542	-1.542	-	-	-	-
110 Lyf með S-merkingu	9.531	11.073	1.542	-1.542	-	-	-	-
26.30 Hjálpartæki	5.313	5.489	176	-176	-	-	-	-
08206 Sjúkratryggingar	5.313	5.489	176	-176	-	-	-	-
121 Hjálpartæki	5.313	5.489	176	-176	-	-	-	-
27 Örorka og málefni fatlaðs fólks	70.269	71.083	815	-754	60	-1	-	-1
27.10 Bætur samkvæmt lögum um almannatryggingar, örorkulífeyrir	43.610	44.228	618	-618	-	-	-	-
07827 Lífeyristryggingar	43.610	44.228	618	-618	-	-	-	-
115 Örorkulífeyrir	10.219	10.473	254	-254	-	-	-	-
116 Aldurstengd örorkuuppbót	4.844	4.840	-4	4	-	-	-	-
125 Tekjutrygging örorkulífeyrisþega	28.440	28.814	373	-373	-	-	-	-
129 Vasapeningar örorkulífeyrisþega	106	100	-5	5	-	-	-	-
27.20 Bætur samkvæmt lögum um félagslega aðstoð, örorka	20.119	20.014	-106	106	-	-	-	-
07825 Bætur samkvæmt lögum um félagslega aðstoð	15.026	14.906	-120	120	-	-	-	-
131 Endurhæfingarlífeyrir	5.687	5.445	-242	242	-	-	-	-
141 Heimilisuppbót	3.419	3.370	-49	49	-	-	-	-
145 Sérstök uppbót örorkulífeyrisþega	4.772	4.924	153	-153	-	-	-	-
151 Frekari uppbætur	137	138	1	-1	-	-	-	-
154 Bifreiðakostnaður örorkulífeyrisþega	1.012	1.030	18	-18	-	-	-	-
07827 Lífeyristryggingar	5.093	5.107	14	-14	-	-	-	-
131 Örorkustyrkir	159	172	12	-12	-	-	-	-
135 Barnalífeyrir	4.934	4.936	2	-2	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
27.30 Málefni fatlaðs fólks	577	638	60	-	60	-1	-	-1
07700 Málefni fatlaðra	577	638	60	-	60	-1	-	-1
110 Réttindagæsla fatlaðra	99	104	5	-	5	-1	-	-1
115 Framkvæmdaáætlun í málefnum fatlaðs fólks	478	533	55	-	55	-	-	-
27.40 Aðrar örorkugreiðslur (Önnur velferðarmál, lífeyristryggingar)	993	1.300	306	-306	-	-	-	-
07827 Lífeyristryggingar	993	1.300	306	-306	-	-	-	-
191 Annað	993	1.300	306	-306	-	-	-	-
27.50 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.904	-64	64	-	-	-	-
09391 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.904	-64	64	-	-	-	-
111 Jöfnun á örorkubyrði almennra lífeyrissjóða	4.968	4.904	-64	64	-	-	-	-
28 Málefni aldraðra	84.470	85.042	572	-572	-	-	-	-
28.10 Bætur samkvæmt lögum um almannatryggingar, lífeyrir aldraðra	77.963	78.365	402	-402	-	-	-	-
07827 Lífeyristryggingar	77.963	78.365	402	-402	-	-	-	-
111 Ellilífeyrir	77.279	77.551	272	-272	-	-	-	-
128 Vasapeningar ellilífeyrisþega	684	814	130	-130	-	-	-	-
28.20 Bætur samkvæmt lögum um félagslega aðstoð, öldrun	6.496	6.654	157	-157	-	-	-	-
07825 Bætur samkvæmt lögum um félagslega aðstoð	6.496	6.654	157	-157	-	-	-	-
142 Heimilisuppbót ellilífeyrisþega	5.530	5.665	135	-135	-	-	-	-
153 Frekari uppbætur ellilífeyrisþega	2	2	0	0	-	-	-	-
155 Bifreiðakostnaður	927	942	15	-15	-	-	-	-
191 Annað	37	44	7	-7	-	-	-	-
28.30 Þjónusta við aldraða og aðrar greiðslur, óta.	11	24	12	-12	-	-	-	-
07831 Eftirlaunasjóður aldraðra	11	24	12	-12	-	-	-	-
110 Eftirlaunasjóður aldraðra	11	24	12	-12	-	-	-	-
29 Fjölskyldumál	37.578	38.812	1.234	-386	848	394	-	394
29.10 Barnabætur	12.338	12.100	-238	238	-	-	-	-
09811 Barnabætur	12.338	12.100	-238	238	-	-	-	-
111 Barnabætur	12.338	12.100	-238	238	-	-	-	-
29.20 Fæðingarorlof	14.682	14.938	257	-258	-1	-	-	-
07989 Fæðingarorlof	14.682	14.938	257	-258	-1	-	-	-
101 Umsýslukostnaður Tryggingastofnunar ríkisins	139	138	-1	-	-1	-	-	-
111 Fæðingarorlofsjóður	14.091	14.354	263	-263	-	-	-	-
113 Foreldrar utan vinnumarkaðar	452	447	-5	5	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
29.30 Bætur samkvæmt lögum um félagslega aðstoð, fjölskyldur	379	444	65	-65	-	-	-	-
07825 Bætur samkvæmt lögum um félagslega aðstoð	379	444	65	-65	-	-	-	-
111 Mæðra- og feðralaun	379	444	65	-65	-	-	-	-
29.40 Annar stuðningur við fjölskyldur og börn	7.281	8.137	856	-106	750	388	-	388
01241 Umboðsmaður barna	79	80	1	-	1	1	-	1
101 Umboðsmaður barna	79	80	1	-	1	1	-	1
07341 Umboðsmaður skuldara	263	283	20	-8	12	2	-	2
101 Umboðsmaður skuldara	263	283	20	-8	12	2	-	2
07400 Barnaverndarstofa	1.572	1.704	132	-	132	422	-	422
101 Almennur rekstur	1.272	1.295	23	-	23	-20	-	-20
120 Heimili fyrir börn og unglínga	300	413	113	-4	109	-2	-	-2
621 Viðbygging	-	-4	-4	4	-	444	-	444
07750 Greiningar- og ráðgjafarstöð ríkisins	1.026	1.511	485	-2	483	-7	-	-7
101 Greiningar- og ráðgjafarstöð ríkisins	600	681	81	-2	78	-7	-	-7
110 Sértek þjónusta, öryggisvistun	426	830	405	-	405	-	-	-
07755 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	389	410	22	-	22	-30	-	-30
101 Þjónustu- og þekkingarmiðstöð fyrir blinda og sjónskerta	389	410	22	-	22	-30	-	-30
07825 Bætur samkvæmt lögum um félagslega aðstoð	2.748	2.747	0	0	-	-	-	-
115 Umönnunargreiðslur	2.748	2.747	0	0	-	-	-	-
07983 Foreldrar langveikra eða alvarlega fatlaðra barna	169	139	-31	31	-	-	-	-
111 Bætur til foreldra langveikra eða alvarlega fatlaðra barna	169	139	-31	31	-	-	-	-
07998 Varasjóður málaflokka	-	95	95	-	95	-	-	-
110 Varasjóður málaflokks 29-40	-	95	95	-	95	-	-	-
07999 Félagsmál, ýmis starfsemi	675	867	192	-186	6	-	-	-
110 Kostnaður samkvæmt 15. gr. laga nr. 40/1991, um félagsþjónustu sveitarfélaga	145	331	186	-186	-	-	-	-
121 Fjölskyldumál, ýmis verkefni	298	305	6	-	6	-	-	-
142 Samningar um aðstoð við þolendur ofbeldis og rekstur athvarfa	231	231	-	-	-	-	-	-
10190 Ýmis verkefni	362	302	-60	60	-	-	-	-
118 Meðlög samkvæmt lögum nr. 76/2003	362	302	-60	60	-	-	-	-
29.50 Bætur til eftirlifenda	431	522	91	-91	-	-	-	-
07830 Bætur til eftirlifenda	431	522	91	-91	-	-	-	-
110 Bætur til eftirlifenda	431	522	91	-91	-	-	-	-
29.60 Bætur vegna veikinda og slysa	1.786	1.921	135	-105	29	-	-	-
08211 Bætur vegna veikinda og slysa	1.786	1.891	105	-105	-	-	-	-
110 Bætur vegna veikinda og slysa	1.786	1.891	105	-105	-	-	-	-
08998 Varasjóðir málaflokka	-	29	29	-	29	-	-	-
145 Varasjóður málaflokks 29-60	-	29	29	-	29	-	-	-
29.70 Málefni innflytjenda og flóttamanna	680	750	70	-	70	5	-	5
07329 Fjölmennigarsetur	51	47	-4	4	-	5	-	5
101 Fjölmennigarsetur	51	47	-4	4	-	5	-	5

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
07999 Félagsmál, ýmis starfsemi	629	703	73	-4	70	-	-	-
149 Innflytjendaráð og móttaka flóttamanna	629	703	73	-4	70	-	-	-
30 Vinnumarkaður og atvinnuleysi	29.752	30.707	955	-852	103	-49	-	-49
30.10 Vinnumál og atvinnuleysi	28.893	29.814	922	-845	76	-8	-	-8
07980 Vinnumálastofnun	586	555	-30	-	-30	-8	-	-8
101 Vinnumálastofnun	586	555	-30	-	-30	-8	-	-8
07981 Vinnumál	1.160	1.267	107	-	107	-	-	-
121 Verndaðir vinnustaðir	3	91	88	-79	9	-	-	-
125 Vinnusamningar öryrkja	1.157	1.176	19	79	98	-	-	-
07982 Ábyrgðasjóður launa	1.754	2.293	538	-538	-	-	-	-
101 Ábyrgðasjóður launa vegna gjaldþrota	1.693	2.231	538	-538	-	-	-	-
115 Umsýslukostnaður Vinnumálastofnunar	61	61	-	-	-	-	-	-
07984 Atvinnuleysistryggingasjóður	24.300	24.500	200	-200	-	-	-	-
111 Atvinnuleysisbætur	23.078	23.173	95	-95	-	-	-	-
115 Umsýslukostnaður Vinnumálastofnunar	708	708	-	-	-	-	-	-
125 Styrkir til fiskvinnslustöðva	119	185	65	-65	-	-	-	-
135 Námskeiðahald, átaksverkefni og önnur úrræði	351	391	40	-40	-	-	-	-
141 Framlög og styrkir	44	44	0	0	-	-	-	-
07986 Starfsendurhæfingarsjóðir	740	740	-	-	-	-	-	-
110 Starfsendurhæfing	740	740	-	-	-	-	-	-
07987 Tryggingasjóður sjálfstætt starfandi einstaklinga	5	23	18	-18	-	-	-	-
110 Tryggingasjóður sjálfstætt starfandi einstaklinga	5	23	18	-18	-	-	-	-
07988 Starfsendurhæfing	348	437	89	-89	-	-	-	-
110 Starfsendurhæfing	348	437	89	-89	-	-	-	-
30.20 Vinnumarkaður	859	893	33	-6	27	-41	-	-41
07302 Ríkissáttasemjari	118	137	19	-6	12	-14	-	-14
101 Ríkissáttasemjari	118	137	19	-6	12	-14	-	-14
07331 Vinnueftirlit ríkisins	553	536	-17	17	-	-27	-	-27
101 Vinnueftirlit ríkisins	553	536	-17	17	-	-27	-	-27
07981 Vinnumál	188	220	32	-17	15	-	-	-
110 Félagsdómur	12	-	-12	12	-	-	-	-
111 Ýmis vinnumarkaðsmál	176	220	44	-29	15	-	-	-
31 Húsnæðisstuðningur	13.319	13.391	72	-93	-21	159	-159	-
31.10 Húsnæðisstuðningur	13.319	13.391	72	-93	-21	159	-159	-
07275 Húsnæðisbætur	6.507	6.287	-219	198	-21	-	-	-
110 Húsnæðisbætur	6.366	6.168	-198	198	-	-	-	-
111 Umsýslukostnaður Vinnumálastofnunar	141	119	-21	-	-21	-	-	-
07276 Stofnframlög	3.994	3.703	-291	291	-	159	-159	-
621 Stofnframlög vegna félagslegra leiguíbúða	3.994	3.703	-291	291	-	159	-159	-
09821 Vaxtabætur	2.818	3.400	582	-582	-	-	-	-
111 Vaxtabætur	2.818	3.400	582	-582	-	-	-	-

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
32 Lýðheilsa og stjórnsýsla velferðarmála	9.058	9.256	198	-47	152	17	-	17
32.10 Lýðheilsa, forvarnir og eftirlit	2.521	2.516	-5	0	-5	0	-	0
08301 Landlæknir	1.475	1.426	-49	-	-49	5	-	5
101 Landlæknir	1.475	1.426	-49	-	-49	5	-	5
08303 Lýðheilsusjóður	269	274	5	-	5	-	-	-
190 Lýðheilsusjóður	269	274	5	-	5	-	-	-
08310 Krabbameinsfélag Íslands	328	328	-	-	-	-	-	-
101 Krabbameinsfélag Íslands, kostnaður við krabbameinsleit	328	328	-	-	-	-	-	-
08317 Lyfjastofnun	301	326	25	-	25	-8	-	-8
101 Lyfjastofnun	301	326	25	-	25	-8	-	-8
08327 Geislavarnir ríkisins	100	114	14	-	14	3	-	3
101 Geislavarnir ríkisins	100	114	14	-	14	3	-	3
08399 Heilbrigðismál, ýmis starfsemi	49	49	0	0	-	0	-	0
143 Viðbúnaður gegn farsóttum	49	49	0	0	-	0	-	0
32.20 Jafnréttismál	307	333	26	-	26	0	-	0
01190 Ýmis verkefni	91	115	23	-	23	-	-	-
110 Fastanefndir	8	9	1	-	1	-	-	-
124 Framkvæmdaáætlun um jafnréttismál	15	26	11	-	11	0	-	0
196 Ýmis framlög og styrkir á sviði jafnréttismála	68	80	12	-	12	-	-	-
01304 Jafnréttissjóður Íslands	99	100	1	-	1	-	-	-
111 Jafnréttissjóður Íslands	99	100	1	-	1	-	-	-
01313 Jafnréttisstofa	117	119	2	-	2	1	-	1
101 Jafnréttisstofa	117	119	2	-	2	1	-	1
32.30 Stjórnsýsla heilbrigðismála	2.556	2.663	106	-33	73	-1	-	-1
08101 Heilbrigðisráðuneyti, aðalskrifstofa	682	688	6	-	6	-7	-	-7
101 Heilbrigðisráðuneyti, aðalskrifstofa	682	688	6	-	6	-7	-	-7
08199 Ráðstöfunarfé	3	3	0	-	0	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	3	3	0	-	0	-	-	-
08202 Sjúkratryggingar Íslands	1.146	1.115	-31	-	-31	2	-	2
101 Sjúkratryggingar Íslands	1.146	1.115	-31	-	-31	2	-	2
08399 Heilbrigðismál, ýmis starfsemi	725	770	45	-33	12	4	-	4
116 Lyfjagreiðslunefnd	51	60	8	-	8	-1	-	-1
117 Vísindasiðanefnd	62	58	-4	-	-4	4	-	4
142 Kostnaður samkvæmt lögum um farsóttir, sóttvarnir og ónæmi	260	292	31	-31	-	-	-	-
181 Alþjóðaheilbrigðismálastofnunin, WHO	27	16	-11	11	-	-	-	-
196 Velferðarstyrkir á sviði heilbrigðismála	76	84	8	-	8	-	-	-
198 Ýmis framlög heilbrigðisráðuneytis	247	260	13	-13	-	0	-	0
601 Tæki og búnaður	-	-	-	-	-	1	-	1
08998 Varasjóðir málaflokka	-	86	86	-	86	-	-	-
160 Varasjóður málaflokks 32-30	-	86	86	-	86	-	-	-
32.40 Stjórnsýsla félagsmála	3.672	3.743	71	-14	57	18	-	18
07101 Félagsmálaráðuneyti, aðalskrifstofa	700	723	23	-	23	0	-	0
101 Félagsmálaráðuneyti, aðalskrifstofa	700	723	23	-	23	0	-	0
07151 Úrskurðarnefnd velferðarmála	179	217	38	-14	24	3	-	3
101 Úrskurðarnefnd velferðarmála	179	217	38	-14	24	3	-	3

Séryfirlit 16. Heimild til flutnings fjárheimilda milli ára

Í millj. kr.	Rekstur				Til flutnings	Fjárfesting		
	Gjöld alls	Fjárheimild alls	Höfuðstóll í árslok	Breytingar alls		Heimildir í árslok	Breytingar	Til flutnings
07190 Ýmis verkefni	291	292	1	0	2	0	-	0
110 Fastanefndir	5	10	5	-5	-	-	-	-
130 Gæða- og eftirlitsstofnun félagsþjónustu og barnaverndar	126	130	4	-	4	0	-	0
190 Ýmislegt	109	102	-7	5	-2	-	-	-
198 Ýmis framlög félagsmálaráðuneytis	51	51	0	0	-	-	-	-
07199 Ráðstöfunarfé	3	3	-	-	-	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ráðherra	3	3	-	-	-	-	-	-
07320 Mannvirkjastofnun	800	790	-10	-	-10	30	-	30
101 Mannvirkjastofnun	800	790	-10	-	-10	30	-	30
07821 Tryggingastofnun ríkisins	1.507	1.524	18	-	18	-14	-	-14
101 Tryggingastofnun ríkisins	1.507	1.524	18	-	18	-14	-	-14
07999 Félagsmál, ýmis starfsemi	192	193	1	-	1	-	-	-
196 Velferðarstyrkir á sviði félagsmála	192	193	1	-	1	-	-	-
33 Fjármagnskostnaður, ábyrgðir og lífeyrisskuldbindingar	68.061	90.513	22.452	-22.452	-	240	-240	-
33.10 Fjármagnskostnaður	47.867	47.625	-242	242	-	-	-	-
19801 Vaxtagjöld ríkissjóðs	47.867	47.625	-242	242	-	-	-	-
110 Vaxtagjöld ríkissjóðs	47.867	47.625	-242	242	-	-	-	-
33.20 Ríkisábyrgðir	847	-	-847	847	-	240	-240	-
09973 Tapaðar kröfur og tjónabætur	847	-	-847	847	-	240	-240	-
611 Tapaðar kröfur	847	-	-847	847	-	180	-180	-
615 Tjónabætur	-	-	-	-	-	60	-60	-
33.30 Lífeyrisskuldbindingar	19.347	42.888	23.541	-23.541	-	-	-	-
09381 Lífeyrisskuldbindingar, eftirlaun	19.347	42.888	23.541	-23.541	-	-	-	-
111 Lífeyrisskuldbindingar, eftirlaun	19.347	42.888	23.541	-23.541	-	-	-	-
34 Almennur varasjóður og sértækar fjárráðstafanir	24.605	21.099	-3.506	3.526	21	493	-404	89
34.10 Almennur varasjóður	-	3.322	3.322	-3.322	-	257	-257	-
09989 Ófyrirséð útgjöld	-	3.322	3.322	-3.322	-	257	-257	-
190 Ófyrirséð útgjöld	-	3.322	3.322	-3.322	-	257	-257	-
34.20 Sértækar fjárráðstafanir	-	21	21	-	21	236	-146	89
09481 Útgjöld samkvæmt heimildarákvæðum	-	-	-	-	-	236	-146	89
101 Almennur rekstur	-	-	-	-	-	89	-	89
601 Útgjöld samkvæmt heimildarákvæðum	-	-	-	-	-	146	-146	-
09990 Ríkisstjórnarákvarðanir	-	21	21	-	21	-	-	-
110 Til ráðstöfunar samkvæmt ákvörðun ríkisstjórnarinnar	-	21	21	-	21	-	-	-
34.30 Afskriftir skattkrafna	24.605	17.756	-6.849	6.849	-	-	-	-
09711 Afskriftir skattkrafna	24.605	17.756	-6.849	6.849	-	-	-	-
111 Afskriftir skattkrafna	24.605	17.756	-6.849	6.849	-	-	-	-

Séryfirlit þetta sýnir árslokastöður á einstaka fjárlagaliðum, heimildir til að flytja óráðstafaðar fjárheimildir og flutning umframútgjalda milli ára, í samræmi við ákvæði 30. gr. laga nr. 123/2015 um opinber fjármál.


Fjarsýsla ríkisins

Vegmúla 3 108 Reykjavík
Sími 545 7500 Fax 562 6383
postur@fjs.is www.fjs.is