

139. löggjafarþing 2010–2011.
Þskj. 1882 — 805. mál.

Svar

innanríkisráðherra við fyrirspurn Vigdísar Hauksdóttur um utanlandsferðir starfsmanna og embættismanna.

Fyrirspurnin hljóðar svo:

1. Hvað fóru starfsmenn ráðuneytisins og embættismenn í undirstofnunum þess oft til útlanda í embættiserindum á árunum 2007–2010? Til hvaða lands var farið og í hvaða erindum?
2. Hver er heildarkostnaður ferðanna með dagpeningum, sundurliðað eftir árum, ráðuneyti og undirstofnunum?

Umbeðnar upplýsingar koma fram í eftirfarandi töflu.

Stofnun	Land sem ferðast var til Ferðaár Erindi	Kostnaður	
		stofnunar	Fjöldi ferða
06 - 101 - Aðalskrifstofa			
	2007		
	<i>Austurríki</i>		
	Schengen-fundir, upplýsingakerfið	162.589	1
	<i>Bandaríkin</i>		
	Fluttur fyrirlestur í Harvard-háskólanum	394.820	1
	Ferð með ráðherra vegna flutnings fyrirlesturs í Harvard	188.958	1
	Ráðstefna IAGR, alþjóðasamtök um happdrættismál	294.755	1
	ARMA-ráðstefna skjalastjóra og upplýsingafræðinga	248.455	1
	Fundur um öryggis- og varnarmál	1.091.716	5
	Ferð með ráðherra vegna flutnings fyrirlesturs í Harvard	241.295	1
	Viðræður við bandarísk stjórnvöld	301.379	1
	<i>Belgía</i>		
	Schengen ráðherrafundur	1.089.759	5
	SCIFA-fundur	418.246	3
	Schengen Evaluation fundur	248.918	2
	Schengen-fundir, upplýsingakerfið	3.480.335	20
	Samstarfsfundur evrópskra sérfræðinga um rafræn skilríki	125.832	1
	SCHEVAL-fundur vegna Schengen-úttektar	143.084	1
	SCHEVAL-fundur vegna Schengen	0	1
	Fundur „Working Party on Legal Data Processing (E-justice)“	402.710	3
	Fundur um öryggis- og varnarmál	314.504	2
	Lúganó-fundur	142.984	1
	CBSS-fundur um mansal	124.252	1
	Schengen-fundur, CATS	127.228	1
	<i>Bretland</i>		
	Ráðstefna um happdrættismál	258.468	2
	Fundur um björgunarþryllumál	232.798	2
	Fundur um öryggis- og varnarmál	120.102	1
	<i>Danmörk</i>		
	Fyrirlestur um öryggismál á Norðurhöfum	188.973	1
	Heimsókn til eftirlitsaðila vegna öryggis- og greiningarþj. lögreglu	897.853	7
	Fundur norrænu refsiréttarnefndarinnar	122.856	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	NSHF-embættismannafundur um útlendingamál	95.978	1
	Norrænn fundur um happdrættismál	130.515	1
	Fundur í NBCG-nefndinni	129.062	1
	Fundur og skoðun starfshóps um fangelsisbyggingar	683.470	5
	NSHF-fundur	0	1
	<i>Finnland</i>		
	Vegna stækkunar Schengen	190.875	1
	Norrænn ráðherrafundur	421.290	2
	Ek-lov fundur	0	2
	Norrænn-baltneskur ráðherrafundur	436.490	2
	Schengen-fundir, upplýsingakerfið	124.837	1
	Schengen-fundir, upplýsingakerfið / TACT námskeið	342.582	1
	Fundur um vitnavernd	134.430	1
	Norrænn fundur um happdrættismál	300.608	2
	Fundur sérfræðinga um sífjamálefni	119.043	1
	Fundir EU Forum of Official Gazettes	116.243	1
	<i>Frakkland</i>		
	Flugsýning vegna þyrlukaupa	211.541	1
	Ferð með ráherra til Lúxemborgar, Parísar og Koli	163.240	1
	GRECO-fundur	138.655	3
	Networkers ráðstefna	312.728	1
	PC-OC fundur í Evrópuráðinu	319.586	2
	CODEXTER-fundur í Evrópuráðinu	324.798	2
	OECD-fundur	153.774	1
	Vegna tækjabúnaðar og aðferða til varna/viðbragða við hryðjuverkaárás	330.838	2
	CEPEJ-ráðstefna á vegum Evrópuráðsins	160.772	1
	Fundur CDPC stýrinefnd á vegum Evrópuráðsins	220.888	1
	Fundur DH-PR nefndar um mannréttindamál, Evrópuráðið	0	2
	Fundur CDDH stýrinefndar um mannréttindamál, Evrópuráðið	0	1
	CJ-FA-fundur, Evrópuráðið	0	1
	<i>Kanada</i>		
	Samstarfsfundur evrópskra sérfræðinga um rafræn skilríki	203.818	1
	Fundur um öryggis- og varnarmál	224.169	1
	<i>Kína</i>		
	Búferlaflutningur starfsmanns	315.520	1
	<i>Króatía</i>		
	GRAF-fundur	263.966	1
	<i>Lettland</i>		
	Ráðstefna um þróun á skráningu fólks, lands og fyrirtækja	228.778	2
	<i>Litháen</i>		
	Ráðstefna „13th Informal Working Conference of European ...“	319.121	2
	Fundir EU Forum of Official Gazettes	152.073	1
	EWL-ráðstefna	24.202	1
	<i>Lúxemborg</i>		
	Schengen-ráðherrafundur	211.541	1
	<i>Noregur</i>		
	Norrænn ráðherrafundur	436.812	2
	Fundur um öryggismál	113.040	1
	Ráðstefna um happdrættismál	146.478	1
	Fundur um lagasetingu vegna norrænar handtökuskipunar	238.572	2
	Ráðstefna um menntun fanga á tölvuöld	112.056	1
	Norræn ráðstefna um fangelsisbyggingar	216.174	2
	Fundur um björgunarþyrlumál	295.125	3
	Fundur um norræna samvinnu ákærvaldshafa á Norðurlöndum	215.296	2
	Fundur fastanefndar um almannaskráningu	256.550	2
	Ráðstefna um framtíðarumboð er snertir lögræðislögin	122.058	1
	<i>Portúgal</i>		
	Schengen-fundir, upplýsingakerfið	237.465	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	Ráðstefna á vegum Evrópuráðsins	24.000	1
	<i>Spánn</i>		
	Ráðstefna dómsmálaráðherra Evrópuráðs	251.654	1
	<i>Svíss</i>		
	Lúganó-fundur	159.006	1
	<i>Svíþjóð</i>		
	Undirbúningur norræns hugbúnaðarsamnings	127.999	1
	NSFK ráðstefna um fjármunabrot	162.164	1
	Norrænn embættismannafundur um happdrættismál	99.560	1
	Þinglýsingaráðstefna um samstarf á milli Norðurlandanna	132.074	1
	Fundur NfSK Norræna sakfræðiráðið	89.564	1
	Norrænn fundur á vegum UNHCR	109.321	1
	Fundur NBCC og UNHCR	139.339	1
	Norrænn fundur um ættleiðingar	167.218	1
	<i>Dýskaland</i>		
	Fundur um öryggismál	156.382	1
	SCIFA-fundur	143.827	1
	Schengen-fundir, upplýsingakerfið	165.553	1
	CBSS-fundur um mansal	152.690	1
	Ráðstefna um alþjóðlegan einkamálarétt	182.081	1
	Ráðstefna um Europol	233.118	1
2007	Samtals	23.753.476	155
2008			
	<i>Alaska</i>		
	Heimskautaþing	572.326	1
	<i>Bandaríkin</i>		
	Fundur um öryggis- og varnarmál	211.184	1
	Undirritun samnings við bandarísku strandgæsluna o.fl.	508.009	1
	Undirritun samnings við bandarísku strandgæsluna	470.278	1
	Viðræður við lögreglu- og öryggismálafyrirvöld um samvinnu	258.973	1
	<i>Belgía</i>		
	SCIFA-fundur	115.012	1
	Búferlaflutningar starfsmanns	1.297.386	2
	Fundur „Working Party on Legal Data Processing (E-justice)“	381.279	2
	Ráðherrafundur	262.241	1
	Natófundur	115.781	1
	Schengen-upplýsingakerfið	4.321.840	21
	Schengen-fundur „Ad Hoc Group on Information Exchange“	682.757	4
	Schengen-fundur, ICONet	321.401	1
	Schengen-fundur í VISA-nefndinni	1.971.361	11
	Schengen, Fals/doc-fundur	335.562	2
	Schengen, SIS/Sirene-fundir	537.082	3
	Schengen, VIS Biometric forritunarnámskeið	170.668	1
	Schengen-fundur, Art. 6 nefndin	494.814	3
	Schengen-fundur, rammtilskipun 2006/960-JHA	186.074	1
	Schengen, SIS/VIS-fundur	285.407	2
	Ráðherafundur	179.070	1
	Nefnd um landamærasjóð	133.439	1
	CATS-fundur	121.452	1
	STORK-verkefnafundur	387.529	1
	Ráðuneytisfundur	425.960	4
	<i>Bretland</i>		
	Fundur um öryggis- og varnarmál	1.190.656	5
	Ferð með ráðherra	188.060	1
	Viðræður við bresk stjórnvöld um öryggismál	173.398	1
	STORK verkefnafundur	116.770	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Chile</i>		
	Ferð með ráðherra	735.062	1
	Kjölsetning nýs varðskips	1.540.059	2
	<i>Danmörk</i>		
	GRECO-fundur	327.509	1
	Norrænn fundur um happdrættismál	105.967	1
	fundur Norrænna dómsmálaráðherra	228.582	1
	Norrænt lögfræðingamót	370.772	2
	Ráðstefna um kynferðislega misnotkun á börnum	82.691	1
	NSHF embættismanna- og ráðherrafundur	147.341	1
	GREF ráðstefna um happdrættismál	280.884	1
	Starfshópur um fangelsisbyggingar	75.886	1
	<i>Eistland</i>		
	Nordic-Baltic Contact Group fundur	129.759	1
	<i>Finnland</i>		
	Fundur um skráningu staðfanga í norrænum upplýsingakefum	296.100	2
	Norrænn fundur um brottnám barna	237.128	1
	<i>Frakkland</i>		
	Ráðstefna	199.763	1
	GRECO-fundur	393.139	3
	PC-OC fundur í Evrópuráðinu	355.052	2
	CODEXTER-fundur í Evrópuráðinu	0	2
	Fyrirtaka GRECO-skýrslu	443.183	2
	Schengen-upplýsingakerfið	578.056	2
	Schengen, SIRENE-fundur	497.642	2
	Schengen, Sirene námskeið	209.062	1
	CDPC-fundur	0	1
	CDMG-fundur, Evrópuráðið	177.520	1
	Fundir vegna mannréttindadómstóls Evrópu (CDDH)	0	1
	Fundur á vegum Evrópuráðsins (DH-PR)	0	1
	CEPEJ-fundur á vegum Evrópuráðsins	0	1
	Fundur hjá OECD	185.916	1
	<i>Færeyjar</i>		
	Vestnorræn þemaráðstefna	468.667	2
	<i>Grænland</i>		
	Ferð með ráðherra	45.935	1
	Fundur samstarfsráð landa við Norður-Atlandshaf	108.083	1
	<i>Holland</i>		
	Fundur, Permanent Bureau experts' meeting on Judicial ...	174.417	1
	<i>Ítalía</i>		
	Fundur „European Forum on Restorative Justice“	238.628	1
	<i>Kanada</i>		
	Fundur um öryggis- og varnarmál	185.083	1
	<i>Litháen</i>		
	Fundur með litháenska innanríkisráðherra	232.042	1
	Ferð með ráðherra	92.940	1
	Fundur vegna fangaflutninga	213.816	1
	<i>Lúxemborg</i>		
	Schengen-ráðherrafundur	454.173	1
	Ferð með ráðherra	211.150	1
	<i>Noregur</i>		
	Fundur um björgunarþyrlumál	537.596	5
	Norrænn fundur um ættleiðingar	118.825	1
	Ferð með ráðherra	263.742	1
	Fundur vegna Þingvallanefndar	228.582	1
	Norrænn fundur um almannaskráningu	230.966	2
	Norrænn fundur um sífjamálefni	232.055	1
	Ráðstefna, bótanefnd	365.727	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Pólland</i>		
	Schengen, Frontex-fundur	177.456	1
	Frontex-fundur	0	1
	<i>Slóvakía</i>		
	Fundur umboðsmanna fyrir MDE	206.808	1
	<i>Slóvenía</i>		
	Ráðherrafundur um landamæramál	633.599	2
	Schengen-upplýsingakerfið	394.856	2
	Schengen, SIRENE-fundur	241.857	1
	Schengen, SIS Operato Manual námskeið	590.230	2
	SCIFA og CATS ráðstefna	181.930	1
	<i>Spánn</i>		
	Fundur „European Forum of Official Gazetteers“	222.298	1
	STORK verkefnafundur	213.000	1
	<i>Svíss</i>		
	Lúganó-fundur	169.889	1
	Eftirlitsnefnd með samningi Sameinuðu þjóðanna gegn pyndingum	183.256	1
	<i>Svíþjóð</i>		
	Ek-lov fundur	512.607	4
	Fundur norrænna dómsmálaráðherra	387.267	2
	Ferð með ráherra	92.940	1
	Schengen-upplýsingakerfið	162.360	1
	Fundur vegna Norðurlandasamnings um lögreglusamvinnu	207.149	1
	Fundur um ríkisborgaramál	425.451	2
	Norrænn fundur	132.800	1
	Ráðstefna á vegum Evrópuráðsins, Mannsréttindasáttmálinn	164.790	1
	Norrænn fundur um sífjamálefni	145.691	1
	Ráðstefna um meðferð flókinna sakamála	219.636	1
	Ráðstefna um lögræðislögin	104.755	1
	<i>Tékkland</i>		
	Schengen, prófanir á vernd fingrafara í evrópskum vegabréfum	314.884	1
	<i>Þýskaland</i>		
	Fundur með þýska innanríkisráðherranum	477.494	2
	Ferð með ráherra	92.940	1
	Kynnisferð til þýska innanríkisráðun. og þinghúsið í Berlín	1.378.167	29
	Fundur með þýska og litháenska innanríkisráðherrum	353.030	1
	ERA ráðstefna	401.899	2
	Fundur með innanríkisráðherra	244.660	1
2008	Samtals	37.448.966	206
2009			
	<i>Austurríki</i>		
	ÖSE-fundur um kosningar	297.873	1
	<i>Belgía</i>		
	SCIFA-fundur	171.824	1
	PC-OC fundur í Evrópuráðinu	270.102	1
	Fundur „Working Party on Legal Data Processing (E-justice)“	287.383	1
	Ráðherrafundur í „samsettu nefndinni á vettvangi ráðherra“	715.543	2
	Schengen-upplýsingakerfið	3.646.388	13
	Schengen-fundur „Ad Hoc Group on Information Exchange“	214.466	1
	Schengen VIS-fundur	280.268	1
	Norrænn samráðsfundur um almannavarnamál	197.203	1
	Fundur í NATÓ, EFTA og ESA	108.062	1
	Schengen, VIS-fundur	239.790	1
	Schengen, VIS- og SCIFA-fundir	600.077	2
	Schengen, JSA-, Eurodac- og WPPJ-fundur	167.522	1
	<i>Bretland</i>		
	Fundur „European Forum of Official Gazetteers“	236.177	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Chile</i>		
	Sjósetning nýs varðskips	672.879	1
	<i>Danmörk</i>		
	Ek-lov fundur	308.622	2
	Fundur um björgunarþylumál	253.633	1
	Norrænn fundur um ættleiðingar	384.340	2
	Nordic-Baltic Contact Group fundur	173.606	1
	NSHF embættismanna- og ráðherra fundur	229.639	1
	Norrænn fundur um ríkisborgaramál	154.145	1
	<i>Finnland</i>		
	NSHF-fundur	192.868	1
	Nordic-Baltic Contact Group fundur	199.954	1
	Fundur um happdrættismál	191.693	1
	Norræn ráðstefna lagabókavarða	92.449	1
	<i>Frakkland</i>		
	GRECO-fundur	0	2
	PC-OC fundur í Evrópuráðinu	253.809	1
	CODEXTER-fundur í Evrópuráðinu	0	1
	Fundir vegna mannréttindadómstóls Evrópu (CDDH)	0	2
	Fundur á vegum Evrópuráðsins (DH-RE)	0	1
	Fundur á vegum Evrópuráðsins, réttarfar í mannréttindam.	0	2
	Fundur á vegum Evrópuráðsins (DH-PR)	0	1
	CEPEJ-fundur á vegum Evrópuráðsins	278.076	2
	Fundur á vegum Evrópuráðsins um ættleiðingar	0	1
	Bókhaldsráðstefna hjá OECD	213.168	1
	<i>Grænland</i>		
	Hátíðarhöld í tilefni af að Grænland öðlast sjálfstjórn	262.944	1
	<i>Noregur</i>		
	Fundur um björgunarþylumál	545.735	4
	NSHF ráðherra fundur	250.879	1
	Norrænn ráðherra fundur almannavarnir og samfélagöryggi	194.593	1
	Fundur vegna bótanefndar	504.702	3
	<i>Sviss</i>		
	Fyrirsvar Schengen-ríkja í áritunarmálum	272.632	1
	<i>Svíþjóð</i>		
	Norrænn ráðherra fundur	182.574	1
	Ráðstefna um mansal	343.685	2
	SCIFA-ráðstefna	175.409	1
	Réttarfarsráðstefna	249.019	1
	<i>Tékkland</i>		
	Schengen, stjórnarfundur Frontex	232.477	1
2009	Samtals	14.246.208	72
2010			
	<i>Belgía</i>		
	Ráðstefna	709.982	2
	Schengen-upplýsingakerfið	2.166.656	7
	Ráðherra fundur	225.760	1
	Schengen-fundir og Norrænn samráðsfundur um almannavarnir	497.295	1
	Schengen, Scheval-fundur	882.868	4
	Schengen, Frontiers-fundur	350.120	1
	Schengen, Troika-fundur	477.806	2
	Schengen, Acquis, Troika og Scheval-fundir	458.450	2
	Schengen, COSI, Troika og Scheval-fundir	337.745	1
	Schengen, CATS, SOLID, Scheval-fundir	441.445	1
	Schengen-málefni	277.052	1
	Schengen, Dyflinarsamstarfið	220.904	1
	Schengen, vegna innleiðingar landamærasjóðs	225.780	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	Fundur Art. 6 nefndinni	224.233	1
	Schengen, VISA WP-fundur	211.610	1
	Schengen, JSA og WPPJ-fundur	216.287	1
	Schengen, Frontiers/False doc	233.290	1
	Schengen, VISA CODE	716.766	3
	Schengen, VISA	246.731	1
	Schengen, SOLID	258.438	1
	Schengen-fundur	346.684	1
	Schengen, SIS-Tech	247.120	1
	Fundur, Dyflinarsamstarfið	220.904	1
	Schengen, SCIFA	213.646	1
	Schengen, Frontiers	212.827	1
	<i>Bretland</i>		
	Happdrættisráðstefna	273.116	1
	<i>Danmörk</i>		
	Norrænn ráðherrafundur	873.497	3
	Ek-lov fundur	170.629	1
	Námskeið „Role of Women in Global Security“	58.062	1
	Ráðstefna um lagasamvinnu	181.146	1
	Fundur Nordic Baltic Contact Group	166.836	1
	Norrænn almannavarnarfundur	331.946	2
	Ráðstefna Norðurlandaráðs um sjónarhorn barnsins	215.325	1
	Norrænn fundur um greiðsluáðlögunarreglur	163.922	1
	<i>Finnland</i>		
	Ek-lov fundur	179.084	1
	NSHF-fundur	293.458	1
	Norrænn fundur um ættleiðingar	380.823	2
	NSHF ráðherrafundur	352.226	2
	NSHF embættismanna- og ráðherrafundur	247.214	1
	Norrænn fundur um sífjamálefni	223.457	1
	Norrænn samráðsfundur vegna Schengen-úttektar	91.491	1
	NSfK fundur	72.805	1
	<i>Frakkland</i>		
	GRECO-fundur	0	2
	PC-OC fundur í Evrópuráðinu	504.719	2
	CEPEJ fundur á vegum Evrópuráðsins	0	2
	Ráðstefna um ríkisborgaramálefni	0	1
	Fundur OECD um mútur í alþjóðlegum viðskiptum	526.991	2
	DH-PR fundurum mannréttindi	0	5
	CDDH fundur um mannréttindi	0	2
	<i>Holland</i>		
	Schengen, SCIFA	208.359	1
	Fundur um ættleiðingar	499.736	1
	Kynning varðandi beitingu á rannsóknarúrræðum	216.620	1
	<i>Ítalía</i>		
	Ráðstefna á vegum Evrópuráðsins um misnotkun á börnum	541.141	2
	<i>Lettland</i>		
	Fundur Nordic Baltic Contact Group	210.071	1
	<i>Noregur</i>		
	Fundur um björgunarþyrlumál	787.815	3
	Fundur dómsmálaráðherra Norðurlanda og baltnesku ríkjanna	571.391	2
	Norrænn samráðsfundur vegna Schengen-úttektar	182.893	1
	Heimsókn til útlendingayfirvalda	561.560	2
	Kynnisferð á skipulagi lögreglu	153.705	1
	Norrænn embættismannafundur um ríkisborgaramál	184.932	1
	Skóða verkferla við val og skipun dómara	189.255	1
	Ferð vegna mansalsmála	239.022	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Spánn</i>		
	Ráðherrafundur	321.507	1
	Schengen-fundur	263.028	1
	<i>Svíss</i>		
	Ráðherrafundur um framtíð Mannréttindadómstóls Evrópu	564.786	2
	Fyrirtaka 19. og 20. skýrslu Íslands um framkvæmd alþjóðasamnings	520.424	2
	<i>Svíþjóð</i>		
	Ráðstefna um mansal	214.345	1
	Norrænn samráðsfundur vegna Schengen-úttektar	236.253	1
	NSHF embættismannafundur	141.932	1
	Fylgjast með þingkosningum	149.036	1
	Norrænn fundur um brottnámsmál	181.785	1
	<i>Ungverjaland</i>		
	Ráðherrafundur JHA	252.467	1
2010	Samtals	23.319.208	107
06 - 101 - Aðalskrifstofa:	Samtals	98.767.858	540
10 - 101 - Aðalskrifstofa			
2007			
	<i>Bandaríkin</i>		
	Ráðstefna um ferðamál á Miami ásamt ráðherra	1.128.802	3
	Ráðstefna um ferðamál á Miami ásamt samgönguráðherra	369.036	1
	Fundur Iceland Naturally í Washington DC	245.831	1
	Kynning á IN verkefni	75.398	1
	Stjórnarfundur í Iceland Naturally í New York	359.963	2
	<i>Belgía</i>		
	Network of National Enforcement Bodies (flugmál) Brussel	125.232	1
	WG Transport fundur í Brussel	559.176	4
	WG Transport fundur í Brussel og EU-OPS	155.428	1
	Fundur High Level fundur í Brussel umferðaröryggismál	112.037	1
	Fundur WG Transport í Brussel	96.227	1
	WG Transport í Brussel	126.200	1
	Ráðstefna um ferðamál og leiðréttir dagpeningar í Brussel fyrir ráðherra	507.271	1
	Fulltrúi samgönguráð. í Brussel, fundir	135.063	1
	Working Group fundur um póstmál og fundur með framkvæmdastjórn ESB í Brussel	155.938	1
	Working Group fundur um póstmál í Brussel	125.181	1
	Fundur í ráðgjafanefnd ESB um ferðamál og ísl. sendir. í Brussel	172.271	1
	Fundur „Bridging the Broadband Gap“ í Brussel	147.769	1
	Fundur um fjarskiptamál í Brussel – Cocom og WG Telecom	772.814	5
	Forfundur samgönguráðherra Norðurlandanna	350.328	2
	Ferðamálaráðstefna í Brussel	147.682	1
	<i>Bretland</i>		
	Alþjóðlegt þing IMO í London	228.382	1
	<i>Danmörk</i>		
	Fundur vestnorrænt ferðamálastarf haldið í Kaupmannahöfn	183.851	1
	Fundur um málefni Farice – varasamband við Kaupmannahöfn	100.434	1
	Fundur um öryggismál í kaupmannahöfn	133.395	1
	Fundur um málefni Farice	126.268	1
	<i>Finnland</i>		
	Fundur Nordiskt trafiksakerhetsmöte í Helsinki, Finnlandi	98.836	1
	Fundur samgönguráðherra Norðurlandanna og Eystrasaltsríkjanna	746.354	3
	<i>Frakkland</i>		
	Ráðstefna um vistakstur í París	136.130	1
	<i>Færeyjar</i>		
	Ferðaráðstefna VestNorden Travel Mart í Færeyjum	105.991	1
	Ferðakaupstefna VestNorden Travel Mart	121.731	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Kanada</i>		
	Lofthæðarsamningar við Kanada í Ottawa	287.622	1
	Fundur í Aviation Safety, Security and Environment, ICAO í Montreal		
	Kanada	323.296	1
	Fundur í Halifax vegna flugs Íslendinga til Nova Scotia að beiðni þarlandra yfirvalda	46.093	1
	36. þing ICAO – Alþjóða flugmálastofnunarinnar	512.173	2
	Viðræðufundur vegna loftferðasamnings	328.636	1
	Endurreisn flugs milli Íslands og Nova Scotia	46.093	1
	<i>Lúxemborg</i>		
	Samnorrænn undirbúningsfundur vegna Council	170.707	1
	<i>Malasía</i>		
	Lofthæðasamningar við Malasíu í Kuala Lumpur	190.131	1
	Lofthæðasamningar við Malasíu í Kuala Lumpur	190.131	1
	<i>Noregur</i>		
	Evrópumál á vegum EFTA	143.973	1
	WG transport fundur í Noregi	303.818	2
	<i>Rússland</i>		
	Lofthæðasamningar við Rússland í Moskvu	156.666	1
	Fundur í Moskvu með rússneska ferðamálaráðuneytinu um ferðamál milli Íslands og Rússlands	209.626	1
	<i>Suður-Kórea</i>		
	Flugöryggismál	186.520	1
	<i>Svíþjóð</i>		
	Fundur um einkafjármögnun í Stokkhólmi – NVF fundur.	77.087	1
2007	Samtals	11.021.591	60
2008			
	<i>Bandaríkin</i>		
	Flugsamgöngumál	326.356	1
	Lofthæðasamningar	381.749	1
	Fundur um fjarskiptamál – netþjónabú	356.586	2
	<i>Belgía</i>		
	Fundur í Brussel	288.645	1
	Fundur um flugöryggismál	145.024	1
	Lofthæðasamningar	95.700	1
	WGT samgöngumál	861.466	5
	Útblástur flugvéla	156.040	1
	Fundur um póstmál	146.033	1
	Fundur um evrópumál	152.650	1
	Námskeið á vegum EFTA	338.984	2
	Fundarferð – ýmis mál	530.554	2
	<i>Danmörk</i>		
	Ferjumál	43.184	1
	Ráðstefna um sveitarstjórnarmál	162.834	1
	Póstmál	149.492	1
	Fundur um sveitarstjórnarmál	162.834	1
	<i>Egyptaland</i>		
	Lofthæðasamningar	284.717	1
	<i>Finnland</i>		
	Sveitarstjórnaráðherrafundur	388.383	2
	Ráðherrafundur sveitarstjórnarmál	488.913	3
	Fundur um samgöngumál	239.482	2
	Samráðsfundur um fjarskiptamál	118.215	1
	<i>Frakkland</i>		
	Fundur um stjórnsýsluhætti	270.264	1
	Fundur um samgöngumál	183.053	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Holland</i>		
	Flugmál	200.409	1
	<i>Kanada</i>		
	ICAO Alþjóðaflugmálastofnunin	2.073.484	5
	Fundur með Alþjóðaflugmálastofnuninni	500.891	1
	Flugráðstefna	316.699	1
	Ráðstefna um sveitarstjórnarmál	178.387	1
	<i>Lúxemborg</i>		
	Samnorænn ráðherrafundur	230.789	1
	<i>Mexíkó</i>		
	Lofthæðasamningar	395.901	1
	<i>Noregur</i>		
	Umferðaröryggismál	155.813	1
	<i>Portúgal</i>		
	Námskeið í siglingalöggjöf	212.404	1
	<i>Slóvenía</i>		
	Lofthæðasamningar	189.903	1
	<i>Spánn</i>		
	Fjarskiptaráðstefna	968.979	3
	<i>Svíss</i>		
	Alþjóðlegt pósthing	391.528	1
	<i>Svíþjóð</i>		
	Sveitarstjórnaráðherrafundur	216.706	1
	Samnorænn ráðherrafundur	216.706	1
	Umferðaröryggismál	141.482	1
	<i>Þýskaland</i>		
	Ráðstefna	201.776	1
	Samgönguþing	382.930	2
	Evrópuskrifstofa sambands íslenskra sveitarfélaga	245.286	1
	Fundur um sveitarstjórnarmál	74.395	1
	Fundur vegna sveitarstjórnarmála	336.717	1
	Fundur Evrópuráðsins vegna sveitarstjórnarmála	172.721	1
2008	Samtals	14.075.064	62
2009			
	<i>Bandaríkin</i>		
	Opnunarferð Icelandair á flugi til Seattle	157.339	1
	<i>Belgía</i>		
	Fundur samgönguráðherra Norðurlandanna	340.817	1
	Samgönguráðherrafundur Norðurlandanna í Brussel	282.268	1
	Fundur með framkvæmdastjórum Evrópasambandsins	187.248	1
	Fundur samgönguráðherra Norðurlandanna	282.268	1
	WGT fundur og ráðstefna um Eurorap	279.775	1
	WG Transport fundur, Íslands fær formennsku í nefndinn	252.896	1
	WG Transport	183.113	1
	High level fundur og National E Communications Administration	0	1
	Starfsmaður búferlaflutningar til Brussel	774.620	1
	Fundur á sviði fjarskipta og póstmála	160.271	1
	Innleiðing fjarskiptapakka AdHoc nefnd, Cocom fundur, WGTelecom	276.011	1
	Open days	303.196	1
	<i>Frakkland</i>		
	Fundur um sveitarstjórnarmál CDLR Evrópuráðið	294.445	1
	Fundur Evrópuráðsins um sveitarstjórnarmál	130.895	1
	Fundur Evrópuráðsins um sveitarstjórnarmála	246.783	1
	Fundur vegna BASA og EC-USA samnings	238.626	1
	<i>Holland</i>		
	Ráðherrafundur sveitarstjórnaráðherra	137.417	1
	Ráðherrafundur um sveitarstjórnarmál	226.291	2

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Írland</i>		
	Fundur um sóknaráætlun í sveitarstjórnarmálum	223.186	1
	<i>Lettland</i>		
	Ráðherrafundur samgönguráðherra í Riga	462.129	2
	<i>Lúxemborg</i>		
	Fundur samgönguráðherra Norðurlandanna	283.823	1
	<i>Noregur</i>		
	Fundur um fjarskiptamál	128.867	1
	<i>Svíþjóð</i>		
	Ministerial Working Dinner samgönguráðherra Norðurlandanna	419.100	1
	Ráðherrafundur um sveitarstjórnarmál	471.636	2
	High level fundur	239.266	1
	High Level ráðstefna	178.354	1
	<i>Tyrkland</i>		
	ICAO alþjóðaflugmálastofnunin	333.406	1
2009	Samtals	7.494.046	31
2010			
	<i>Austurríki</i>		
	CDLR-fundur	83.228	
	<i>Belgía</i>		
	Fundur ráðherra baltnesku ríkjanna og Norðurlandanna	430.047	2
	WG Transport fundur	464.189	2
	Ráðstefna um fjarskiptamál	509.530	2
	High level fundur	214.402	1
	Ráðherrafundur	197.825	1
	Námskeið á vegum EFTA	928.274	4
	Fundur á vegum Evrópusambandsins	270.616	1
	CDLR-fundur	83.228	1
	<i>Danmörk</i>		
	Ráðstefna um aðgengismál	0	1
	Norrænn fundur um fjarskiptamál	135.033	1
	<i>Færeyjar</i>		
	Farið með fjármálaráðherra vegna málefna Færeyja	267.283	1
	<i>Jamaíka</i>		
	Fundur ICANN 2010	389.016	1
	<i>Kanada</i>		
	Lögræðisráðstefna um flugmál í Montreal og þing		
	ICAO/Alþjóðaflugmálastofnunarinnar	509.022	1
	<i>Mexíkó</i>		
	ITU-ráðstefna	437.069	1
	<i>Noregur</i>		
	Fundur vegna NEFAB-verkefnisins	159.571	1
	<i>Sviss</i>		
	Fundur Evrópuráðsins	120.487	1
	Fundur í CDLR um sveitarstjórnarmál	109.112	1
	Fundur í Evrópuráðinu	192.409	1
	Fundur í WG transport	660.664	2
	<i>Svíþjóð</i>		
	Samnorrænn ráðherrafundur	285.000	2
	Samnorræn ráðherrafundur og ráðherra baltnesku ríkjanna	231.128	1
	Samnorrænn fundur um umferðarmál	223.924	1
2010	Samtals	6.901.057	30
10 - 101 - Aðalskrifstofa: Samtals		39.491.758	183

Stofnun	Land sem ferðast var til	Kostnaður	
Ferðaár	Erindi	stofnunar	Fjöldi ferða
06 - 201 - Hæstiréttur			
2007			
	<i>Noregur</i>		
	Norrænn yfirmannafundur	136.620	1
2007	Samtals	136.620	1
2008			
	<i>Danmörk</i>		
	Norræn ráðstefna	149.312	1
2008	Samtals	149.312	1
2009			
	<i>Finnland</i>		
	Norrænn yfirmannafundur	235.293	1
2009	Samtals	235.293	1
2010			
	<i>Svíþjóð</i>		
	Norrænn yfirmannafundur	232.814	1
2010	Samtals	232.814	1
06 - 201 - Hæstiréttur: Samtals		754.039	4
06 - 210 - Héraðsdómstólar /Dómstólaráð			
2008			
	<i>Danmörk</i>		
	Ráðstefna dómstólaráða á Norðurlöndum	113.961	1
2008	Samtals	113.961	1
06 - 210 - Héraðsdómstólar /Dómstólaráð: Samtals		113.961	1
06 - 210 - Héraðsdómstólar /Héraðsdómur Norðurlands eystra			
2008			
	<i>Svíþjóð</i>		
	Námsstefna á vegum SEND – Dómstólaráð	0	1
2008	Samtals	0	1
06 - 210 - Héraðsdómstólar /Héraðsdómur Norðurlands eystra: Samtals		0	1
06 - 210 - Héraðsdómstólar /Héraðsdómur Suðurlands			
2008			
	<i>Svíþjóð</i>		
	Námstefna í Stokkhólmi á vegum SEND	146.791	1
2008	Samtals	146.791	1
06 - 210 - Héraðsdómstólar /Héraðsdómur Suðurlands: Samtals		146.791	1
06 - 251 - Persónuvernd			
2007			
	<i>Belgía</i>		
	29. greinar fundur dagana 9.–10. október	141.970	1
	Fundur 29. greinar 14.–15. febrúar	137.187	1
	Fundur 29. greinar 17.–18. apríl	117.790	1
	<i>Kanada</i>		
	Alþjóðlegur fundur forstjóra persónuverndarstofnana, haldinn í Montreal, 25.–28. september	167.205	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Kýpur</i>		
	Norrænn vinnufundur 9. maí og vorfundur persónuverndarstofnana, 10.–11. maí, báðir haldnir á Kýpur	171.488	1
2007	Samtals	735.640	5
2008			
	<i>Belgía</i>		
	29. greinar fundur dagana 18.–19. febrúar	170.761	1
	29. greinar fundur dagana 3.–4. apríl	154.234	1
	29. greinar fundur í Brussel 1. október	177.665	1
	29. greinar fundur í Brussel 10. desember	151.518	1
	<i>Danmörk</i>		
	Þing norrænna lögfræðinga í Kaupmannahöfn dagana 21.–23. ágúst	85.315	1
	<i>Ítalía</i>		
	Forstjórafundur í Róm dagana 17.–18. apríl	148.536	1
2008	Samtals	888.029	6
2009			
	<i>Belgía</i>		
	69. fundur 29. greinar í Brussel dagana 10.–11. febrúar	102.310	1
	71. fundur 29. greinar í Brussel dagana 16.–17. júní	256.986	1
	73. fundur 29. greinar í Brussel dagana 31. nóvember – 1. desember	260.432	1
	<i>Svíþjóð</i>		
	Nordiska datachefsmötet í Sokkhólmi 26.–28. maí	283.195	1
2009	Samtals	902.923	4
2010			
	<i>Belgía</i>		
	74. fundur 29. greinar í Brussel dagana 15.–16. febrúar	219.247	1
	77. fundur 29. greinar í Brussel dagana 11.–14. október	221.046	1
2010	Samtals	440.293	2
06 - 251 - Persónuvernd: Samtals		2.966.885	17
06 - 301 - Ríkissaksóknari			
2007			
	<i>Finnland</i>		
	Ákærendadagur í Finnlandi	166.679	1
2007	Samtals	166.679	1
2008			
	<i>Austurríki</i>		
	Ráðstefna með ríkissaksóknurum innan Evrópubandalagsins.	333.178	1
	<i>Noregur</i>		
	Heimsókn til ríkissaksóknaranna í Osló og Kaupmannahöfn	150.915	1
	<i>Svíþjóð</i>		
	Fundur norrænna ríkissaksóknara	263.792	1
	Nordisk seminarium um meðferð flókinna og stórra sakamála	227.208	1
2008	Samtals	975.093	4
2009			
	<i>Danmörk</i>		
	Anklageforum	177.234	1
	<i>Eistland</i>		
	Eurojustice	348.647	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Finnland</i>		
	Fundur norrænna ríkissaksóknara	394.733	1
2009	Samtals	920.614	3
2010			
	<i>Danmörk</i>		
	Fundur norrænna ríkissaksóknara	197.781	1
	<i>Ungverjaland</i>		
	Eurojustice	218.220	1
2010	Samtals	416.001	2
06 - 301 - Ríkissaksóknari: Samtals		2.478.387	10
06 - 303 - Ríkislögreglustjóri			
2007			
	<i>Bandaríkin</i>		
	Ferð til Washington DC	323.810	1
	<i>Belgía</i>		
	Fundur hjá Nato og Europol	211.444	1
	Fundur í Special Committee Nato	159.707	1
	<i>Danmörk</i>		
	Evrópufundur Interpol	236.976	1
	<i>Finnland</i>		
	Fundur ríkislögreglustjóra Norðurlandanna	234.320	1
	<i>Marokkó</i>		
	79. allsherjarþing Interpol	177.152	1
	<i>Portúgal</i>		
	Fundur yfirmanna almannavarnastofnana í Evrópu	180.640	1
	<i>Pýskaland</i>		
	Fundur yfirmanna almannavarnastofnana í Evrópu	166.060	1
2007	Samtals	1.690.109	8
2008			
	<i>Austurríki</i>		
	Fundur í Vín vegna ME/BMI	287.270	1
	<i>Belgía</i>		
	Fundur vegna formennsku HJ í Special Committee Nato	209.164	1
	<i>Litháen</i>		
	37. fundur Evrópufundur Interpol	210.386	1
	<i>Rússland</i>		
	80. fundur allsherjarþing Interpol	358.314	1
	<i>Ungverjaland</i>		
	Fundur vegna formennsku HJ í Special Committee Nato	489.969	2
2008	Samtals	1.555.103	6
2009			
	<i>Belgía</i>		
	Fundur vegna formennsku HJ í Special Committee Nato	1.602.221	5
	<i>Ítalía</i>		
	Fundur vegna formennsku HJ í Special Committee Nato	272.949	1
	<i>Slóvakía</i>		
	Fundur vegna formennsku HJ í Special Committee Nato	235.584	1
	<i>Svíþjóð</i>		
	Fundur ríkislögreglustjóra Norðurlandanna	200.101	1
2009	Samtals	2.310.855	8

Stofnun	Land sem ferðast var til	Kostnaður	Fjöldi ferða
Ferðaár	Erindi	stofnunar	
2010			
	<i>Belgía</i>		
	Fundur í Special Committee Nato	691.009	3
	<i>Danmörk</i>		
	Fundur ríkislögreglustjóra Norðurlandanna	171.089	1
2010	Samtals	862.098	4
06 - 303 - Ríkislögreglustjóri: Samtals		6.418.165	26
06 - 305 - Lögregluskóli ríkisins			
2007			
	<i>Finnland</i>		
	Fundur skólastjóra norrænu lögregluskólanna	159.699	1
	<i>Portúgal</i>		
	Stjórnarfundur CEPOL – samtaka lögregluskóla ESB-landa	160.450	1
	<i>Pýskaland</i>		
	Stjórnarfundur CEPOL – samtaka lögregluskóla ESB-landa	315.034	2
2007	Samtals	635.183	4
2008			
	<i>Frakkland</i>		
	Stjórnarfundur CEPOL – samtaka lögregluskóla ESB-landa	156.199	1
2008	Samtals	156.199	1
2009			
	<i>Noregur</i>		
	Fundur skólastjóra norrænu lögregluskólanna	263.762	1
2009	Samtals	263.762	1
2010			
	<i>Belgía</i>		
	Stjórnarfundur CEPOL – samtaka lögregluskóla ESB-landa	221.775	1
	<i>Danmörk</i>		
	Fundur skólastjóra norrænu lögregluskólanna	295.244	1
2010	Samtals	517.019	2
06 - 305 - Lögregluskóli ríkisins: Samtals		1.572.163	8
06 - 309 - Sérstakur saksóknari samkvæmt lögum nr. 135/2008			
2009			
	<i>Bretland</i>		
	Fundur með SFO í London og saksóknara í Lúxemborg	331.748	1
	Fundur með SFO og fleirum í London	213.041	1
2009	Samtals	544.789	2
2010			
	<i>Bretland</i>		
	Fundur með SFO í London	208.130	1
	<i>Holland</i>		
	Fundur hjá Eurojust	176.470	1
	Fundur með fulltrúum frá SFO, Lúx og Belgíu hjá Europol	208.972	1
	<i>Lúxemborg</i>		
	Húsleitir í Havilland-banka í Lúxemborg	484.726	1
	<i>Noregur</i>		
	Fundur með forstöðumönnum efnahagsbrotadeilda á Norðurl.	252.383	1

Stofnun	Land sem ferðast var til	Kostnaður	Fjöldi ferða
Ferðaár	Erindi	stofnunar	
	<i>Svíþjóð</i>		
	Fundur með forstjórum efnahagsbrotadeilda Norðurlanda	205.988	1
2010	Samtals	1.536.669	6
06 - 309 - Sérstakur saksóknari samkvæmt lögum nr. 135/2008: Samtals		2.081.458	8
06 - 310 - Lögreglustjórinn á höfuðborgarsvæðinu			
2007			
	<i>Finnland</i>		
	Lögreglumál – Fundur með lögreglustjórum	128.540	1
	<i>Svalbarði</i>		
	Lögreglumál – Fundur með lögreglustjórum	291.834	1
	<i>Þýskaland</i>		
	Lögreglumál – Fundur með lögreglustjórum	152.328	1
2007	Samtals	572.702	3
2008			
	<i>Holland</i>		
	Lögreglumál – Fundur með lögreglustjórum	54.540	1
	<i>Noregur</i>		
	Lögreglumál – Fundur – samstarfsverkefni OSLO	96.916	1
	<i>Svíþjóð</i>		
	Lögreglumál – Fundur með lögreglustjórum	35.590	1
2008	Samtals	187.046	3
2009			
	<i>Danmörk</i>		
	Lögreglumál – Fundur með lögreglustjórum	206.754	1
	<i>Rúmenía</i>		
	Lögreglumál – Fundur með lögreglustjórum	325.436	1
2009	Samtals	532.190	2
2010			
	<i>Finnland</i>		
	Lögreglumál – Fundur með lögreglustjórum	202.744	1
	<i>Litháen</i>		
	Lögreglumál – Fundur með lögreglustjórum	318.954	1
	<i>Noregur</i>		
	Lögreglumál – Fundur með lögreglustjórum	199.537	1
2010	Samtals	721.235	3
06 - 310 - Lögreglustjórinn á höfuðborgarsvæðinu: Samtals		2.013.173	11
06 - 312 - Lögreglustjórinn á Suðurnesjum			
2007			
	<i>Portúgal</i>		
	Ráðstefna á vegum Frontex. Kostnaður endurgreiddur að hluta	0	1
	<i>Pólland</i>		
	Stjórnarfundur hjá Frontex. Kostnaður endurgreiddur að hluta	0	3
2007	Samtals	0	4
2008			
	<i>Pólland</i>		
	Stjórnarfundur hjá Frontex. Kostnaður endurgr. Að hluta.	0	1
2008	Samtals	0	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
2009			
	<i>Albanía</i>		
	Fundur hjá AC46/Nató Special Committee	262.449	1
	<i>Belgía</i>		
	Fundur hjá AC46/Nató Special Committee	1.762.469	6
	<i>Ítalía</i>		
	Fundur hjá AC46/Nató Special Committee	274.152	1
	<i>Noregur</i>		
	Vinnuferð í verkefnahópi er dómsmálaráðherra skipaði 12.11.09	165.198	1
	<i>Pólland</i>		
	Stjórnarfundur hjá Frontex.	53.106	1
	<i>Svíþjóð</i>		
	Nordiska Chefsmötet	206.040	1
	Stjórnarfundur hjá Frontex)	0	0
	<i>Úkraína</i>		
	Fundur hjá AC46/Nató Special Committee	264.754	1
2009	Samtals	2.988.168	12
2010			
	<i>Belgía</i>		
	Fundur hjá AC46/Nató Special Committee	245.123	1
	<i>Danmörk</i>		
	Aðstoðarríkislögreglustjórafundur Norðurlandanna	142.608	1
	<i>Noregur</i>		
	Kynning hjá lögreglunni í Noregi um sameiningu lögregluembætta	155.155	1
	<i>Pólland</i>		
	Ferð á fyrsta evrópska dags landamærarvörð á fimm ára afmæli Frontex og einnig stjórnarfundur Frontex	233.413	1
	Stjórnarfundur hjá Frontex	399.307	2
2010	Samtals	1.175.606	6
06 - 312 - Lögreglustjórinn á Suðurnesjum: Samtals		4.163.774	23
06 - 395 - Landhelgisgæsla Íslands			
2007			
	<i>Bandaríkin</i>		
	US Coast Guard Seapower	240.568	1
	<i>Bretland</i>		
	Fundur með Lloyds register	0	1
	<i>Danmörk</i>		
	Fundur með yfirmönnum Airlift	180.220	1
	NHC-Ráðstefna	176.849	1
	OSK-fundur vegna nýsmíði varðskips LHG	217.723	1
	<i>Finnland</i>		
	Fundur NCGF	237.265	1
	<i>Frakkland</i>		
	Yfirmenn Navy HQ París og Brest	233.919	1
	<i>Ítalía</i>		
	FAO fundur í Róm – OSK kbh.	239.441	1
	<i>Svalbarði</i>		
	Fundur með AirLift á Svalbarða	182.561	1
	<i>Svíþjóð</i>		
	Ráðstefna NACGF	173.337	1
	<i>Pýskaland</i>		
	OPV ráðstefna	196.048	1
2007	Samtals	2.077.931	11

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
2008			
	<i>Bretland</i>		
	Commander-ráðstefna Northwood	154.930	1
	Fundur m. Lloyds register	0	1
	<i>Chile</i>		
	Kjöllagning nýs varðskips	832.752	1
	<i>Danmörk</i>		
	Fundur m. OSK vegna nýsmiði varðskips	129.344	1
	Fundur með Osk í Danmörku vegna nýsmiði skips, dagpeningar	23.638	1
	NHC-ráðstefna	174.778	1
	SopCop SAGA Sjóherinn í Danmörku	140.297	1
	Þing lögfræðinga	234.223	1
	<i>Færeyjar</i>		
	Björgunarráðstefna	251.318	1
	<i>Grænland</i>		
	NACGF Illulissat, Grænlandi	73.500	1
	<i>Kanada</i>		
	Afhending Bombadier – til FIELD TF-SIF	263.254	1
2008	Samtals	2.278.034	11
2009			
	<i>Bandaríkin</i>		
	US Coast Guard Seapower	264.410	1
	<i>Bretland</i>		
	Maritime Security ráðstefna Wilton Park	0	1
	<i>Chile</i>		
	Sjósetning Þórs	562.237	1
	<i>Færeyjar</i>		
	Fundur NCG – kynning á SIF	255.521	1
	<i>Grikkland</i>		
	Ráðstefna sjóherja Evrópu-miðjarðahafsríkja	456.818	1
	<i>Kanada</i>		
	Afhendig TF-SIF	466.627	1
	<i>Mónakó</i>		
	IHC sjómælinga ráðstefna í Monaco	455.285	1
	<i>Noregur</i>		
	Forstjórafundur vegna flugrekstrar Coast Guard	152.148	1
	Sameining Reidan og Stafanger Operation Centralen BODÖ	303.690	1
	<i>Pólland</i>		
	Yfirmenn strandgæslustofn.EU	0	1
	<i>Þýskaland</i>		
	BSRBCC-ráðstefna	235.184	1
2009	Samtals	3.151.920	11
2010			
	<i>Bretland</i>		
	lloyds Register ráðstefna	0	1
	<i>Chile</i>		
	ASMAR vegna nýsmiði varðskips	712.950	1
	<i>Danmörk</i>		
	500 ára afmæli Dk Navy	365.678	1
	Kaupmannah.– Br. ráðstefna	353.978	1
	<i>Færeyjar</i>		
	Vinnufundur Command	168.700	1
	<i>Grikkland</i>		
	Frontex verkefni Lesvos – Aþ.	0	1
	<i>Ítalía</i>		
	Frontex vinnufundur	0	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Noregur</i>		
	NACGF – Samvinnuverkefni	261.317	1
	Ráðstefna Tromsö	301.055	1
	<i>Spánn</i>		
	Frontex fundur EU	0	1
	Ráðstefna H of Coast Guard EU	326.558	1
2010	Samtals	2.490.236	11
06 - 395 - Landhelgisgæsla Íslands: Samtals		9.998.121	44
06 - 398 - Útlendingastofnun			
2007			
	<i>Danmörk</i>		
	NSHF fundur í Kaupmannahöfn	114.688	1
	<i>Grikkland</i>		
	Samráðsfundur evrópskra útlendingastofnana	192.293	1
	<i>Svíþjóð</i>		
	Fundur forstjóra útlendingastjórnvalda á Norðurlöndum	153.560	1
	<i>Pýskaland</i>		
	Árlegur samráðsfundur forstj.útlendingastofnana í Evrópu	258.550	1
2007	Samtals	719.091	4
2008			
	<i>Finnland</i>		
	NU fundur í Hlsinki	335.206	1
	<i>Írak</i>		
	Ferð flóttamannaráðs til Írak /UTL greiddi dagpeninga	182.430	1
	<i>Ítalía</i>		
	GDISC fundur í Lampedusa	270.656	1
	<i>Noregur</i>		
	NU fundur í Osló	372.759	2
2008	Samtals	1.161.051	5
2009			
	<i>Danmörk</i>		
	NU fundur í Kaupmannahöfn	186.494	1
	<i>Svíþjóð</i>		
	NU fundur í Stokkhólmi	231.068	1
2009	Samtals	417.562	2
2010			
	<i>Svíþjóð</i>		
	Seminar hjá UNCHR / fargjald greitt af UNCHR	0	1
2010	Samtals	0	1
06 - 398 - Útlendingastofnun: Samtals		2.297.704	12
06 - 412 - Sýslumaðurinn á Akranesi			
2007			
	<i>Holland</i>		
	Lögreglustjórar, kynnisferð til Europol í Haag	147.578	1
2007	Samtals	147.578	1
2008			
	<i>Færeyjar</i>		
	Sýslumenn, námsferð; Lögmaður, lögþing, lögreglustj. Færeyja	106.333	1
2008	Samtals	106.333	1

Stofnun	Land sem ferðast var til	Kostnaður	Fjöldi ferða
Ferðaár	Erindi	stofnunar	
2010			
	<i>Danmörk</i>		
	Lögreglustjórar ásamt skrifstofustjóra dómsmálaráðuneytis Fulltrúar LL funda með lögreglustjórum Danmerkur og Noregs	77.578	1
	<i>Noregur</i>		
	Lögreglustjórar ásamt skrifstofustjóra dómsmálaráðuneytis Fulltrúar LL funda með lögreglustjórum Danmerkur og Noregs	77.578	
2010	Samtals	155.155	1
06 - 412 - Sýslumaðurinn á Akranesi: Samtals		409.066	3
06 - 414 - Sýslumaður Snæfellinga			
2007			
	<i>Holland</i>		
	Ferð íslenskra lögreglustjóra til Europol í Haag	112.822	1
2007	Samtals	112.822	1
06 - 414 - Sýslumaður Snæfellinga: Samtals		112.822	1
06 - 415 - Sýslumaðurinn í Búðardal			
2007			
	<i>Litháen</i>		
	Fundur evrópskra ættleiðingaryfirvalda	158.921	1
2007	Samtals	158.921	1
2009			
	<i>Danmörk</i>		
	Fundur norrænna ættleiðingaryfirvalda	192.170	1
	<i>Frakkland</i>		
	Fundur Evrópuráðsins um ættleiðingar	0	1
2009	Samtals	192.170	2
06 - 415 - Sýslumaðurinn í Búðardal: Samtals		351.091	3
06 - 418 - Sýslumaðurinn á Ísafirði			
2008			
	<i>Færeyjar</i>		
	Ferð sýslumannafélags til Færeyja í apríl 2008	109.032	1
2008	Samtals	109.032	1
2010			
	<i>Noregur</i>		
	Ferð Lögregstjóra til Noregs og Danmerkur	155.155	1
2010	Samtals	155.155	1
06 - 418 - Sýslumaðurinn á Ísafirði: Samtals		264.187	2
06 - 420 - Sýslumaðurinn á Blönduósi			
2007			
	<i>Holland</i>		
	Námsferð Lögreglustjórafélags Íslands til Europol	77.731	1
	<i>Noregur</i>		
	Námsferð v/gangsetningar innheimtumiðstöðvar sektar og sakarkostnaðar	132.815	1
2007	Samtals	210.546	2

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
2008	<i>Færeyjar</i>		
	Námsferð Sýslumannafélags Íslands.	98.591	1
2008 Samtals		98.591	1
2010	<i>Noregur</i>		
	Námsferð Lögreglustfél. Ísl. til ríkislögreglustjóranna í Noregi og Danmörku	112.445	1
2010 Samtals		112.445	1
06 - 420 - Sýslumaðurinn á Blönduósi: Samtals		421.582	4
06 - 421 - Sýslumaðurinn á Sauðárkróki			
2007	<i>Holland</i>		
	Lögreglumál, heimsókn til Europol í Haag	0	1
2007 Samtals		0	1
06 - 421 - Sýslumaðurinn á Sauðárkróki: Samtals		0	1
06 - 422 - Sýslumaðurinn á Siglufirði			
2008	<i>Færeyjar</i>		
	Náms- og fræðiferð, ráðstefna aðalræðismaður Færeyja.	116.258	1
2008 Samtals		116.258	1
2009	<i>Noregur</i>		
	Ráðstefna, Nordisk konferense om voldsoffererstatning	0	1
2009 Samtals		0	1
06 - 422 - Sýslumaðurinn á Siglufirði: Samtals		116.258	2
06 - 424 - Sýslumaðurinn á Akureyri			
2010	<i>Danmörk</i>		
	Lögreglumáefni vegna fyrirhugaðra breytinga á umdæmum og aðskilnaði	56.223	
	<i>Noregur</i>		
	Lögreglumáefni vegna fyrirhugaðra breytinga á umdæmum og aðskilnaði	56.223	1
2010 Samtals		112.445	1
06 - 424 - Sýslumaðurinn á Akureyri: Samtals		112.445	1
06 - 425 - Sýslumaðurinn á Húsavík			
2010	<i>Noregur</i>		
	Reynsla af sameiningu lögregluembætta – ferð lögreglustjóra og starfsmanna dmr.	42.710	1
	Reynsla af sameiningu lögregluembætta í Noregi	42.710	1
2010		85.420	2
06 - 425 - Sýslumaðurinn á Húsavík: Samtals		85.420	2

Stofnun	Land sem ferðast var til	Kostnaður	
Ferðaár	Erindi	stofnunar	Fjöldi ferða
06 - 426 - Sýslumaðurinn á Seyðisfirði			
2008	<i>Færeyjar</i>		
	Kynnisferð sýslumanna	109.928	1
2008	Samtals	109.928	1
06 - 426 - Sýslumaðurinn á Seyðisfirði: Samtals		109.928	1
06 - 430 - Sýslumaðurinn í Vík í Mýrdal			
2008	<i>Færeyjar</i>		
	Málefni lögreglu og sýslumanna	111.453	1
2008	Samtals	111.453	1
06 - 430 - Sýslumaðurinn í Vík í Mýrdal: Samtals		111.453	1
06 - 431 - Sýslumaðurinn á Hvolsvelli			
2007	<i>Holland</i>		
	Europol-fundir og kynningar fyrir lögreglustjóra	114.424	1
2007	Samtals	114.424	1
2008	<i>Færeyjar</i>		
	Námsferð til lögreglustjóra, lögmans, Lögbíngið o.fl.	98.591	1
2008	Samtals	98.591	1
2010	<i>Danmörk</i>		
	Kynning á skipulagi lögreglu í Noregi og Danmörk	112.445	1
2010	Samtals	112.445	1
06 - 431 - Sýslumaðurinn á Hvolsvelli: Samtals		325.460	3
06 - 432 - Sýslumaðurinn í Vestmannaeyjum			
2007	<i>Írland</i>		
	Félag yfirlögregluþjóna heimsótti Garda lögregluna á Írlandi	139.106	1
2007	Samtals	139.106	1
06 - 432 - Sýslumaðurinn í Vestmannaeyjum: Samtals		139.106	1
06 - 434 - Sýslumaðurinn í Reykjanesbæ			
2008	<i>Færeyjar</i>		
	Kynnisferð sýslumanna	110.113	1
2008	Samtals	110.113	1
06 - 434 - Sýslumaðurinn í Reykjanesbæ: Samtals		110.113	1
06 - 501 - Fangelsismálastofnun ríkisins			
2007	<i>Finnland</i>		
	Halda fyrirlestur á afmælisráðstefnu norrænna fangavardafélaga (NFU); Guðmundur Gíslason	142.236	1
	<i>Svíþjóð</i>		
	Fundur skólastjóra norrænna fangavardaskóla (Guðmundur Gíslason)	114.520	1
2007	Samtals	256.756	2

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
2008			
	<i>Finnland</i>		
	Fundur forstjóra fangelsismálastofnana á Norðurlöndum (Páll E. Winkel)	172.671	1
	Norrænn fundur um rafrænt eftirlit (Páll E. Winkel)	134.137	1
	Seminar yfirmanna fangelsa (Guðmundur Gíslason)	223.709	1
	<i>Noregur</i>		
	Ráðstefna; Nám og vinna fanga og fundur skólastjóra norrænna fangavarðaskóla (Guðmundur Gíslason)	272.936	1
2008	Samtals	803.453	4
2009			
	<i>Danmörk</i>		
	Fundur skólastjóra norrænna fangavarðaskóla (Guðmundur Gíslason)	188.952	1
	<i>Finnland</i>		
	Fundur forstjóra fangelsismálastofnana á Norðurlöndum (Páll E. Winkel)	274.337	1
2009	Samtals	463.289	2
2010			
	<i>Danmörk</i>		
	Ráðstefna norrænna fangavarðafélaga (NFU) og fundur um fangelsisbyggingar á Norðurlöndum (Guðmundur Gíslason)	282.158	1
	Ráðstefna norrænna fangavarðafélaga (NFU) og fundur um fangelsisbyggingar á Norðurlöndum (Páll E. Winkel)	254.681	1
	<i>Finnland</i>		
	Fundur skólastjóra norrænna fangavarðaskóla (Guðmundur Gíslason)	260.793	1
	<i>Svíþjóð</i>		
	Fundur forstjóra fangelsismálastofnana á Norðurlöndum (Páll E. Winkel)	243.348	1
2010	Samtals	1.040.980	4
06 - 501 - Fangelsismálastofnun ríkisins: Samtals		2.564.478	12
06 - 651 - Vegagerðin			
2007			
	<i>Belgía</i>		
	Fundur (Workshop) um ytri kostnað samgangna	144.245	1
	<i>Finnland</i>		
	Stjórnarfundur NVF	126.920	1
	<i>Frakkland</i>		
	Ráðstefna og stjórnarfundur PIARC (Alþjóða vegasambandið)	212.510	1
	<i>Írland</i>		
	Fundur CEDR, samtök vegamálastjóra	183.170	1
	<i>Lettland</i>		
	Heimsókn til vegagerðarinnar í Lettlandi	111.460	1
	<i>Malta</i>		
	Fundur CEDR, samtök vegamálastjóra	183.795	1
2007	Samtals	962.100	6
2008			
	<i>Finnland</i>		
	Stjórnarfundur NVF	115.250	1
	Ráðstefna Via Nordica	294.605	1
	<i>Grikkland</i>		
	Fundur CEDR, samtök vegamálastjóra	0	0
	<i>Lettland</i>		
	Seminar um endurskipulagningu vegagerða á Norðurlöndum og í Eyrstrasaltslöndunum	212.224	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Slóvenía</i>		
	Fundur í framkvæmdastjórn CEDR og Ráðstefna TRA	308.975	1
2008	Samtals	931.054	4
2009			
	<i>Danmörk</i>		
	Fundir v/NVF samstarf. Fundur vegamálastjóra Norðurlanda	152.924	1
	<i>Ítalía</i>		
	Fundur í stjórn CEDR, samtök vegamálastjóra Evrópu	310.600	1
	<i>Lettland</i>		
	Alþjóðleg ráðstefna, Baltic Roads. Stjórnarfundur NRA/BRA	298.425	1
	<i>Malta</i>		
	Fundur í framkvæmdastjórn PIARC (Executive Committee) og í stjórn (Council) sömu samtaka	633.675	1
	<i>Mexíkó</i>		
	Fundur í framkvæmdastjórn PIARC (Alþjóða Vegasambandið)	451.040	1
	<i>Svíþjóð</i>		
	Ráðstefna um upplýsingatækni, 16th ITS World Congress. Vinnufundur samgönguráðherra Evrópu	251.085	1
2009	Samtals	2.097.749	6
2010			
	<i>Belgía</i>		
	Ráðstefna TRA. Stjórnarfundur CEDR	434.476	1
	<i>Færeyjar</i>		
	Stjórnarfundur NVF. Fundur vegamálastjóra Norðurlanda	285.875	1
	<i>Kanada</i>		
	Vetrarráðstefna PIARC. Fundur í framkvæmdastj. PIARC	480.655	1
	<i>Svíþjóð</i>		
	Fundir í NVF og fundur vegamálastjóra Norðurlanda	211.140	1
	Stjórnarfundur NordFoU, vegarannsóknir Norðurlanda	191.565	1
	<i>Ungverjaland</i>		
	Stjórnarfundur/framkvæmdastjórnarfundur PIARC	277.620	1
2010	Samtals	1.881.331	6
06 - 651 - Vegagerðin: Samtals		5.872.234	22
06 - 657 - Umferðarstofa			
2007			
	<i>Belgía</i>		
	Fundur, Committee on Motor Vehicles	146.588	1
	<i>Færeyjar</i>		
	Fundur, Nordisk Vejteknisk Forbund	138.138	1
	<i>Holland</i>		
	Ráðstefna, Association of European Vehicle and Driver Registration Authorities	162.146	1
2007	Samtals	446.872	3
2008			
	<i>Gíbraltar</i>		
	Aðalfundur, EUCARIS	386.486	1
2008	Samtals	386.486	1
06 - 657 - Umferðarstofa: Samtals		833.358	4

Stofnun	Land sem ferðast var til	Kostnaður	
Ferðaár	Erindi	stofnunar	Fjöldi ferða
06 - 658 - Rannsóknanefnd umferðarslysa			
2007			
	<i>Noregur</i>		
	Fundur rannsóknarnefnda á Norðurlöndunum	179.194	1
2007	Samtals	179.194	1
06 - 658 - Rannsóknanefnd umferðarslysa: Samtals		179.194	1
06 - 661 - Siglingastofnun Íslands			
2007			
	<i>Bretland</i>		
	NAV fundur hjá IMO (Alþjóðasiglingamálastofnunin)	167.620	1
	<i>Danmörk</i>		
	MSC fundur hjá IMO	180.829	1
	<i>Portúgal</i>		
	Stjórnarfundur í EMSA	0	1
	Stjórnarfundur í EMSA (Siglingaöryggisstofnun Evrópu)	0	1
2007	Samtals	348.449	4
2008			
	<i>Grikkland</i>		
	Stjórnarfundur í EMSA	0	1
	<i>Portúgal</i>		
	Stjórnarfundur í EMSA	0	2
2008	Samtals	0	3
2009			
	<i>Færeyjar</i>		
	Fundur Siglingamálastjóra Norðurlandanna	302.485	1
	<i>Portúgal</i>		
	Stjórnarfundur í EMSA	0	3
2009	Samtals	302.485	4
2010			
	<i>Portúgal</i>		
	Stjórnarfundur í EMSA	0	3
	<i>Svíþjóð</i>		
	Fundur Siglingamálastjóra Norðurlandanna	194.720	1
2010	Samtals	194.720	4
06 - 661 - Siglingastofnun Íslands: Samtals		845.654	15
06 - 668 - Rannsóknanefnd sjóslýsa			
2007			
	<i>Bretland</i>		
	Námskeið	0	1
	Ráðstefna	168.603	1
	<i>Kína</i>		
	Ráðstefna	299.026	1
2007	Samtals	467.629	3
2008			
	<i>Bretland</i>		
	Námskeið	0	1
	<i>Frakkland</i>		
	Ráðstefna	170.506	1
	<i>Noregur</i>		
	Fundur	166.292	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Portúgal</i>		
	Fundur	0	1
	Námskeið	0	1
2008	Samtals	336.798	5
2009			
	<i>Portúgal</i>		
	Fundur	0	2
	<i>Ungverjaland</i>		
	Ráðstefna	266.934	1
2009	Samtals	266.934	3
06 - 668 - Rannsóknarnefnd sjóslýsa: Samtals		1.071.361	11
06 - 671 - Flugmálastjórn Íslands			
2007			
	<i>Danmörk</i>		
	Fundur flugmálastj. Norðurl. haldinn í Danmörku 28.–30. júní	136.641	1
	<i>Frakkland</i>		
	Fundur í París JAAB 29. maí og DGCA 30. maí	142.224	1
	JAAB og DGCA fundir haldnir í París – Fundur í sendiráðinu 7.	109.181	1
	<i>Holland</i>		
	2 fundir haldnir í Amsterdam, Hoofddorp – JAA / FB-07-3 /	110.597	1
	ECAC SP fundur haldinn Nikósía, Kýpur 30. ágúst til 3. sept.	89.858	1
	<i>Kanada</i>		
	ICAO Assembly 36th Session – Montreal Kanada	313.163	1
	<i>Kýpur</i>		
	ECAC SP fundur haldinn í Nikósíu, Kýpur 30. ágúst til 3. sept.	143.404	1
	<i>Noregur</i>		
	Fundur flugmálastjóra Norðurlandanna, 15.–16. mars	166.059	1
	<i>Tékkland</i>		
	Ráðstefna European/FAA í Prag 4.–8. júní 2007	208.049	1
	<i>Þýskaland</i>		
	EAS Management Board Meeting 2. mars	0	1
	EASA Board meeting í Köln, 13. júní 2007	0	1
	EASA board meeting, 28. mars	83.290	1
	EASA Management Board Meeting	0	1
	FB og EB fundur í Köln hjá JAA, 22. mars	155.005	1
	Fundur ECAC FUJA II Working Group – haldinn í Köln 30. október	147.922	1
	GASR Managment Group fundur í Köln 16 janúar	192.859	1
	JAAC 01/02 fundur í Köln 3. maí	141.050	1
	JAAC 07/2 fundur haldinn í Köln 14. nóv. 2007	118.030	1
	Tveir fundir annar haldinn í Kaupmannahöfn þ.e. NOLU fundur	175.378	1
2007	Samtals	2.432.710	19
2008			
	<i>Armenía</i>		
	DGCA//57 (SP) fundur haldinn í Jerevan, Armeníu	270.207	1
	<i>Bandaríkin</i>		
	1. 2008 Annual U.S. Europe International Aviation Safety Conf. frá 2.–5. júní	444.434	1
	<i>Frakkland</i>		
	DGCA fundur haldinn í París 25. júní 2008	174.645	1
	Informal meeting concerning the Joint Financing Agreement	187.581	1
	Þrjú fund h.í París-JAAB/JAAC 3. des. – ECAC Forum 4. des. og DGCA/131 5. des.	285.208	1
	Þrjú fundir haldnir í París, JAAC, JAAB og DGCA	186.863	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Holland</i>		
	JAA	129.143	1
	<i>Noregur</i>		
	NOLU-fundur. Fundur Flugmálastj. Norðurlanda á Svalbarða 27.–30. júní	261.309	1
	<i>Þýskaland</i>		
	„FUJA II Working Group“ fundur haldinn í Köln 27. febrúar 08.	129.404	1
	EASA Management Board fundur 17. sept. 2008 haldinn í Köln	0	1
	EASA Management Board Meeting í Köln 13. febrúar 2008	0	1
	Fundur JAAFB/EB haldinn í Köln 16. október 2008	196.191	1
	Tveir fundir haldnir í Köln – NOLU 9. des og EASA 10. des.	251.728	1
2008	Samtals	2.516.713	13
2009			
	<i>Frakkland</i>		
	DGCA/132 fundur haldinn í París 13. maí 2009	160.983	1
	ECAC / 31 Pleanry Session Triennial – fundur haldinn í St	259.631	1
	<i>Grikkland</i>		
	BASA samningaviðræður við US / FAA og Noregur / Ísland þá FAA/EASA Conference í Aþenu 2.–5. júní – BASA viðræður við Bandaríkin	92.191	1
		278.610	1
	<i>Holland</i>		
	Fundur JAA-TO Foundation Board	187.297	1
	JAAC fundur haldinn 28. maí í Hoofddorp	162.233	1
	<i>Kanada</i>		
	ICAO High Level Meeting – Montreal 7.–9. okt. 2009	339.343	1
	<i>Þýskaland</i>		
	EASA Management Board fundur 10. febrúar 2009	0	1
	EASA Management Board fundur haldinn í Köln 15. sept. 200	0	1
	EASA Management Board fundur haldinn í Köln 8.–9. j.	0	1
	EASA NAA's Partnership Meeting – fundur haldinn í Köln 27	197.698	1
	JAA FB/EB fundur haldinn í Köln 26. mars 2009	127.522	1
2009	Samtals	1.805.508	12
2010			
	<i>Finnland</i>		
	NOLU-fundur haldinn 1.–5. júlí 2010 í Åbo Finnlandi	321.767	1
	<i>Frakkland</i>		
	DGCA/134 fundur haldinn í París 19. maí og 8th EASA/NAA's Partnership fundur í Köln 20. maí	325.087	1
	DGCA/135 fundur haldinn í París 7. des. – ECAC Forum/3 6. des. European and North Atlantic Volcanic Ash Task Force – 1st meeting 12. maí	229.553	1
		223.119	1
	<i>Grikkland</i>		
	59th Spec.Meet. of ECAC Directors General 26.–30. ágúst 2010 – NAT/NEFAB fundur hald. í París 1. sept	519.602	1
	<i>Kanada</i>		
	37th ICAO Assembly haldið í Montreal	510.189	1
	<i>Þýskaland</i>		
	EASA Management Board fundur haldinn í Köln 1. júní 2010	0	1
	EASA MB fundur 16. mars og EASA AGNA fundur 17.–18. mars 2010, báðir fundirnir haldnir í Köln	0	1
	EASA MB03/2010 fundur 21. sept.2010	0	1
	EASA MB04/2010/EASA Special og NOLU fundur allir fundirnir eru í Köln 14. til 16. des. 2010	0	1
2010	Samtals	2.129.317	10
06 - 671 - Flugmálastjórn Íslands: Samtals		8.884.248	54

Stofnun	Land sem ferðast var til	Kostnaður	Fjöldi ferða
Ferðaár	Erindi	stofnunar	
06 - 678 - Rannsóknanevnd flugslysa			
2007			
	<i>Bretland</i>		
	Með flugrita til aflestrar	192.374	1
	<i>Frakkland</i>		
	Vegna rannsóknar á TF-SIF	421.019	2
	<i>Kanada</i>		
	ICAO-ráðstefna	535.067	1
	<i>Tékkland</i>		
	Evrópufundur rannsakenda	135.543	1
2007	Samtals	1.284.003	5
2008			
	<i>Bangladess</i>		
	Vegna rannsóknar á TF-ARS	337.808	1
	<i>Belgía</i>		
	EASA og ECAC fundir í Köln og Brussel	271.590	1
	<i>Bretland</i>		
	ECA-ráðstefna	171.469	1
	Með tvo flugrita til aflestrar	349.381	1
	<i>Frakkland</i>		
	Með hreyfil til rannsóknar	325.314	1
2008	Samtals	1.455.562	5
2009			
	<i>Bandaríkin</i>		
	ISASI-ráðstefna	580.038	1
	<i>Bretland</i>		
	Með flugrita til aflestrar M01409	187.117	1
2009		767.155	2
2010			
	<i>Bandaríkin</i>		
	SCSI-námskeið	421.561	1
	<i>Bretland</i>		
	Með flugrita til aflestrar M00210	290.428	1
	<i>Finnland</i>		
	Norðurlandafundur rannsakenda	252.323	1
	<i>Frakkland</i>		
	Vegna rannsóknar á TF-HDW	235.864	1
	<i>Malasía</i>		
	Fundur með Malaysia Airlines v/ TF-ARS	238.356	1
2010	Samtals	1.438.532	5
06 - 678 - Rannsóknanevnd flugslysa Samtals		4.945.252	17
06 - 681 - Póst- og fjarskiptastofnunin			
2007			
	<i>Belgía</i>		
	IRG/ERG-fundur forstjóra	151.465	1
	<i>Danmörk</i>		
	Fjarskiptaeftirlit fundur forstjóra	97.950	1
	<i>Grikkland</i>		
	ERG-fundur forstjóra	125.464	1
	<i>Ítalía</i>		
	ERG-fundur forstjóra	138.734	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Noregur</i>		
	ERG-fundur forstjóra	124.189	1
2007	Samtals	637.802	5
2008			
	<i>Írland</i>		
	ERG-fundur forstjóra	184.058	1
	<i>Litháen</i>		
	ERG-fundur forstjóra	184.533	1
	<i>Noregur</i>		
	Fundur norrænna forstjóra	177.417	1
	<i>Sviss</i>		
	UPU heimsþing póstsambandsins	231.469	1
	<i>Svíþjóð</i>		
	ERG-fundur forstjóra	118.787	1
2008	Samtals	896.264	5
2009			
	<i>Pólland</i>		
	ERG-fundur forstjóra	234.835	1
	<i>Sviss</i>		
	ERG fundur forstjóra	244.878	1
	<i>Svíþjóð</i>		
	Fundur norrænna forstjóra	183.771	1
	<i>Tékkland</i>		
	ERG-fundur forstjóra	184.495	1
	<i>Þýskaland</i>		
	IRG/ERG-fundur forstjóra	150.306	1
2009	Samtals	998.285	5
2010			
	<i>Belgía</i>		
	BEREC-fundur forstjóra	231.995	1
	EFTA-fundur	146.817	1
	Stofnfundur BEREC	225.501	1
	<i>Finnland</i>		
	BEREC-fundur forstjóra	215.132	1
	Fundur norrænna forstjóra	146.816	1
	<i>Frakkland</i>		
	BEREC-fundur forstjóra	195.451	1
	<i>Holland</i>		
	BEREC-fundur forstjóra	226.591	1
	<i>Mexíkó</i>		
	Heimsþing ITU	688.755	1
2010	Samtals	2.077.058	8
06 - 681 - Póst- og fjarskiptastofnunin: Samtals		4.609.409	23

06 - 701 - Þjóðkirkjan**2007***Bretland*

Biskupsvígsla í London

180.440

1

Heiðursgestur á hátíðinni „Sons of Clergy“ í London

98.780

1

Færeyjar

Biskupsvígsla í Færeyjum

148.743

1

Írland

Porvoo-fundur í Dublin

131.256

1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Svíþjóð</i>		
	60 ára afmæli LWF + fundur kirkjuleiðtoga	212.155	1
	Biskupsfundur í Gautaborg	113.677	1
2007	Samtals	885.051	6
2008			
	<i>Bretland</i>		
	Biskupafundur í Kantaraborg – Biskupsvígsla í Dublin	464.303	1
	<i>Danmörk</i>		
	Fundur í Kaupmannahöfn	134.387	1
	<i>Finnland</i>		
	Heiðursgestur í Vasa	268.156	1
	<i>Svíþjóð</i>		
	Biskupsvígsla í Uppsala og Roskilde + Ráðstefna í Uppsala	278.320	1
2008	Samtals	1.145.166	4
2009			
	<i>Danmörk</i>		
	Biskupsvígsla í Kaupmannahöfn + fundur með íslensku sóknarnefndinni í Kaupmannahöfn	304.279	1
	<i>Finnland</i>		
	Fundur höfuðbiskupa Porvoo + fundur tengslahóps Porvoo	374.581	1
	<i>Frakkland</i>		
	Þing kirknaráðs Evrópu í Lyon	557.257	1
2009	Samtals	1.236.117	3
2010			
	<i>Danmörk</i>		
	Norrænn biskupafundur í Árósum	409.212	1
	<i>Kenya</i>		
	Heimsókn til Kenýa og Malavi með Hjálparstarfi Kirkjunnar	442.950	1
	<i>Spánn</i>		
	Porvoo-fundur í Madrid	438.729	1
	<i>Svíþjóð</i>		
	Leiðtogafundur Porvoo	356.140	1
2010	Samtals	1.647.031	4
06 - 701 - Þjóðkirkjan: Samtals		4.913.365	17
06 - 801 - Neytendastofa			
2007			
	<i>Belgía</i>		
	CPC fundur samstarf á svið Neytendamála	0	1
	CPC/fundur, Brussel	0	1
	CPC/fundur, Brussel og 1.–2. mars Nord Kons/Norrænt samstarf við Ní Helsingi	0	1
	CPN fundur ESB og 19. júní EFTA TBT, og 20. júní SOGS fundur	186.705	1
	EFTA og ESB ráðstefna um merkjakerfi fyrir neytendur í Evrópu – ESB fundur – vöruöryggi PPE	171.103	1
	EFTA og SOGS fundur BRUSSEL	176.374	1
	EFTA WG Consumer Protection fundur – BRUSSEL	119.660	1
	European Standardisation day og SOGS fundur	214.179	1
	<i>Danmörk</i>		
	NORD Kons	144.953	1
	<i>Grænland</i>		
	NSS-27–31. ágúst Grænland	125.719	1
	NSS-vorfundur 2.–4. júní Grænland	210.565	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Svíþjóð</i> Fundur forstjóra Neytendastofnana	158.764	1
	<i>Þýskaland</i> Stofnfundur Euromet í Berlín jan. 2007	169.094	1
2007	Samtals	1.677.116	13
2008			
	<i>Belgía</i> Ráðstefna ESB og Evrópuþings: Neytendadagur 14. mars – réttur og aðgengi neytenda	140.830	1
	10.–11. nóvember EFTA WG Consumer Protection fundur Brussel	313.230	1
	15. maí 2008 CPN-fundur (Cosumer Policy Network) Brussel	143.762	1
	5. og 6. febrúar EFTA WG Consumer Protection fundur – Brussel	129.727	1
	CPC-fundur – samstarf stjórnvalda á sviði neytendamála í Evrópu (Brussel)	0	1
	EFTA og ESB ráðstefna um merkjakerfi fyrir neytendur í Evrópu – niðurstaða skýrslu ESB fundur – vöruöryggi PPE	174.003	1
	ESB CPC fundur samstarf eftirlitsstjórnvalda 2. des.2008. SOGS ESB-fundur	0	1
	ESB-fundur um markaðsefirlit 1. okt. – Brussel. EFTA TBT fundur 2.–4. okt. – Bern.	374.122	1
	<i>Danmörk</i> Fundur í NordKons 8.–9. maí í Kaupmannahöfn	108.633	1
	Fundur noræna neytendaumboða (FO) – Skagen	233.629	1
	<i>Noregur</i> Norrænn fundur Neytendastofnana og umboðsmanna neytenda – Lillehammer	135.471	1
2008	Samtals	1.753.407	11
2009			
	<i>Belgía</i> CPC-nefnd samstarf eftirlitsstjórnvalda EES/ESB Prosafe vöruöryggi	0	1
	EFTA TBT fundur 31. mars og SOGS nefnd ESB 1.–2. apríl	285.110	1
	EMARS-upphafsfundur 24. febr. og MSG-fundur/ Markaðsefirlit 25. febr. EFTA WG neytendamál 26. febr.	277.994	1
	GPSD-nefnd ESB um vöruöryggi og framkvæmd tilskipunarinnar	0	1
	GPSD-nefnd ESB vöruöryggi 16. júní, sérfræðinefnd DMF/EFTA TBT og 17. júní SOGS-nefnd um markaðsefirlit 18.–19. júní	0	1
	MSG-fundur – Markaðsefirlit Brussel Neytendastofu og neytendaumboð (FO) í Stokkhólmi	214.934	1
	SOGS – ESB-nefnd um markaðsefirlit og innleiðingu þjónustutillskipunar ESB	319.482	1
	<i>Danmörk</i> NPF Norrænt samstarf um markaðsáætlanir NLF vöruöryggi	189.503	1
	<i>Svíþjóð</i> Fundur í NordKons 8.–9. des. Í Stokkhólmi	231.638	1
2009	Samtals	1.518.661	9
2010			
	<i>Belgía</i> CPC-fundur 21. sept. Ársfundur belgísku formennskunnar í ESB 22. sept. og CPN Consumer Policy Network 23. sept.	0	1
	CPC-fundur 6. des. Samstarf eftirlitsstjórnvalda á sviði neytendamála 7.–8. des. EBS-aðildaviðræður, 7.–8. des. Frjálst flæði vöru og Nordkons. 9. des. Utanríkisráðuneyti greiddi fargjald	0	1
	EFTA-fundur í TBT 2. mars og SOGS 3. mars	299.611	1
	EMARS-samræming markaðsefirlits 16.–17. nóv.	0	1
	SOGSfundur 17.–18. maí	270.990	1

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
	<i>Danmörk</i>		
	Norrænn fundur orkumerkingar, Norræna ráðherranefndin greiðir ferð	0	1
2010	Samtals	570.601	6
06 - 801 - Neytendastofa: Samtals		5.519.785	39
06 - 805 - Talsmaður neytenda			
2007			
	<i>Danmörk</i>		
	Fundur með umboðsmönnum neytenda á Norðurlöndunum	47.120	1
	Seminar um grænbók um neytendastefnu ESB og um norræna samvinnu á sviði neytendamála	64.729	1
	<i>Finnland</i>		
	Helsingfors á hálfárslegan fund umboðsmanna neytenda á Norðurlöndum	131.850	1
	Seminar um grænbók um neytendastefnu ESB og um norræna samvinnu á sviði neytendamála	97.581	1
	<i>Færeyjar</i>		
	Heimsókn til færeysks kollega, nýstofnað embætti umboðsmanns neytenda í Færeyjum	103.026	1
2007	Samtals	444.306	5
2008			
	<i>Danmörk</i>		
	Hálfsárslegur fundur norrænna umboðsmanna neytenda í Skagen	109.721	1
	Norrænt lögfræðisþing, haldið á þriggja ára fresti í höfuðborgum norrænu ríkjanna	229.729	1
	<i>Noregur</i>		
	Hálfsárslegur fundur norrænna umboðsmanna neytenda í Lillehammer	135.702	1
	Þriðja þverfaglega alþjóðaráðstefnan um „Child and Teen Consumption“ í Þrándheimi	155.118	1
2008	Samtals	630.270	4
2010			
	<i>Danmörk</i>		
	Reglulegur hálfársfundur umboðsmanna neytenda á Norðurlöndum	206.221	1
2010	Samtals	206.221	1
06 - 805 - Talsmaður neytenda: Samtals		1.280.797	10
06 - 821 - Þjóðskrá Íslands			
2007			
	<i>Holland</i>		
	Ráðstefna vegna 175 ára afmælis Kadaster	80.045	1
	<i>Írland</i>		
	Ráðstefna um fasteignaskráningu á 21. öldinni	149.214	1
	<i>Króatía</i>		
	Ársfundur EuroGeographics.	169.307	1
	<i>Lettland</i>		
	Ráðstefna um þróun á skráningu fólks, lands og fyrirtækja, og beitingu nýrrar tækni við hana	112.091	1
	<i>Litháen</i>		
	Fundur um verkefnastjórnun.	151.170	1
	Ráðstefna um fasteignask. Verðmætamat fasteigna	163.221	1
2007	Samtals	825.048	6

Stofnun Ferðaár	Land sem ferðast var til Erindi	Kostnaður stofnunar	Fjöldi ferða
2008			
	<i>Finnland</i> Samnorrænn fundur í Finnlandi um skráningu staðfanga í norrænum upplýsingakerfum	148.580	1
	<i>Noregur</i> Árlegur fundur Norðurlandþjóða um nýjan samning landanna um almannaskráningu.	116.313	1
	<i>Rúmenía</i> Með rúmensku og norsku fasteignast. um styrk úr sjóði EFTA.	230.948	1
	<i>Svíþjóð</i> Samnorrænn fundur um ríkisborgararétt haldinn í Stokkhólmi 16. október	185.457	1
2008	Samtals	681.298	4
2009			
	<i>Danmörk</i> Samnorrænn fundur um ríkisborgararétt haldinn í Kaupmannahöfn 5. október.	155.025	1
	<i>Finnland</i> Árlegur fundur Norðurlandþjóða um nýjan samning landanna um almannaskráningu	201.539	1
	<i>Litháen</i> Ársfundur EuroGeographics	270.800	1
2009	Samtals	627.364	3
2010			
	<i>Belgía</i> Ársfundur EuroGeographics.	306.490	1
	<i>Finnland</i> Fundur með finnsku þjóðskránni og fundur í Norðurlandaneftnd	241.732	1
	<i>Frakkland</i> Fjórða ráðstefna Evrópuráðsins um ríkisborgararétt	206.784	1
	<i>Færeyjar</i> Ársfundur Norrænna fasteignaskr. og landmælingast.	278.883	1
	<i>Noregur</i> Árlegur samnorrænn fundur um ríkisborgararétt	184.892	1
	<i>Rúmenía</i> Vegna verkefnis Lands Administration Knowledge Improvem.	155.740	2
	<i>Svíþjóð</i> Framkvæmd kosninga í Stokkhólmi	146.949	1
	Fylgjast með framkvæmd kosninga í Svíþjóð	149.559	1
2010	Samtals	1.671.029	9
06 - 821 - Þjóðskrá Íslands: Samtals		3.804.739	22
Samtals		221.257.041	1.162