

EFTA SURVEILLANCE
AUTHORITY

ESA
Í HNOTSKURN

YFIRLIT

Ýttu á
blaðsíðunúmerin
til að fara á síðu

ESA – Snýr hjólum EES	3
Sameiginlegur evrópskur markaður	4
Svona rannsakar ESA	5
ESA vinnur fyrir þig	6
Jafnræði innan EES	7
Evrópa á ferð og flugi	8
Þekktu réttindi þín	9
Fæðuöryggi	10
Á diskinn þinn	11
Evrópska efnahagssvæðið í hnotskurn	12
Ríkisaðstoð á EES svæðinu	14
Grænt og vænt EES	15
Heilbrigð og sanngjörn samkeppni	16
Neytendavernd	17
Aðgerðir ESA	18
Dómsmál ESA	19
Sjáðu hvað við gerum	20
Lykiltölur	21
Störf hjá ESA	22
Lærðu meira um EES rétt	23

ESA — SNÝR HJÓLUM EES

2017 Á liðnu ári var miklum áfanga náð á sviði evrópskrar samvinnu. Þá voru 25 ár liðin frá því að samningurinn um Evrópska efnahagssvæðið (EES) var undirritaður. Enn þann dag í dag tryggir samningurinn stöðu og hagsmuni yfir 5,5 milljón íbúa EFTA ríkjanna, Íslands, Liechtenstein og Noregs, á markaði sem telur yfir 500 milljón einstaklinga.

Hlutverk Eftirlitsstofnunar EFTA (ESA) er að gera Íslandi, Noregi og Liechtenstein kleift að taka þátt í innri markaði Evrópu með því að hafa eftirlit með framkvæmd reglna EES samningsins í þessum löndum.

?

VISSIR ÞÚ?

ESA sendir reglulega út fréttabréf og þú getur skráð þig sem viðtakanda. Kíktu á heimasíðuna www.eftasurv.int fyrir frekari upplýsingar.

ESA starfar sjálfstætt frá EFTA ríkjunum og leitast við að vernda rétt einstaklinga og fyrirtækja samkvæmt EES samningum, með því að tryggja fjórfrelsið, heiðarlega samkeppni og eftirlit með ríkisstyrkjum.

Starf ESA hjálpar til við að fjarlægja viðskiptahindranir með það að leiðarljósi að skapa ný tækifæri, búa til ný störf og ýta undir hagvöxt á Íslandi, Liechtenstein og

Noregi. EES samningurinn stuðlar jafnframt að umhverfisvernd og styður við samfélagsþróun með því að auka velferð vinnuafis, jafnrétti og neytendavernd.

Hjá ESA starfa um sjötti sérfræðingar á ýmsum sviðum frá allri Evrópu undir leiðsögn þriggja manna stjórnar. Starfsfólk okkar vinnur hörðum höndum að því að deila þekkingu sinni á EES samningnum við hvert tækifæri.

Á næstu síðum getur þú lesið þér til um verkefni ESA á árinu 2017 og fræðst um þau réttindi sem EES samningurinn færir þér.

Bente Angell-Hansen
Forseti

Frank J. Büchel
Stjórnarmaður

Högni S. Kristjánsson
Stjórnarmaður

SAMEIGINLEGUR EVRÓPSKUR MARKAÐUR

EES samningurinn tryggir aðgang EFTA ríkjanna, Íslands, Liechtenstein og Noregs, að sameiginlegum innri markaði Evrópu, ásamt 28 ríkjum Evrópusambandsins. Hornsteinn innri markaðsins er fjórfrelsið: frjálst flæði vöru, vinnuafis, þjónustu og fjármagns. Þegar allir aðilar á markaðnum fara að sömu leikreglum þjónar hann tilgangi sínum best og á sanngjarnastan hátt.

Hlutverk ESA er að tryggja að Ísland, Liechtenstein og Noregur innleiði og fylgi hinum sameiginlegu reglum. Ef EFTA ríkin innleiða ekki nýjar EES reglur í landsrétt innan tímamarka eða með tilhlýðilegum

hætti grípur ESA til aðgerða. Sama á við ef EES löggjöf er ekki rétt framkvæmd í EFTA ríkjunum.

Tvisvar á ári tekur ESA saman niðurstöður um frammistöðu ríkjanna og birtir frammistöðumat innri markaðarins. Þar kemur fram hvernig ríkjunum gengur að innleiða EES löggjöf. Í seinni [frammistöðumati](#) ársins 2017 kom fram að Ísland þarf að grípa til aðgerða til að bregðast við innleiðingarhallanum, en 18 tilskipanir biða innleiðingar. Liechtenstein á eftir að innleiða 10 tilskipanir en Noregur stendur best að vígi og á aðeins eftir að innleiða tvær tilskipanir.

?

VISSIR ÞÚ?

Öflugur innri markaður eykur samkeppni, viðskipti og hagvöxt og býr til ný störf, ásamt því að auka gæði vöruframboðs og lækka verð til neytenda.

STIGATAFLA INNRI MARKAÐAR

SVONA RANNSAKAR ESA

ESA fylgist náið með frammistöðu EFTA ríkjanna. Ef stofnunin verður vör við vandkvæði í ríkjunum sem tengjast innri markaði EES svæðisins hefur ESA rannsókn.

ESA getur gripið til aðgerða á grundvelli kvartana, eða að eigin frumkvæði. Rannsóknir ESA geta leitt til formlegra samningsbrotamála til þess að vernda réttindi einstaklinga og fyrirtækja.

?

VISSIR ÞÚ?

Hver sem er getur sent [kvörtun](#) til ESA telji viðkomandi að brotið hafi verið á EES réttindum sínum.

MÁLMEÐFERÐ SAMNINGSBROTAMÁLA ER Í ÞREMUR ÞREPUM

1

Í upphafi máls sendir ESA **formlegt áminningarbref**, þar sem álit ESA er sett fram og ríkinu er veitt tækifæri til andsvara.

2

Ef málið hefur ekki verið leyst getur ESA sent frá sér **rökstutt álit** þar sem farið er fram á að ríkið uppfylli skuldbindingar sínar og fari að reglum EES samningsins.

3

Loks getur ESA vísað málinu til **EFTA dómstólsins** sem hefur síðasta orðið.

ESA VINNUR FYRIR ÞIG

EES samningurinn tryggir íbúum á öllu EES svæðinu fjölmörg réttindi. Á Íslandi, í Liechtenstein og í Noregi miðar starf ESA að því að tryggja að þú getir notið fulls ávinnings þessara réttinda.

Réttindi sjúklinga í Noregi

Undir ákveðnum skilyrðum veitir EES samningurinn sjúklingum rétt til þess að sækja sér sjúkrahúsmeðferð í öðrum Evrópuríkjum. Eftir að hafa borist fjölmargar kvartanir hóf ESA ítarlega skoðun á málinu. Í framhaldi af því sendi ESA Noregi rökstutt álit árið 2017. Mat ESA er að norska kerfið sé of flókið, ekki nógu nákvæmt og skorti það gagnsæi sem EES reglurnar krefjast fyrir sjúklinga. Með því gera norsk yfirlönd sjúklingum of erfitt að nota kerfið til þess að skilja réttindi sín, að fá heimild til að sækja sér þjónustu erlendis og að krefjast endurgreiðslu frá norska ríkinu hennar vegna.

?

VISSIR ÞÚ?

EES samningurinn færir ríkisborgurum Íslands, Noregs og Liechtenstein fjölmörg félagsleg réttindi.

JAFNRÆÐI INNAN EES

Bann við mismunun er grundvallarregla EES réttar og tryggir jafnræði á fjölmörgum sviðum. Sem dæmi má nefna jafnræði kynjanna, EES borgara og vinnandi fólks.

Foreldraorlof í Noregi

Í Noregi eru sérstakar takmarkanir á því að feður geti tekið [foreldraorlof](#), en mæðrum er veittur viðtækari réttur til launaðs orlofs. ESA telur að norsku reglurnar feli í sér mismunun á grundvelli kynferðis, sem er brot á reglum EES samningsins. Því sendi ESA Noregi rökstutt álit á árinu 2017 þar sem fram kom að Noregur virðir ekki skuldbindingar EES samningsins.

Tryggingar í Liechtenstein

[Tryggingafélög](#) í Liechtenstein nota kynferði sem áhættuþátt þegar þau reikna út iðgjöld og bónusa váttrygginga. Samkvæmt EES samningnum er óheimilt er að mismuna fólki á grundvelli kynferðis og uppfyllir Liechtenstein þar með ekki grundvallarreglur EES samningsins. ESA sendi því rökstutt álit til Liechtenstein árið 2017 vegna málsins.

Körfubolti á Íslandi

ESA sendi Íslandi rökstutt álit vegna reglna Körfuknattleikssambands Íslands sem fela í sér að [körfuknattleiksfélagi](#) sé aðeins heimilt að hafa einn erlendan leikmann á vellinum í einu. Þegar laun eru greidd í íþrótt telst hún til atvinnugreinar og fellur þar með undir reglur EES réttar um frjálst flæði vinnuafis. Íþróttafólk frá öðrum EES ríkjum á því að hafa sömu réttindi til atvinnu á Íslandi og íslenskt íþróttafólk. Það hefur lögverndaðan rétt á að verða ekki fyrir mismunun á grundvelli þjóðernis.

EVRÓPA Á FERÐ OG FLUGI

Allar tegundir samgangna falla undir EES samninginn. Þetta gerir EES hagkerfið samkeppnishæfara og neytendavænna.

ESA fylgist með innleiðingu EES lögjafar og fer í vettvangskannanir. Þetta stuðlar að öruggum, skilvirkum og sjálfbærum flutningi á fólki og vörum á öllu EES svæðinu.

Leigubílaeignir í Noregi

Norsk löggjöf um [leigubílamarkaðinn](#) takmarkar fjölda rekstrarleyfa leigubíla á hverju svæði. Þetta útilokar nýja aðila frá markaðnum og hækkar verð til neytenda. ESA telur þessa löggjöf hafa slæm áhrif á neytendur og að hún brjóti gegn EES samningnum. Í desember 2017 tilkynntu norsk stjórnvöld um

VISSIR ÞÚ?

ESA vinnur náið með samgönguyfirvöldum á Íslandi, Noregi og Liechtenstein til þess að tryggja öryggi þitt á ferðalögum.

?

fyrirhugaðar breytingar á kerfinu. Þær fela í sér að fjöldatakmörkanir verði afnumdar auk þess sem nýjar reglur verði settar um leyfisveitingar. ESA mun fylgjast með framhaldi málsins.

ÞEKKTU RÉTTINDI ÞÍN

Ýmislegt getur farið úrskeiðis á ferðalögum. Ef lestarferð, flugi, rútu- eða bátsferð þinni innan EES svæðisins er seinkað eða aflýst, eða þú lendir í öðrum vandræðum, tryggir EES samningurinn þér ýmis réttindi því þú nýtur sömu réttinda og farþegar Evrópusambandsins.

Réttindi farþega eru margvisleg og fela meðal annars í sér rétt til upplýsinga eða mögulegra bóta vegna tafa eða aflýsingar ferðar. Hreyfihamaðir farþegar njóta einnig ákveðinna aukinna réttinda samkvæmt EES samningnum.

Var þér ekki hleypt um borð?

Seinkaði ferjunni?

Týndist farangurinn þinn?

?

VISSIR ÞÚ?

Þú getur fundið allt um **réttindi** þín á heimasíðu ESA á íslensku, ensku, þýsku og norsku. Ef þú vilt leggja fram kvörtun vegna vandræða á ferðalagi, hafðu þá samband við Samgöngustofu á Íslandi.

FÆÐUÖRYGGI

Löggjöf EES gerir ríkar kröfur um fæðuöryggi og öryggi dýrafóðurs. Einnig gerir löggjöfin miklar kröfur um heilbrigði og velferð dýra í framleiðsluferli matvæla.

Sem EES ríkisborgari átt þú **rétt á að vita** hvernig maturinn sem þú neytir er framleiddur, hvernig honum er pakkað og hvernig hann er merktur og seldur. Þú átt að geta treyst því að maturinn sem þú kaupir sé öruggur.

Mikilvægt er að löggjöf á sviði fæðuöryggis sé tekin hratt upp í EES samninginn og hún innleidd eins á öllu EES svæðinu til að tryggja að innri markaðurinn um matvæli sé öruggur og skilvirkur. Það er mikilvægt að allir starfi samkvæmt sömu reglum og kröfum.

?

VISSIR ÞÚ?

Hægt er að finna skýrslur ESA um fæðuöryggiskröfur og fleira fyrir Ísland og Noreg á [heimasíðu](#) ESA.

Innflutningur matvæla til Íslands

Árið 2017 flutti ESA [tvö mál](#) fyrir EFTA dómstólnum varðandi innflutningshömlur íslenskra stjórnvalda á hráu kjöti, eggjum og mjólkurvörum. Um viðskipti með matvæli á EES svæðinu gilda fjölmargar reglugerðir sem ætlað er að tryggja matvælaöryggi. Matvælastofnanir sinna eftirliti sem byggir á samræmdum kröfum. EFTA dómstóllinn staðfesti álit ESA þess efnis að með þeim viðtæku viðbótarkröfum sem Ísland gerir til innflutnings matvæla beiti Ísland óréttmætum viðskiptahindrunum. Þetta dregur úr framboði til íslenskra neytenda. Íslandi ber að fara að dómi EFTA dómstólsins.

Á DISKINN ÞINN

Hlutverk ESA er að fylgjast með því hvernig Ísland og Noregur innleiða og framkvæma EES löggjöf um fæðuöryggi, öryggi dýrafóðurs, heilbrigði og velferð dýra.

ESA fer í vettvangsrannsóknir í báðum ríkjunum, en Liechtenstein fellur undir annað eftirlitskerfi þegar kemur að fæðuöryggi.

Baráttan við matareitrun

Kampýlóbakter er ein algengasta sýking í matvælum á EES svæðinu. Baráttan við hana hefur verið forgangsmál á Íslandi og í Noregi undanfarin ár. Fulltrúar frá Framkvæmdastjórn Evrópusambandsins og ESA fóru saman í vettvangskannanir um EES svæðið til að afla gagna. Árið 2017 var gefin út skýrsla sem lýsti til hvaða aðgerða hefði verið gripið hjá alifuglaframleiðendum á EES svæðinu. Í skýrslunni er tekið fram að bæði norsku og íslensku matvælastofnanirnar hafi náð góðum árangri í baráttunni gegn Kampýlóbakter með aðgerðaráætlunum sínum.

VETTvangskannanir 2017

NOREGUR

Aukaafurðir dýra

Viðnám sýklalyfja
(Rannsókn og gagnaöflun)

Kerfi fyrir innri úttektir á opinberu eftirliti

Innflutningseftirlit og notkun TRACES

ÍSLAND

Öryggi dýrafóðurs

Innflutningseftirlit og notkun TRACES

EVROPSKA EFNAHAGSSVÆÐIÐ Í HNOTSKURN

Evrópska efnahagssvæðið brýtur niður viðskiptamúra og veitir einstaklingum, neytendum og fyrirtækjum beinan aðgang að mörkuðum 31 ríkis og yfir 500 milljón íbúa. Hornsteinn innri markaðsins er fjórfrelsið: frjálst flæði vöru, vinnuafis, þjónustu og fjármagns.

31

ríki

EES samningurinn sameinar EFTA ríkin, Ísland, Noreg og Liechtenstein, og 28 ríki Evrópusambandsins á innri markaði Evrópu sem lýtur sameiginlegum reglum.

500

milljón íbúar

EES samningurinn veitir um 5,5 milljónum íbúa Íslands, Noregs og Liechtenstein aðgang að markaði Evrópusambandsins sem samanstendur af 500 milljónum íbúa.

4

frelsi

Vinnuafli

Fjármagn

Vörur

þjónusta

RÍKISAÐSTOÐ Á EES SVÆÐINU

Ríkisaðstoð felst í opinberum stuðningi við viðskiptastarfsemi. Hún getur verið í formi fjárfstyrkja, skattaávilnana eða hagstæðra lána.

Jöfn samkeppnisstaða fyrirtækja í Evrópu er eitt grundvallaratriði EES samningsins. Meginreglan er sú að ríkisaðstoð er bönnuð, því ekki má nota opinbera fjármuni til að viðhalda verndarstefnu eða skekkja samkeppnisskilyrði. Undantekningar eru heimilar, til dæmis til að vernda umhverfið, standa vörð um dreifðar byggðir og til að styðja við rannsóknir, nýsköpun og þróun. Ríkisaðstoð í þessum málaflokkum má oft veita í gegnum hópundanþágu (GBER).

?

VISSIR ÞÚ?

Noregur veitir um **3 milljörðum evra** í ríkisaðstoð árlega, Ísland **77 milljónum evra** og Liechtenstein tæplega **2 milljónum evra**.

Ef ríkisaðstoðin fellur ekki undir hópundanþágu þarf að tilkynna hana sérstaklega og fá samþykki ESA. Ríkjunum ber að endurheimta ríkisaðstoð sem ekki samræmist reglunum.

GRÆNT OG VÆNT EES

Stuðningur við umhverfið er forgangsmál á EES svæðinu. Ríkisaðstoð við umhverfisvernd er því ein mikilvægasta undanþágan frá hinu almenna banni við ríkisaðstoð. ESA gaf grænt ljós á fjölmörg umhverfisvæn verkefni árið 2017.

Rafbílar

EES samningurinn gerir Noregi kleift að niðurgreiða [rafbíl](#) og stuðla þannig að umhverfisvernd. Árið 2017 samþykkti ESA nýtt, afmarkað tímabil ríkisaðstoðar með skattaafslætti á rafbílum. ESA heimilaði þriggja ára tímabil þar sem rafbilaeigendur greiða ekki virðisaukaskatt af ökutækjunum. Skattafslátturinn er ríkisaðstoð sem nemur 325 milljónum evra árlega. ESA samþykkti að auki annarskonar ríkisaðstoð til sex ára fyrir rafbilaeigendur.

?

VISSIR ÞÚ?

ESA heldur reglulega ráðstefnur fyrir sveita- og ríkisstjórnir til þess að veita upplýsingar um ríkisaðstoð og EES samninginn.

Föngun og bindingu kolefnis

Það er mikilvægt að ná tókum á föngun og bindingu kolefnis (CCS) á öllu EES svæðinu. Noregur hefur undanfarin ár veitt ríkisstyrk til kolefnistilrauna og tæknistöðvar í Mongstad og stendur því framarlega á þessu sviði. Árið 2017 samþykkti ESA þriggja ára framhald styrksins. ESA veitti einnig heimild til þess að norsk stjórnvöld fjármagni annað [tilraunaverkefni](#) varðandi föngun og bindingu kolefnis.

HEILBRIGÐ OG SANNGJÖRN SAMKEPPNI

*S*amkeppnislöggjöf er umgjörð um skilvirka markaði til hagsbóta fyrir neytendur.

Samkeppnisreglur EES samningsins banna fyrirtækjum samráð sem hefur neikvæð áhrif á samkeppni, eins og til dæmis verðsamráð. Reglurnar fela það jafnframt í sér að fyrirtækjum í markaðsráðandi stöðu er bannað að misnota markaðsstyrk sinn, til dæmis með því að grafa undan möguleikum keppinauta sinna til að keppa á markaði.

Samkeppni stuðlar ekki aðeins að lágu verði, heldur færir hún neytendum einnig meira vöruúrval. Heilbrigð samkeppni stuðlar einnig að nýsköpun og hvetur fyrirtæki til þess að veita betri þjónustu.

?

VISSIR ÞÚ?

ESA hefur heimild til að fara í húsleitir hjá fyrirtækjum og leita sönnunargagna vegna mögulegra brota á samkeppnisreglum EES réttar.

NEYTENDAVERND

Verkefni ESA er að tryggja að fyrirtæki í EFTA ríkjunum fari að samkeppnisreglum EES samningsins.

ESA hefur viðtækar heimildir til rannsókna til þess að tryggja heilbrigða samkeppni, neytendum í hag.

Rafrænar greiðslur, samgöngur og samskipti

Árið 2017 hélt ESA áfram formlegri rannsókn sinni á norskum fjármála-fyrirtækjum. Rannsókn ESA lýtur að því hvers vegna norskir neytendur nutu ekki góðs af nýrri þjónustu á markaði með rafrænar greiðslur, sem stóð neytendum í flestum öðrum EES ríkjum til boða.

Rannsóknin varðar norsku fjármála-fyrirtækin DNB, Nordea, Finans Norge, Bits og BankID Norge og lýtur að því hvort þau hafi komið í veg fyrir að

sænska fyrirtækið Trustly gæti komist á markað í Noregi. Norskar reglur um rafrænar greiðslur eru einnig til skoðunar.

ESA hélt einnig áfram rannsókn sinni á misnotkun á markaðsstyrk [farsímafyrirtækis](#) og rannsókn á [svæðisbundnum flugferðum](#) í Noregi.

?

VISSIR ÞÚ?

Ef fyrirtæki verður uppvíst að samkeppnisbroti getur ESA lagt á það sekt sem nemur allt að **10%** af árlegri heildarveltu þess.

AÐGERÐIR ESA

ESA hefur eftirlit með því hvernig Ísland, Liechtenstein og Noregur innleiða og beita EES reglum.

Ef EFTA ríkin fara ekki að skyldum sínum samkvæmt EES rétti getur ESA vísað málinu til EFTA dómstólsins. Flest mál eru þó leyst utan dómstóla, hvort heldur sem er fyrir eða eftir að formlegt sammingsbrotamál hefst.

Dómstólar í EFTA ríkjum geta óskað eftir því að EFTA dómstóllinn veiti ráðgefandi álit á túlkun á EES reglum. EFTA dómstóllinn sker einnig úr um ógildingarmál sem höfðuð eru vegna ákvarðana ESA. ESA tekur þátt í öllum málum sem fara fyrir EFTA dómstólinn.

MÁL ALLS MÁL SEM VORU LÖGÐ FYRIR EFTA DÓMSTÓLINN ÁRÍÐ 2017

DÓMSMÁL ESA

?

VISSIR ÞÚ?

ESA tekur þátt í málum fyrir dómstólum Evrópusambandsins þegar málin sem þar eru rekin þykja líkleg til að hafa áhrif á EES löggjöf. Árið 2017 tók ESA þátt í tveimur slíkum málum.

Marine Harvest: spurning um lögsögu

Árið 2017 stefndi sjávarafurðafyrirtækið [Marine Harvest](#) ESA fyrir EFTA dómstólinn.

ESA hafði hafnað því að stofnunin hefði valdsvið til að takast á við ríkis- aðstoðarkvörtun Marine Harvest gagnvart Noregi. Fyrirtækið fór því fram á það við dómstólinn að hann úrskurðaði ESA bæði hæft og skylt að taka kvörtunina til efnislegrar meðferðar auk þess að sinna eftirliti með ríkisaðstoð í sjávarútvegi. ESA hélt því fram að stofnunin hefði ekki heimild samkvæmt EES rétti til að sinni slíku eftirliti. Dómstólinn var því sammála og vísaði málinu frá.

Vinnutími og ferðalög

Árið 2017 óskaði Hæstiréttur Noregs eftir ráðgefandi álitum EFTA dómstólsins á því hvort starfsfólki sem gert er að [ferðast](#) langar leiðir milli heimilis og vinnu, og á aðra starfsstöð en sína eigin, sé heimilt að telja stundirnar sem fara í ferðalögin sem vinnustundir. EFTA dómstóllinn komst að þeirri niðurstöðu að ferðatímann ætti að telja sem vinnustundir í slíkum tilfellum.

SIÐU HVAD VIÐ GERUM

LYKILTÖLUR ÁRSINS 2017

72

Umsóknir um aðgang sem bárust

255

Heildarfjöldi skjala sem mat var lagt á

233

Fullt aðgengi veitt eða aðgengi veitt að hluta

ESA vinnur að því að fræða og upplýsa um EES samninginn og gildi hans. Haft er að leiðarljósi að rekstur stofnunarinnar sé gagnsær og öllum aðgengilegur.

Til þess að stuðla að gagnsæi veitir ESA aðgang að [skjölum](#) stofnunarinnar og ákvörðunum. ESA sendir einnig frá sér [fréttatilkynningar](#) og er virkur þátttakandi á [samfélagsmiðlum](#).

Fundargerðir vikulegra stjórnarfunda má finna á netinu. ESA veitir einnig aðgang að öllum ákvörðunum sem teknar eru um [rikisaðstoð](#).

Fáðu aðgang

Allir geta óskað eftir aðgengi að [skjölum](#) ESA. Skjöl í vörslu ESA eru yfirleitt aðgengileg almenningi eftir að beiðni berst en í ákveðnum tilfellum ber ESA að halda trúnaði. Þegar aðgangur hefur verið veittur að skjali er því hlaðið upp í gagnagrunn sem er öllum opin á netinu. Frekari upplýsingar má nálgast á www.eftasurv.int/access

Viltu lesa meira um starf ESA árið 2017? Kíktu á [ársskýrsluna](#) okkar í heild sinni.

VISSIR ÞÚ?

Beiðni um aðgang er einfalt mál. Þú þarft bara að senda tölvupóst á netfangið: registry@eftasurv.int.

?

HVER FER FRAM Á ALMENNAN AÐGANG?

LÖGMANNSSTOFUR

32%

1% FYRIRTÆKI

FRÆÐIMENN

17%

11% FJÖLMIÐLAR

EINKAADILAR

17%

8% FRJÁLFS FÉLAGA-SAMTÖK

1% DÓMSTÓLAR

13%

YFIRVÖLD/RÍKI

LYKILTÖLUR

Fjárhagsáætlun ESA 2017 nam **14,5 milljónum evra**, sem var hækkun um 3,7% frá fyrra ári.

?

VISSIR ÞÚ?

ESA er fjármagnað af Noregi (**89%**), Íslandi (**9%**) og Liechtenstein (**2%**).

Fjárhagsleg afkoma (fjárhæðir jafnaðar í þús.evra)	Niðurstaða 2017*	Fjárhagsáætlun 2017
Fjármunatekjur	3	0,5
Aðrar tekjur	275	46
Framlög frá ríkjum EES/EFTA	14 492	14 492
Heildartekjur	14 770	14 539
Laun og launatengdir liðir	10 733	11 328
Ferðakostnaður, þjálfun, fyrirsvar	637	897
Skrifstofuhúsnæði	1210	1210
Rekstrarvörur og þjónusta	1016	1098
Fjármagnsgjöld	8	6
Annar kostnaður	0	0
Heildarútgjöld	13 604	14 539
Rekstrarafkoma	1166	0

* Óendurskoðaðar bráðabirgðartölur

STÖRF HJÁ ESA

Störf hjá ESA veita tækifæri til að takast á við margvísleg álitamál EES réttar.

Hjá ESA starfar hæft og reynt fagfólk sem hefur brennandi áhuga á Evrópurétti og EES samningnum. Starfsfólk hefur umsjón með málum á fjölbreyttum sviðum.

Starfsfólk er að jafnaði ráðið til þriggja ára og almennt er samningurinn endurnýjaður til annarra þriggja ára. Einnig bjóðast störf til styttri tíma. Laus störf eru auglýst á [heimasiðu ESA](#).

?

VISSIR ÞÚ?

ESA hvetur íbúa Íslands, Noregs og Liechtenstein til þess að sækja um störf hjá stofnuninni. Hefur þú áhuga? Kíktu á www.eftasurv.int/jobs

Starfsnám hjá ESA

Árlegaræður ESA til sín sex [starfsnema](#) til 11 mánaða. Starfsnámið veitir ungu fólki og nýútskrifuðum háskólanemum frá Íslandi, Liechtenstein og Noregi tækifæri til að starfa á sviði EES réttar. Starfsnemarnir fá tækifæri til að taka þátt í verkefnum ESA. Þeir aðstoða aðra starfsmenn ESA og öðlast viðtæka þekkingu á starfsemi EES samningsins auk þess að fræðast um starfsemi annarra EES og ESB stofnana.

www.eftasurv.int/trainee

2017 STARFSNEMAHÓPUR ESA

LÆRÐU MEIRA UM EES RÉTT

EES málf lutningskeppnin

[Málf lutningskeppni ESA](#) veitir [norskum](#) og [islenskum](#) laganemum einstakt tækifæri til að auka þekkingu sína á EES rétti og til að öðlast reynslu í málf lutningi á ensku.

ESA heldur málf lutningskeppni annað hvert ár á Íslandi og í Noregi. Í málf lutningskeppninni takast nemendur á við flókin lagaleg álitamál í munnlegum málf lutningi fyrir fjölskipuðum dómi. Markmiðið er að líkja eftir málf lutningi fyrir EFTA dómstólnum. Þetta er ekki aðeins tækifæri til að fræðast um EES rétt og málf lutning heldur er til mikils að vinna – sigurvegarnir ferðast til Brussel og Lúxemborgar og fá að skyggjast bak við tjöldin hjá stofnunum og dómstólum.

?

VISSIR ÞÚ?

Þú ert velkomin/n í heimsókn til okkar. Starfsfólk ESA heldur reglulega kynningar fyrir gesti og ferðast á ráðstefnur og námskeið til að kynna starfsemi stofnunarinnar og verkefni hennar.

EFTA SURVEILLANCE
AUTHORITY

EFTIRLITSSTOFNUN EFTA

Rue Belliard 35
1040 Brussel - BELGÍA

S: +32 2 286 18 11

E: registry@eftasurv.int

www.eftasurv.int

@EFTASURV:

