
ÁRBÓK SVEITARFÉLAGA 2010

Samband íslenskra sveitarfélaga
Hag- og upplýsingasvið
Borgartúni 30 – Pósthólf 8100
128 – REYKJAVÍK
www.samband.is

Árbók sveitarfélaga 2010 – 26. árgangur
© Samband íslenskra sveitarfélaga – október 2010
Umsjón með útgáfu: Gunnlaugur A. Júlíusson – Jóhannes Á. Jóhannesson
Umbrot: Magnús Karel Hannesson – Ingibjörg Hinriksdóttir
Prentun: Prentsmiðjan Oddi hf.
ISSN 1021-822X

Formáli

Árbók sveitarfélaga kemur nú út í tuttugasta og sjötta sinn. Í henni eru birtar upplýsingar um rekstur og efnahag sveitarfélaganna sem byggðar eru á niðurstöðum ársreikninga þeirra árið 2009.

Hag- og upplýsingasvið sambandsins leitast við að gera upplýsingar úr ársreikningum sveitarfélaganna í árbókinni eins samanburðarhæfar milli sveitarfélaga og fært er. Vegna þess að grunnupplýsingarnar eru byggðar á bókfærðum tekjum, gjöldum, eignum og skuldum sveitarfélaga samkvæmt gildandi bókhaldsreglum fyrir árið 2009 eru hinar svokölluðu skuldbindingar utan efnahags ekki færðar í öllum sveitarfélögum með sama hætti. Í þágu samræmingar eru þær sýndar sérstaklega hjá þeim sveitarfélögum þar sem það á við. Samkvæmt breyttum reikningsskilareglum munu slíkar skuldbindingar allar færast í efnahagsreikning fyrir árið 2010.

Uppsetning árbókarinnar og útliti er nú breytt frá því sem áður var. Hún er stærr og töflur í bókinni eiga nú að vera læsilegri en áður. Að öðru leyti er árbókin með hefðbundnu sniði. Uppsetning og efnistöð á talnaefni hafa verið yfirfarin og endurskipulögð í þeim tilgangi að þær upplýsingar séu sem aðgengilegastar fyrir lesendur.

Á síðasta ári var dregið úr birtingu á ýmsu sérefni sem tengist umhverfi sveitarfélaganna en verið hefur á undanförunum árum. Nú eru á hinn bóginn á ný birtir slíkir kaflar í samræmi við það markmið sem kynnt var í fyrra að í árbókinni eftir sveitarstjórnarkosningar fjórða hvert ár sé slíkt efni sett fram.

Árbók sveitarfélaga sem birt er á heimasíðu Sambands Íslenskra Sveitarfélaga www.samband.is á að nýtast vel öllum þeim sem vilja glöggva sig á rekstri og fjárhag sveitarfélaganna og fylgjast vilja með málefnum þeirra og viðfangsefnum. Enn frekari niðurbrot á rekstrarþáttum sveitarfélaga er að finna á heimasíðunni. Þetta talnaefni er því hægt að nálgast á rafrænu formi til að setja saman ýmsar samanburðartöflur fyrir sveitarfélög sem eru t.d. að svipaðri stærð og gagnlegt getur verið að bera saman ýmsa rekstrarliði. Þannig má finna rekstrarþætti sem hugsanlega kann að vera ástæða til að greina frekar hjá einstökum sveitarfélögum. Þessar upplýsingar geta því verið upphaf frekari rannsóknarvinnu við greiningu á hagræðingartækifærum í rekstri sveitarfélaga.

Karl Björnsson framkvæmdastjóri.

Efnisyfirlit

	Bls.
Kaflí 1 Fjárhagslegt umhverfi sveitarfélaga.....	5
Kaflí 2 Afkoma sveitarfélaganna, rekstur, efnahagur og sjóðstreymi.....	17
Kaflí 3 Fjármál sveitarfélaga í þjóðhagslegu samhengi.....	27
Kaflí 4 Jöfnunarsjóður sveitarfélaga.....	35
Kaflí 5 Ársreikningar sveitarfélaga og álagning skatttekna.....	41
Kaflí 6 Samband íslenskra sveitarfélaga.....	169
Kaflí 7 Lánasjóður sveitarfélaga ohf.....	171
Kaflí 8 Lífeyrissjóður starfsmanna sveitarfélaga.....	173
Kaflí 9 Landshlutasamtök sveitarfélaga.....	175
Kaflí 10 Framkvæmdastjórar sveitarfélaga.....	177
Töfluskra	
Tafla 1. Framlög jöfnunarsjóðs til sveitarfélaga á árinu 2009.....	39
Tafla 2. Samantekt ársreikninga 2009.....	50
Tafla 3. Rekstraryfirlit sveitarsjóða, landið allt.....	52
Tafla 4. Rekstraryfirlit borgarsjóðs Reykjavíkurborgar.....	53
Tafla 5. Rekstraryfirlit sveitarsjóða, höfuðborgarsvæðið utan Reykjavíkurborgar.....	54
Tafla 6. Rekstraryfirlit sveitarsjóða, vaxtarsvæði.....	55
Tafla 7. Rekstraryfirlit sveitarsjóða, önnur sveitarfélög.....	56
Tafla 8. Heildaryfirlit 2002 til 2009.....	57
Tafla 9. Ársreikningar sveitarfélaga 2009.....	62
Tafla 10. Fyrirtæki sveitarfélaga í samanteknum reikningi (B-fyrirtæki) 2009.....	88
Tafla 11. Skatttekjur sveitarfélaga (kr. á íbúa).....	98
Tafla 12. Rekstur málaflokka (kr. á íbúa).....	100
Tafla 13. Lykiltölur, hlutfall við tekjur.....	126
Tafla 14. Lykiltölur úr rekstri (kr. á íbúa).....	130
Tafla 15. Lykiltölur úr sjóðstreymi og efnahag (kr. á íbúa).....	134
Tafla 16. Álagt útsvar 2010 vegna launa 2009.....	138
Tafla 17. Álagður fasteignaskattur 2010.....	140
Tafla 18. Álagningarreglur fasteignagjalda árið 2010 í sveitarfélögum með 1000 íbúa og fleiri.....	142
Tafla 19. Álagningarreglur fasteignagjalda árið 2010 hjá sveitarfélögum með 300 - 999 íbúa og minna þéttbýli.....	143
Tafla 20. Íbúafjöldi í sveitarfélögum 1. júlí 2010.....	144
Tafla 21. Aldursskipting íbúanna eftir sveitarfélögum.....	146
Tafla 22. Stöðugildi hjá sveitarfélögum.....	148
Tafla 23. Upplýsingar um starfsemi grunnskóla á árinu 2009.....	150
Tafla 24. Upplýsingar um starfsemi leikskóla á árinu 2009.....	159
Kort Sveitarfélög 1. júní 2010 og kjördæmaskipan.....	180

1 FJÁRHAGSLEGT UMHVERFI SVEITARFÉLAGA

Sveitarfélögin í landinu starfa nú í erfiðara fjárhagslegu umhverfi en þau hafa gert um langa hríð. Hrun íslensku bankanna á árinu 2008, mikið fall á gengi krónunnar, mikil aukning atvinnuleysis, brottflutningur fólks, aukin þörf fyrir félaglega þjónustu af ýmsum toga og almennar verðhækkanir marka djúp spor á rekstrarumhverfi sveitarfélaganna. Erfiðleikar á útvegum lánsfjár hafa gert þessa stöðu enn þrengri fyrir mörg þeirra. Því má ekki gleyma að fjármálakreppan er alþjóðleg enda þótt orsakir hennar séu í fæstum löndum eins dramatískar og hérlendis. Þó má nefna að atvinnuleysi er mun meira í nokkrum löndum heldur en hérlendis, s.s. Eystrasaltslöndunum og á Spáni en þar er atvinnuleysi á bilinu 14–19% og á Írlandi er það nær 12%. Í öðrum norrænum ríkjum er atvinnuleysi hæst tæp 9% í Svíþjóð og Finnlandi. Atvinnuleysi á Íslandi hefur að jafnaði verið á bilinu 8–9% á þessu ári. Vandséð er að það fari lækkandi sem neinu nemur hérlendis á næstu einu til tveimur árum nema eitthvað það gerist sem ekki er í sjónmáli nú sem stendur. Aukið atvinnuleysi hefur marghátuð áhrif fyrir samfélagið. Velta í þjóðfélaginu minnkar vegna þess að hluti íbúanna hefur minna milli handanna. Það hefur áhrif á almennan rekstur í samfélaginu og þar af leiðandi á tekjur ríkisins af beinum og óbeinum sköttum. Ríki og sveitarfélög fá þannig lægri tekjur til að standa undir þeirri þjónustu sem þeim er ætlað að sinna. Á sama tíma aukast útgjöldin hjá sveitarfélögum á ýmsa lund. Það gerist t.d. vegna meiri þarfar fyrir félagsþjónustu af ýmsu tagi, þörf fyrir húsnæðisbætur og fjárhagsaðstoð fer vaxandi og aukin áhersla er lögð á ýmsa stöðþjónustu á þessum vettvangi.

Í nálægum löndum, þar sem þó hefur ekki orðið viðlíka efnahagshrun eins og hérlendis, hafa spár gert ráð fyrir að uppsveifla hefjist fyrst árið 2011 og atvinnuleysi verði á áþekku róli, a.m.k. fram á árið 2012. Það heyrast hins vegar raddir um að efnahagslæggðin verði lengri en gert var ráð fyrir. Fjöldmörg lönd hafa gripið til umfangsmikilla aðgerða til að styrkja fjármálakerfið og snúa þannig ofan af þeim trúnaðarbresti sem er til staðar hjá fyrirtækjum og almennum neytendum. Þessi þróun hefur áhrif á stöðu landa sem byggja jafnmikið á útflutningi eins og Ísland gerir. Fjármálakerfi heimsins er þrátt fyrir umfangsmiklar stuðningsaðgerðir enn mótað af miklu óöryggi og tortryggni. Slíkt óöryggi og slæmar horfur um aukinn hagvöxt næstu árin gera það að verkum að bæði atvinnulífið og almenningur halda að sér höndum með eftirspurn á almennum markaði. Bæði Bandaríkin og Kína hafa gangsett og framkvæmt miklar efnahagsaðgerðir sem áttu að leiða til aukins hagvaxtar og styrkingar á fjármálakerfinu. Innan Evrópu hefur ekki verið farið í eins umfangsmiklar aðgerðir. Á tímabili var talin ákveðin hættu á verðhjöðnun en hún virðist liðin hjá að mestu leyti. Verðhjöðnun er

almennt talin mun hættulegri en verðbólga því við verðhjöðnun dettur eftirspurn á markaði niður því kaupandinn býst við að verðið verði lægra á morgun en það er í dag.

Í Evrópu minnkaði verg landsframleiðsla í flestum löndum álfunnar undir lok ársins 2008. Niðursveiflan er mjög greinileg og samdráttur í flestum stórum hagkerfum álfunnar. Þýskaland sem er mjög háð útflutningi hefur orðið fyrir hvað mestum áhrifum vegna þessa innan Evrópu. Í Englandi varð mikið verðfall á fasteignum og landið fæst við mikil vandamál í banka- og fjármálakerfinu. Írland, Spánn og Grikkland hafa þurft að takast á við mikla innri erfiðleika og á tímabili var tvísýnt um að grísk stjórnvöld myndu geta ráðið við stöðuna upp á eigin spýtur. Ástandið í baltnesku löndunum er einnig mjög erfitt. Fyrrgreindir þættir hafa einnig mikil áhrif á þróun efnahagsmála hérlendis. Samdráttur í útflutningi, neyslu og fjárfestingu á Norðurlöndum gerir það að verkum að VLF hefur minnkað í öllum norrænum löndum. Þar sem evrulönd flytja hlutfallslega mikið út miðað við til dæmis Bandaríkin, þá hefur alþjóðlegur samdráttur í verslun og viðskiptum meiri áhrif á efnahag þeirra. Bandaríkin flytja t.d. út um 12–13% af VLF á meðan útflutningur er um 40% af VLF í evrulöndunum. Hagvöxtur var neikvæður á evrusvæðinu um 4,1% á árinu 2009 en gert er ráð fyrir að hann sé jákvæður um 1,0% á árinu 2010.

Hrun á gengi krónunnar gagnvart öðrum gjaldmiðlum hefur haft marghátuð áhrif sem varða sveitarfélögin ekki síður en aðra aðila í samfélaginu. Gengistryggð lán hafa hækkað gríðarlega, verðbólga óx mikið á tímabili en hefur verið á niðurleið á undanförunum mánuðum. Vegna þess hefur margháttaður kostnaður hækkað. Vextir á innlendum lánum eru enn frekar háir en vextir á erlendum lánum hafa lækkað verulega. Kaupmáttur launa hefur lækkað og þar með er erfiðara að sækja auknar útsvarstekjur til íbúa sveitarfélaganna. Á móti kemur að hagur útflutningsfyrirtækja hefur á margan hátt batnað vegna gengisrýrnunar krónunnar gagnvart erlendum gjaldmiðlum. Það hefur í för með sér að staða þeirra hefur batnað og umsvif aukist nokkuð. Kaupgeta erlends ferðafólks hefur vaxið og það hefur sín áhrif á hvað það eyðir miklu á ferð um landið.

Hér á eftir verður farið yfir nokkur atriði sem varða efnahagsumhverfi sveitarfélaganna og leitt fram á hvern hátt þeir þættir sem skipta miklu máli fyrir rekstrarumhverfi sveitarfélaganna hafa þróast á liðnum árum. Upplýsingar þær sem þessi samantekt byggir á koma að verulegu leyti frá upplýsingavef Hagstofu Íslands (www.hagstofa.is) og úr Hagtíðindum (Þjóðhagsreikningar) frá árinu 2010. Með þessari samantekt er reynt að skýra hvaða áhrifavaldar það eru sem skipta sveitarfélögin mestu máli í þjóðarbúskapnum og hvaða áhrif þeir hafa á stöðu sveitarfélaganna.

MANNFJÖLDI

Í lok ársins 2009 voru íbúar landsins 317.630 og hafði íbúum landsins fækkað um nær 2.000 manns frá fyrra ári. Það er í fyrsta sinn um margra áratuga skeið sem íbúum fækkar milli ára. Þar kemur helst til að fólk af erlendu bergi brotið sem starfaði hérlandis meðan uppsveiflan var sem mest hefur horfið aftur til síns heima. Einnig hefur töluverður fjöldi Íslendinga flust af landi brott í kjölfar efnahagshrunsins. Þróun íbúafjöldans er eitt þeirra atriða sem skiptir sveitarfélögin mestu máli, bæði í bráð og lengd. Íbúarnir nýta sér þjónustu sveitarfélagsins og íbúarnir greiða kostnaðinn við rekstur sveitarfélagsins með skattfé og þjónustugjöldum. Fjölgun íbúa kallar á framkvæmdir og leiðir af sér hærri skatttekjur. Fækkun íbúa gerir það að verkum að nýting mannvirkja og staðbundinnar þjónustu verður lakari og tekjustofnar dragast saman.

Mynd 1. Þróun íbúafjölda á árunum 1996–2009.
Heimild: Hagstofa Íslands

Á mynd 1 kemur fram hvernig þróun íbúafjölda á landinu hefur verið frá árinu 1996. Þar kemur fram þróun heildaríbúafjöldans og einnig hvernig hann skiptist milli höfuðborgarsvæðisins og landsbyggðarinnar. Glögg kemur fram að fjölgun íbúanna á sér fyrst og fremst stað á höfuðborgarsvæðinu og er það staðreynd sem þarf ekki að koma neinum á óvart.

Á mynd 2 kemur fram hve hátt hlutfall íbúa landsins býr á höfuðborgarsvæðinu og hve stór hluti á landsbyggðinni frá árinu 1996. Nokkur breyting hefur orðið á þessu hlutfalli á tímabilinu eins og kemur glögg fram á myndinni. Frá árinu 2004 stöðvaðist samdráttur í íbúafjölda utan höfuðborgarsvæðisins eftir samfellt undanhald árin þar á undan. Á síðustu tveimur árunum hefur þessi þróun þó farið af stað aftur.

Mynd 2. Íbúapróun á höfuðborgarsvæðinu og landsbyggðinni.
Heimild: Hagstofa Íslands

Hér verður ekki farið dýpra niður í íbúapróun í einstökum kjördæmum eða einstökum sveitarfélögum. Fyrst og fremst eru dregnar hér fram þær grófu höfuðlínur sem skyra út mismunandi þróun íbúafjölda á höfuðborgarsvæðinu annars vegar og á landsbyggðinni hins vegar. Þessar hugleiðingar gefa þó tilefni til almennra vangaveltna um hvernig menn skilgreina höfuðborgarsvæðið. Fram til þessa hefur það afmarkast af Kjalarnesi í norðri til Hafnarfjarðar í suðri. Spurning er hvort sú skilgreining sé endilega rökrétt lengur eða hvort eigi að skilgreina höfuðborgarsvæðið með hliðsjón af því atvinnusvæði sem virkar nú æ meir sem samhangandi heild. Í sívaxandi mæli keyrir fólk á milli Akraness, Suðurnesja og sveitarfélaga fyrir austan HELLISHEIÐI og höfuðborgarsvæðisins vegna vinnu sinnar. Fyrir en síðar kemur að því að það verði farið að skilgreina svæðið frá Borgarbyggð/Akranesi til Árborgar sem eitt samhangandi atvinnu- og þjónustusvæði. Bættar samgöngur munu síðan tengja þetta svæði enn betur saman svo sem með Suðurstrandarvegi, tvöföldun Reykjanesbrautar og bættum vegasamgöngum yfir HELLISHEIÐI.

HAGVÖXTUR

Á árunum 2003 til 2006 var hagvöxtur á landinu mjög mikill. Hann er síðan neikvæður á árunum 2007–2009. Hrunið mikla kemur sérstaklega fram á árinu 2009 er hagvöxtur er neikvæður um rúm 10%. Það er gríðarlegt hrap sem hefur mikil áhrif inn í allan þjóðarbúskapinn. Hagvöxtur fyrri ára var að stórum hluta til drifinn áfram af einkaneyslu og fjárfestingum sem fjármagnaðar voru á beinan eða óbeinan hátt með erlendum lántökum. Hátt gengi krónunnar, mikið framboð hagstæðra íbúðarlána og ört hækkandi fasteignaverð leiddi til aukinnar einkaneyslu og meiri innflutnings. Gríðarlegar byggingarframkvæmdir áttu sér stað á þessum árum, bæði í orku- og stóriðjugeiranum en einnig og ekki síður í margháttaðum byggingarframkvæmdum á höfuðborgarsvæðinu og vaxtarsvæðum. Óhjákvæmileg afleiðing þessa ástands var mikill viðskiptahalli við útlönd. Hann var mikill allt frá árinu 2003 og náði

hámarki árið 2008. Á mynd 3 er birt yfirlit um þróun hagvaxtar, viðskiptajafnaðar og þjóðarútgjalda á árunum 1995 til 2006 og spá fyrir árin 2009 til 2011 sem hlutfall af vergri landsframleiðslu. Afleiðingar efnahagsbrunsins koma þar skýrt fram. Þjóðarútgjöld dragast mikið saman, hagvöxtur verður neikvæður en viðskiptajöfnuður við útlönd breytist úr því að vera mjög óhagstæður upp í að vera nálægt núlli næstu árin.

Mynd 3. Þróun hagvaxtar, viðskiptajafnaðar og þjóðarútgjalda 1995–2011. Heimild: Hagstofa Íslands

Horfur í efnahagsmálum á yfirstandandi ári eru á ýmsa vegu frekar dökkar. Atvinnulífið líður fyrir að starfsemi fjármálakerfisins er ekki komin á fullt skrið þar sem endurskipulagning og endurfjármögnun þess er ekki frágengin. Enn ríkir mikil óvissa um endanlega skuldastöðu þjóðarbúsins og hins opinbera sökum skuldbindinga við önnur ríki og kröfuhafa. Jafnframt ríkir mikil óvissa um hvenær eða í hve miklum mæli gjaldeyrishöftum verður aflétt en það er að miklu leyti háð því hvernig tekst að losa um stórar eignir erlendra fjárfesta í íslenskum verðbréfum. Innflutningur hefur dregist verulega saman. Á hinn bóginn hefur afkoma útflutningsgreina batnað á ýmsan hátt vegna gengislækkunar krónunnar og sterkari samkeppnisstöðu á erlendum mörkuðum. Nokkur efnahagsbati í viðskiptaríkjum Íslands hefur einnig haft jákvæð áhrif á stöðu þeirra.

Í Hagtíðindum frá september 2010 er áætlað að samdráttur vergrar landsframleiðslu verði 6,8% árið 2010. Það gerist fyrst og fremst vegna mikils samdráttar í heildareftirspurn í hagkerfinu. Stærstu áhrifin koma til vegna samdráttar í einkaneyslu. Mikil skuldsetning töluverðs hluta íslenskra heimila dregur úr einkaneyslunni auk þess sem heimilin hafa aukið sparnað til að mæta þeirri óvissu sem ríkir í efnahagsmálum landsins.

VERÐLAGSBREYTINGAR

Verðbólga jókst nokkuð skarpt fyrri hluta ársins 2006 en nokkuð dró úr hækkun verðbólgunnar þegar leið á árið. Að jafnaði var vísitala neysluverðs 6,8% á árinu 2006. Þessa þróun má að miklu leyti rekja til hækkana á húsnæðisverði og á olíu- og bensínverði.

Mynd 4. Þróun vísitölu neysluverðs á árunum 1996–2009 og spá fyrir 2010–2011. Heimild: Hagstofa Íslands

Verðbólga hækkaði verulega á árinu 2008 og hélst síðan há út árið 2009. Framan af hafði mikil eftirspurn í samfélaginu og vaxtahækkunarákvarðanir áhrif á verðbólguna en síðan stafaði hún fyrst og fremst af mikilli lækkun á gengi krónunnar. Innleidd gjaldeyrishöft sem tekin voru upp í kjölfar efnahagshrunsins síðla árs 2008 styrktu gengi krónunnar tímabundið en það gekk síðan að öllu leyti til baka. Gengi krónunnar hefur aftur á móti styrkst nokkuð frá fyrri hluta þessa árs. Það er engu að síður töluvert fyrir neðan það sem hægt er að telja eðlilegt. Innfluttar vörur samanstanda af tæplega 40% í vísitölu neysluverðs og hafa breytingar á gengi krónunnar komið hratt fram í verðbólgutölum samfara veikingu gengisins. Allar líkur benda til að verðbólga lækki nokkuð stöðugt á þessu ári og verði síðan frekar lág á næsta ári. Þó eru margir óvissupættir í farvatninu um þróun hennar. Má þar til dæmis nefna að kjarasamningar flestra opinberra starfsmanna eru lausir frá og með 1. desember 2010. Niðurstaða þeirra kjarasamninga sem framundan eru koma til með að hafa veruleg áhrif á þróun verðlags á komandi mánuðum og misserum.

ÞRÓUN GENGISMÁLA

Gengisþróun krónunnar ræður miklu um verðlagsþróun á innlendum markaði þar sem íslenskt þjóðfélag er svo háð innflutningi á vörum erlendis frá. Jafnframt ræður staða krónunnar gagnvart erlendum gjaldmiðlum miklu um afkomu útflutningsatvinnugreina. Á mynd 5 kemur fram hver þróun

Íslensku krónunnar hefur verið gagnvart bandarískum dal (USD) og evru (mynt Evrópusambandsins) á árunum 1996–2010.

Mynd 5. Gengisþróun íslensku krónunnar gagnvart USD og evru.

Heimild: www.islandsbanki.is

Á árunum 1996 til 1999 var USD mun ódýrari en evran en á árunum 2000–2002 skipti um og USD var dýrari en evran. Árið 2003 skipti aftur um og USD féll í verði og varð aftur mun ódýrari en evran. Bilið milli verðlags þessara gjaldmiðla gagnvart krónunni hefur síðan farið vaxandi í gengishruninu undanfarnin misseri þar sem gengi USD hefur lækkað gangvart evru. Þessar breytingar skipta miklu máli bæði fyrir útflutningsfyrirtækin og einnig hvað varðar verðlag á innfluttum vörum.

Mörg sveitarfélög, og þá sérstaklega þau stærri, færðu á undanförunum árum lánasöfn sín í verulegum mæli yfir í erlend lán vegna þess mikla vaxtamunar sem hefur verið á innlendum lánunum og lánunum sem tekin eru í helstu viðskiptamyntum þjóðarinnar. Hið sama átti við um fjölda einstaklinga og fyrirtækja. Vaxtamunurinn var það mikill að margir tóku þá áhættu sem ætíð fylgir lántöku í erlendri mynt í einhverri mynd þegar tekjurnar eru í innlendum gjaldmiðli. Spár greiningardeilda fyrir nokkrum árum voru yfirleitt í þá áttina að gengið muni lækka á komandi misserum en nokkur munur var á því hve þær áætluðu að það gerist hratt. Fára óraði þó fyrir því hruni á gengi krónunnar sem átti sér stað á árinu 2008 og framan af árinu 2009. Það setti allar áætlanir úr skorðum hjá þeim sem voru skuldsettir í erlendri mynt. Höfuðstóll erlendra lána tvöfaldaðist og þaðan af meir ef lán voru t.d. tekin í japönskum yenum.

Innleiðing gjaldeyrishafta gerir alla spágerð um þróun á gengi krónunnar mun erfiðari en áður. Við það bætist að ekki liggur fyrir hvenær hægt verður að aflétta gjaldeyrishöftunum en það er að mörgu leyti háð því hvernig hægt verður að leysa úr þeim vanda að inni í hagkerfinu er mikið af erlendu fjármagni sem líklega verður fært úr krónum í erlenda gjaldmiðla við fyrsta tækifæri. Einnig skiptir máli í þessu sambandi að þungi afborgana og vaxtagreiðslna af erlendum lánunum sem innlendir aðilar bera ábyrgð á er

umtalsverður. Þar er um að ræða lán sem ríki, sveitarfélög, fyrirtæki og einstaklingar hafa tekið. Á þessu ári verður gengi krónunnar veikt áfram vegna umtalsverðra vaxtagreiðslna af verðbréfum sem heimilt er að flytja úr landi. Einnig hefur borið á því að gjaldeyrir af útflutningstekjum hefur ekki skilað sér til baka í þeim mæli sem eðlilegt er að telja þar sem hægt hefur verið að nálgast krónur á erlendum mörkuðum. Það hefur í raun valdið því að myndast hefur tvöfaldur gjaldeyrismarkaður þar sem gengi krónunnar á erlendum mörkuðum hefur ætíð verið veikara en á innlendum markaði. Gjalddeyrishöftin eiga að stemma stigu við þessari þróun mála. Gengi krónunnar hefur styrkst nokkuð á árinu 2010. Síðan er gert ráð fyrir því að gengið styrkist um allt að 8% á árinu 2011 samhliða því sem hagvöxtur aukist eitthvað.

ATVINNUMARKAÐUR

Þróun atvinnnumarkaðar á undanförnum árum markaðist eðlilega af þeim miklu framkvæmdum sem voru í gangi í þjóðfélaginu. Hluti þeirra starfa sem koma til vegna uppsveiflu í hagkerfinu var mannaður með erlendu vinnuafli. Fjöldi erlendra ríkisborgara sem voru starfandi hérlendis fór úr 3.400 á árinu 1999 í allt að 18.000 manns í lok ársins 2008. Þessi þróun dró úr spennu á vinnnumarkaði en erlent vinnuafli kom til starfa mun víðar en í stóriðju- og virkjunarframkvæmdum austur á fjörðum. Hluttur erlends starfsfólks var t.d. mjög umfangsmikill í byggingarframkvæmdum á suðvesturhorni landsins. Hluti þessa fólks hefur sest að hérlendis á meðan aðrir hafa horfið úr landi þegar atvinnumöguleikar minnkuðu. Íslenskur vinnnumarkaður er þannig mjög sveigjanlegur og hefur það vafalaust áhrif í þá átt að draga úr atvinnuleysi þegar til lengri tíma er litið. Annars vegar flyst fólk auðveldlega milli starfa og hins vegar er atvinnuþátttaka ungs fólks sveiflukennnd eftir árstíðum.

Atvinnuþátttaka er mikil á Íslandi eins og kemur fram á mynd nr. 6. Þar kemur fram að atvinnuþátttaka sveiflast á bilinu 80% og upp í tæp 84%. Atvinnuþátttaka hefur þó dregist saman á undanförunum misserum. Frá fyrsta ársfjórðungi 2008 hefur atvinnuþátttaka dregist saman um 1,5% af heildarfjölda 16–74 ára eða um 4.200 manns. Hún hefur dregist saman um 2,2% hjá körlum en um 0,6% hjá konum.

Mynd 6. Atvinnuþátttaka á árunum 1996–2009.
Heimild: Hagstofa Íslands.

Atvinnuleysi á Íslandi hefur gegnum árin verið lítið miðað við nálæg lönd, hvort sem miðað er við önnur norræn ríki eða ríki innan Evrópusambandsins. Það hefur þó breyst á allra síðustu árum. Á mynd 7 kemur fram yfirlit um atvinnuleysi á Íslandi á árunum 1996 til 2012. Upplýsingar fram til ársins 2010 eru rauntölur en áætlaðar fyrir árin 2011 og 2012.

Mynd 7. Atvinnuleysi á árunum 1996–2012.

Heimild: Hagstofa Íslands.

Á mynd 7 kemur fram að atvinnuleysi hefur á árunum 1996–2008 sveiflast frá 2,0% og upp í tæp 4%. Á árinu 2009 verður mikil breyting þar á. Þá fer atvinnuleysið upp í 8% að jafnaði yfir árið. Það er síðan enn hærra á árinu 2010. Atvinnuleysi hefur þannig aukist hraðar á undanförunum misserum en dæmi eru til um að gerst hafi héraendis áður. Hluti fólks hefur einnig þurft að sætta sig við skert starfshlutfall og fær það atvinnuleysisbætur að hluta. Fjölmennasti hópur atvinnulausra starfaði áður við mannvirkjagerð en fækkun starfa í verslun, viðgerðum og iðnaði er einnig veruleg.

Opinberar spár reikna með að atvinnuleysi verði áfram verulegt á komandi árum. Gert er ráð fyrir að það fari að ganga til baka á nýjan leik en óvíst er hve hröð sú þróun verður. Það er háð mörgum óvissuþáttum svo sem aðkomu erlendra aðila að fjárfestingum héraendis, lánsfjármöguleikum, afstöðu stjórnvalda til ýmissa atriða sem skipta miklu máli í þessu sambandi svo og hvernig efnahagsmál þróast á okkar helstu markaðssvæðum.

ÍBÚÐABYGGINGAR OG ÍBÚÐAVERÐ

Nýbyggingar íbúða og verðþróun á fasteignamarkaði skiptir fjárhag sveitarfélaganna verulegu máli með hliðsjón af tekjum þeirra af fasteignaskatti. Á árunum 2004–2007 voru mikil umsvif víða um land í byggingu íbúðarhúsnæðis. Þær áttu sér fyrst og fremst stað á suðvesturhorninu frá Borgarnesi austur í Árborg, á Eyjafjarðarsvæðinu og síðan á Mið-Austurlandi. Aukningin var um 14% á ári að jafnaði. Á árinu 2008 varð síðan mikill viðsnúningur í þessum efnum. Á þremur fyrstu fjórðungum ársins drögust íbúðabyggingar saman um 17% frá sama tíma

árið áður og á síðasta fjórðungi ársins nam samdrátturinn um 34% miðað við árið á undan. Eftirspurn á fasteignamarkaði jókst verulega á árinu 2005, fyrst og fremst í kjölfar þess að bankarnir tóku að veita hagkvæmari íbúðalán en áður. Það fylgdi í kjölfar þess að íbúðalánasjóður jók lánshlutfall húsnæðislána upp í 90%. Um ákveðinn tíma fór lánshlutfall einstakra banka til íbúðakaupa upp í 100%, sem er það hæsta sem þekkt hefur. Mikil hækkun íbúðaverðs varð byggingarfyrirtækjum m.a. hvati til að auka framboðið því verðið hækkaði mun meir en sem nam byggingarkostnaði. Afleiðing þess varð ein mesta verðbólga á húsnæðismarkaði sem þekkt hefur hérlendis sem gat ekki endað nema á einn veg. Árið 2008 var lokið við nær 3.000 íbúðir á landinu öllu og var það litlu færra en árið á undan. Á sama tíma voru taldar nær 6.500 íbúðir í byggingu á öllum byggingarstigum eða rúmlega tvöfalt fleiri en lokið var við á árinu auk þess sem byrjað var á um 3.200 íbúðum það ár. Bankahrunið hafði síðan í för með sér hrun á fasteignamarkaði. Viðskipti með fasteignir hafa minnkað gríðarlega og raunverð lækkað mikið. Mjög víða stöðvuðust framkvæmdir við húsnæði sem var í byggingu. Það kemur til vegna þess að áhvílandi fjármögnun hefur hækkað mikið, verð byggingarvara hefur hækkað og fáir kaupendur finnast að íbúðum sem eru til sölu. Niðurstaða þessa er sú að ekki er hægt að gera ráð fyrir öðru en að mikill samdráttur verði á fasteignamarkaði og í íbúðabyggingum á næstu árum. Fækkun landsmanna hefur áhrif á þessa stöðu.

Fyrir viðkomandi sveitarfélög skiptir þróun húsnæðismarkaðar miklu máli fyrir fjárhag þeirra. Verðlag fasteigna hefur áhrif á tekjur sveitarfélaganna af fasteignaskatti og fjölgun íbúðabygginga þýðir yfirleitt fjölgun íbúa. Íbúafjölgun hefur í för með sér auknar skatttekjur til lengri tíma litið en einnig kallar hún á aukið framboð þjónustu, nýframkvæmdir og fjárfestingar. Sveitarfélög geta ekki frestað lagningu veitukerfis, uppbyggingu gatna, skóla eða annarra þjónustumannvirkja þegar hverfin eru farin að byggjast upp. Mikil uppbygging íbúðarhúsnæðis hefur veruleg áhrif á framkvæmdaþörf sveitarfélaga, lántökur þeirra og fjárhagslega stöðu á meðan á uppbyggingartíma stendur. Það hefur veruleg áhrif á fjárhag sveitarfélaga til lengri tíma ef þau sitja uppi með ónotaðar fjárfestingar í hverfum sem voru skipulögð en hafa ekki byggst upp. Fyrir liggur að lækkun fasteignamats komi fram af fullum þunga á næsta ári. Óvíst er hvernig sveitarfélögin geta brugðist við þeirri stöðu vegna fallandi kaupmáttar alls almennings og aukinnar skattheimtu ríkisvaldsins.

EINKANEYSLA

Mikils samdráttar tók að gæta í einkaneyslu fyrir mitt ár 2008 og síðan herti verulega á honum á fjórða ársfjórðungi ársins. Fjölmörg heimili í landinu hafa orðið fyrir miklum fjárhagslegum skakkaföllum í kjölfar hruns bankanna og alþjóðlegrar efnahagslæggðar sem þrengir að einkaneyslunni. Þar munar mest um kaupmátt ráðstöfunartekna, skuldsetningu og nettó

eignastöðu. Vextir hafa auk þess hækkað umtalsvert og aðgengi að lánsfé takmarkast verulega. Heimilin hafa brugðist við þessu með því að draga einkaneyslu saman í meira mæli en dæmi eru um í þá hálfu öld sem gögn Hagstofunnar ná yfir. Vöxtur hennar var að vísu gríðarlega mikill á síðustu árum á meðan gengi krónunnar var skráð óeðlilega hátt og kaupmáttur launa jókst verulega.

Mynd 8. Þróun einkaneyslu á árunum 1997–2010 og spá fyrir árin 2011–2013.
Heimild: Hagstofa Íslands.

Á mynd 8 kemur fram hver þróun einkaneyslu hefur verið á árunum 1996–2010. Eins og sést hefur vöxtur einkaneyslu verið á milli 5–8% flest árin fram til ársins 2007 á þessu tímabili að undanskildum árunum 2001 og 2002. Einkaneyslan vex gríðarlega á árinu 2005, sem orsakast meðal annars af vaxandi kaupmætti launa og sterkri stöðu krónunnar. Áhrifin af hruni efnahagslífsins koma síðan í ljós á árunum 2008–2010. Vonir eru bundnar við að einkaneyslan taki aftur að aukast frá og með árinu 2011. Það er vitaskuld háð mögum óvissuþáttum eins og komið hefur fram hér að framan.

SAMNEYSLA

Samneysla hins opinbera, ríkissjóðs, almannatrygginga og sveitarfélaga, dróst saman um 3,0% árið 2009. Samneysla ríkissjóðs dróst saman um 4,1%, sveitarfélaga um 2,1% og almannatrygginga um 0,6%. Laun eru stærsti hluti samneyslunnar. Árið 2009 námu þau 57,3%, árið 2008 var hlutfallið 58,9% og 61,1% árið 2007. Á fyrsta ársfjórðungi árið 2010 dróst samneyslan saman um 3,8% samanborið við fyrsta ársfjórðung 2009 skv. óárstíðaleiðréttnum tölum Hagstofunnar. Gert er ráð fyrir að samneysla dragist áfram saman á komandi árum. Í spá Hagstofu Íslands er talið að samneysla dragist saman að raunvirði árið 2010 og að samdrátturinn nemi 3,8% milli ára. Árið 2011 er reiknað með að raunsamdrátturinn nemi 3,8% og 1,8% árið 2012. Er það mjög breytt niðurstaða frá fyrra ári en þá hljóðaði spá fjármálaráðuneytisins um að samneysla hins opinbera myndi aukast um 0,3% að magni til árið 2010 og 0,4% árið 2011. Gagnrýnt hefur

verið af ýmsum aðilum að vöxtur í samneyslu sveitarfélaganna hafi verið hærrí en hjá ríkinu á undanförunum árum. Í þessu sambandi er rétt að minna á að starfsemi og skyldur sveitarfélaganna eru þess eðlis að það er erfitt og flókið að setja fastmótuð heildarmarkmið fyrir þróun samneyslunnar hjá öllum sveitarfélögum landsins miðað við núverandi form á fjárhagslegu samstarf ríkis og sveitarfélaga. Sérstaklega er það erfitt þegar þróunin í búsetuþróun í landinu er eins og hún hefur verið á undanförunum áratug. Á meðan framkvæmdir eru í lágmarki hjá hluta sveitarfélaganna og samneysla dregst þar saman vegna íbúafækkunar verða önnur sveitarfélög að takast á við miklar nýframkvæmdir, meðal annars vegna íbúafjölgunar. Þau hafa ákveðnum skyldum að gegna sem erfitt eða ómögulegt er að víkjast undan.

Samantekt: Gunnlaugur A. Júlíusson – Hag- og upplýsingasvið.

2 AFKOMA SVEITARFÉLAGANNA - REKSTUR, EFNAHAGUR OG SJÓÐSTREYMI

Fjárhagslegt umhverfi sveitarfélaganna hefur tekið miklum breytingum á síðustu árum. Hluti sveitarfélaganna reið um nokkurra ára skeið á öldufaldi efnahagsbólunnar á meðan önnur þurftu að takast á við afleiðingar verulegrar kyrrstöðu og óhagstæðrar gengisþróunar fyrir útflutningsgreinar. Nú hefur staðan breyst í veigamiklum atriðum. Efnahagshrunið og gríðarleg gengisfelling krónunnar veldur sveitarfélögum erfiðleikum sem höfðu skuldsett sig vegna mikilla framkvæmda og væntinga um áframhaldandi íbúafjölgun á meðan hagur þeirra sveitarfélaga sem eru nátengd afkomu sjávarútvegsins hefur víða farið batnandi. Slíkar sveiflur eru ætíð mjög erfiðar fyrir rekstur opinberra aðila eins og sveitarfélaga sem hafa það sem meginhlutverk að annast ákveðna nærþjónustu fyrir íbúana. Forsenda þess að þau geti rækt hlutverk sitt eins og þeim er lagt fyrir er að það ríki ákveðinn stöðugleiki í rekstrarumhverfi þeirra. Fjárhagsáætlanir verður að byggja á nokkuð tryggum forsendum. Skipulagsmál verður að skoða í heildarsamhengi.

Hér á eftir verður farið yfir nokkur atriði er varða fjárhagslega afkomu A-hluta í rekstri sveitarfélaganna á árinu 2009. Til samanburðar er birt yfirlit um hvernig þau hafa þróast í nokkur undanfarin ár. Hér er fyrst og fremst farið yfir upplýsingar sem varða sveitarfélögin í heild sinni en athyglinni einungis að mjög litlu leyti beint að stöðu einstakra sveitarfélaga. Það er ljóst að afkoma sveitarfélaganna er mjög misjöfn hvað varðar afkomu og skuldastöðu þegar staða einstakra sveitarfélaga er skoðuð. Sveitarfélögin eru vitaskuld afar mismunandi að stærð og innri uppbyggingu en einnig er afkoma þeirra mismunandi þegar niðurstöðutölur á hvern íbúa eru metnar. Vísað er til meðfylgjandi taflna um fjárhagslegar upplýsingar um rekstur sveitarfélaganna þegar skoða þarf lykiltölur nánar frá einstökum sveitarfélögum.

REKSTUR SVEITARFÉLAGA ÁRIN 2002–2009

TEKJUR

Tekjustofnar sveitarfélaganna eru útsvar, fasteignaskattur, greiðslur frá Jöfnunarsjóði sveitarfélaga og þjónustutekjur. Álagning útsvars og fasteignaskatts byggir á lögum nr. 4/1995 um tekjustofna sveitarfélaga. Sveitarstjórn tekur ákvörðun um álagningarprósentu einu sinni á ári í tengslum við gerð fjárhagsáætlunar fyrir næsta fjárhagsár. Greiðslur úr

Jöfnunarsjóði sveitarfélaga fara eftir reglum jöfnunarsjóðs hverju sinni. Að síðustu má nefna að sveitarfélögin hafa nokkurt sjálfðæmi um þjónustugjöld upp að því marki að gjaldtakan má ekki vera hærri en sem nemur kostnaði við hvert verkefni.

Nákvæmar upplýsingar um þjónustutekjur sveitarfélaganna eru einungis til frá og með árinu 2002 þegar reikningsskilum sveitarfélaganna var breytt en breytt reikningsskil höfðu engin áhrif á framsetningu útsvars og fasteignaskatts. Lóðarleigan kemur hins vegar inn í tekjuhlíð ársreikninga sem skattaígildi með breyttum reikningsskilum.

Mynd 1. Próun tekna sveitarfélaga árin 2002–2009.

Yfirlit um tekjur sveitarfélaga á árunum 2002–2009 koma fram í mynd nr. 1. Þar er búið að uppfæra þær á verðlag ársins 2009 samkvæmt vísitölu neysliverðs með húsnæðiskostnaði. Miðað er við meðaltal vísitölunnar ár hvert. Vegna breyttra reikningsskila er ekki hægt að birta sambærilegt yfirlit um þjónustutekjur frá því fyrir og eftir breytingu á reikningsskilunum. Því er hér einungis birt yfirlit um þjónustutekjur sveitarfélaganna frá því eftir breytinguna. Fram kemur á töflu 1. að tekjur sveitarfélaganna hafa vaxið mikið að raungildi framan af þessu tímabili eða til ársins 2007. Síðan hafa heildartekjur sveitarfélaganna dregist saman að raungildi. Það kemur betur í ljós á mynd 2.

Mynd 2. Hlutfallsleg þróun skatttekna sveitarfélaga á árunum 2002–2009.

Á mynd 2 kemur fram hlutfallsleg þróun skatttekna sveitarfélaganna á tímabilinu 2002–2009. Skatttekjur aukast jafnt og þétt fram til ársins 2007 en síðan hafa útsvarstekjur og greiðslur úr Jöfnunarsjóði sveitarfélaga farið lækkanði að raungildi. Áhrif efnahagshrunsins á fasteignaskattinn koma ekki fram fyrr en á árinu 2009 þar sem breytingar á fasteignamarkaði eru lengur að koma fram.

Útsvar hefur vaxið að raungildi um 37% á tímabilinu, fasteignaskattur um 89% og framlög Jöfnunarsjóðs sveitarfélaga um 69%. Þess ber þó að geta að ýmsar breytingar hafa orðið á jöfnunarsjóðnum á tímabilinu og má í því sambandi nefna greiðslur til sveitarfélaga vegna húsaleigubótakerfisins og aukaframlag til illra staddra sveitarfélaga. Í þessu sambandi er fróðlegt að sjá hvernig álagningarhlutfall útsvars hefur breyst á tímabilinu. Það kemur fram á mynd nr. 3.

Mynd 3. Meðalútsvar á árunum 2002–2009.

Á mynd 3 kemur fram að meðalálagning útsvars hefur hækkað úr 12,79% árið 2002 upp í 13,10% árið 2009. Það er hækkan álagningar um 2,4% á tímabilinu. Það þýðir að hluti af þeim auknu tekjum sem sveitarfélögin fengu fram til ársins 2007 af álagningu útsvars er vegna hækkaðrar útsvarsprósentu, hluti þeirra er vegna fjölgunar fólks á vinnumarkaði, minna atvinnuleysis og hluti er til kominn vegna hærri launa á vinnumarkaði og aukins kaupmáttar. Síðan breytist myndin með breyttu ástandi í

samfélaginu. Atvinnuleysi eykst, fólki fækkar á vinnumarkaði og laun lækka.

REKSTRARKOSTNAÐUR

Í reikningsskilum sveitarfélaga er rekstrarkostnaði þeirra skipt í grófum dráttum í laun og launatengd gjöld, annan rekstrarkostnað, afskriftir og breytingu á lífeyrisskuldbindingum sveitarfélaga. Reyndar eru ekki til nákvæmar upplýsingar um breytingu á lífeyrisskuldbindingum frá árinu 2002 og 2003. Það er ekki fyrr en frá og með árinu 2004 sem þær eru sérstaklega tilgreindar í reikningsskilum sveitarfélaga. Ekki eru til nógu nákvæmar upplýsingar frá fyrri árum um þennan lið. Því eru áfallnar lífeyrisskuldbindingar skráðar með launum og launatengdum gjöldum á árunum 2002 og 2003. Niðurstöður um þróun útgjalda sveitarfélaganna á árunum 2002–2009 koma fram á mynd 4. Þær eru settar upp á verðlag ársins 2009.

Mynd 4. Þróun útgjalda sveitarfélaganna á árunum 2002–2009.

Í töflu 1 kemur fram hver hefur orðið hækkun frá fyrra ári á þeim þremur liðum sem upplýsingar liggja fyrir um öll árin og síðan eru breytingar á lífeyrisskuldbindingum reiknaðar út fyrir þann tíma sem upplýsingar liggja fyrir um.

Tafla 1. Hlutfallsleg breyting einstakra rekstrarliða á árunum 2002–2009

	2003	2004	2005	2006	2007	2008	2009
Laun og launatengd gjöld	3,7%	-2,9%	14,2%	14,0%	8,3%	12,3%	8,4%
Br. lífeyrisskuldbindinga		0,0%	13,0%	57,8%	-65,3%	-2,6%	-88,1%
Annar rekstrarkostnaður	9,6%	3,7%	7,0%	16,0%	18,1%	22,9%	-5,6%
Afskriftir	6,3%	5,7%	10,8%	7,3%	9,4%	5,3%	14,1%

Í töflu 1 kemur fram hver er hlutfallsleg hækkun á einstökum liðum milli ára. Árið 2002 er upphafsár og því miðað út frá því þar sem eldri viðmiðun er ekki fyrir hendi. Rétt er að minna á að breyting lífeyrisskuldbindinga og afskriftir eru ekki raunveruleg útgjöld á viðkomandi rekstrarári heldur er hér um að ræða ávisun á útgjöld í framtíðinni sem verður mætt með því

fjármagni sem búið er að leggja til hliðar. Athygli vekur hin mikla sveifla á lífeyrisskuldbindingum milli ára.

REKSTRARAFKOMA

Á mynd 5 kemur fram yfirlit um framlegð, fjármagnsliði og rekstrarafkomu sveitarfélaganna eftir fjármagnsliði á árunum 2002–2009. Hér er miðað við afkomu af hefðbundnum tekjustofnum en ekki er tekið tillit til óreglulegra liða.

Mynd 5. Fjármagnsliðir og afkoma eftir fjármagnsliði.

Á mynd 5 koma glöggft fram þær gríðarlegu sveiflur sem hafa verið í rekstrarumhverfi og afkomu sveitarfélaganna á liðnum áratug. Fyrstu þrjú árin á tímabilinu er afkoman nokkuð í jafnvægi en þó heldur lakari en vera þyrfti. Hún batnar síðan ár frá ári fram til ársins 2007. Þá hrynur afkoma sveitarfélaganna við efnahagshrunið. Árin 2008 og 2009 eru sveitarfélögunum mjög erfið.

SKULDIR SVEITARFÉLAGA

Yfirlit um skuldir sveitarfélaga og skuldbindingar þeirra kemur fram á mynd 6. Þar er gefið yfirlit um langtímaskuldir, skammtímaskuldir og skuldbindingar. Verðlag hefur verið fært upp til ársins 2009 með hliðsjón af þróun neysluvísitölu. Heildarskuldir sveitarfélaganna hafa á þessu tímabili vaxið úr rúmum 100 ma.kr. upp í um 186 ma.kr. Skuldir sveitarfélaga lækka heldur að raungildi á árunum 2005 og 2006 miðað við fyrri ár en vaxa aftur á árinu 2007.

Mynd 6. Skuldir og skuldbindingar á árunum 2002–2009.

Síðan koma fram á efnahagsreikningi sveitarfélaganna gríðarleg áhrif efnahagshrunsins og gengishruns krónunnar á árunum 2008 og 2009 í formi mikillar hækkunar langtímaskulda. Athygli vekur þó að hlutfall lausaskulda hefur farið stöðugt vaxandi hin seinni ár. Í þessu sambandi verður að taka tillit til þess að allnokkur aukning hefur orðið á að sveitarfélög hafa fjármagnað framkvæmdir með einkaframkvæmd þar sem einkaaðili reisir og fjármagnar byggingu en sveitarfélagið leigir hana með langtímasamningi. Önnur útfærsla á samskiptum sveitarfélaga og einkaaðila er að sveitarfélög hafa selt einkaaðila fasteignir og leigja þær síðan til baka. Skuldir hafa þá oft verið greiddar niður en greiðsla langtímaskuldbindingar færist á rekstrarreikning. Þannig hafa orðið þær breytingar á þessu umhverfi á liðnum árum að það er tæplega sambærilegt að öllu leyti milli ára. Einnig hafa nokkur sveitarfélög selt eignir og greitt upp skuldir með söluandvirði þeirra.

Hér eru ekki taldar með skuldir B-hluta fyrirtækja og stofnana sveitarfélaganna svo sem félaglega íbúðarkerfisins, hafnarsjóða og veitufyrirtækja. Þessi fyrirtæki eiga að standa undir skuldum sínum með sjálfsaflafé í gegnum þjónustugjöld eða aðrar tekjur. Það liggur þó ljóst fyrir að það gengur of víða ekki upp. Þar er fyrst og fremst um að ræða félagslega íbúðarkerfið en einnig verða ýmis sveitarfélög að taka á sig byrðar vegna reksturs hafnarsjóða, þar sem tekjur hafnarsjóða nægja ekki til að standa undir rekstri þeirra. Því liggur ljóst fyrir að ýmis sveitarfélög þurfa að standa undir stærri skuldabyrði með skatttekjum sínum en kemur fram í reikningum sveitarsjóða. Staða þeirra mála er hins vegar afar mismunandi milli einstakra sveitarfélaga.

Þegar fjallað er hér um skuldbindingar sveitarfélaganna er fyrst og fremst verið að tala um lífeyrisskuldbindingar. Lífeyrisskuldbindingar lækka

verulega á árinu 2007 þegar Reykjavíkurborg og Akureyrarkaupstaður selja eignarhlut sinn í Landsvirkjun og andvirðið er notað til að greiða niður lífeyrisskuldbindingar. Þar til viðbótar koma að hluta til skuldbindingar sem eru komnar til vegna skuldbindandi samninga sveitarfélaganna vegna leigu mannvirkja sem byggð hafa verið í einkaframkvæmd eða sölu og endurleigu sveitarfélaga á eignum sínum svo dæmi sé tekið. Þær hafa hins vegar einungis í undantekningartilfellum verið færðar í efnahagsreikning sveitarfélaganna fram til þessa. Frá og með næstu áramótum verða allar slíkar skuldbindingar færðar skuldamegin í efnahagsreikning og mótsvarandi eignir eignamegin. Þá á að vera tryggt að fram komi glögg heildarmynd af áhvilandi skuldum og skuldbindingum sveitarfélaganna.

Þróun á hlutfalli milli skulda og tekna skiptir máli varðandi það hve auðvelt er fyrir sveitarfélögin að standa við skuldir og skuldbindingar sínar. Í mynd 7 kemur fram hvert hlutfallið hefur verið á milli tekna og skulda án/með skuldbindingum.

Mynd 7. Hlutfall skulda og tekna.

Hlutfall tekna á móti skuldum sveitarsjóðs breytist frekar lítið á fyrstu þremur árum tímabilsins og eru þá tekjur sveitarfélaganna í heild sinni tæplega 20% hærrí en skuldir þeirra á þessu tímabili. Á árinu 2005 hækkar þetta hlutfall töluvert og eru tekjur sveitarfélaga um 30% hærrí en heildarskuldir án skuldbindinga. Sama þróun heldur áfram á árunum 2006 og 2007. Hlutfallið milli tekna og skulda hrapar síðan á árinu 2008 en þá eru tekjur einungis um 9% hærrí en skuldir en skuldir og skuldbindingar orðnar hærrí en heildartekjur. Hlutfallið versnar síðan enn á árinu 2009 vegna gríðarlegrar hækkunar lána í kjölfar gengisfellingar krónunnar. Taka skal fram að hér er reiknað með brúttóskuldum sveitarfélaganna en handbært lausafé er ekki dregið frá útistandandi skuldum. Þessi kennitala segir ákveðna sögu en margs ber að gæta áður en farið er að draga meiri

ályktanir af henni. Þess ber síðan að geta að skuldbindingar utan efnahags eru ekki taldar hér með en þær eru nálægt 45 ma.kr.

SJÓÐSTREYMI

Hlutfall milli tekna og rekstrargjalda annars vegar og tekna og skulda sveitarfélaga hins vegar segir ákveðna sögu um afkomu þeirra og fjárhagslega stöðu. Það skiptir þó ekki síður máli að fá yfirlit um hve mikið fjármagn sveitarfélagið hefur tiltækt þegar búið er að greiða allan daglegan rekstur. Handbært fé frá rekstri segir til um hve mikið fjármagn er laust þegar allir reikningar hafa verið greiddir. Það fjármagn er því hægt að nota til að greiða afborganir skulda og nýta til fjárfestinga. Það er auðveldara að reka sveitarfélag sem hefur mikið handbært fé frá rekstri enda þótt skuldir þess séu miklar, heldur en sveitarfélag sem hefur lítið sem ekkert handbært fé frá rekstri enda þótt skuldir þess séu ekki miklar. Handbært fé frá rekstri skiptir miklu máli þegar lagt er mat á möguleika sveitarfélaga til að standa við skuldbindingar sínar. Veltufé frá rekstri er önnur stærð sem er nátengd handbæru fé frá rekstri og skiptir ekki öllu máli hvor stærðin er notuð í þessum tilgangi. Eftir því sem hlutfall handbærs fjár frá rekstri er hærra þá gefur það sveitarfélaginu meira svigrúm til að standa undir skuldum og skuldbindingum sínum.

Sjóðstreymi sveitarfélags leiðir í ljós hvaðan það fjármagn kemur sem sveitarfélagið hefur til ráðstöfunar. Er það frá rekstrinum sem munur tekna og gjalda, er það komið til vegna sölu eigna eða vegna lántöku? Tekið er tillit til þeirra kostnaðarliða sem ekki fela í sér bein útgjöld svo sem afskriftir, breyting lífeyrisskuldbindinga eða áhrifa verðbóta og gengismunar. Því meira sem handbært fé er frá rekstri, því sterkari er fjárhagsleg staða sveitarfélagsins.

Hér á eftir verður farið yfir hver þróun nokkurra grundvallarstærða í afkomu sveitarfélaganna hefur verið á þessu sviði á árunum 2002–2009. Upplýsingar um þessi atriði er einungis fyrir hendi frá þeim tíma sem liðinn er frá upptöku nýrra reikningsskila.

Á mynd 8 kemur fram hvornig handbært fé frá rekstri hefur þróast á árunum 2002–2009. Upplýsingar eru settar fram á verðlagi ársins 2009, uppreiknað með vísitölu neysluverðs. Handbært fé lækkaði heldur á árinu 2003 miðað við árið 2002 en jókst síðan jafnt og þétt á árunum 2004 til 2007. Mikil aukning á árinu 2007 vekur sérstaka athygli. Handbært fé frá rekstri lækkar síðan verulega á árinu 2008 en er þó hærra en það var á árunum 2005 og 2006. Á árinu 2009 lækkar það síðan enn meir og er rétt fyrir ofan það sem lægst hefur verið á tímabilinu.

Leggja ber áherslu á að hér er um að ræða niðurstöðu fyrir landið í heild sinni. Staða þessara mála getur síðan verið afar mismunandi milli einstakra sveitarfélaga.

Mynd 8. Handbært fé frá rekstri.

Handbært fé er sett í samhengi við fjárfestingar sveitarfélaganna á mynd 9. Þar kemur fram yfirlit um fjárfestingar í varanlegum rekstrarfjármunum, söluverð varanlegra rekstrarfjármuna og að lokum handbært fé frá rekstri. Mismunurinn gefur til kynna í grófum dráttum lánsfjárförfina hverju sinni svo staðan sé sett upp á nokkuð einfaldan hátt.

Mynd 9. Fjárfestingar, söluverð eigna og handbært fé frá rekstri.

Á mynd 9 kemur glögg fram hve munur milli fjárfestinga í varanlegum rekstrarfjármunum annars vegar og söluverði rekstrarfjármuna og handbærs fjár frá rekstri hefur breyst á þeim árum sem til umfjöllunar eru. Á árunum 2002–2004 var kostnaður við fjárfestingar hærrí en samanlagt söluverð fastafjármuna og handbært fé frá rekstri. Á árunum 2005–2007 er söluverð fastafjármuna og handbært fé frá rekstri hærrí en sem nemur brúttófjárfestingum og er munurinn langmestur á árinu 2007. Þetta breytist síðan gríðarlega á árunum 2008 og 2009. Á árinu 2008 eru fjárfestingar í varanlegum rekstrarfjármunum rúmlega tvöfalt hærrí en söluverð varanlegra rekstrarfjármuna og handbært fé frá rekstri og munurinn er síðan enn meiri á árinu 2009. Sérstaka athygli vekur að söluverð varanlegra rekstrarfjármuna hverfur nær því alveg miðað við fyrri ár.

Lánsfjárförf sveitarfélaganna tekur nokkuð mið af þessu hlutfalli sem er lýst í mynd 8. Yfirlit um hana kemur fram á mynd 9. Þar kemur bæði fram að lántökur sveitarfélaga í heild sinni hafa minnkað töluvert á árinu 2005

miðað við fyrra ár og hafa nýjar lántökur verið lægri en afborganir langtímalána frá því ári. Á árinu 2007 er munurinn á nýjum langtímalánum og niðurgreiðslu langtímalána gríðarlegur. Vitaskuld er staða sveitarfélaga hvað þetta varðar misjöfn. Hér er einungis tekin fyrir þau lán sem sveitarsjóðir hafa tekið en ekki lán stofnana sveitarfélaga svo sem veitustofnana og hafnarsjóða. Hér er ekki gerður greinarmunur á skammtímalánum og langtímalánum heldur eru þau tekin fyrir í einu lagi. Ekki er heldur gerður greinarmunur á erlendum lánum, lánum í erlendri mynt eða lánum í íslenskum krónum. Það er skipting sem getur verið áhugavert að fá nánari upplýsingar um. Eftir því sem stærri hluti af lánum sveitarfélaganna er í erlendri mynt þeim mun meiri áhrif hafa breytingar á gegni íslensku krónunnar á rekstur þeirra.

Mynd 10. Lántaka sveitarfélaga og afborganir langtímalána árin 2002–2009.

Á mynd 10 kemur glögg í ljós hve hlutfallið milli lántöku og afborgana langtímalána hefur breyst mikið hjá sveitarfélögum á síðustu þremur árum. Á árinu 2007 koma fram áhrif á sölu stórra sveitarfélaga á hlut sínum í veitufyrirtækjum eins og Landsvirkjun. Á árunum 2008 og 2009 eru hlutföllin aftur á móti orðin alveg öfug. Lántaka eykst mikið en afborganir langtímalána dragast mikið saman á árinu 2008 og eru lægri en mörg ár þar á undan.

AÐ LOKUM

Hér að framan hefur verið farið yfir nokkur helstu atriðin er varðar afkomu sveitarfélaganna á árunum 2002–2009. Afkoma sveitarfélaganna versnaði á árinu 2008 miðað við árið á undan. Þar koma fram meðal annars áhrif verðbólgu og almenns samdráttar í atvinnulífinu. Efnahagshrunið hefur síðan mikil áhrif á efnahag sveitarfélaganna. Staðreynd er þó að afkoma sveitarfélaganna er mjög misjöfn þegar afkoma einstakra sveitarfélaga er skoðuð nánar. Hafa ber þó í huga að þrátt fyrir að árið 2007 hafi verið að mörgu leyti sérstakt ár í rekstri og afkomu sveitarfélaganna þá var árið 2008 það ekki síður en bara á annan hátt.

Samantekt: Gunnlaugur A. Júlíusson – hag- og upplýsingavið sambandsins.

3 FJÁRMÁL SVEITARFÉLAGA Í ÞJÓÐHAGSLEGU SAMHENGI

Í stuttu máli verður hér farið yfir helstu hagstærðir í fjármálum sveitarfélaga samkvæmt uppgjöri þjóðhagsreikninga.¹ Í töflu 1 eru tekjur sveitarfélaga settar í samhengi við tekjur hins opinbera og sömuleiðis landsframleiðslu til að sýna hlut sveitarfélaga í búskap hins opinbera, sem takmarkast við A-hluta ríkissjóðs, A-hluta sveitarfélaga og almannatryggingar.² Heildartekjur hins opinbera námu 40,9% af landsframleiðslu árið 2009 og er hlutur sveitarfélaganna um 31% eða 12,6% af landsframleiðslu og hefur hlutur sveitarfélaga í tekjum hins opinbera ekki farið yfir 30% áður.

Tafla 1. Fjármál hins opinbera og sveitarfélaga

<i>Í milljörðum króna</i>	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Tekjur hins opinbera	240,6	273,2	297,8	323,5	340,5	360,0	409,5	483,6	560,5	623,8	653,6	614,3
Tekjur sveitarfélaga	64,1	71,0	78,8	91,0	96,1	101,9	112,8	130,7	161,2	185,3	193,4	189,3
Tekjur sveitarfélaga % af tekjum hins opinbera	26,7	26,0	26,5	28,1	28,2	28,3	27,5	27,0	28,8	29,7	29,6	30,8
Landsframleiðsla (VLF)	588,4	632,4	683,7	771,9	816,5	841,3	928,9	1.026,7	1.168,6	1.308,5	1.477,9	1.500,8
Tekjur hins opinbera % af VLF	40,9	43,2	43,6	41,9	41,7	42,8	44,1	47,1	48,0	47,7	44,2	40,9
Tekjur sveitarfélaga % af VLF	10,9	11,2	11,5	11,8	11,8	12,1	12,1	12,7	13,8	14,2	13,1	12,6

AFKOMA

Tekjuafkoma³ sveitarfélaganna versnaði enn á árinu 2009, en hún var neikvæð um 15 milljarða króna eða 1,0% af landsframleiðslu og 7,9% af tekjum þeirra. Til samanburðar var tekjuafkoman neikvæð um 12,9 milljarða króna árið 2008 (0,9% af landsframleiðslu og 6,7% af tekjum), en aftur jákvæð um 8 milljarða króna árið 2007. Á tveggja ára tímabili hafa tekjur sveitarfélaganna rýrnað um 16,2% að raungildi miðað við verðvísitölu landsframleiðslunnar og útgjöld þeirra um 5,5%. Langmest er tekjulækkunin í gatnagerðargjöldum, tekjum af sölu byggingarréttar og eignatekjum, en árið 2007 skiluðu þessir tekjustofnar 31 milljarði króna til sveitarfélaganna samanborið við 14,4 milljarða króna 2009. Á

¹ Frekari upplýsingar er að finna í Hagfjórðundahefti Hagstofu Íslands um fjármál hins opinbera 2009 frá 10. september síðastliðnum.

² Hefðbundin skilgreining á hinu opinbera samkvæmt þjóðhagsreikningum afmarkar það við þá starfsemi sem fjármögnuð er með álagningu skatta en ekki með tekjum af sölu á vöru og þjónustu á almennum markaði. Í þessu felst að atvinnustarfsemi á vegum hins opinbera, sem fjármögnuð er að mestu með sölu á vöru og þjónustu, er ekki talin til hins opinbera geira samkvæmt hefðbundinni skilgreiningu, heldur til fyrirtækjageira hagkerfisins.

³ Tekjuafkoman mælir mismun tekna og rekstrar- og fastafjárútgjalda. Þessi jöfnuður gefur til kynna hvort sveitarfélögin leggi öðrum aðilum hagkerfisins til fjármagn nettó eða taki til sín fjármagn nettó.

útgjaldahliðinni er samdrátturinn mestur í fjárfestingu sveitarfélaganna en hún dróst saman um 14 milljarða króna milli 2008 og 2009 eða um 40%. Samneysla þeirra jókst hins vegar um 27 milljarða króna milli árána 2007 og 2009 eða um 2% að magni til. Eins og lesa má í töflu 2 var rekstrarafkoma⁴ sveitarfélaganna neikvæð um 2,4 milljarða króna á árinu 2009 en það er í fyrsta skiptið frá lýðveldisstofnun. Til samanburðar var hún jákvæð um rúma 34 milljarða króna 2007 eða 18,4% af tekjum.

Tafla 2. Fjármál sveitarfélaga 1998-2009

<i>Í milljörðum króna</i>	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Heildartekjur sveitarfélaga	64,1	71,0	78,8	91,0	96,1	101,9	112,8	130,7	161,2	185,3	193,4	189,3
Heildarútgjöld sveitarfélaga	70,2	74,8	81,7	95,8	106,8	108,3	119,9	129,7	157,4	177,3	206,3	204,2
Tekjuafkoma sveitarfélaga	-6,1	-3,7	-2,9	-4,8	-10,7	-6,4	-7,1	1,0	3,8	8,0	-12,9	-15,0
Rekstrarafkoma sveitarfélaga	4,7	6,9	6,9	10,0	2,5	2,0	7,6	14,4	28,1	34,1	14,9	-2,4
<i>Hlutfall af tekjum</i>												
Tekjuafkoma sveitarfélaga	-9,5	-5,2	-3,7	-5,3	-11,1	-6,3	-6,3	0,8	2,3	4,3	-6,7	-7,9
Rekstrarafkoma sveitarfélaga	7,4	9,7	8,8	11,0	2,6	2,0	6,7	11,0	17,4	18,4	7,7	-1,3

TEKJUR

Heildartekjur sveitarfélaganna námu 189,3 milljörðum króna árið 2009 og lækkuðu um rúmlega 4 milljarða króna milli ára. Þar af voru skatttekjur um 138,6 milljarðar króna, framlög frá ríkissjóði 18,7 milljarðar og aðrar tekjur 32 milljarðar króna. Útsvarstekjur eru langumfangsmesti tekjustofn sveitarfélaganna og skiluðu um 107,6 milljörðum króna 2009 eða 56,9% tekna þeirra. Af öðrum skattstofnum gáfu fasteignaskattar 27,5 milljarða króna og neyslu- og leyfisskattar 3,5 milljarða króna. Eins og sést í töflu 3 hafa tekjur sveitarfélaga vaxið úr því að vera 10,9% af landsframleiðslu árið 1998 í 12,6% árið 2009. Hámarki náðu þær 2007 á þennan mælikvarða eða 14,2%. Af öðrum tekjum sveitarfélaganna voru eignatekjur 13,6 milljarðar króna árið 2008 og sala á vöru og þjónustu 19,2 milljarðar króna. Sjá nánari sundurgreiningu þeirra tekna í töflu 8.

Tafla 3. Megintekjustofnar sveitarfélaga 1998-2009

<i>Í milljörðum króna</i>	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Heildartekjur	64,1	71,0	78,8	91,0	96,1	101,9	112,8	130,7	161,2	185,3	193,4	189,3
Skatttekjur	47,2	52,5	59,4	68,1	71,3	74,8	82,9	95,4	117,5	133,1	140,6	138,6
Útsvarstekjur	36,9	41,5	46,0	54,2	58,2	61,1	66,2	74,5	85,5	98,0	105,9	107,6
Fasteignaskattar	7,8	8,5	10,1	10,9	10,1	11,0	12,1	13,9	16,9	20,6	25,8	27,5
Neyslu- og leyfisskattar ¹	2,3	2,3	3,3	2,9	2,8	2,6	4,6	6,9	15,0	14,5	8,9	3,5
Framlög frá ríkissjóði	5,3	6,4	6,6	8,8	8,6	10,1	10,4	11,1	14,1	17,4	18,8	18,7
Aðrar tekjur	11,6	12,2	12,8	14,1	16,2	17,0	19,4	24,2	29,6	34,7	34,0	32,0
<i>Hlutfall af VLF</i>												
Heildartekjur	10,90	11,23	11,53	11,78	11,77	12,12	12,14	12,73	13,79	14,16	13,08	12,61

⁴ Rekstrarjöfnuður eða hreinn sparnaður mælir mismun rekstrartekna og rekstrargjalda, og gefur til kynna hversu mikið sveitarfélögin hafa afgang úr rekstri til fastafjárútgjalda eða aukningar peningalegra eigna.

ÚTGJÖLD

Heildarútgjöld sveitarfélaga 2009 voru 204,2 milljarðar króna, en þar af voru þrjár stærstu útgjaldaliðirnir um 171,5 milljarðar króna eða 84% útgjaldanna. Launagreiðslur sveitarfélaga voru 89,4 milljarðar króna, kaup á vöru og þjónustu um 61 milljarður og fjárfesting þeirra 21,2 milljarðar króna. Útgjöld sveitarfélaganna lækkuðu um rúmlega 2 milljarða króna milli 2008 og 2009 og mældust 13,6% af landsframleiðslu samanborið við 14,0% af landsframleiðslu árið 2008. Mikil lækkun varð í fjárfestingu sveitarfélaganna 2009 er hún varð rúmlega 21 milljarður króna samanborið við rúmlega 116 milljarða fjárfestingu á árunum 2006–2008 á verðlagi ársins 2009.

Tafla 4. Hagræn flokkun útgjalda sveitarfélaga 1998-2009

<i>Í milljörðum króna</i>	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Heildarútgjöld	70,2	74,8	81,7	95,8	106,8	108,3	119,9	129,7	157,4	177,3	206,3	204,2
Laun	29,0	32,9	37,1	42,7	46,5	49,7	52,6	60,0	68,1	74,1	83,1	89,4
Kaup á vöru og þjónustu	18,7	19,0	20,7	22,9	28,9	30,2	31,3	33,4	39,4	47,7	58,4	60,9
Vaxtagjöld	3,1	3,4	4,0	4,2	4,4	4,2	4,1	4,2	5,0	6,1	8,2	6,7
Framleiðslustyrkir	1,2	1,4	1,8	1,7	1,7	1,9	2,2	2,5	2,9	3,4	3,9	3,2
Félagslegar tilfærslur til heimila	2,2	2,3	2,3	2,8	4,5	5,0	5,4	5,1	5,0	5,6	6,9	9,2
Önnur tilfærsluútgjöld	1,9	1,9	2,2	2,5	3,6	4,5	5,1	6,0	7,0	8,1	10,5	12,6
Fjárfesting	14,0	14,0	13,5	19,0	17,2	12,7	19,3	18,5	30,0	32,3	35,1	21,2
Heildarútgjöld % af VLF	11,93	11,82	11,95	12,41	13,08	12,87	12,91	12,63	13,47	13,55	13,96	13,61

Tafla 5. Meginmálaflokkar sveitarfélaga 1998-2009

<i>Í milljörðum króna</i>	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Heildarútgjöld	70,2	74,8	81,7	95,8	106,8	108,3	119,9	129,7	157,4	177,3	206,3	204,2
Æðsta stjórnarsýsla	5,9	5,3	3,6	7,3	7,5	7,7	8,0	9,9	11,1	13,5	16,3	16,2
Vaxtagjöld	3,1	3,4	4,0	4,2	4,4	4,2	4,1	4,2	5,0	6,1	8,2	6,7
Löggæsla, réttargæsla og öryggismál	1,7	1,6	1,9	1,9	1,3	1,8	1,7	1,6	1,4	1,7	2,1	2,1
Efnahags- og atvinnumál	8,9	8,9	10,7	12,6	10,1	8,9	11,9	12,0	18,4	21,0	24,0	17,9
Umhverfismál	2,7	2,9	3,2	3,1	3,2	3,1	3,5	3,5	3,8	3,9	4,8	4,8
Húsnæðis-, skipulags- og veitumál	1,7	2,2	2,3	2,8	5,4	3,2	3,5	3,6	7,1	4,8	6,2	5,4
Heilbrigðismál	0,8	0,8	0,9	0,9	0,8	0,9	0,9	1,0	1,2	1,4	1,4	1,2
Menningar- og íþróttamál	9,7	10,8	12,3	13,3	16,0	18,9	21,4	21,6	27,2	33,4	38,0	36,6
Fræðslumál	26,4	28,7	31,7	35,7	40,9	41,0	44,9	51,1	58,5	63,9	73,3	75,3
Velferðarmál	9,3	10,2	11,3	14,1	17,1	18,6	19,9	21,2	23,7	27,6	32,1	38,0

Af útgjöldum sveitarfélaga 2009 runnu 75,3 milljarðar króna til fræðslumála eða 36,9% útgjalda þeirra. Til menningar- og íþróttamála 36,6 milljarðar króna og til velferðamála (félagsmála) 38 milljarðar. Þessir þrjú málaflokkar taka til sín 150 milljarða króna eða um 73,4% útgjalda sveitarfélaga. Til efnahags- og atvinnumála var ráðstafað um 18 milljörðum króna og til stjórnarsýslunnar 16,2 milljörðum króna, en þar er meðtalin vaxtakostnaður að fjárhæð 6,7 milljarðar króna.

PENINGALEGAR EIGNIR OG SKULDIR

Peningaleg eign sveitarfélaga nam 139 milljörðum króna í árslok 2009 eða sem nemur 9,3% af landsframleiðslu. Á sama tíma námu skuldir þeirra um 225 milljörðum króna eða 15% af landsframleiðslu. Hrein peningaleg eign sveitarfélaganna, þ.e. peningaleg eign umfram skuldir, var því neikvæð um tæplega 86 milljarða króna eða 5,7% af landsframleiðslu. Við nánari greiningu skuldanna sést að lántökur voru um 142 milljarðar króna, lífeyrisskuldbindingar 38,4 milljarðar króna og viðskiptaskuldir 44,7 milljarðar króna (sjá töflu 6). Hrein peningaleg eign sveitarfélaganna hefur versnað verulega milli árana 2007 og 2009 eða um 68 milljarða króna.

Tafla 6. Peningalegar eignir og skuldir sveitarfélaga 2001-2009

<i>Í milljörðum króna</i>	2001	2002	2003	2004	2005	2006	2007	2008	2009
Peningalegar eignir	85,5	86,6	89,4	94,5	98,7	106,6	118,0	132,6	139,1
Skuldir	96,3	108,3	121,7	131,7	136,4	153,1	135,6	194,2	224,8
Lántökur	55,9	62,4	66,3	67,0	64,5	59,5	63,1	111,7	141,7
Lífeyrisskuldbindingar	30,2	35,7	43,0	47,6	53,3	63,0	37,4	39,4	38,4
Viðskiptaskuldir	10,2	10,2	12,4	17,0	18,5	30,6	35,1	43,2	44,7
Hrein peningaleg eign	-10,8	-21,7	-32,3	-37,2	-37,7	-46,5	-17,6	-61,7	-85,8
Skuldir % af VLF	12,47	13,27	14,46	14,18	13,29	13,10	10,36	13,14	14,98
Hrein peningaleg eign % af VLF	-1,40	-2,66	-3,84	-4,00	-3,67	-3,98	-1,35	-4,17	-5,71

Tafla 7. Rekstrarreikningur sveitarfélaga árin 2000-2009

Milljónir króna	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
1 HELDARTEKJUR	78.828	90.951	96.134	101.929	112.754	130.681	161.176	185.263	193.381	189.279
11 Skatttekjur	59.445	68.073	71.296	74.821	82.937	95.393	117.463	133.143	140.625	138.563
111 Skattar á tekjur og hagnað	45.979	54.162	58.240	61.123	66.200	74.465	85.528	98.003	105.940	107.617
112 Skattar á laungreiðslur og vinnuafli	-	-	-	-	-	-	-	-	-	-
113 Eignarskattar	10.107	10.868	10.101	10.963	12.063	13.931	16.857	20.567	25.770	27.485
114 Skattar á vöru og þjónustu	3.340	2.929	2.774	2.645	4.570	6.904	15.007	14.528	8.899	3.459
115 Skattar á alþjóðaverslun og viðskipti	-	-	-	-	-	-	-	-	-	-
116 Aðrir skattar	18	114	181	89	104	93	71	45	16	3
12 Tryggingagjöld	-	-	-	-	-	-	-	-	-	-
13 Fjárframlög	6.630	8.820	8.608	10.084	10.376	11.116	14.140	17.406	18.783	18.714
131 Frá erlendum opinberra aðila	-	-	-	-	-	-	-	-	-	-
132 Frá alþjóðastofnunum	-	-	-	-	-	-	-	-	-	-
133 Frá opinberum aðilum	6.630	8.820	8.608	10.084	10.376	11.116	14.140	17.406	18.783	18.714
14 Aðrar tekjur	12.753	14.058	16.229	17.024	19.441	24.172	29.572	34.714	33.974	32.001
141 Eignatekjur	3.519	4.455	6.012	5.610	6.854	9.239	14.303	16.512	13.625	8.913
142 Sala á vöru og þjónustu	9.234	9.603	9.884	10.931	12.154	14.059	14.508	17.316	19.193	21.237
143 Sektir og skaðabætur	-	-	-	-	-	-	-	-	-	-
144 Frjáls fjárframlög	-	-	-	-	-	-	-	-	-	-
145 Ýmsar tekjur og óskilgr. tekjur	-	-	334	482	433	873	761	886	1.155	1.851
2+31 HELDARÚTGJÖLD	81.716	95.784	106.802	108.318	119.887	129.653	157.407	177.284	206.257	204.234
2 Rekstrarútgjöld	71.923	80.943	93.620	99.879	105.156	116.262	133.118	151.184	178.472	191.694
21 Laun	37.112	42.705	46.530	49.652	52.645	60.039	68.103	74.129	83.145	89.385
22 Kaup á vöru og þjónustu	20.730	22.942	28.872	30.223	31.268	33.381	39.420	47.688	58.434	60.893
23 Afskriftir	3.708	4.134	4.050	4.303	4.604	5.066	5.680	6.173	7.359	8.649
24 Vaxtagjöld	4.028	4.153	4.391	4.205	4.065	4.215	4.951	6.068	8.180	6.708
25 Framleiðslustyrkir	1.845	1.695	1.697	1.943	2.153	2.465	2.882	3.380	3.900	3.226
26 Fjárframlög	498	478	560	482	462	508	700	718	868	982
262 Til alþjóðastofnana	-	-	-	-	-	-	-	-	-	-
263 Til almennatrygginga	-	-	-	-	-	-	-	-	-	-
263 Til ríkissjóðs	498	478	560	482	462	508	700	718	868	982
27 Félagslegar tilfærslur til heimila	2.349	2.779	4.509	5.041	5.358	5.125	5.038	5.624	6.929	9.227
28 Tilfærsluútgjöld önnur en fjárframlög	1.653	2.056	3.013	4.029	4.601	5.463	6.345	7.404	9.657	12.624
31 Fastafjárútgjöld	9.793	14.841	13.182	8.439	14.731	13.392	24.289	26.100	27.785	12.540
Fjárfesting í efnislegum eignum	13.501	18.975	17.232	12.742	19.335	18.458	29.969	32.273	35.143	21.189
Afkriftir	-3.708	-4.134	-4.050	-4.303	-4.604	-5.066	-5.680	-6.173	-7.359	-8.649
NLB TEKJUAFGANGUR / HALI (1-2-31)	-2.888	-4.833	-10.668	-6.389	-7.133	1.028	3.769	7.979	-12.876	-14.955
32 Peningalegar eignir, hreyfingar	495	2.233	1.172	2.888	5.081	4.223	7.953	-13.071	14.851	7.045
3212 Sjóður og bankareikningar	-156	1.286	-265	1.242	611	3.014	2.496	11.390	4.150	3.319
3214 Veitt lán	-397	686	1.517	-575	-15	-1.229	-4.573	6.632	3.602	9.981
3215 Hlutafé	275	769	-1.043	732	791	2.195	2.509	-37.233	-658	2.454
3218 Viðskiptakröfur	772	-509	963	1.489	3.694	242	7.522	6.139	7.757	-8.709
33 Skuldir, hreyfingar	3.383	7.066	11.840	9.277	12.214	3.194	4.184	-21.050	27.727	22.000
Lántökur	905	6.333	9.614	4.474	2.869	-2.102	-4.606	3.522	21.080	21.953
3314 Innlendir lántökur	113	2.336	944	3.321	3.515	556	-668	2.967	13.298	23.482
3324 Erlendir lántökur	792	3.997	8.670	1.153	-646	-2.658	-3.938	555	7.782	-1.529
3316 Lífeyrisskuldbindingar	1.131	1.297	1.776	1.677	1.644	1.665	1.681	-29.159	-1.369	-1.498
3318 Viðskiptaskuldir	1.347	-564	450	3.126	7.701	3.631	7.109	4.587	8.015	1.545
NOB Rekstrarjöfnuður (1-2)	6.905	10.008	2.514	2.049	7.598	14.420	28.057	34.079	14.909	-2.415
Samneysla (21+22+23-142)	52.316	60.178	69.568	73.247	76.363	84.427	98.695	110.674	129.745	137.689
Laun	37.112	42.705	46.530	49.652	52.645	60.039	68.103	74.129	83.145	89.385
Afskriftir	3.708	4.134	4.050	4.303	4.604	5.066	5.680	6.173	7.359	8.649
Kaup á vöru og þjónustu, nettó	11.496	13.339	18.988	19.292	19.114	19.322	24.912	30.371	39.241	39.656
+ Kaup á vöru og þjónustu	20.730	22.942	28.872	30.223	31.268	33.381	39.420	47.688	58.434	60.893
- Sala á vöru og þjónustu	-9.234	-9.603	-9.884	-10.931	-12.154	-14.059	-14.508	-17.316	-19.193	-21.237
311 Verg fjármunamyndun	13.501	18.355	14.284	12.242	19.335	18.458	29.969	32.273	35.143	21.189

Tafla 8. Tekjur sveitarfélaga 2000-2009

Í milljónum króna		2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
11	Skatttekjur	59.445	68.073	71.296	74.821	82.937	95.393	117.463	133.143	140.625	138.563
111	Skattar á tekjur og hagnað	45.979	54.162	58.240	61.123	66.200	74.465	85.528	98.003	105.940	107.617
1111	Skattar á tekjur og hagnað, einstakli	45.965	54.148	58.227	61.110	66.187	74.455	85.528	98.003	105.940	107.617
1112	Skattar á tekjur og hagnað, lögaðilar	15	14	14	13	13	10	0	0	0	0
113	Eignarskattar	10.107	10.868	10.101	10.963	12.063	13.931	16.857	20.567	25.770	27.485
1131	Fasteignaskattar	10.107	10.868	10.101	10.963	12.063	13.931	16.857	20.567	25.770	27.485
114	Skattar á vöru og þjónustu	3.340	2.929	2.774	2.645	4.570	6.904	15.007	14.528	8.899	3.459
11452	Neyslu- og leyfiskattar	3.340	2.929	2.774	2.645	4.570	6.904	15.007	14.528	8.899	3.459
116	Aðrir skattar	18	114	181	89	104	93	71	45	16	3
1161	Aðrir skattar á atvinnurekstur	18	114	181	89	104	93	71	45	16	3
13	Fjárframlög	6.630	8.820	8.608	10.084	10.376	11.116	14.140	17.406	18.783	18.714
133	Fjárframlög frá öðrum opinberum aðil	6.630	8.820	8.608	10.084	10.376	11.116	14.140	17.406	18.783	18.714
1331	Rekstrarframlög	5.460	7.398	7.639	8.550	8.993	9.925	12.135	15.073	15.742	15.742
1332	Fjárfestingarframlög	1.170	1.422	969	1.534	1.383	1.191	2.006	2.333	3.041	2.972
14	Aðrar tekjur	12.753	14.058	16.229	17.024	19.441	24.172	29.572	34.714	33.974	32.001
141	Eignatekjur	3.519	4.455	6.012	5.610	6.854	9.239	14.303	16.512	13.625	8.913
1441	Vaxtatekjur	1.242	1.789	2.622	2.328	2.212	2.400	3.034	4.917	7.361	4.868
1442	Arðgreiðslur	1.784	2.001	2.602	2.228	2.597	3.141	3.419	2.844	2.920	1.315
1445	Leigutekjur	493	665	788	1.054	2.045	3.698	7.850	8.751	3.344	2.730
142	Sala á vöru og þjónustu	9.234	9.603	9.884	10.931	12.154	14.059	14.508	17.316	19.193	21.237
1422	Neyslu- og leyfisgjöld			107	162	145	112	47	146	148	67
1423	Þjónustutekjur	9.234	9.603	9.777	10.770	12.009	13.947	14.461	17.170	19.045	21.170
1442	Frjáls fjárframlög, fjárfesting										
145	Ýmsar tekjur og óskilgreindar tekjur			334	482	433	873	761	886	1.155	1.851
Tekjur samtals		78.828	90.951	96.134	101.929	112.754	130.681	161.176	185.263	193.381	189.279
Hlutfall af vergri landsframleiðslu											
11	Skatttekjur	8,69	8,82	8,73	8,89	8,93	9,29	10,05	10,18	9,51	9,23
111	Skattar á tekjur og hagnað	6,72	7,02	7,13	7,27	7,13	7,25	7,32	7,49	7,17	7,17
1111	Skattar á tekjur og hagnað, einstakli	6,72	7,01	7,13	7,26	7,13	7,25	7,32	7,49	7,17	7,17
1112	Skattar á tekjur og hagnað, lögaðilar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
113	Eignarskattar	1,48	1,41	1,24	1,30	1,30	1,36	1,44	1,57	1,74	1,83
1131	Fasteignaskattar	1,48	1,41	1,24	1,30	1,30	1,36	1,44	1,57	1,74	1,83
114	Skattar á vöru og þjónustu	0,49	0,38	0,34	0,31	0,49	0,67	1,28	1,11	0,60	0,23
11452	Neyslu- og leyfiskattar	0,49	0,38	0,34	0,31	0,49	0,67	1,28	1,11	0,60	0,23
116	Aðrir skattar	0,00	0,01	0,02	0,01	0,01	0,01	0,01	0,00	0,00	0,00
1161	Aðrir skattar á atvinnurekstur	0,00	0,01	0,02	0,01	0,01	0,01	0,01	0,00	0,00	0,00
13	Fjárframlög	0,97	1,14	1,05	1,20	1,12	1,08	1,21	1,33	1,27	1,25
133	Fjárframlög frá öðrum opinberum aðil	0,97	1,14	1,05	1,20	1,12	1,08	1,21	1,33	1,27	1,25
1331	Rekstrarframlög	0,80	0,96	0,94	1,02	0,97	0,97	1,04	1,15	1,07	1,05
1332	Fjárfestingarframlög	0,17	0,18	0,12	0,18	0,15	0,12	0,17	0,18	0,21	0,20
14	Aðrar tekjur	1,87	1,82	1,99	2,02	2,09	2,35	2,53	2,65	2,30	2,13
141	Eignatekjur	0,51	0,58	0,74	0,67	0,74	0,90	1,22	1,26	0,92	0,59
1441	Vaxtatekjur	0,18	0,23	0,32	0,28	0,24	0,23	0,26	0,38	0,50	0,32
1442	Arðgreiðslur	0,26	0,26	0,32	0,26	0,28	0,31	0,29	0,22	0,20	0,09
1445	Leigutekjur	0,07	0,09	0,10	0,13	0,22	0,36	0,67	0,67	0,23	0,18
142	Sala á vöru og þjónustu	1,35	1,24	1,21	1,30	1,31	1,37	1,24	1,32	1,30	1,42
1422	Neyslu- og leyfisgjöld	0,00	0,00	0,01	0,02	0,02	0,01	0,00	0,01	0,01	0,00
1423	Þjónustutekjur	1,35	1,24	1,20	1,28	1,29	1,36	1,24	1,31	1,29	1,41
1442	Frjáls fjárframlög, fjárfesting	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
145	Ýmsar tekjur og óskilgreindar tekjur	0,00	0,00	0,04	0,06	0,05	0,08	0,07	0,07	0,08	0,12
Tekjur alls		11,53	11,78	11,77	12,12	12,14	12,73	13,79	14,16	13,08	12,61

Tafla 9. Heildarútgjöld sveitarfélaga, flokkuð eftir málaflokkum

Í milljónir króna	2000	2001	2002	2003	2004	2005	2006	2007	2008	2008
01 Æðsta stjórnýsla	7.622,2	11.461,3	11.902,8	11.903,8	12.103,0	14.118,7	16.069,0	19.563,6	24.430,8	22.870,3
02 Varnarmál	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
03 Löggesla, réttargæsla og öryggism:	1.872,8	1.858,8	1.349,9	1.759,5	1.658,0	1.560,5	1.417,6	1.712,3	2.112,8	2.085,4
04 Efnahags- og atvinnumál	10.700,7	12.592,5	10.108,5	8.917,5	11.919,6	11.976,1	18.404,1	20.992,4	23.978,7	17.936,4
05 Umhverfismál	3.172,1	3.117,2	3.191,7	3.115,0	3.539,9	3.506,7	3.790,6	3.932,1	4.780,8	4.775,1
06 Húsnæðis-, skipulags- og veitumál	2.261,7	2.794,9	5.396,4	3.196,1	3.467,2	3.618,3	7.141,6	4.771,8	6.189,8	5.361,3
07 Heilbrigðismál	889,4	901,7	826,5	868,6	928,4	979,3	1.190,0	1.411,6	1.429,4	1.200,2
08 Menningar-, íþrótt- og trúmál	12.280,1	13.298,9	15.982,3	18.920,0	21.385,3	21.577,1	27.218,9	33.392,4	37.968,9	36.631,1
09 Menntamál	31.657,2	35.689,3	40.943,9	41.028,8	44.942,0	51.127,8	58.491,6	63.891,7	73.263,2	75.326,7
10 Almennatryggingar og velferðarm:	11.259,6	14.069,2	17.099,0	18.608,5	19.943,2	21.188,4	23.683,8	27.616,1	32.103,0	38.047,6
Heildarútgjöld	81.715,8	95.783,7	106.801,0	108.317,8	119.886,7	129.653,0	157.407,2	177.283,9	206.257,5	204.234,3

Hlutfall af vergri landsframleiðslu

01 Æðsta stjórnýsla	1,11	1,48	1,46	1,41	1,30	1,38	1,38	1,50	1,65	1,52
02 Varnarmál	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
03 Löggesla, réttargæsla og öryggism:	0,27	0,24	0,17	0,21	0,18	0,15	0,12	0,13	0,14	0,14
04 Efnahags- og atvinnumál	1,57	1,63	1,24	1,06	1,28	1,17	1,57	1,60	1,62	1,20
05 Umhverfismál	0,46	0,40	0,39	0,37	0,38	0,34	0,32	0,30	0,32	0,32
06 Húsnæðis-, skipulags- og veitumál	0,33	0,36	0,66	0,38	0,37	0,35	0,61	0,36	0,42	0,36
07 Heilbrigðismál	0,13	0,12	0,10	0,10	0,10	0,10	0,10	0,11	0,10	0,08
08 Menningar-, íþrótt- og trúmál	1,80	1,72	1,96	2,25	2,30	2,10	2,33	2,55	2,57	2,44
09 Menntamál	4,63	4,62	5,01	4,88	4,84	4,98	5,01	4,88	4,96	5,02
10 Almennatryggingar og velferðarm:	1,65	1,82	2,09	2,21	2,15	2,06	2,03	2,11	2,17	2,54
Heildarútgjöld	11,95	12,41	13,08	12,87	12,91	12,63	13,47	13,55	13,96	13,61

Innbyrðis hlutdeild

01 Æðsta stjórnýsla	9,33	11,97	11,14	10,99	10,10	10,89	10,21	11,04	11,84	11,20
02 Varnarmál	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
03 Löggesla, réttargæsla og öryggism:	2,29	1,94	1,26	1,62	1,38	1,20	0,90	0,97	1,02	1,02
04 Efnahags- og atvinnumál	13,10	13,15	9,46	8,23	9,94	9,24	11,69	11,84	11,63	8,78
05 Umhverfismál	3,88	3,25	2,99	2,88	2,95	2,70	2,41	2,22	2,32	2,34
06 Húsnæðis-, skipulags- og veitumál	2,77	2,92	5,05	2,95	2,89	2,79	4,54	2,69	3,00	2,63
07 Heilbrigðismál	1,09	0,94	0,77	0,80	0,77	0,76	0,76	0,80	0,69	0,59
08 Menningar-, íþrótt- og trúmál	15,03	13,88	14,96	17,47	17,84	16,64	17,29	18,84	18,41	17,94
09 Menntamál	38,74	37,26	38,34	37,88	37,49	39,43	37,16	36,04	35,52	36,88
10 Almennatryggingar og velferðarm:	13,78	14,69	16,01	17,18	16,64	16,34	15,05	15,58	15,56	18,63
Heildarútgjöld	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Á verðlagi ársins 2009¹

01 Æðsta stjórnýsla	14.307,8	19.830,7	19.037,2	18.320,6	17.902,0	19.930,0	20.876,9	23.828,8	26.841,7	22.870,3
02 Varnarmál	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
03 Löggesla, réttargæsla og öryggism:	3.515,4	3.216,1	2.159,0	2.708,0	2.452,4	2.202,8	1.841,8	2.085,6	2.321,3	2.085,4
04 Efnahags- og atvinnumál	20.086,4	21.788,0	16.167,4	13.724,5	17.630,7	16.905,5	23.910,7	25.569,1	26.344,9	17.936,4
05 Umhverfismál	5.954,5	5.393,5	5.104,8	4.794,2	5.236,0	4.950,1	4.924,7	4.789,3	5.252,6	4.775,1
06 Húsnæðis-, skipulags- og veitumál	4.245,5	4.835,8	8.631,0	4.919,0	5.128,4	5.107,6	9.278,4	5.812,1	6.800,6	5.361,3
07 Heilbrigðismál	1.669,5	1.560,1	1.321,9	1.336,8	1.373,2	1.382,4	1.546,0	1.719,3	1.570,5	1.200,2
08 Menningar-, íþrótt- og trúmál	23.051,1	23.010,3	25.562,0	29.119,0	31.631,7	30.458,3	35.362,9	40.672,6	41.715,8	36.631,1
09 Menntamál	59.424,2	61.750,9	65.485,2	63.145,8	66.475,2	72.172,2	75.992,5	77.821,3	80.492,9	75.326,7
10 Almennatryggingar og velferðarm:	21.135,5	24.343,1	27.348,0	28.639,6	29.498,6	29.909,7	30.770,1	33.636,9	35.270,9	38.047,6
Heildarútgjöld	153.389,8	165.728,4	170.816,6	166.707,6	177.328,2	183.018,6	204.503,9	215.935,1	226.611,2	204.234,3

¹ Útgjöld sveitarfélaga eru staðvirt með verðvísitölu samneyslnnar. *The local government expenditure deflated by price index of public consumption.*

Tafla 10. Peningalegar eignir og skuldir sveitarfélaga

<i>Milljónir króna</i>	1998	1999	2000	2001 ¹	2002	2003	2004	2005	2006	2007	2008	2009
Peningalegar eignir	19.436	25.861	26.637	85.453	86.603	89.362	94.523	98.707	106.621	117.998	132.566	139.071
Sjóður og bankareikningar	2.421	2.783	2.625	4.118	3.853	5.094	5.705	8.720	11.216	22.605	26.755	29.928
Lánveitingar	5.950	4.080	3.807	20.655	22.168	21.567	21.653	20.425	15.852	22.484	26.086	36.067
Hlutafé	0	2.218	2.646	41.848	40.787	41.416	42.207	44.363	46.833	34.049	33.108	35.168
Viðskiptakröfur	11.065	16.779	17.559	18.832	19.796	21.285	24.957	25.199	32.721	38.860	46.617	37.908
Skuldir	76.295	85.835	92.195	96.289	108.305	121.682	131.679	136.371	153.086	135.616	194.227	224.822
Lántökur	43.824	48.550	52.066	55.876	62.362	66.337	67.040	64.545	59.546	63.126	111.650	141.723
Innlendar lántökur	31.477	33.920	35.297	33.588	34.908	38.016	41.829	43.657	38.890	43.125	64.663	93.654
Erlendrar lántökur	12.347	14.630	16.768	22.288	27.454	28.321	25.211	20.888	20.655	20.001	46.987	48.070
Lífeyrisskuldbindingar	25.564	29.272	31.913	30.175	35.731	42.993	47.614	53.340	62.988	37.350	39.422	38.399
Viðskiptaskuldir	6.907	8.013	8.216	10.238	10.212	12.352	17.025	18.485	30.552	35.140	43.155	44.700
Hrein peningaleg eign	-56.859	-59.974	-65.558	-10.836	-21.703	-32.320	-37.156	-37.664	-46.465	-17.618	-61.661	-85.751

Hlutfall af vergri landsframleiðslu

Peningalegar eignir	3,30	4,09	3,90	11,07	10,61	10,62	10,18	9,61	9,12	9,02	8,97	9,27
Sjóður og bankareikningar	0,41	0,44	0,38	0,53	0,47	0,61	0,61	0,85	0,96	1,73	1,81	1,99
Lánveitingar	1,01	0,65	0,56	2,68	2,72	2,56	2,33	1,99	1,36	1,72	1,77	2,40
Hlutafé	0,00	0,35	0,39	5,42	5,00	4,92	4,54	4,32	4,01	2,60	2,24	2,34
Viðskiptakröfur	1,88	2,65	2,57	2,44	2,42	2,53	2,69	2,45	2,80	2,97	3,15	2,53
Skuldir	12,97	13,57	13,48	12,47	13,27	14,46	14,18	13,28	13,10	10,36	13,14	14,98
Lántökur	7,45	7,68	7,61	7,24	7,64	7,88	7,22	6,29	5,10	4,82	7,55	9,44
Innlendar lántökur	5,35	5,36	5,16	4,35	4,28	4,52	4,50	4,25	3,33	3,30	4,38	6,24
Erlendrar lántökur	2,10	2,31	2,45	2,89	3,36	3,37	2,71	2,03	1,77	1,53	3,18	3,20
Lífeyrisskuldbindingar	4,34	4,63	4,67	3,91	4,38	5,11	5,13	5,20	5,39	2,85	2,67	2,56
Viðskiptaskuldir	1,17	1,27	1,20	1,33	1,25	1,47	1,83	1,80	2,61	2,69	2,92	2,98
Hrein peningaleg eign	-9,66	-9,48	-9,59	-1,40	-2,66	-3,84	-4,00	-3,67	-3,98	-1,35	-4,17	-5,71

¹ 2001 verið breyting í skráningu lánveitinga og hlutafjár sveitarfélaganna

Samantekt: Jóhann Rúnar Björgvinsson – Hagstofa Íslands

4 JÖFNUNARSJÓÐUR SVEITARFÉLAGA

Jöfnunarsjóður sveitarfélaga starfar á grundvelli III. kafla laga um tekjustofna sveitarfélaga, nr. 4/1995, með síðari breytingum. Hlutverk sjóðsins er að greiða sveitarfélögum framlög til jöfnunar á mismunandi tekjumöguleikum þeirra og útgjaldaþörf. Þá greiðir sjóðurinn framlög til samtaka sveitarfélaga, stofnana þeirra og annarra aðila í samræmi við ákvæði laga.

Samgöngu- og sveitarstjórnarráðherra hefur á hendi yfirstjórn jöfnunarsjóðs og tekur ákvarðanir um úthlutun framlaga úr sjóðnum, annarra en bundinna framlaga, að fengnum tillögum ráðgjafarnefndar. Nefndin er skipuð af samgöngu- og sveitarstjórnarráðherra til fjögurra ára að afloknum sveitarstjórnarkosningum. Fjórir nefndarmenn eru skipaðir samkvæmt tilnefningu frá Sambandi íslenskra sveitarfélaga, en einn er skipaður án tilnefningar og er hann jafnframt formaður nefndarinnar.

TEKJUR JÖFNUNARSJÓÐS

Á grundvelli 8. gr. laga um tekjustofna sveitarfélaga, nr. 4/1995, með síðari breytingum, eru jöfnunarsjóði tryggðar tekjur með eftirfarandi hætti, sbr. 4. gr. reglugerðar um Jöfnunarsjóð sveitarfélaga, nr. 113/2003:

- a) Framlagi úr ríkissjóði er nemur 2,12% af innheimtum skatttekjum ríkissjóðs.
- b) Árlegu framlagi úr ríkissjóði er nemur 0,264% af álagningarstofni útsvars næstliðins tekjuárs.
- c) Hlutdeild í útsvarstekjum sveitarfélaga er nemur 0,77% af álagningarstofni útsvars ár hvert.
- d) Vaxtatekjum.

Tekjum Jöfnunarsjóðs sveitarfélaga er varið til að greiða framlög úr sjóðnum á grundvelli ákvæða reglugerðar nr. 113/2003, með síðari breytingum. Sérstakar reglugerðir og reglur kveða nánar á um greiðslur einstakra framlaga og er þeirra getið sérstaklega.

FRAMLÖG SJÓÐSINS ERU EFTIRFARANDI:

BUNDIN FRAMLÖG SKV. 6. GR.

Bundin framlög greiðast til eftirfarandi samtaka og stofnana sveitarfélaga: Sambands íslenskra sveitarfélaga, landshlutasamtaka sveitarfélaga,

Innheimtustofnunar sveitarfélaga, Umsjónarnefndar eftirlauna og Húsafriðunarsjóðs.

SÉRSTÖK FRAMLÖG SKV. 7. GR.

Framlögin greiðast til sveitarfélaga vegna sérstakra aðstæðna í umhverfi þeirra eða rekstri. Um framlögin þarf að sækja sérstaklega. Á grundvelli sérstakra framlaga eru veitt eftirfarandi framlög:

- a) Framlög til að greiða fyrir sameiningu sveitarfélaga, sbr. reglur nr. 295/2003, með síðari breytingum.
- b) Framlög til að greiða úr sérstökum fjárhagserfiðleikum sveitarfélaga í samræmi við tillögur eftirlitsnefndar um fjármál sveitarfélaga.
- c) Framlög til greiðslu stofnkostnaðar við vatnsveitur á lögbýlum, sbr. reglugerð nr. 973/2000. Bændasamtök Íslands annast stjórnsýslu varðandi meðferð umsókna og tillögugerð að úthlutun framlaganna.
- d) Framlög til jöfnunar á tekjutapi einstakra sveitarfélaga vegna lækkunar tekna af fasteignaskatti í kjölfar breytingar á álagningarstofni mannvirkja, sbr. reglugerð nr. 80/2001, með síðari breytingum.
- e) Framlög til ráðstöfunar til sveitarfélaga vegna greiðslu þeirra á húsaleigubótum, sbr. reglugerð nr. 122/2003, með síðari breytingum og samkomulag ríkis og sveitarfélaga um húsaleigubætur frá 1. apríl 2008.
- f) Framlög til sérstakra verkefna á vegum sveitarfélaga eða samtaka þeirra sem geta haft mikla þýðingu fyrir sveitarfélög og leitt til frekari hagræðingar í rekstri þeirra og þjónustu.

JÖFNUNARFRAMLÖG SKV. 8. GR.

Til jöfnunarframlaga er varið þeim tekjum jöfnunarsjóðs skv. a- og b-lið 4. gr. sem eru umfram ráðstöfun skv. 6. og 7. gr. reglugerðar nr. 113/2003, sbr. eftirfarandi:

- a) Tekjujöfnunarframlögum er úthlutað til að jafna tekjur sveitarfélaga. Útreiknuð framlög eru miðuð við sambærileg sveitarfélög og fullnýtingu tekjustofna þeirra.
- b) Útgjaldajöfnunarframlögum er varið til að mæta mismunandi útgjaldaþörf sveitarfélaga á grundvelli stærðarhagkvæmni og tekna þeirra, að teknu tilliti til þeirra þátta sem áhrif hafa á útgjaldþörf.

JÖFNUNARFRAMLÖG TIL REKSTURS GRUNNSKÓLA SKV. 9. GR.

Tekjum jöfnunarsjóðs skv. c-lið 4. gr., að frádregnu bundnu framlagi til Sambands íslenskra sveitarfélaga og hlutdeild í rekstrarkostnaði sjóðsins, er varið til að jafna launakostnað sveitarfélaga af kennslu í grunnskólum og annan kostnað af flutningi grunnskólans frá ríki til sveitarfélaga, sbr. reglugerð nr. 351/2002.

EFTIRFARANDI FRAMLÖG ERU VEITT Á GRUNDVELLI REGLUGERÐAR NR. 351/2002:

- a) Almenn framlög: Til þeirra framlaga er varið um 70% af því fjármagni sem jöfnunarsjóður hefur til ráðstöfunar til greiðslu framlaga til reksturs grunnskóla.
- b) Framlög vegna sérþarfa fatlaðra nemenda: Um er að ræða sérstök viðbótarframlög vegna mikillar þjónustuþarfar fatlaðra grunnskólanemenda og framlag til Reykjavíkurborgar á grundvelli samnings vegna yfirtöku á rekstri sérskóla/sérdeilda.
- c) Framlög vegna nýbúafraeðslu: Um er að ræða viðbótarframlög vegna sérstakrar íslenskukennslu nýrra Íslendinga og framlag til Reykjavíkurborgar á grundvelli samnings vegna starfa kennsluráðgjafa.
- d) Framlag vegna reksturs skólabúða að Reykjum: Framlag er greitt á grundvelli samnings við Húnaþing vestra sem er rekstraraðili skólalabúðanna.
- e) Framlag til Barnaverndarstofu: Framlag er greitt vegna kennslu barna sem vistuð eru af stofnuninni utan lögheimilissveitarfélags og innheimt af viðkomandi sveitarfélagi.
- f) Önnur framlög: Framlög eru greidd vegna íþyngjandi kostnaðar við rekstur grunnskóla og til einstakra verkefna. Hér fellur undir greiðsla til Reykjavíkurborgar á grundvelli samnings vegna kennslu langveikra barna með lögheimili utan Reykjavíkur.

1.000 M.KR. AUKAFRAMLAG Í JÖFNUNARSJÓÐ

Á grundvelli fjárlaga ársins 2010 fær Jöfnunarsjóður sveitarfélaga sérstakt aukaframlag að fjárhæð 1.000 m.kr. Framlagið er ætlað til frekari stuðnings við sveitarfélög á árinu. Samgöngu- og sveitarstjórnarráðherra setur reglur um úthlutun framlagsins í samráði við Samband íslenskra sveitarfélaga.

ENDURGREIÐSLA Á HÆKKUN TRYGGINGAGJALDS

Sérstakt viðbótarframlag að fjárhæð 1.200 m.kr. er greitt í Jöfnunarsjóð sveitarfélaga á árinu 2010. Framlaginu er ætlað að mæta hækkun á launakostnaði sveitarfélaga vegna hækkunar á tryggingagjaldi úr 7,0% í 8,65% á árinu.

STARFSHÓPUR UM HEILDARENDURSKOÐUN JÖFNUNARSJÓÐS SVEITARFÉLAGA

Starfshópur sá sem samgöngu- og sveitarstjórnarráðherra skipaði í ársbyrjun 2009 til að vinna að heildarendurskoðun á gildandi laga- og reglugerðarákvæðum um Jöfnunarsjóð sveitarfélaga lauk störfum í júní 2010.

Hópurinn skipaðu Flosi Eiríksson, bæjarfulltrúi í Kópavogi, sem var formaður starfshópsins, Björg Ágústsdóttir, lögfræðingur, fyrrverandi bæjarstjóri í Grundarfjarðarbæ og Guðmundur Bjarnason, fyrrverandi bæjarstjóri í Fjarðabyggð.

Starfshópurinn gerir tillögu um þrjá valkosti um breytingar á gildandi reglum um Jöfnunarsjóð sveitarfélaga: Valkostur 1 felur í sér nauðsynlegar breytingar á núverandi kerfi. Með valkosti 2 fer fram innleiðing á nýju fyrirkomulagi útgjaldajöfnunar þar sem tekjujöfnunarframlagið í sinni núverandi mynd er lagt niður og útreiknuð stærðarhagkvæmni er tekin til endurskoðunar. Valkostur 3 nær til grundvallarbreytinga á núverandi jöfnunarkerfi með útfærslu á nákvæmu upplýsingakerfi sem byggir á mælingu helstu útgjaldaþátta sveitarfélaga. Skýrsla starfshópsins er birt í heild sinni á vef samgöngu- og sveitarstjórnarráðuneytisins.

RÁÐGJAFARNEFND JÖFNUNARSJÓÐS SVEITARFÉLAGA

Ráðgjafarnefnd samgöngu- og sveitarstjórnarráðherra um Jöfnunarsjóð sveitarfélaga er nú skipað eftirfarandi einstaklingum:

Guðmundur Bjarnason, fyrrv. bæjarstjóri í Fjarðabyggð, Hermann Jón Tómasson, fyrrv. bæjarstjóri í Akureyrarkaupstað, Páley Borgþórsdóttir, formaður bæjarráðs í Vestmannaeyjabæ, Sigríður Finsen, fyrrv. forseti bæjarstjórnar í Grundarfjarðarbæ og Valgarður Hilmarsson, fyrrv. forseti bæjarstjórnar í Blönduóssbæ.

Ný ráðgjafarnefnd verður skipað í kjölfar Landsþings Sambands íslenskra sveitarfélaga haustið 2010.

Starfsmenn sjóðsins eru þau Elín Pálsdóttir forstöðumaður, Elín Á. Gunnarsdóttir sérfræðingur, Halldór V. Kristjánsson sérfræðingur og Guðni Geir Einarsson sérfræðingur.

Ítarlegri upplýsingar um Jöfnunarsjóð sveitarfélaga er að finna á vefsíðu samgöngu- og sveitarstjórnarráðuneytisins, veffang:

<http://jofnunarsjodur.samgonguraduneyti.is>

Samantekt: Elín Pálsdóttir – Jöfnunarsjóður sveitarfélaga

Tafla 01. Framlög jöfnunarsjóðs til sveitarfélaga árið 2009

Sveitarfélag	Reglugerð nr. 113/2003				Reglugerð nr. 351/2002				Rgl. 122/2003 /samkomulag			Rgl. 80/2001		Rgl. 973/2000		
	Framlög vegna samninga 7. gr.	Framlög vegna fjárhags-erfiðleika b-llíður 7. gr.	Framlög til sérstakra verkefna 11. gr.	Tekju-jöfnunar-framlög 12. gr.	Útgjalda-jöfnunar-framlög 13. gr.	Almennar jöfnunar-til reksturs grunnskóla 3. gr.	Framlög v/ sérþarfa fallaðra nemenda 4. gr.	Framlög vegna nýbúa- fræðslu 5. gr.	Skólabuðir að Reykjum 6. gr.	Önnur framlög vegna yfirfærslu grunnskóla	Framlög vegna almennra húsaleigu-bóta	Framlög vegna sérstakra húsaleigu-bóta	Framlög vegna Fasteigna-skattsjöfnunar	Framlög vegna vatnsveitu-framkvæmda á loggbylum	Auka-framlag	Samtals
Reykjavíkurborg*					7.347		711.024	8.323	8.998	8.998	743.813	131.876				1.611.380
Kópavogsbær						183.554	78.120	14.190			98.567	11.907				386.338
Seltjarnarneskaupst.					27.096	2.627	21.360	2.090			10.090					63.263
Garðabær						9.875	32.220	6.270			18.817					67.181
Hafnarfjarðarkaupst.						347.409	80.520	21.670			116.156	28.902			34.258	628.914
Sveitarfélagið Álftanes	998				86.217	55.878	21.420	990			5.565	623	2.704		3.591	177.986
Mosfellsbær					72.442	79.609	32.100	3.630			23.749	2.172	18.741		2.392	234.835
Kjósarhreppur						4.672						5.154				9.826
Reykjanesbær					219.332	222.952	73.020	16.830			129.716	15.755	190.156		62.786	1.044.765
Grindavíkurbær					6.528	70.573	12.900	2.200			14.379	1.374	41.599			242.010
Sandgerðisbær					8.851	44.149	13.980	3.630			5.997	776	52.158			129.541
Sveitarfélagið Garður					72.671	62.306	9.720	1.980			4.888	144	16.641			220.513
Sveitarfélagið Vogar					42.423	47.674	4.320	880			1.785	15	14.494			163.032
Akraneskaupstaður					113.018	60.723	32.280	6.270			29.665	16.505	53.583		24.204	336.248
Skorradalshreppur						4.612						1.696				6.308
Hvalfjarðarsveit	25.400					32.473	1.080				553	15.615				75.122
Borgarbyggð	59.314				191.492	164.362	12.900	3.850			24.295	2.406	76.246		5.944	540.809
Grundarfjarðarbær					7.817	35.913	42.536	4.320			3.877		15.225		13.739	124.308
Helgafellsveit					942	4.611					118		1.377			7.048
Stykkishólmurbær					-185	41.726	45.835	6.420			3.019		25.910		24.016	146.851
Eyja- og Miklahóllshtr.						9.908	6.889	330			532		2.819			20.477
Snæfellsbær					94.619	87.170	8.580	3.080			5.668		45.687		31.684	276.488
Dalabyggð	40.669				34.229	60.577	49.055	6.360			1.815		19.548		11.475	223.839
Bolungarvíkurkaupst.					28.276	33.930	37.398	2.160			3.433		25.220		10.106	209.673
Ísafjarðarbær					493	165.528	147.874	12.900			2.530	787	108.982		93.011	553.262
Reykholahreppur					4.930	30.028	13.489	3.240			703		9.358		5.577	67.324
Talknafjarðarhreppur					13.033	12.906	20.934	2.160			586		7.782		11.392	69.344
Vesturbyggð					66.945	49.628	3.240	770			3.866		39.640		41.389	205.478
Süðavíkurhreppur					30.176	27.939	2.160	330			348		12.275		3.269	76.496
Arneshreppur					1.119	-9					3.704		3.311		49	8.317
Kaldananeshreppur					2.778	7.694	9.415	2.100			546		3.116		903	26.552
Bæjarhreppur					3.880	16.114	10.747				228		1.931			32.899
Strandabyggð	6.410				21.198	37.621	28.611				2.326		12.818		14.823	123.806
Sveitarfélagið Skagafi.					34.591	209.371	151.417	770			16.578		92.316		71.249	589.072
Húnaþing vestra					53.369	109.473	65.790	4.260			8.307		30.392		18.261	323.302
Blönduósarbær					207	43.151	37.038	770			5.347		27.199		19.524	136.475
Sveitarfélagið Skagastir.					7.323	20.642	40.742	2.160			2.426		12.088			85.380
Skagabyggð					10.539	13.321	10.779				75		1.573			36.288
Húnavatnshreppur	13.096				-67	52.394	39.371				3.194	11	10.736		10.535	129.269
Akrahreppur					17.349	19.060	21.323				594		2.622			60.947
Akureyrarkaupstaður	11.844				151.332	105.541	396.199	64.149			103.620	1.678	203.505		62.518	1.109.846
Norðurþing	18.135				38.043	140.374	117.314	2.860			13.280		72.063		71.454	486.423

*Framlög til Reykjavíkurborgar samkvæmt reglugerð nr. 351/2002 eru á grundvelli samninga um rekstur sérskóla/sérdeilda, kennsluáðgjöf fyrir nýbúa í öðrum sveitarfélögum en Reykjavíkurborg og kennslu langveikra barna með lögheimili utan Reykjavíkurborgar.

Sveitarfélag	Reglugerð nr. 113/2003					Reglugerð nr. 351/2002					Rgj.122/2003 /samkomulag				Rgj. 80/2001	Rgj.973/2000
	Framlög vegna fjárhags-erfiðleika b-liður 7.gr	Framlög til sérstakra verkefna	Tekju-jöfnunar-framlög	Útgjalda-jöfnunar-framlög	Almenn jöfnunarf. til reksturs grunnskóla	Framlög v/ sérparla fallaðra nemenda	Framlög vegna nýbúa-erfiðleika	Framlög vegna almennra húsaleigubóta	Önnur framlög vegna yfirfærslu grunnskóla	Skolabúðir að Reykjum 6.gr.	Framlög vegna sérstakra húsaleigubóta	Framlög vegna Fasteigna-skattisjöfnunar	Framlög vegna vatnsveitu-framkvæmda á lögbýlum	Auka-framlag	Samtals	
	7.gr.	11.gr.	12.gr.	13.gr.	3.gr.	4.gr.	5.gr.	6.gr.								
Fjallabyggð	16.000		65.946	88.681	81.602	8.640	440	9.732		9.732	65.398	58.213	328.707			
Dalvíkurbyggð				91.378	100.802	10.620	2.750	9.882		9.882	32	39.020	359.081			
Grimseyjarhreppur			-16	2.691	8.372						2.435		13.482			
Arnarneshreppur			18	14.926	11.614	3.240		427		427	2.887		33.112			
Eyjafjarðarsveit			61.596	78.477	77.734	5.340		2.339		2.339	11.460	1.696	238.642			
Höngarbyggð			17.741	32.213	32.569	5.340		900		900	10.330		99.094			
Svalbarðsströndarhr.			13.323	19.630	29.033	550		1.069		1.069	7.223		70.830			
Grylubbakahreppur			3.630	18.885	27.893	2.160	1.210	1.910		1.910	7.570	12.877	76.135			
Skutustaðahreppur				25.566	27.481		220	2.022		2.022	17.096	9.659	82.043			
Tjörneshreppur			2.368	4.143	381			256		256	825		7.974			
Pingeysjarveit	25.200		49.528	70.685	72.975	1.080	330	3.599		3.599	26.722	16.464	266.624			
Svalbarðshreppur			4.638	7.998	6.419			571		571	1.479		21.104			
Langanesbyggð	18.344		6.901	36.449	46.000	1.080	1.320	1.413		1.413	16.811	11.581	139.900			
Seyðisfjarðarkaupst.				20.925	18.168	3.240	550	3.898		3.898	31	14.325	95.573			
Fjarðabyggð	149.430			53.684	10.740	6.710	2.795	20.708		20.708	1.432	364.344				
Vopnafjarðahreppur			15.618	36.530	32.007		110	2.795		2.795	7	19.453	133.416			
Fjöldalshreppur				15.367				469		469	1.832		17.667			
Borgarfjarðahreppur			9.493	8.252	11.275		550	523		523	3.520		34.285			
Breiðdalshreppur			2.460	16.555	13.484			2.490		2.490	6.875	11.353	53.862			
Djúpavogshreppur			1.188	33.026	6.875	1.080	550	1.948		1.948	14.957	13.116	74.222			
Fjöldalslíða	100.000			200.105	133.892	10.740	2.860	14.081		14.081	1.756	4.191	539.212			
Sveitarfélagið Hornafj.			17.391	118.575	133.308	7.420	2.420	8.358		8.358	48.931	60.875	397.277			
Vestmannaeyjabær				97.770	96.487	21.480	1.540	15.347		15.347	71.635		304.259			
Sveitarfélagið Árborg			13.712	32.473	34.863	29.100	2.860	33.895		33.895	3.471	40.353	462.123			
Mýrdalshreppur			-97	41.414	20.435		220	1.098		1.098	14.294	5.486	101.926			
Skafnarhreppur				9.700				752		752	15.586	14.048	93.313			
Asahreppur				129.471	60.819	11.820	1.540	4.230		4.230	33.128	4.120	323.034			
Rangárþing eystra			77.906	98.107	67.559	4.320	1.320	5.126		5.126	40.710		217.141			
Rangárþing ytra				45.952	51.747	5.400	330	2.663		2.663	17.148		159.105			
Hrunamannahreppur			35.866	75.835	63.196	8.640	1.540	8.206		8.206	1.988	5.316	209.048			
Hveragerðisbær			22.917	66.506	60.124	5.340	3.520	8.291		8.291	37.177	1.542	182.499			
Sveitarfélagið Ölfus				30.538	42.799	2.160	330	4.268		4.268	24.917		64.374			
Grimnes- og Grafingshr.				33.390	55.560	6.480		2.185		2.185	24.711	6.247	78.102			
Skeiða- og Gnúpverjahr.			48.364	48.227	58.258	1.080	220	4.170		4.170	17	1.917	125.220			
Bláskógabyggð	10.594		0	3.900.000	4.583.757	1.460.953	152.643	1.610.190		1.610.190	223.722	1.000.000	17.033.585			
Floahreppur	494.436	68.498	0	1.241.523	3.900.000	1.462.954	152.643	31.800	17.663	1.610.190	223.722	2.248.400	1.000.000	17.033.585		
Aðrir																
Barnaverndarstofa								1.000		1.000			1.000			
Bændasamtök Íslands								3.000		3.000		25.122	25.122			
Dreifmennt													3.000			
Greiningar- og ráðgjafarstöð						2.001							2.001			
Skrifstofa Samb.Ísl. svfél. í Brussel													12.445			
Samb.Ísl. sveitarfél. mat á skólastarfi													2.000			
Þjónnúst. Miðb.og Hlíða v. innflyjgjenda													1.000			
Óháfið 31. desember 200	-100.000				-110.230			22.230		22.230	8.385	39.886	-139.729			
Óháfið 31. desember 2009					65.150			56.524		56.524	-107	-7.365	114.202			
Framlög alls	394.436	68.498	12.445	1.241.523	3.900.000	4.538.677	1.462.954	152.643	31.800	1.688.944	232.000	2.280.921	25.122	1.000.000	17.054.627	

Í þús kr.

5 ÁRSREIKNINGAR SVEITARFÉLAGA OG ÁLAGNING SKATTTEKNA

SKÝRINGAR

Upplýsingar um fjármál sveitarfélaga byggjast annars vegar á ársreikningum sveitarfélaga 2009 og hins vegar á skrá skattstjóra um álagt útsvar 2010 og upplýsingum sveitarfélaga um álagðan fasteignaskatt 2010.

A. HEILDARYFIRLIT TEKNA OG GJALDA

Í árbókinni er birt yfirlit um tekjur og gjöld, sjóðsstreymi og efnahag sveitarfélaganna fyrir árið 2009. Það er bæði sett upp sem yfirlit um niðurstöður ársreikninga og í krónum á hvern íbúa. Á þann hátt fæst möguleiki á grófum samanburði milli einstakra sveitarfélaga. Í þessu yfirliti eru einnig birt samantekin reikningsskil sveitarfélaganna þar sem saman eru teknar niðurstöður úr ársreikningum sveitarsjóða og stofnana sveitarfélaganna. Sveitarfélögunum er skipt niður í fjóra flokka. Þeir eru eftirfarandi:

- Reykjavík
- Sveitarfélögin á höfuðborgarsvæðinu utan Reykjavíkur
- Vaxtarsvæði. Þar eru sveitarfélögin frá og með Borgarbyggð til og með Árborgar að viðbættum Akureyrarkaupstað, Fljótshéraði, og Fjarðarbyggð.
- Önnur sveitarfélög

Á árinu 2002 voru reikningsskil sveitarfélaga færð eftir nýjum reikningsskilum í fyrsta sinn. Í tengslum við þessa breytingu, sem gaf möguleika á úrvinnslu á nýjum og auknum upplýsingum úr ársreikningum sveitarfélaga, var framsetningu á upplýsingum í árbókinni breytt til samræmis við nýjar reikningsskilareglur. Hafa ber í huga að talnalegur samanburður ársreikninga sveitarfélaga ekki mögulegur við uppgjör þeirra ára sem framkvæmt var samkvæmt eldri reikningsskilareglum nema að takmörkuðu leyti. Þetta verður að hafa í huga við samanburð upplýsinga milli ára.

Með þeim reikningsskilareglum, sem unnið er eftir, fæst nákvæmt yfirlit um laun og launatengd gjöld hjá sveitarfélögunum, bæði hvað varðar þennan þátt rekstursins einan og sér svo og launahluta fyrir hvern málaflokk og hverja stofnun sveitarfélaganna. Þetta er afar mikilvægt skref til framþróunar og aukið aðgengi að upplýsingum þar sem laun eru langstærsti einstaki útgjaldabáttur sveitarfélaganna.

Allar tölur í uppgjöri fyrir einstök sveitarfélög eru brúttótölur, þannig að heildartekjur eru færðar sér og heildarútgjöld sér. Notuð er svokölluð brúttóuppgjörsaðferð þar sem heildarvelta sveitarfélaganna kemur fram fyrir rekstur sveitarfélagsins í heild sinni og einnig hvern málaflokk en horfið hefur verið frá því að nota svokallað nettóuppgjör þar sem sértekjur hvers málafloks fyrir sig voru dregnar frá heildarkostnaði við hvern málaflokk. Fjárfestingu er heldur ekki lengur skipt upp í eignfærða og gjaldfærða fjárfestingu eins og áður, heldur er nú einungis um einn flokk fjárfestingar að ræða, fjárfestingu sem hægt er að afskrifa. Undir liðinn jöfnunarsjóður eru færð þau framlög jöfnunarsjóðs til sveitarfélaganna sem tengjast rekstri þeirra en stofnframlög eru færð á viðkomandi fjárfestingarliði sem tekjur. Sérstakur kafli er í bókinni um skiptingu framlaga Jöfnunarsjóðs sveitarfélaga til einstakra sveitarfélaga ásamt ítarlegum skýringum. Ef misræmis gætir í þeim tölum, sem færðar eru í ársreikningum sveitarfélaga og þeim tölum sem jöfnunarsjóður gefur upp, getur ástæðan m.a. verið sú, að sumar greiðslur jöfnunarsjóðs greiðast beint til viðkomandi grunnskóla.

B. ÁLAGT ÚTSVAR OG FASTEIGNASKATTUR

Útsvar

Um er að ræða álagningu útsvars 2010 á tekjur ársins 2009 samkvæmt álagningarskrá skattstjóra. Heildar álagningarfjárhæð er sýnd fyrir hvert sveitarfélag og einnig sem krónur á hvern íbúa. Einnig koma fram upplýsingar um álagningarprösentu sveitarfélaganna og álagningarstofn þeirra í sérstakri töflu.

Fasteignaskattur

Gefnar eru upplýsingar um álagningu A og B liðar fasteignaskatta samkvæmt 3. mgr. 3. gr. tekjustofnalaga nr 4/1995 með síðari breytingum. Fasteignaskattar samkvæmt A-lið eru m.a. vegna íbúðarhúsnæðis, en samkvæmt B-lið vegna atvinnuhúsnæðis o.fl.. Um er að ræða álagningu 2009 samkvæmt upplýsingum frá sveitarfélögunum. Sýnd er álagningarfjárhæð fyrir hvern lið fyrir sig ásamt álagningarprösentum og álagningarstofni. Fram kemur heildarfjárhæð álagðs fasteignaskatts og einnig sem krónur á hvern íbúa.

C. REKSTUR, EFNAHAGUR OG LYKILTÖLUR ÚR ÁRSREIKNINGUM

Hér fara á eftir skýringar með tölum um rekstur, efnahag og lykiltölur úr ársreikningum sveitarfélaganna.

Rekstrarreikningur

Í rekstrarreikningi kemur fram yfirlit um rekstur sveitarfélagsins á árinu. Reksturinn skiptist í tekjur, gjöld, óvenjulega liði og fjármagnstekjur og fjármagnsgjöld.

Tekjur

Skatttekjur eru tekjur samkvæmt lögum um tekjustofna sveitarfélaga, þ.e. útsvör, fasteignaskattar og framlög Jöfnunarsjóðs sveitarfélaga að undanskildum stofn-framlögum og öðrum sérframlögum, sem færð eru á viðeigandi málaflokka sem tekjur. Undir liðinn skatttekjur falla einnig þær

tekjur, sem lagðar eru á ákveðinn gjaldstofn, án þess að þeim sé ætlað að mæta afmörkuðum kostnaðarpáttum sveitarsjóðs. Þannig er t.a.m. framleiðslugjald stóriðjufyrirtækja flokkað með skatttekjum. Þjónustutekjur eru nú færðar meðal tekna sveitarfélaganna en ekki dregnar frá útgjöldum einstakra málaflokka eins og áður. Þannig fæst gleggri yfirsýn yfir fjárstreymi í rekstri sveitarfélaganna. Í yfirliti um rekstur einstakra málaflokka koma fram tekjur málaflokksins, gjöld hvers málaflokks og hlutdeild launa og launatengdra gjalda af heildargjöldum málaflokksins.

Brúttó rekstrargjöld sveitarfélaga koma hér fram að undanskildum fjármunatekjum og fjármagnsgjöldum. Þeim er skipt upp í laun og launatengd gjöld, annan rekstrarkostnað og afskriftir. Afskriftir eru nú reiknaðar út og færðar rekstraruppgjör sveitarfélaga. Taka verður tillit til þess þegar fjárhagsstaða sveitarfélaganna er metin.

Óvenjulegir liðir eru skilgreindir sem tekjur eða gjöld sveitarfélaga sem koma sjaldan eða einu sinni fyrir, en flokkast ekki undir hefðbundinn árlegan rekstur sveitarfélaganna. Sem dæmi um það sem fellur undir þennan lið má nefna söluandvirði hlutabréfa eða lands eða óvenjulega kostnaðarliði eins og vegna náttúruhamfara. Hafa ber í huga þegar áhrif þessa liðar eru metin inn í heildarafkomu sveitarfélagsins hvort um sé að ræða færslu sem kemur einungis einu sinni fyrir.

Þessi fjárhæð sýnir það fjármagn, sem er til ráðstöfunar eftir að rekstrarkostnaður hefur verið greiddur og tekið tillit til óvenjulegra liða.

Hér kemur fram staða uppgjörs fyrir fjármunatekjur annars vegar og fjármagnsgjöld hinsvegar. Í þeim miklu efnahagsveiflum sem átt hafa sér stað á árunum 2008 og 2009 hefur þessi liður víða tekið miklum breytingum milli ára. Við gengisfall krónunnar þá hækkar fjármagnskostnaður verulega þar sem erlend lán eru til staðar í lánasafni sveitarfélagsins. Á hinn bóginn hækka fjármunatekjur þegar krónan styrkist á nýjan leik. Þetta ber að hafa í huga við mat á áhrifum fjármagnsliða. Áhrifa af verðbótapætti innlendra lána gætir síðan verulega við hátt verðbólguþig.

Hér kemur fram hvaða fjármuni sveitarfélagið hefur til ráðstöfunar þegar tekið hefur verið tillit til reksturs, óvenjulegra liða og fjármagnstekna/gjalda. Það fjármagn sem eftir stendur að þessu uppgjóri loknu gefur til kynna hvaða fjármuni sveitarfélagið hefur til ráðstöfunar í aukinn rekstur, nýjar fjárfestingar eða niðurgreiðslu skulda.

Í efnahagsreikningi kemur fram yfirlit um eignir og skuldir sveitarfélagsins.

Til varanlegra rekstrarfjármuna teljast varanlegar eignir svo sem húseignir, stærri vélar og annað sem er afskrifað.

Undir þennan lið færast það áhættufé og þær skuldbindingar sem sveitarfélagið hefur lagt í annan rekstur (hlutafé) og þær kröfur sem sveitarfélagið gerir á aðra aðila og greiðast upp á lengri tíma en einu ári.

Gjöld

Óvenjulegir liðir

Niðurstaða án fjármagnsliða

Fjármunatekjur og fjármagnsgjöld

Rekstrarniðurstaða af hefðbundnum tekjustofnum

Niðurstaða án fjármagnsliða

Varanlegir rekstrarfjármunir

Áhættufjármunir og langtímakröfur

<i>Veltufjármunir</i>	Til veltufjármuna teljast peningar og þær eignir, sem ætlað er að megi breyta í peninga eða aðrar eignir innan árs. Næsta árs og gjaldfallnar afborganir verðbréfaeignar eru einnig taldar til veltufjármuna, þ.e. þær fjárhæðir sem eiga að innheimtast næstu 12 mánuði.
<i>Eigið fé</i>	Eigið fé er mismunur eigna og skulda
<i>Skuldbindingar</i>	Hér eru færðar þær skuldbindingar sem sveitarfélagið þarf að standa skil á gagnvart öðrum aðilum s.s. lífeyrisskuldbindingar og skuldbindingar vegna einkaframkvæmdarsamninga og eða samninga vegna sölu og endurleigu fasteigna. Á móti skuldbindingum vegna einkaframkvæmdasamninga eða samninga um sölu og endurleigu fasteigna skal færa viðkomandi eign eignamegin í efnahagsreikningi.
<i>Langtímaskuldir</i>	Langtímaskuldir eru þær skuldir, sem eru til lengri tíma en eins árs frá uppgjörsdegi.
<i>Skammtímaskuldir</i>	Skammtímaskuldir eru þær skuldir, sem gjaldfalla innan árs frá uppgjörsdegi. Til skammtímaskulda teljast einnig næsta árs og gjaldfallnar afborganir langtímaskulda.
<i>Veltufjárhlutfall</i>	Veltufjárhlutfall er hlutfallið milli veltufjármuna og skammtímaskulda. Þegar hlutfallið er 1,0 eru veltufjármunir jafnir skammtímaskuldum. Best er að hlutfallið sé hærra en 1 því ef skammtímaskuldir eru hærra en veltufjármunir (hlutfallið lægra en 1) aukast líkurnar á að lausafé geti verið af skornum skammti á einhverjum tímum ársins.
<i>Sjóðstreymi</i>	Í sjóðstreymi sést hvernig fé sveitarfélagsins hefur verið ráðstafað til fjárfestinga (fjárfestingarhreyfingar) og hvernig fjárfestingar hafa verið fjármagnaðar (fjármögnunarhreyfingar). Niðurstaða þess er hækkun eða lækkun á handbæru fé sveitarfélagsins sem segir til um hvort lausafé sveitarfélagsins hafi minnkað eða vaxið á árinu.
<i>Handbært fé frá rekstri</i> <i>Veltufé frá rekstri</i>	Handbært fé frá rekstri segir til um hvað mikið lausafé verður eftir af rekstri sveitarfélagsins þegar búið er að borga alla reikninga. Handbært fé frá rekstri er meðal annars notað til að greiða afborganir lána og til fjármögnunar á fjárfestingum. Þeim mun meira sem handbært fé er frá rekstri, þeim mun meiri er fjárhagsleg geta sveitarfélagsins til að standa undir skuldbindingum sínum og að takast á við sveiflur í rekstri þess. Veltufé frá rekstri er mjög áþekkt stærð sem segir í öllum aðalatriðum hið sama. Við útreikning á veltufé hefur ekki verið tekið tillit til breytinga á rekstrartengdum eignum og skuldum eins og gert hefur verið við útreikning á handbæru fé.

LYKILTÖLUR

A) LYKILTÖLUR Í HLUTFALLI VIÐ TEKJUR:

SKATTTEKJUR

Þessi lykiltala sýnir hve hátt hlutfall heildartekna kemur frá skatttekjum

LAUN OG LAUNATENGD GJÖLD

Þessi lykiltala sýnir hve hátt hlutfall tekna fer til greiðslu á launum og launtengdum gjöldum

FJÁRFESTINGAR

Þessi lykiltala sýnir hve fjárfestingar eru hátt hlutfall af heildartekjum

VELTUFÉ FRÁ REKSTRI

Þessi lykiltala sýnir hve veltufé frá rekstri er hátt hlutfall af heildartekjum.

SKULDIR ÁN SKULDBINDINGA

Þessi lykiltala sýnir hve skuldir án skuldbindinga eru hátt hlutfall af heildartekjum

SKULDIR OG SKULDBINDINGAR

Þessi lykiltala sýnir hve hátt hlutfall skuldir með skuldbindingum er hátt hlutfall af heildartekjum.

B) Í KRÓNUM Á HVERN ÍBÚA:

TEKJUR

Þessi lykiltala sýnir hve háar tekjur eru í krónum á hvern íbúa.

SKATTTEKJUR

Þessi lykiltala sýnir hve háar skatttekjur eru í krónum á hvern íbúa.

GJÖLD OG FJÁRMAGNSLIÐIR

Þessi lykiltala sýnir hve háar skatttekjur eru í krónum á hvern íbúa.

SKULDIR ÁN SKULDBINDINGA

Þessi lykiltala sýnir hve háar skuldir án skuldbindinga eru í krónum á hvern íbúa.

SKULDIR OG SKULDBINDINGAR

Þessi lykiltala sýnir hve háar skuldir með skuldbindingum eru í krónum á hvern íbúa.

TIL UMHUGSUNAR VIÐ LESTUR Á TEXTA OG TÖFLUM

Einn megintilgangurinn með útgáfu Árbókar sveitarfélaga, fyrir utan að birta yfirlit um fjárhagslega stöðu sveitarfélaga, er að gefa möguleika á samanburði á rekstri og fjárhagsstöðu einstakra sveitarfélaga við önnur áþekk sveitarfélög svo og greiningu á rekstri og fjárhagsstöðu einstakra sveitarfélaga. Þó ber ætíð að hafa í huga að slíkan samanburður verður að gera af varfærni þannig að tryggt sé að bornir séu saman sambærilegir hlutir. Á hinn bóginn getur samanburður upplýsinga um fjárhag sveitarfélaga eins og þær birtast í árbókinni gefið verðmætar vísbendingar sem geta orðið grundvöllur að dýpri og vandaðri samanburðarvinnu. Þær lykiltölur sem hér eru birtar draga því ekki fram allt sem máli skiptir varðandi starfsemi hvers sveitarfélags og undirstofnana þess. Upplýsingar um ákveðin grunnatriði, s.s. þjónustu, gæði og virkni hennar, eru mikilvæg atriði í slíkri greiningu, en það er erfitt að ná utan um slíkt í framsetningu upplýsinga af þessum toga. Vegna þess er mikilvægt að halda áfram með eigin útfærslu á þeim mismun sem kemur fram í einstökum lykiltölum. Með hliðsjón af þeim fjölda þátta sem eru grunnur þeirra talnalegu upplýsinga sem hér eru birtar er ekki hægt að útiloka að villur leynist á einstaka stað. Til aðstoðar við greininguna hafa sveitarfélögin verið flokkuð niður í flokka eftir stærð þeirra. Í texta við hverja töflu finnst útskýring á þeim lykiltölum sem eru settar fram fyrir viðkomandi sveitarfélag.

SPURNINGAR OG HUGSANLEG SVÖR

Hér á eftir hafa verið teknar saman nokkrar spurningar og hugsanleg svör til skýringar á þeim breytileika sem er á einstökum lykiltölum milli sveitarfélaga.

NIÐURSTAÐA REKSTRARREIKNINGS

Hvers vegna er rekstrarkostnaður sveitarfélaga mismunandi á hvern íbúa?

- Mikill mismunur er í stærð og innri gerð sveitarfélaga. Þar til viðbótar kemur mismunandi aldurssamsetning íbúanna, félagsleg staða þeirra eða landfræðileg lega sveitarfélagsins. Rekstur sveitarfélags með marga byggðakjarna er flóknari og dýrari á hvern íbúa en rekstur sveitarfélags með sambærilegan íbúafjölda en með einungis einn byggðakjarna
- Sveitarfélög veita íbúunum mismunandi mikla þjónustu.
- Gæði og virkni þjónustunnar er mismunandi.

Hvers vegna eru skatttekjur sveitarfélaga og tekjur frá jöfnunarsjóði mismunandi?

- Íbúar sveitarfélaganna hafa mismunandi háar tekjur að jafnaði og einnig er nokkur breytileiki í álagningarhlutfalli útsvars.

- Verðmæti fasteigna er afar mismunandi milli sveitarfélaga sem hafa áþekkan íbúafjölda.
- Staða sveitarfélagsins er misjöfn í ýmsum málum og því er aðkoma jöfnunarsjóðs að rekstri þeirra mismunandi.
- Aldursdreifing íbúa innan einstakra sveitarfélaga er ólík.
- Kostnaðarstig einstakra sveitarfélaga er mismunandi.

EFNAHAGSREIKNINGUR

Hvers vegna munar miklu í eignastöðu sveitarfélaga, reiknað á íbúa?

- Sveitarfélögin hafa valið mismunandi form á rekstri, allt frá því að vera með megin hluta rekstursins undir sveitarsjóði yfir í einkafjármögnun stórra framkvæmda.
- Mismunandi er hvort eignir séu færðar til núvirðis eða ekki. Má þar sérstaklega nefna eignir sveitarfélaga í hlutafélögum.
- Mismunandi er milli sveitarfélaga hvað þau hafa lagt mikla fjármuni til atvinnulífsins á staðnum. Sum hafa tapað fjármunum á því meðan hjá öðrum hafa myndast verulegar eignir sem hafa síðan verið seldar að hluta til eða öllu leyti.

Hvers vegna er skuldastaða sveitarfélaga mismunandi, reiknað á íbúa?

- Sveitarfélögin hafa mismunandi stefnu hvað varðar lántöku til framkvæmda.
- Sveitarfélögin hafa mismunandi mikið fé afgangss eftir að rekstur hefur verið greiddur.
- Fjárhagsstaða sveitarfélaga er mjög misjöfn.
- Áhrif af hrúni krónunnar eru mismunandi eftir því hvort sveitarfélög hafa tekið innlend lán eða erlend lán.
- Staða fjárfestinga er misjöfn milli sveitarfélaga, sum hafa lokið flestum stærri framkvæmdum en önnur standa í miklum framkvæmdum með tilheyrandi lántöku.
- Sveitarfélög hafa valið mismunandi aðferðir við fjármögnun framkvæmda allt frá að reka sem mest undir sveitarsjóði yfir í að flytja rekstur stofnana yfir í hlutafélög eða einkafjármögnun.
- Mismunandi er milli sveitarfélaga hver þróun íbúafjölda er. Þar sem íbúum fækkar eða fjölgar verulega hefur það áhrif á fjárhagsstöðu sveitarfélagsins.
- Mismunandi er milli sveitarfélaga hvort þau hafa getað selt eignir til að greiða niður skuldir.

Hvers vegna er eiginfjárstaða sveitarfélaga misjöfn?

- Sveitarfélögin hafa fjármagnað fjárfestingar sínar á mismunandi hátt. Góð eiginfjárstaða þýðir að sveitarfélag hefur fjármagnað fjárfestingar sínar með eigin fé sem hefur í för með sér fjárhagslegt sjálfstæði til lengri tíma litið.
- Mismunandi er milli sveitarfélaga hve mikinn kostnað þau þurfa að leggja í til að undirbúa ný hverfi eða byggja upp hverfi fyrir atvinnurekstur.

BRÚTTÓ- OG NETTÓKOSTNAÐUR

Hvers vegna er kostnaður á íbúa mismunandi?

- Aldurssamsetning íbúanna er mismunandi. Það skiptir sérstaklega máli varðandi kostnað við menntun, leikskóla ásamt þjónustu við aldraða.
- Stærð sveitarfélaga og félagsleg uppbygging er mismunandi.
- Mismunur er á þjónustustigi sveitarfélaga.
- Gæði og afköst veittrar þjónustu eru mismunandi.

Hversvegna er nettókostnaður á íbúa mismunandi? Fyrir utan það sem segir hér að ofan má einnig nefna:

- Mismunandi er hvað notandinn greiðir stóran hluta af kostnaði við þjónustuna.

LYKILTÖLUR FYRIR LEIKSKÓLA OG GRUNNSKÓLA

Hvers vegna er kostnaður á nemenda í grunnskóla mismunandi?

- Mismunandi er hve stærðarhagkvæmni í rekstri skóla er mikil.
- Mismunur er á landfræðilegum aðstæðum, s.s. stærð sveitarfélags og þéttleika byggðar.
- Breytileiki er í bekkjarstærð og aldursdreifing barna er mismunandi.
- Kostnaður við skólarekstur er mismunandi, s.s. rekstrarkostnaður skólahúsnæðis, viðhald húsnæðis, húsnæði fyrir starfsfólk og fjármagnskostnaður.
- Launakostnaður kennara er mismunandi, sem kemur til af ýmsum þáttum, s.s. menntun kennara, starfsaldri þeirra og hve sérgreiðslur til kennara eru miklar.
- Hlutfall barna með sérþarfir er mismunandi.

LYKILTÖLUR VEGNA LEIKSKÓLA

Hvers vegna er kostnaður við leikskóla mismunandi?

- Þjónusta við börn á leikskólaaldri er mismunandi milli sveitarfélaga.
- Samsetning og menntun starfsfólks er mismunandi.
- Opnunartími leikskóla og ýmis önnur þjónusta er mismunandi.
- Stærð skólanna og nýting mannafla er mismunandi.
- Kostnaður við skólahúsnæði er mismunandi, s.s. rekstrarkostnaður skólahúsnæðis, viðhald húsnæðis, húsnæðis fyrir starfsfólk og fjármagnskostnaður.
- Hlutfall barna með sérþarfir er mismunandi.

LYKILTÖLUR VEGNA ÞJÓNUSTU VIÐ ALDRAÐA

Hvers vegna er mikill munur á kostnaði á þjónustu við aldraða.

- Sveitarfélögin veita öldruðum mismikla þjónustu.
- Aldurssamsetning íbúa milli sveitarfélaga er mismunandi.
- Breytileiki er í heilsufari og þörf fyrir þjónustu.
- Skipulagning þjónustunnar er mismunandi.

- Samsetning sveitarfélaga hvað varðar stærð og búsetudreifingu er mismunandi.
- Kostnaður við húsnæði fyrir aldraða er mismunandi, s.s. fjármagnskostnaður og viðhald.

LYKILTÖLUR VEGNA FÉLAGSLEGRAR ÞJÓNUSTU

Hvers vegna er mikill munur á kostnaði við félagslega aðstoð?

- Félagsleg samsetning íbúanna er mismunandi.
- Mismunandi þörf er fyrir fjárhagsaðstoð.
- Atvinnustig er mismunandi.
- Mismunur er á kostnaði v. hú sleigu.
- Sveitarfélögin veita mismunandi mikla þjónustu.

AÐ LOKUM

Eftir yfirferð fyrrgreindra spurninga og hugsanlegra svara er mjög líklegt að fjöldi nýrra spurninga vakni. Þær lykiltölur sem eru settar fram í bókinni leiða fyrst og fremst í ljós kostnaðargreiningu og þá þætti sem hægt er að mæla á þann hátt.

Í framhaldi af þessu er eðlilegt að bera m.a. fram eftirfarandi spurningar:

- Hvernig er hægt að leggja mat á gæði þjónustunnar og það gagn sem íbúarnir hafa af þeirri þjónustu sem þeim stendur til boða. Er niðurstaða þess í samræmi við þau markmið sem sveitarfélagið hefur sett sér í þessum efnunum?
- Er þjónustustig í hlutfalli við þann kostnað sem það kostar sveitarfélagið að veita þjónustuna?

Síðan er hægt að leiða umræðuna áfram og spyrja sem svo:

- Hvað er hægt að læra af öðrum sveitarfélögum og hvað hafa einstök sveitarfélög fram að færa sem önnur geta dregið lærdóm af?

Tafla 02. Samantekt 2009

Íbúafjöldi	Landið allt		Reykjavíkurborg	
	317.593	317.593	118.427	118.427
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)				
Skatttekjur án Jöfnunarsjóðs	127.468.440	126.579.866	50.715.841	50.075.010
Framlag Jöfnunarsjóðs	14.954.800	14.954.800	718.371	718.371
Þjónustutekjur og aðrar tekjur	28.475.593	81.125.939	8.308.313	41.813.296
Tekjur	170.898.833	222.660.604	59.742.525	92.606.677
Laun og launatengd gjöld	88.297.476	100.503.653	30.804.213	38.871.558
Breyting lífeyrisskuldb.	409.979	534.346	-1.531.587	-1.501.549
Annar rekstrarkostnaður	71.554.132	85.635.523	25.092.553	33.516.487
Afskriftir	7.110.074	20.330.534	2.311.425	11.986.842
Gjöld	167.371.661	207.004.055	56.676.604	82.873.338
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	3.527.172	15.656.549	3.065.921	9.733.339
Fjármunatekj. og (fjármagnsgj.)	-9.507.643	-30.358.513	232.960	-12.655.318
Rekstrarniðurstaða fyrir óreglulega liði	-5.980.471	-14.701.964	3.298.881	-2.921.979
Óreglulegir liðir	9.493.030	10.820.834	0	1.271.548
Rekstrarniðurstaða eftir óreglulega liði	3.512.559	-3.881.130	3.298.881	-1.650.431
Efnahagsreikningur (í þús.kr.)				
Varanlegir rekstrarfjármunir	243.056.448	617.438.910	64.003.771	346.606.212
Áhættufjármunir og langtímakröfur	71.234.717	74.903.397	10.956.015	36.071.319
Fastafjármunir	314.291.165	692.342.307	74.959.786	382.677.531
Veltufjármunir	71.801.221	77.131.925	22.634.081	33.842.117
Eignir	386.092.386	769.474.232	97.593.867	416.519.648
Eigið fé	161.270.446	207.839.459	63.769.573	110.174.868
Skuldbindingar	38.678.301	41.867.019	9.181.183	10.076.833
Langtímaskuldir	136.356.084	442.814.403	13.955.118	263.380.370
Skammtímaskuldir	49.787.555	76.953.351	10.687.993	32.887.577
Skuldir án skuldbindinga	186.143.639	519.767.754	24.643.111	296.267.947
Skuldir og skuldbindingar	224.821.940	561.634.773	33.824.294	306.344.780
Skuldir og eigið fé	386.092.387	769.474.232	97.593.867	416.519.648
Leigusamningar utan efnahags	26.954.392	26.954.392	5.183.672	5.183.672
Skuldir og skuldbindingar alls	251.776.332	588.589.165	39.007.966	311.528.452
Sjóðstreymi (í þús.kr.)				
Rekstrarniðurstaða	3.512.559	-3.916.579	3.298.882	-1.650.431
Liðir sem hafa ekki áhrif á fjárstr.	6.772.837	30.586.162	3.323.567	18.974.168
Veltufé frá rekstri	10.285.396	26.669.583	6.622.449	17.323.737
Br. á rekstrart. eignum og skuldum	-4.846.212	-4.676.736	-2.565.024	-3.285.561
Handbært fé frá rekstri	5.439.183	21.992.847	4.057.425	14.038.176
Fjárfestingarhreyfingar	-18.040.374	-45.753.087	-4.843.189	-27.257.358
Fjármögnunarahreyfingar	10.755.975	23.824.642	4.684.931	18.546.354
Hækkun (lækkun) á handbæru fé	-1.845.215	64.401	3.899.167	5.327.172

Tafla 02. Samantekt 2009

Íbúafjöldi	Höfuðborgarsvæðið utan Reykjavíkurborgar		Vaxtarsvæði		Önnur sveitarfélög	
	82.425	82.425	71.207	71.207	45.534	45.534
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	33.700.510	33.612.075	26.839.016	26.750.104	16.213.073	16.142.677
Framlag Jöfnunarsjóðs	1.251.535	1.251.535	5.295.166	5.295.166	7.689.728	7.689.728
Þjónustutekjur og aðrar tekjur	7.072.049	10.989.789	7.785.990	17.988.290	5.309.241	10.334.564
Tekjur	42.024.094	45.853.399	39.920.172	50.033.559	29.212.042	34.166.969
Laun og launatengd gjöld	21.468.899	21.761.429	20.963.133	23.421.578	15.061.230	16.449.087
Breyting lífeyrisskuldb.	1.132.255	1.142.495	294.049	373.980	515.262	519.420
Annar rekstrarkostnaður	16.834.518	17.723.542	17.730.999	21.029.019	11.896.062	13.366.475
Afskriftir	2.046.694	2.966.310	1.730.159	3.222.536	1.021.796	2.154.845
Gjöld	41.482.366	43.593.777	40.718.340	48.047.113	28.494.351	32.489.828
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	541.728	2.259.622	-798.168	1.986.446	717.691	1.677.141
Fjármunatekj. og (fjármagnsgj.)	-4.952.712	-7.678.753	-4.140.868	-7.190.076	-647.023	-2.834.366
Rekstrarniðurstaða fyrir óreglulega liði	-4.410.984	-5.419.131	-4.939.036	-5.203.630	70.668	-1.157.225
Óreglulegir liðir	-1.203.676	-1.197.525	11.003.869	10.798.136	-307.163	-51.325
Rekstrarniðurstaða eftir óreglulega liði	-5.614.660	-6.616.656	6.064.833	5.594.506	-236.495	-1.208.550
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	89.964.071	117.493.671	59.795.036	104.323.863	29.293.569	49.015.164
Áhættufjármunir og langtímakröfur	18.156.652	8.834.637	31.117.167	23.237.249	11.004.883	6.760.192
Fastafjármunir	108.120.724	126.328.309	90.912.203	127.561.111	40.298.452	55.775.356
Veltufjármunir	10.701.100	8.779.813	21.146.176	21.378.071	17.319.863	13.131.924
Eignir	118.821.824	135.108.121	112.058.380	148.939.182	57.618.315	68.907.280
Eigið fé	29.753.266	31.482.850	40.241.080	43.447.864	27.506.527	22.733.877
Skuldbindingar	12.318.722	12.511.942	9.564.974	11.200.558	7.613.423	8.077.686
Langtímaskuldir	59.274.787	72.215.640	46.823.328	76.188.280	16.302.851	31.030.113
Skammtímaskuldir	17.475.049	18.897.689	15.428.998	18.102.480	6.195.515	7.065.604
Skuldir án skuldbindinga	76.749.836	91.113.330	62.252.326	94.290.760	22.498.366	38.095.717
Skuldir og skuldbindingar	89.068.558	103.625.271	71.817.300	105.491.318	30.111.789	46.173.403
Skuldir og eigið fé	118.821.824	135.108.121	112.058.380	148.939.182	57.618.315	68.907.280
Leigusamningar utan efnahags	4.106.300	4.106.300	15.748.653	15.748.653	1.915.767	1.915.767
Skuldir og skuldbindingar alls	93.174.858	107.731.571	87.565.953	121.239.971	32.027.556	48.089.170
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-5.614.658	-6.616.654	6.064.840	5.580.537	-236.505	-1.230.031
Liðir sem hafa ekki áhrif á fjárstr.	6.575.817	9.233.028	-6.203.289	-2.802.076	3.076.742	5.181.042
Veltufé frá rekstri	961.159	2.616.375	-138.450	2.778.461	2.840.237	3.951.010
Br. á rekstrart. eignum og skuldum	-2.061.281	-2.063.629	-20.882	863.320	-199.025	-190.867
Handbært fé frá rekstri	-1.100.122	552.746	-159.331	3.641.781	2.641.212	3.760.144
Fjárfestingarhreyfingar	-4.515.194	-5.698.185	-5.715.112	-8.475.842	-2.966.880	-4.321.703
Fjármögnunarahreyfingar	4.905.224	4.474.028	1.922.060	1.251.364	-756.240	-447.104
Hækkun (lækkun) á handbæru fé	-710.091	-671.411	-3.952.383	-3.582.697	-1.081.908	-1.008.663

Tafla 03. Rekstraryfirlit sveitarsjóða, landið allt

	Heildar- tekjur	Laun og launat. gjöld	Breyting lífeyrisskuldab.	Annar rekstrarkostn.	Afskriftir	Gjöld samtals	Fjármunatekj./ (fjármagnsgj.)	Óreglulegir liðir	Niðurstaða
Útsvör	101.271.012								101.271.012
Fasteignaskattur	26.321.886								26.321.886
Framlög úr Jónuarsjóði	14.954.800								14.954.800
Aðrar tekjur með skattgjaldi	2.681.186								2.681.186
Skatttekjur	145.228.884								145.228.884
Félagþjónusta	7.450.986	9.442.407		13.528.623		22.971.030	-213		-15.520.258
Heilbrigðismál	2.189	6.690		141.422		148.112	0		-145.923
Fræðslu- og uppeldismál	7.760.491	55.904.490		34.237.880		90.142.369	-634		-82.382.512
Meningarmál	1.091.344	2.153.888		5.196.556		7.350.444	-28		-6.259.128
Æskulyðs- og íþróttamál	5.369.309	6.879.131		16.669.935		23.549.066	-190		-18.179.947
Brunamál og almannavarnir	495.721	702.481		2.124.697		2.827.178	0		-2.331.457
Hreinlætismál	2.532.860	525.707		3.203.127		3.728.834	-1		-1.195.975
Skipulags- og byggingamál	682.229	1.337.081		1.643.354		2.980.435	-107		-2.298.314
Umferðar- og samgöngumál	370.666	151.297		8.739.872		8.891.170	0		-8.520.504
Umhverfismál	292.104	861.115		3.078.007		3.939.123	-11		-3.647.030
Atvinnumál	412.338	379.683		1.135.886		1.515.569	0		-1.103.231
Framlög til B-hluta fyrirtækja	273.015	1.031		709.389		710.419	0		-437.405
Sameiginlegur kostnaður	2.584.998	6.585.444		6.319.974		12.905.419	-1.826		-10.424.995
Breyting lífeyrisskuldabindinga			400.019			400.019			-400.019
Óvenjulegir liðir								10.693.678	10.693.678
Fjármagnsliðir								16.470.551	16.573.300
Aðalsjóður	174.547.134	84.930.446	400.019	96.728.723		182.059.188	16.467.542	10.693.678	19.649.166
Aðrir sjóðir A-hluta og millivíðskipti	-3.648.301	3.367.030	9.960	-25.174.591	7.110.074	-14.687.527	-25.975.185	-1.200.648	-16.136.607
Rekstur sveitarsjóða samtals	170.898.833	88.297.476	409.979	71.554.132	7.110.074	167.371.661	-9.507.643	9.493.030	3.512.559

í þús. kr.

Tafla 04. Rekstraryfirlit sveitarsjóða, Reykjavíkurborg

	Heildar- tekjur	Laun og launat. gjöld	Breyting lífeyrisskuldab.	Annar rekstrarkostn.	Afskriftir	Gjöld samtals	Fjármunatekj./ (fjármagnsgj.)	Óreglulegir liðir	Niðurstaða
<i>í þús. kr.</i>									
Útsvör	38.718.830								38.718.830
Fasteignaskattur	12.350.883								12.350.883
Framlög úr Jónuarsjóði	718.371								718.371
Aðrar tekjur með skattgjaldi	854.942								854.942
Skatttekjur	52.643.026								52.643.026
Felagsþjónusta	3.537.154	4.958.939		7.267.541		12.226.480			-8.689.326
Heilbrigðismál	0	5.863		114		5.977			-5.977
Fræðslu- og uppeldismál	2.456.113	18.789.445		11.391.067		30.180.512			-27.724.399
Meningarmál	214.801	736.653		1.993.893		2.730.546			-2.515.745
Æskulyds- og íþróttamál	951.769	2.043.075		4.944.279		6.987.354			-6.035.585
Brunamál og almannavarnir	0	0		670.735		670.735			-670.735
Hreinlætismál	794.479	478.571		698.145		1.176.716			-382.237
Skipulags- og byggingamál	70.098	315.114		306.389		621.503			-551.405
Umferðar- og samgöngumál	32.884	47.447		4.436.058		4.483.505			-4.450.621
Umhverfismál	73.043	450.742		1.340.713		1.791.455			-1.718.412
Atvinnumál	0	0		0		0			0
Framlög til B-hluta fyrirtækja	0	0		51.130		51.130			-51.130
Sameiginlegur kostnaður	857.609	1.727.901		1.992.652		3.720.553			-2.862.944
Breyting lífeyrisskuldabindinga			-1.531.587			-1.531.587			1.531.587
Óvenjulegir liðir									0
Fjármagnsliðir							7.960.624		7.960.624
Aðalsjóður	61.630.976	29.553.750	-1.531.587	35.092.716		63.114.879		0	6.476.721
Aðrir sjóðir A-hluta og millivíðskipti	-1.888.451	1.250.463	0	-10.000.163	2.311.425	-6.438.275	-7.727.664	0	-3.177.840
Rekstur sveitarsjóða samtals	59.742.525	30.804.213	-1.531.587	25.092.553	2.311.425	56.676.604	232.960	0	3.298.881

Tafla 05. Rekstraryfirlit sveitarsjóða, höfuðborgarsvæðið utan Reykjavíkurborgar

	Heildar- tekjur	Laun og launat. gjöld	Breyting lífeyrisskuldab.	Annar rekstrar-kostn.	Afskriftir	Gjöld samtals	Fjármunatekj./ (fjármagnsgj.)	Óreglulegir liðir	Niðurstaða
<i>f þús. kr.</i>									
Útsvör	27.589.717								27.589.717
Fasteignaskattur	6.292.088								6.292.088
Framlög úr Jónuarsjóði	1.251.535								1.251.535
Aðrar tekjur með skattgjaldi	779.984								779.984
Skatttekjur	35.913.324								35.913.324
Felagsþjónusta	770.026	1.227.078		2.247.396		3.474.474	-33		-2.704.481
Heilbrigðismál	0	0		62.553		62.553	0		-62.553
Fræðslu- og uppeldismál	2.039.225	14.801.229		9.282.706		24.083.934	-112		-22.044.821
Menningarmál	193.223	517.852		751.945		1.269.797	-8		-1.076.581
Æskulyds- og íþróttamál	2.155.571	1.875.979		4.918.487		6.794.466	-174		-4.639.069
Brunamál og almannavarnir	0	2.522		476.974		479.496	0		-479.496
Hreinlætismál	512.126	2.029		689.531		691.560	-1		-179.435
Skipulags- og byggingamál	251.801	441.056		227.550		668.606	-22		-416.827
Umferðar- og samgöngumál	12.561	654		1.714.570		1.715.225	0		-1.702.664
Umhverfismál	102.334	147.170		672.289		819.459	-11		-717.136
Atvinnumál	18.261	98.154		159.651		257.805	0		-239.544
Framlög til B-hluta fyrirtækja	0	0		43.196		43.196	0		-43.196
Sameiginlegur kostnaður	648.282	1.530.141		1.446.329		2.976.470	-1.773		-2.329.961
Breyting lífeyrisskuldbindinga			1.132.255			1.132.255			-1.132.255
Óvenjulegir liðir									0
Fjármagnsliðir							4.676.390		4.676.390
Aðalsjóður	42.616.735	20.643.866	1.132.255	22.693.177		44.469.298	4.674.256		2.821.694
Aðrir sjóðir A-hluta og millivíðskipti	-592.642	825.034	0	-5.858.660	2.046.694	-2.986.932	-9.626.968	-1.203.676	-8.436.354
Rekstur sveitarsjóða samtals	42.024.094	21.468.899	1.132.255	16.834.518	2.046.694	41.482.366	-4.952.712	-1.203.676	-5.614.660

Tafla 06. Rekstraryfirlit sveitarsjóða, vaxtarsvæði

	Heildar- tekjur	Laun og launat. gjöld	Breyting lífeyrisskuldab.	Annar rekstrarkostn.	Afskriftir	Gjöld samtals	Fjármunatekj./ (fjármagnsgj.)	Óreglulegir liðir	Niðurstaða
<i>í þús. kr.</i>									
Útsvör	21.442.506								21.442.506
Fasteignaskattur	5.099.108								5.099.108
Framlög úr Jónuarsjóði	5.295.166								5.295.166
Aðrar tekjur með skattgjaldi	685.033								685.033
Skatttekjur	32.521.814								32.521.814
Felagsþjónusta	2.220.134	2.185.884		2.880.880		5.066.765	-180		-2.846.811
Heilbrigðismál	0	0		29.228		29.228	0		-29.228
Fræðslu- og uppeldismál	1.939.900	13.072.151		8.289.450		21.361.601	-522		-19.422.223
Menningarmál	324.485	460.518		1.328.168		1.788.686	-20		-1.464.221
Æskulyds- og íþróttamál	1.519.392	1.806.889		4.460.634		6.267.523	-16		-4.748.148
Brunamál og almannavarnir	320.617	463.478		541.533		1.005.012	0		-684.394
Hreinlætismál	624.060	26.776		824.048		850.824	0		-226.763
Skipulags- og byggingamál	204.783	329.028		657.304		986.332	-85		-781.634
Umferðar- og samgöngumál	160.647	101.728		1.694.887		1.796.616	0		-1.635.969
Umhverfismál	60.839	171.985		531.653		703.638	0		-642.799
Atvinnumál	211.792	172.727		429.459		602.187	0		-390.394
Framlög til B-hluta fyrirtækja	272.057	36		504.896		504.932	0		-232.875
Sameiginlegur kostnaður	591.729	1.577.769		1.584.043		3.161.812	-53		-2.570.136
Breyting lífeyrisskuldabindinga			284.291			284.291			-284.291
Óvenjulegir liðir							11.003.869		11.003.869
Fjármagnsliðir							1.177.024		1.177.024
Aðalsjóður	40.972.248	20.368.969	284.291	23.756.185		44.409.445	1.176.148	11.003.869	8.742.820
Aðrir sjóðir A-hluta og millivíðskipti	-1.052.076	594.163	9.758	-6.025.185	1.730.159	-3.691.105	-5.317.016	0	-2.677.987
Rekstur sveitarsjóða samtals	39.920.172	20.963.133	294.049	17.730.999	1.730.159	40.718.340	-4.140.868	11.003.869	6.064.833

Tafla 07. Rekstraryfirlit sveitarsjóða, önnur sveitarfélög

	Heildar- tekjur	Laun og launat. gjöld	Breyting lífeyrisskuldab.	Annar rekstrarkostn.	Afskriftir	Gjöld samtals	Fjármunatekj./ (fjármagnsgj.)	Óreglulegir liðir	Niðurstaða
<i>í þús. kr.</i>									
Útsvör	13.519.959								13.519.959
Fasteignaskattur	2.579.807								2.579.807
Framlög úr Jónuarsjóði	7.689.728								7.689.728
Aðrar tekjur með skattgjaldi	361.227								361.227
Skatttekjur	24.150.720								24.150.720
Félagþjónusta	923.672	1.070.506		1.132.806		2.203.312			-1.279.640
Heilbrigðismál	2.189	827		49.527		50.354			-48.165
Fræðslu- og uppeldismál	1.325.253	9.241.665		5.274.658		14.516.322			-13.191.069
Meningarmál	358.834	438.865		1.122.550		1.561.415			-1.202.580
Æskulyds- og íþróttamál	742.577	1.153.187		2.346.535		3.499.722			-2.757.145
Brunamál og almannavarnir	175.104	236.481		435.455		671.936			-496.832
Hreinlætismál	602.194	18.331		991.403		1.009.734			-407.540
Skipulags- og byggingamál	155.547	251.884		452.111		703.994			-548.448
Umferðar- og samgöngumál	164.574	1.468		894.356		895.824			-731.250
Umhverfismál	55.888	91.218		533.352		624.570			-568.682
Atvinnumál	182.285	108.802		546.776		655.577			-473.292
Framlög til B-hluta fyrirtækja	958	994		110.167		111.162			-110.204
Sameiginlegur kostnaður	487.378	1.749.634		1.296.950		3.046.583			-2.661.954
Breyting lífeyrisskuldabindinga			515.060			515.060			-515.060
Óvenjulegir liðir								-310.191	-310.191
Fjármagnsliðir							2.656.513		2.759.262
Aðalsjóður	29.327.174	14.363.860	515.060	15.186.645		30.065.566			1.607.930
Aðrir sjóðir A-hluta og millivíðskipti	-115.132	697.370	202	-3.290.583	1.021.796	-1.571.215	-3.303.536	3.028	-1.844.425
Rekstur sveitarsjóða samtals	29.212.042	15.061.230	515.262	11.896.062	1.021.796	28.494.351	-647.023	-307.163	-236.495

Tafla 08. Heildaryfirlit 2002-2009

Rekstrarreikningur (A hluti)

	2002	2003	2004	2005	2006	2007	2008	2009
<i>/ þús kr. á verðlagi hvers árs</i>								
Skatttekjur án Jöfnunarsjóðs	64.738.805	68.494.678	74.141.010	83.787.090	96.665.642	111.918.366	124.494.603	127.468.440
Framlag Jöfnunarsjóðs	7.805.037	8.152.793	8.796.266	10.550.246	12.880.197	15.868.987	16.129.234	14.954.800
Þjónustutekjur og aðrar tekjur	14.595.031	16.169.360	18.695.539	23.072.084	29.445.544	35.172.283	26.329.318	28.475.593
Tekjur	87.138.873	92.816.831	101.632.815	117.409.420	138.991.383	162.959.636	166.953.155	170.898.833
Laun og launatengd gjöld	45.255.365	49.296.961	51.452.630	58.743.738	66.949.598	72.493.932	81.438.914	88.297.476
Breyting lífeyrisskuldab.	5.857.905	3.556.041	5.796.830	6.454.022	10.184.705	3.535.928	3.444.202	409.979
Annar rekstrarrestnaður	37.033.331	40.153.136	42.080.121	45.018.156	52.203.093	61.661.720	75.793.099	71.554.132
Afskriftir	4.049.692	4.303.106	4.552.587	5.042.452	5.409.327	5.918.574	6.232.275	7.110.074
Gjöld	92.196.293	97.309.244	103.882.167	115.258.369	134.746.723	143.610.154	166.908.490	167.371.661
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-5.057.420	-4.492.413	-2.249.352	2.151.051	4.244.659	19.349.482	44.665	3.527.172
Fjármunatekj. og (fjármagnsgj.)	5.089.894	1.359.841	3.669.753	2.699.042	-2.380.290	3.876.594	-22.166.953	-9.507.643
Rekstrarniðurstaða fyrir óreglulega liði	32.474	-3.132.572	1.420.401	4.850.093	1.864.370	23.226.076	-22.122.288	-5.980.471
Óreglulegir liðir	656.838	312.185	937.817	100.652	1.775.900	25.350.898	2.870.861	9.493.030
Rekstrarniðurstaða effir óreglulega liði	689.312	-2.820.387	2.358.218	4.950.744	3.640.270	48.576.974	-19.251.426	3.512.559

Efnahagsreikningur (A hluti)

f þús kr. á verðlagi hvers árs

	2002	2003	2004	2005	2006	2007	2008	2009
Varanlegir rekstrarfjármunir	112.093.465	115.906.720	123.883.169	132.478.143	144.971.744	157.779.067	193.913.662	243.056.448
Áhættufjármunir og langtímakröfur	62.954.694	62.982.755	63.860.148	64.787.587	62.220.522	56.538.375	59.193.961	71.234.717
Fastafjármunir	175.048.159	178.889.475	187.743.316	197.265.730	207.192.266	214.317.442	253.107.624	314.291.165
Veltufjármunir	23.750.921	26.456.398	30.738.383	34.010.653	43.911.927	81.827.030	82.397.845	71.801.221
Eignir	198.799.080	205.345.873	218.481.699	231.276.383	251.104.193	296.144.472	335.505.468	386.092.386
Eigið fé	90.493.620	83.663.873	86.802.982	94.905.651	99.177.403	160.519.827	141.278.295	161.270.446
Skuldbindingar	35.816.616	43.059.430	47.681.579	53.555.665	62.602.588	37.556.126	39.638.152	38.678.301
Langtímaskuldir	52.929.185	56.560.586	60.106.596	58.123.307	58.195.314	57.924.787	106.306.335	136.356.084
Skammtímaskuldir	19.559.659	22.061.982	23.890.547	24.691.763	31.128.889	40.143.733	48.282.686	49.787.555
Skuldir án skuldbindinga	72.488.844	78.622.568	83.997.143	82.815.071	89.324.203	98.068.520	154.589.021	186.143.639
Skuldir og skuldbindingar	108.305.460	121.681.998	131.678.722	136.370.736	151.926.791	135.624.646	194.227.173	224.821.940
Skuldir og eigið fé	198.799.080	205.345.871	218.481.705	231.276.387	251.104.193	296.144.473	335.505.468	386.092.387

Leigusamningar utan efnahags								26.954.392
Skuldir og skuldbindingar alls	108.305.460	121.681.998	131.678.722	136.370.736	151.926.791	135.624.646	194.227.173	251.776.332

Sjóðstreymisfirlit (A hluti)

f þús kr. á verðlagi hvers árs

	2002	2003	2004	2005	2006	2007	2008	2009
Rekstrarniðurstaða	682.697	-2.820.387	2.363.347	4.945.997	3.640.307	48.576.973	-19.251.424	3.512.559
Liðir sem hafa ekki áhrif á fjárstr.	5.903.548	7.164.857	5.997.893	6.310.359	11.442.316	-26.763.111	34.219.079	6.772.837
Veltufé frá rekstri	6.586.245	4.344.470	8.361.241	11.256.356	15.082.624	21.813.862	14.967.655	10.285.396
Br. á rekstrart. eignum og skuldum	-885.627	-236.969	204.595	-752.685	-3.123.347	-432.361	2.413.485	-4.846.212
Handbært fé frá rekstri	5.700.618	4.107.501	8.565.836	10.503.670	11.959.276	21.381.502	17.381.140	5.439.183
Fjárfestingarhreyfingar	-13.968.633	-6.779.591	-8.241.380	-7.752.626	-5.505.694	35.268.301	-41.729.978	-18.040.374
Fjármögnunarrhreyfingar	8.002.778	4.050.843	1.320.061	-776.337	-3.947.055	-26.115.297	18.246.228	10.755.975
Hækkun (lækkun) á handbæru fé	-265.237	1.378.753	1.644.516	1.974.707	2.506.527	30.534.506	-6.102.610	-1.845.215

Rekstrarreikningur (A og B hluti)

/ þús kr. á verðlagf hvers árs

	2002	2003	2004	2005	2006	2007	2008	2009
Skatttekjur án Jöfnunarsjóðs	64.560.676	68.222.002	73.813.268	83.412.268	96.217.596	111.099.994	123.841.325	126.579.866
Framlag Jöfnunarsjóðs	7.805.037	8.152.793	8.796.266	10.550.246	12.880.197	15.868.987	16.129.234	14.954.800
Þjónustutekjur og aðrar tekjur	40.131.535	43.242.528	48.713.737	56.522.926	65.253.841	76.527.610	73.323.983	81.125.939
Tekjur	112.497.248	119.617.323	131.323.271	150.485.440	174.351.634	203.496.591	213.294.543	222.660.604
Laun og launatengd gjöld	52.237.994	56.404.570	59.274.383	67.210.050	76.740.399	82.991.216	93.251.054	100.503.653
Breyting lífeyrisskuldab.	6.274.378	3.658.918	6.087.208	6.736.332	10.290.265	3.671.595	3.769.726	534.346
Annar rekstrarkostnaður	45.255.365	49.313.324	51.285.353	54.261.660	60.848.288	71.607.306	88.132.352	85.635.523
Afskriftir	5.857.905	12.195.247	12.276.261	12.820.702	14.045.090	15.961.297	17.865.154	20.330.534
Gjöld	116.453.913	121.572.059	128.923.205	141.028.744	161.924.042	174.231.414	203.018.285	207.004.055
Rekstrarniðurst. fyrir fjárm.i. og óregl.i.	-3.956.665	-1.954.736	2.400.066	9.456.696	12.427.591	29.265.177	10.276.258	15.656.549
Fjármunatekj. og (fjármagnsgj.)	3.804.101	-2.860.292	69.534	-2.450.658	-20.695.731	903.009	-138.865.300	-30.358.513
Rekstrarniðurstaða fyrir óreglulega liði	-152.564	-4.815.028	2.469.600	7.006.038	-8.268.140	30.168.185	-128.589.042	-14.701.964
Óreglulegir liðir	3.210.082	1.213.384	4.302.889	3.945.621	8.440.064	13.338.710	19.154.385	10.820.834
Rekstrarniðurstaða eftir óreglulega liði	3.057.518	-3.601.644	6.772.489	10.951.659	171.924	43.506.896	-109.434.657	-3.881.130

Efnahagsreikningur (A og B hluti)

/ þús kr. á verðlagi hvers árs

	2002	2003	2004	2005	2006	2007	2008	2009
Varanlegir rekstrarfjármunir	262.656.674	272.857.417	287.178.802	310.292.392	366.233.167	420.071.425	529.753.195	617.438.910
Áhættufjármunir og langtímakröfur	41.460.175	42.521.947	47.416.123	52.195.361	60.325.082	59.933.807	64.993.493	74.903.397
Fastafjármunir	304.116.849	315.379.364	334.594.925	362.487.753	426.558.249	480.005.231	594.746.688	692.342.307
Veltufjármunir	26.638.294	28.942.883	33.556.385	36.835.148	45.531.273	88.548.377	85.240.657	77.131.925
Eignir	330.755.143	344.322.247	368.151.310	399.322.901	472.089.522	568.553.609	679.987.345	769.474.232
Eigið fé	150.562.652	145.719.228	154.342.856	170.121.110	192.469.270	267.774.082	192.796.391	207.839.459
Skuldbindingar	38.143.991	45.510.240	50.716.614	55.275.448	64.504.713	44.456.681	42.068.191	41.867.019
Langtímaskuldir	115.403.840	125.619.646	129.559.993	139.375.468	169.225.560	201.036.676	376.934.036	442.814.403
Skammtímaskuldir	26.644.660	27.473.131	33.531.853	34.550.884	45.889.979	55.286.168	68.188.727	76.953.351
Skuldir án skuldbindinga	142.048.500	153.092.777	163.091.846	173.926.352	215.115.538	256.322.844	445.122.763	519.767.754
Skuldir og skuldbindingar	180.192.491	198.603.017	213.808.460	229.201.799	279.620.251	300.779.524	487.190.954	561.634.773
Skuldir og eigið fé	330.755.143	344.322.245	368.151.316	399.322.909	472.089.521	568.553.606	679.987.345	769.474.232

Leigusamningar utan efnahags

Skuldir og skuldbindingar alls	180.192.491	198.603.017	213.808.460	229.201.799	279.620.251	300.779.524	487.190.954	588.589.165
--------------------------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------

Sjóðstreymisfirlit (A + B hluti)

/ þús kr. á verðlagi hvers árs

	2002	2003	2004	2005	2006	2007	2008	2009
Rekstrarniðurstaða	3.056.797	-3.601.644	6.778.063	10.952.136	172.129	43.486.795	-109.461.405	-3.916.579
Liðir sem hafa ekki áhrif á fjárstr.	8.163.112	14.146.050	9.383.931	9.929.526	24.919.529	-8.044.828	137.069.897	30.586.162
Veltufé frá rekstri	11.219.909	10.544.406	16.161.995	20.881.662	25.091.658	35.441.967	27.608.492	26.669.583
Br. á rekstrart. eignum og skuldum	-1.064.030	373.965	-259.746	-591.663	-2.595.162	-3.988.524	2.421.187	-4.676.736
Handbært fé frá rekstri	10.155.879	10.918.371	15.902.249	20.289.998	22.496.496	31.453.443	30.029.679	21.992.847
Fjárfestingarhreyfingar	-27.582.831	-18.578.266	-21.750.731	-26.258.809	-37.986.932	-10.824.062	-85.160.176	-45.753.087
Fjármögnunarrhreyfingar	17.199.528	9.744.359	7.443.125	8.266.931	17.752.351	13.710.261	45.699.080	23.824.642
Hækkun (lækkun) á handbæru fé	-227.424	2.084.464	1.594.643	2.298.121	2.261.915	34.339.642	-9.431.417	64.401

	2002	2003	2004	2005	2006	2007	2008	2009
Lykiltölur (A hluti)								
Íbúafjöldi	288.202	290.501	293.186	299.404	307.261	312.872	319.756	317.593
<i>Í hlutfalli við tekjur</i>								
Laun og launatengd gjöld	51,9%	53,1%	50,6%	50,0%	48,2%	44,5%	48,8%	51,7%
Veltufé frá rekstri	7,6%	4,7%	8,2%	9,6%	10,9%	13,4%	9,0%	6,0%
Skuldir án skuldbindinga	83,2%	84,7%	82,6%	70,5%	64,3%	60,2%	92,6%	108,9%
Skuldir og skuldbindingar	124,3%	131,1%	129,6%	116,1%	109,3%	83,2%	116,3%	147,3%
<i>Krónur á íbúa</i>								
Tekjur	302.353	319.506	346.650	392.144	452.356	520.851	522.127	538.106
Laun og launatengd gjöld	157.027	169.696	175.495	196.202	217.892	231.705	254.691	278.021
Veltufé frá rekstri	22.853	14.955	28.519	37.596	49.087	69.721	46.810	32.385
Skuldir án skuldbindinga	251.521	270.645	286.498	276.600	290.711	313.446	483.459	586.107
Skuldir og skuldbindingar	375.797	418.869	449.130	455.474	494.455	433.483	607.423	792.764
Veltufjárhluftall	1,2	1,2	1,3	1,4	1,4	2,0	1,7	1,4
Lykiltölur (A + B hluti)								
Íbúafjöldi	288.202	290.501	293.186	299.404	307.261	312.872	319.756	317.593
<i>Í hlutfalli við tekjur</i>								
Laun og launatengd gjöld	46,4%	47,2%	45,1%	44,7%	44,0%	40,8%	43,7%	45,1%
Veltufé frá rekstri	10,0%	8,8%	12,3%	13,9%	14,4%	17,4%	12,9%	12,0%
Skuldir án skuldbindinga	126,3%	128,0%	124,2%	115,6%	123,4%	126,0%	208,7%	233,4%
Skuldir og skuldbindingar	160,2%	166,0%	162,8%	152,3%	160,4%	147,8%	228,4%	264,3%
<i>Krónur á íbúa</i>								
Tekjur	390.342	411.762	447.918	502.617	567.438	650.415	667.054	701.088
Laun og launatengd gjöld	181.255	194.163	202.173	224.479	249.756	265.256	291.632	316.454
Veltufé frá rekstri	38.931	36.297	55.125	69.744	81.662	113.279	86.342	83.974
Skuldir án skuldbindinga	492.878	526.996	556.274	580.909	700.107	819.258	1.392.070	1.636.584
Skuldir og skuldbindingar	625.230	683.657	729.259	765.527	910.041	961.350	1.523.634	1.853.281
Veltufjárhluftall	1,0	1,1	1,0	1,1	1,0	1,6	1,3	1,0

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	0000		1000		1100	
	Reykjavíkurborg		Kópavogsbær		Seltjarnarneskaupstaður	
	118.427	118.427	30.314	30.314	4.406	4.406
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	50.715.841	50.075.010	12.744.218	12.695.626	1.695.161	1.690.795
Framlag Jöfnunarsjóðs	718.371	718.371	275.864	275.864	53.173	53.173
Þjónustutekjur og aðrar tekjur	8.308.313	41.813.296	3.284.499	4.793.519	341.274	524.562
Tekjur	59.742.525	92.606.677	16.304.581	17.765.009	2.089.608	2.268.530
Laun og launatengd gjöld	30.804.213	38.871.558	8.038.031	8.098.739	1.418.546	1.444.601
Breyting lífeyrisskuldb.	-1.531.587	-1.501.549	415.578	415.578	26.185	26.969
Annar rekstrarkostnaður	25.092.553	33.516.487	6.765.775	7.038.824	991.483	1.051.111
Afskriftir	2.311.425	11.986.842	958.586	1.495.680	80.475	118.462
Gjöld	56.676.604	82.873.338	16.177.970	17.048.821	2.516.689	2.641.143
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	3.065.921	9.733.339	126.611	716.188	-427.081	-372.613
Fjármunatekj. og (fjármagnsgj.)	232.960	-12.655.318	-2.470.711	-3.916.703	116.782	-7.096
Rekstrarniðurstaða fyrir óreglulega liði	3.298.881	-2.921.979	-2.344.100	-3.200.515	-310.299	-379.709
Óreglulegir liðir	0	1.271.548	-867.553	-867.553	-348.565	-348.565
Rekstrarniðurstaða eftir óreglulega liði	3.298.881	-1.650.431	-3.211.653	-4.068.068	-658.864	-728.274
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	64.003.771	346.606.212	36.431.854	48.740.184	3.091.329	3.733.321
Áhættufjármunir og langtímakröfur	10.956.015	36.071.319	8.290.414	1.838.340	773.285	407.583
Fastafjármunir	74.959.786	382.677.531	44.722.268	50.578.524	3.864.614	4.140.904
Veltufjármunir	22.634.081	33.842.117	4.114.808	2.728.627	1.381.906	845.489
Eignir	97.593.867	416.519.648	48.837.076	53.307.151	5.246.520	4.986.393
Eigið fé	63.769.573	110.174.868	11.165.293	10.443.243	3.451.790	2.951.858
Skuldbindingar	9.181.183	10.076.833	4.331.329	4.331.329	774.421	819.185
Langtímaskuldir	13.955.118	263.380.370	27.560.382	32.546.336	308.825	398.291
Skammtímaskuldir	10.687.993	32.887.577	5.780.072	5.986.243	711.484	817.059
Skuldir án skuldbindinga	24.643.111	296.267.947	33.340.454	38.532.579	1.020.309	1.215.350
Skuldir og skuldbindingar	33.824.294	306.344.780	37.671.783	42.863.908	1.794.730	2.034.535
Skuldir og eigið fé	97.593.867	416.519.648	48.837.076	53.307.151	5.246.520	4.986.393
Leigusamningar utan efnahags	5.183.672	5.183.672				
Skuldir og skuldbindingar alls	39.007.966	311.528.452	37.671.783	42.863.908	1.794.730	2.034.535
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	3.298.882	-1.650.431	-3.211.653	-4.068.068	-658.864	-728.274
Liðir sem hafa ekki áhrif á fjárstr.	3.323.567	18.974.168	3.819.997	5.306.420	438.842	519.589
Veltufé frá rekstri	6.622.449	17.323.737	608.344	1.238.352	-220.022	-208.685
Br. á rekstrart. eignum og skuldum	-2.565.024	-3.285.561	-1.775.534	-1.754.520	-22.299	-3.798
Handbært fé frá rekstri	4.057.425	14.038.176	-1.167.190	-516.168	-242.321	-212.483
Fjárfestingarhreyfingar	-4.843.189	-27.257.358	-2.735.572	-3.302.842	-12.614	-215.313
Fjármögnunarhreyfingar	4.684.931	18.546.354	3.881.833	3.791.664	-47.372	125.315
Hækkun (lækkun) á handbæru fé	3.899.167	5.327.172	-20.929	-27.346	-302.307	-302.481

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	1300 Garðabær		1400 Hafnarfjarðarkaupstaður		1603 Sveitarfélag Álftanes	
	10.587	10.587	25.872	25.872	2.524	2.524
	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	4.628.960	4.626.215	10.495.797	10.463.065	865.889	865.889
Framlag Jöfnunarsjóðs	48.365	48.365	483.856	483.856	170.801	170.801
Þjónustutekjur og aðrar tekjur	398.883	826.588	1.928.841	3.214.213	364.481	364.481
Tekjur	5.076.208	5.501.168	12.908.494	14.161.134	1.401.171	1.401.171
Laun og launatengd gjöld	2.225.269	2.249.997	6.643.824	6.808.682	844.896	844.896
Breyting lífeyrisskuldb.	75.143	75.143	549.000	558.456	16.773	16.773
Annar rekstrarkostnaður	2.184.363	2.254.730	4.735.219	5.033.908	544.263	544.263
Afskriftir	235.792	296.268	571.360	787.257	50.702	50.702
Gjöld	4.720.567	4.876.138	12.499.403	13.188.303	1.456.634	1.456.634
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	355.640	625.029	409.091	972.831	-55.463	-55.463
Fjármunatekj. og (fjármagnsgj.)	40.265	-192.583	-1.922.415	-2.653.989	-266.867	-266.867
Rekstrarniðurstaða fyrir óreglulega liði	395.905	432.447	-1.513.324	-1.681.158	-322.330	-322.330
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	395.905	432.447	-1.513.324	-1.681.158	-322.330	-322.330
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	10.395.944	11.915.504	29.549.003	41.183.026	1.689.654	1.689.654
Áhættufjármunir og langtímakröfur	1.926.418	483.914	5.554.369	4.921.815	792.829	792.829
Fastafjármunir	12.322.362	12.399.418	35.103.372	46.104.841	2.482.483	2.482.483
Veltufjármunir	1.819.283	1.714.801	2.214.388	2.480.173	219.178	219.178
Eignir	14.141.645	14.114.219	37.317.760	48.585.014	2.701.661	2.701.661
Eigið fé	7.860.577	7.663.900	4.068.254	6.922.019	-448.062	-448.062
Skuldbindingar	1.167.000	1.167.000	5.069.768	5.218.224	136.982	136.982
Langtímaskuldir	3.828.894	4.167.281	20.889.303	27.863.521	1.858.252	1.858.252
Skammtímaskuldir	1.285.174	1.116.038	7.290.435	8.581.250	1.154.489	1.154.489
Skuldir án skuldbindinga	5.114.068	5.283.319	28.179.738	36.444.771	3.012.741	3.012.741
Skuldir og skuldbindingar	6.281.068	6.450.319	33.249.506	41.662.995	3.149.723	3.149.723
Skuldir og eigið fé	14.141.645	14.114.219	37.317.760	48.585.014	2.701.661	2.701.661
Leigusamningar utan efnahags					4.106.300	4.106.300
Skuldir og skuldbindingar alls	6.281.068	6.450.319	33.249.506	41.662.995	7.256.023	7.256.023
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	395.907	432.448	-1.513.323	-1.681.157	-322.330	-322.330
Liðir sem hafa ekki áhrif á fjárstr.	373.297	586.808	1.538.379	2.366.848	51.936	51.936
Veltufé frá rekstri	769.204	1.019.256	25.056	685.691	-270.394	-270.394
Br. á rekstrart. eignum og skuldum	-49.188	-50.467	-150.575	-195.138	151.323	151.323
Handbært fé frá rekstri	720.016	968.789	-125.519	490.553	-119.071	-119.071
Fjárfestingarhreyfingar	-1.075.224	-1.147.066	511.160	-41.710	-125.860	-125.860
Fjármögnunarhreyfingar	49.673	-127.257	-416.787	-434.585	207.936	207.936
Hækkun (lækkun) á handbæru fé	-305.535	-305.534	-31.146	14.258	-36.995	-36.995

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	1604 Mosfellsbær		1606 Kjósarhreppur		2000 Reykjanesbær	
	8.527	8.527	195	195	14.081	14.081
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	3.191.717	3.191.717	78.769	78.769	4.938.235	4.908.398
Framlag Jöfnunarsjóðs	209.649	209.649	9.826	9.826	899.294	899.294
Þjónustutekjur og aðrar tekjur	740.858	1.253.213	13.213	13.213	1.111.961	3.772.591
Tekjur	4.142.224	4.654.579	101.808	101.808	6.949.490	9.580.283
Laun og launatengd gjöld	2.276.468	2.292.649	21.865	21.865	3.192.731	3.266.711
Breyting lífeyrisskuldb.	49.576	49.576	0	0	154.395	147.501
Annar rekstrarkostnaður	1.542.804	1.730.096	70.611	70.611	4.714.238	6.285.857
Afskriftir	147.051	215.214	2.728	2.728	77.553	445.874
Gjöld	4.015.899	4.287.534	95.204	95.204	8.138.917	10.145.943
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	126.325	367.046	6.604	6.604	-1.189.427	-565.660
Fjármunatekj. og (fjármagnsgj.)	-460.546	-652.296	10.780	10.780	-2.202.994	-4.192.416
Rekstrarniðurstaða fyrir óreglulega liði	-334.221	-285.250	17.384	17.384	-3.392.421	-4.758.076
Óreglulegir liðir	12.442	18.593	0	0	11.077.064	11.073.370
Rekstrarniðurstaða eftir óreglulega liði	-321.779	-266.657	17.384	17.384	7.684.643	6.315.294
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	8.749.985	10.175.680	56.302	56.302	3.518.424	25.316.462
Áhættufjármunir og langtímakröfur	812.168	382.987	7.169	7.169	17.523.721	10.504.131
Fastafjármunir	9.562.154	10.558.668	63.471	63.471	21.042.145	35.820.593
Veltufjármunir	862.886	702.894	88.651	88.651	3.148.278	4.251.478
Eignir	10.425.040	11.261.561	152.122	152.122	24.190.423	40.072.071
Eigið fé	3.507.432	3.801.910	147.982	147.982	10.108.248	10.846.202
Skuldbindingar	839.222	839.222	0	0	2.457.603	3.214.214
Langtímaskuldir	4.829.131	5.381.959	0	0	7.181.977	19.926.186
Skammtímaskuldir	1.249.255	1.238.470	4.140	4.140	4.442.595	6.085.469
Skuldir án skuldbindinga	6.078.386	6.620.430	4.140	4.140	11.624.572	26.011.655
Skuldir og skuldbindingar	6.917.608	7.459.651	4.140	4.140	14.082.175	29.225.869
Skuldir og eigið fé	10.425.040	11.261.561	152.122	152.122	24.190.423	40.072.071
Leigusamningar utan efnahags					13.477.227	13.477.227
Skuldir og skuldbindingar alls	6.917.608	7.459.651	4.140	4.140	27.559.402	42.703.096
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-321.779	-266.657	17.384	17.384	7.684.643	6.315.294
Liðir sem hafa ekki áhrif á fjárstr.	350.405	398.466	2.961	2.961	-10.267.729	-8.533.982
Veltufé frá rekstri	28.626	131.810	20.345	20.345	-2.583.086	-2.218.688
Br. á rekstrart. eignum og skuldum	-203.696	-199.717	-11.312	-11.312	226.127	1.132.825
Handbært fé frá rekstri	-175.070	-67.907	9.033	9.033	-2.356.959	-1.085.863
Fjárfestingarhreyfingar	-1.064.513	-852.823	-12.571	-12.571	760.644	-482.738
Fjármögnunarhreyfingar	1.233.142	914.156	-3.201	-3.201	1.677.808	1.941.702
Hækkun (lækkun) á handbæru fé	-6.440	-6.574	-6.739	-6.739	81.493	373.101

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	2300 Grindavíkurbær		2503 Sandgerðisbær		2504 Sveitarfélagið Garður	
	2.841	2.841	1.711	1.711	1.520	1.520
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	1.012.414	1.012.414	802.076	800.156	462.041	460.203
Framlag Jöfnunarsjóðs	226.257	226.257	122.768	122.768	215.480	215.480
Þjónustutekjur og aðrar tekjur	103.736	322.988	117.767	239.627	48.726	78.582
Tekjur	1.342.407	1.561.659	1.042.610	1.162.551	726.247	754.265
Laun og launatengd gjöld	840.977	867.646	593.241	666.627	355.879	355.879
Breyting lífeyrisskuldb.	28.873	34.832	21.908	30.128	5.591	5.591
Annar rekstrarkostnaður	760.085	790.348	568.760	577.525	471.081	463.484
Afskriftir	113.637	175.338	78.970	98.665	38.236	53.039
Gjöld	1.743.572	1.868.164	1.262.879	1.372.945	870.786	877.992
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-401.165	-306.505	-220.268	-210.395	-144.539	-123.727
Fjármunatekj. og (fjármagnsgj.)	329.854	195.036	117.065	-29.023	184.409	133.821
Rekstrarniðurstaða fyrir óreglulega liði	-71.311	-111.469	-103.203	-239.418	39.871	10.094
Óreglulegir liðir	-3.195	-3.195	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	-74.506	-114.664	-103.203	-239.418	39.871	10.094
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	3.168.514	4.056.964	3.836.307	4.413.047	1.710.991	2.064.857
Áhættufjármunir og langtímakröfur	726.817	512.866	276.710	271.710	123.262	123.262
Fastafjármunir	3.895.331	4.569.830	4.113.017	4.684.757	1.834.253	2.188.119
Veltufjármunir	3.694.477	3.671.390	1.200.942	1.077.873	1.964.256	1.924.649
Eignir	7.589.808	8.241.220	5.313.958	5.762.630	3.798.509	4.112.768
Eigið fé	5.463.651	5.099.721	1.947.306	1.224.036	2.815.465	2.700.348
Skuldbindingar	339.535	391.482	268.488	343.233	105.891	105.891
Langtímaskuldir	1.281.703	2.256.776	2.778.071	3.805.710	699.003	1.103.834
Skammtímaskuldir	504.919	493.241	320.094	389.651	178.150	202.694
Skuldir án skuldbindinga	1.786.622	2.750.017	3.098.164	4.195.361	877.153	1.306.528
Skuldir og skuldbindingar	2.126.157	3.141.499	3.366.653	4.538.594	983.044	1.412.420
Skuldir og eigið fé	7.589.808	8.241.220	5.313.958	5.762.630	3.798.509	4.112.768
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	2.126.157	3.141.499	3.366.653	4.538.594	983.044	1.412.420
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-74.506	-114.664	-103.203	-239.417	39.871	10.094
Liðir sem hafa ekki áhrif á fjárstr.	253.285	402.606	109.367	226.574	104.156	154.223
Veltufé frá rekstri	178.779	287.942	6.164	-12.843	144.027	164.317
Br. á rekstrart. eignum og skuldum	22.667	25.972	-47.702	-51.019	-36.941	-35.027
Handbært fé frá rekstri	201.446	313.914	-41.538	-63.862	107.086	129.290
Fjárfestingarhreyfingar	-939.411	-1.044.302	-810.833	-817.070	-400.768	-625.038
Fjármögnunarhreyfingar	-96.024	-103.531	-157.709	-130.225	-289.679	-87.613
Hækkun (lækkun) á handbæru fé	-833.989	-833.919	-1.010.080	-1.011.157	-583.361	-583.361

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	2506		3000		3506	
	Sveitarfélagið Vogar		Akraneskaupstaður		Skorradalshreppur	
	1.195	1.195	6.555	6.555	61	61
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	352.646	352.646	2.462.254	2.462.254	0	0
Framlag Jöfnunarsjóðs	162.457	162.457	290.078	290.078	0	0
Þjónustutekjur og aðrar tekjur	57.015	91.156	715.061	715.061	0	0
Tekjur	572.118	606.260	3.467.393	3.467.393	0	0
Laun og launatengd gjöld	356.214	358.723	1.682.382	1.682.382	0	0
Breyting lífeyrisskuldb.	-1.697	-1.697	128.105	128.105	0	0
Annar rekstrarkostnaður	346.198	346.685	1.227.284	1.227.284	0	0
Afskriftir	13.709	26.486	196.052	196.052	0	0
Gjöld	714.423	730.197	3.233.823	3.233.823	0	0
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-142.305	-123.938	233.570	233.570	0	0
Fjármunatekj. og (fjármagnsgj.)	146.056	124.286	-174.142	-174.142	0	0
Rekstrarniðurstaða fyrir óreglulega liði	3.751	349	59.428	59.428	0	0
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	3.751	349	59.428	59.428	0	0
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.411.768	1.525.819	4.671.592	4.671.592	0	0
Áhættufjármunir og langtímakröfur	121.892	121.892	5.399.294	5.399.294	0	0
Fastafjármunir	1.533.660	1.647.711	10.070.886	10.070.886	0	0
Veltufjármunir	1.489.612	1.485.002	640.903	640.903	0	0
Eignir	3.023.272	3.132.713	10.711.789	10.711.789	0	0
Eigið fé	880.907	875.869	5.378.819	5.378.819	0	0
Skuldbindingar	68.287	68.287	1.981.266	1.981.266	0	0
Langtímaskuldir	1.852.131	1.982.250	2.675.734	2.675.734	0	0
Skammtímaskuldir	221.946	206.307	675.970	675.970	0	0
Skuldir án skuldbindinga	2.074.077	2.188.557	3.351.704	3.351.704	0	0
Skuldir og skuldbindingar	2.142.365	2.256.844	5.332.970	5.332.970	0	0
Skuldir og eigið fé	3.023.272	3.132.713	10.711.789	10.711.789	0	0
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	2.142.365	2.256.844	5.332.970	5.332.970	0	0
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	3.751	349	59.428	59.428	0	0
Liðir sem hafa ekki áhrif á fjárstr.	40.677	68.140	513.562	513.562	0	0
Veltufé frá rekstri	44.427	68.489	572.990	572.990	0	0
Br. á rekstrart. eignum og skuldum	-13.183	-13.209	9.178	9.178	0	0
Handbært fé frá rekstri	31.244	55.280	582.168	582.168	0	0
Fjárfestingarhreyfingar	-46.214	-46.214	-247.685	-247.685	0	0
Fjármögnunarhreyfingar	-35.023	-59.059	-73.186	-73.186	0	0
Hækkun (lækkun) á handbæru fé	-49.993	-49.993	261.297	261.297	0	0

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	3511		3609		3709	
	Hvalfjarðarsveit		Borgarbyggð		Grundarfjarðarbær	
	626	626	3.543	3.543	910	910
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	410.811	410.811	1.239.473	1.239.473	331.480	331.480
Framlag Jöfnunarsjóðs	74.568	74.568	492.108	492.108	120.649	120.649
Þjónustutekjur og aðrar tekjur	54.852	54.852	551.858	660.496	91.801	194.880
Tekjur	540.232	540.232	2.283.439	2.392.077	543.930	647.009
Laun og launatengd gjöld	232.941	232.941	1.141.485	1.142.136	290.535	301.923
Breyting lífeyrisskuldb.	0	0	21.461	21.461	291	291
Annar rekstrarkostnaður	197.135	197.135	953.642	1.017.952	196.287	228.651
Afskriftir	21.883	21.883	92.668	101.058	32.652	45.497
Gjöld	451.960	451.960	2.209.256	2.282.606	519.765	576.362
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	88.272	88.272	74.183	109.471	24.165	70.647
Fjármunatekj. og (fjármagnsgj.)	33.459	33.459	-243.975	-268.822	-97.115	-139.563
Rekstrarniðurstaða fyrir óreglulega liði	121.731	121.731	-169.792	-159.351	-72.950	-68.916
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	121.731	121.731	-169.792	-159.351	-72.950	-68.916
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	553.945	553.945	2.153.937	2.315.968	829.629	1.234.737
Áhættufjármunir og langtímakröfur	831.747	831.747	1.020.689	1.008.577	193.823	107.972
Fastafjármunir	1.385.692	1.385.692	3.174.627	3.324.545	1.023.452	1.342.709
Veltufjármunir	260.242	260.242	288.067	265.509	106.624	79.635
Eignir	1.645.934	1.645.934	3.462.694	3.590.054	1.130.076	1.422.344
Eigið fé	1.594.443	1.594.443	321.128	275.745	-167.953	-243.263
Skuldbindingar	105	105	482.103	482.103	42.659	42.659
Langtímaskuldir	1.589	1.589	2.114.925	2.312.136	1.008.692	1.384.310
Skammtímaskuldir	49.797	49.797	544.538	520.070	246.678	238.638
Skuldir án skuldbindinga	51.386	51.386	2.659.462	2.832.206	1.255.370	1.622.948
Skuldir og skuldbindingar	51.491	51.491	3.141.566	3.314.309	1.298.029	1.665.607
Skuldir og eigið fé	1.645.934	1.645.934	3.462.694	3.590.054	1.130.076	1.422.344
Leigusamningar utan efnahags			1.151.300	1.151.300		
Skuldir og skuldbindingar alls	51.491	51.491	4.292.866	4.465.609	1.298.029	1.665.607
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	121.731	121.731	-169.792	-159.351	-72.950	-68.916
Liðir sem hafa ekki áhrif á fjárstr.	12.997	12.997	204.931	205.960	100.072	135.592
Veltufé frá rekstri	134.728	134.728	35.139	46.608	27.122	66.676
Br. á rekstrart. eignum og skuldum	-2.434	-2.435	-52.296	-53.859	-23.744	-19.807
Handbært fé frá rekstri	132.294	132.293	-17.157	-7.251	3.378	46.869
Fjárfestingarhreyfingar	-166.117	-166.117	-52.944	2.875	-39.909	-24.694
Fjármögnunarhreyfingar	-968	-968	26.800	-38.926	33.633	-25.080
Hækkun (lækkun) á handbæru fé	-34.791	-34.792	-43.301	-43.301	-2.898	-2.905

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	3710 Helgafellssveit 64 64		3711 Stykkishólmsbær 1.090 1.090		3713 Eyja- og Miklaholtshreppur 139 139	
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	14.812	14.812	425.604	425.604	46.854	46.854
Framlag Jöfnunarsjóðs	6.938	6.938	143.762	143.762	19.946	19.946
Þjónustutekjur og aðrar tekjur	1.109	1.109	106.820	158.224	1.819	1.819
Tekjur	22.859	22.859	676.186	727.590	68.619	68.619
Laun og launatengd gjöld	2.812	2.812	409.288	417.847	4.582	4.582
Breyting lífeyrisskuldb.	0	0	9.481	9.481	0	0
Annar rekstrarkostnaður	25.628	25.628	186.528	203.284	76.352	76.352
Afskriftir	983	983	39.439	54.209	714	714
Gjöld	29.423	29.423	644.736	684.821	81.648	81.648
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-6.564	-6.564	31.450	42.769	-13.029	-13.029
Fjármunatekj. og (fjármagnsgj.)	4.190	4.190	-75.128	-142.347	16.686	16.686
Rekstrarniðurstaða fyrir óreglulega liði	-2.374	-2.374	-43.678	-99.578	3.657	3.657
Óreglulegir liðir	0	0	0	-422	0	0
Rekstrarniðurstaða eftir óreglulega liði	-2.374	-2.374	-43.678	-100.000	3.657	3.657
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	10.961	10.961	1.257.093	1.518.725	28.896	28.896
Áhættufjármunir og langtímakröfur	21.311	21.311	447.938	194.601	23.569	23.569
Fastafjármunir	32.272	32.272	1.705.031	1.713.326	52.465	52.465
Veltufjármunir	40.769	40.769	244.524	133.212	149.060	149.060
Eignir	73.041	73.041	1.949.555	1.846.538	201.525	201.525
Eigið fé	61.453	61.453	777.922	461.818	199.877	199.877
Skuldbindingar	0	0	209.919	209.919	0	0
Langtímaskuldir	0	0	788.592	971.011	0	0
Skammtímaskuldir	11.588	11.588	173.122	203.790	1.648	1.648
Skuldir án skuldbindinga	11.588	11.588	961.714	1.174.801	1.648	1.648
Skuldir og skuldbindingar	11.588	11.588	1.171.633	1.384.720	1.648	1.648
Skuldir og eigið fé	73.041	73.041	1.949.555	1.846.538	201.525	201.525
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	11.588	11.588	1.171.633	1.384.720	1.648	1.648
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-2.374	-2.374	-43.678	-100.000	3.657	3.657
Liðir sem hafa ekki áhrif á fjárstr.	983	983	104.036	162.636	-825	-825
Veltufé frá rekstri	-1.391	-1.391	60.358	62.636	2.832	2.832
Br. á rekstrart. eignum og skuldum	5.201	5.201	6.769	11.338	6.416	6.416
Handbært fé frá rekstri	3.810	3.810	67.127	73.974	9.248	9.248
Fjárfestingarhreyfingar	-1.230	-1.230	-86.392	-97.124	338	338
Fjármögnunarhreyfingar	0	0	-54.653	-50.766	0	0
Hækkun (lækkun) á handbæru fé	2.580	2.580	-73.918	-73.916	9.586	9.586

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	3714		3811		4100	
	Snæfellsbær		Dalabyggð		Bólungarvíkurkaupstaður	
	1.701	1.701	696	696	968	968
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	685.113	685.113	210.128	208.397	376.587	373.848
Framlag Jöfnunarsjóðs	271.342	271.342	195.185	195.185	138.740	138.740
Þjónustutekjur og aðrar tekjur	197.959	565.839	89.205	198.615	51.645	166.324
Tekjur	1.154.414	1.522.294	494.518	602.197	566.972	678.912
Laun og launatengd gjöld	566.484	663.974	238.228	323.822	280.035	304.720
Breyting lífeyrisskuldb.	28.708	28.708	12.566	12.566	794	794
Annar rekstrarkostnaður	434.900	547.034	204.387	232.800	156.263	202.003
Afskriftir	40.631	81.893	15.807	19.776	18.184	26.302
Gjöld	1.070.723	1.321.609	470.988	588.964	455.276	533.819
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	83.691	200.685	23.530	13.233	111.696	145.093
Fjármunatekj. og (fjármagnsgj.)	-59.886	-145.226	-17.400	-26.577	-56.123	-120.408
Rekstrarniðurstaða fyrir óreglulega liði	23.805	55.459	6.130	-13.344	55.573	24.685
Óreglulegir liðir	-1.326	-1.326	0	0	15.744	154.739
Rekstrarniðurstaða eftir óreglulega liði	22.479	54.133	6.130	-13.344	71.317	179.424
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.011.098	2.101.118	433.495	578.871	465.137	808.634
Áhættufjármunir og langtímakröfur	711.495	228.836	104.552	104.552	292.115	102.610
Fastafjármunir	1.722.593	2.329.954	538.047	683.423	757.252	911.244
Veltufjármunir	384.822	374.768	222.566	149.935	229.133	205.627
Eignir	2.107.415	2.704.722	760.613	833.358	986.385	1.116.871
Eigið fé	652.468	810.226	419.414	420.909	196.306	387
Skuldbindingar	342.622	342.622	59.754	59.754	90.390	90.390
Langtímaskuldir	841.716	1.237.765	181.394	255.214	464.999	762.384
Skammtímaskuldir	270.609	314.109	100.051	97.481	234.690	263.710
Skuldir án skuldbindinga	1.112.325	1.551.874	281.445	352.695	699.689	1.026.094
Skuldir og skuldbindingar	1.454.947	1.894.496	341.199	412.449	790.079	1.116.484
Skuldir og eigið fé	2.107.415	2.704.722	760.613	833.358	986.385	1.116.871
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	1.454.947	1.894.496	341.199	412.449	790.079	1.116.484
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	22.478	54.152	6.130	-13.344	71.317	179.425
Liðir sem hafa ekki áhrif á fjárstr.	106.785	216.796	42.053	51.865	56.044	36.500
Veltufé frá rekstri	129.263	270.948	48.183	38.520	127.361	215.925
Br. á rekstrart. eignum og skuldum	41.172	11.205	9.665	10.897	-13.398	-11.253
Handbært fé frá rekstri	170.435	282.153	57.849	49.417	113.963	204.672
Fjárfestingarhreyfingar	-85.494	-164.108	-23.592	-52.851	-45.641	-54.629
Fjármögnunarhreyfingar	-18.649	-39.634	-3.106	31.756	-26.772	-108.495
Hækkun (lækkun) á handbæru fé	66.292	78.411	31.151	28.322	41.550	41.548

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	4200 Ísafjarðarbær 3.897 3.897		4502 Reykholahreppur 292 292		4604 Táknafjarðahreppur 297 297	
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	1.394.760	1.394.760	84.173	83.425	97.367	96.867
Framlag Jöfnunarsjóðs	531.319	531.319	67.324	67.324	69.551	69.551
Þjónustutekjur og aðrar tekjur	360.439	826.958	45.316	160.897	30.500	52.174
Tekjur	2.286.518	2.753.037	196.813	311.646	197.418	218.592
Laun og launatengd gjöld	1.302.215	1.467.962	109.247	182.401	106.072	109.451
Breyting lífeyrisskuldb.	94.685	94.685	0	0	0	0
Annar rekstrarkostnaður	780.835	953.341	96.227	123.440	87.196	92.805
Afskriftir	89.104	169.129	3.286	6.219	7.023	13.017
Gjöld	2.266.839	2.685.117	208.760	312.060	200.292	215.273
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	19.679	67.920	-11.947	-415	-2.875	3.319
Fjármunatekj. og (fjármagnsgj.)	-263.610	-471.147	13.827	-5.472	-60.541	-73.411
Rekstrarniðurstaða fyrir óreglulega liði	-243.931	-403.227	1.880	-5.887	-63.415	-70.092
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	-243.931	-403.227	1.880	-5.887	-63.415	-70.092
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	2.234.169	4.181.441	176.639	343.865	196.956	252.486
Áhættufjármunir og langtímakröfur	808.291	568.693	174.924	27.050	66.298	22.413
Fastafjármunir	3.042.460	4.750.134	351.563	370.915	263.254	274.899
Veltufjármunir	926.075	433.556	82.021	84.747	51.965	28.462
Eignir	3.968.535	5.183.690	433.584	455.662	315.219	303.360
Eigið fé	560.791	115.869	321.384	303.912	224.045	169.192
Skuldbindingar	921.676	921.676	0	0	0	0
Langtímaskuldir	2.116.895	3.617.898	51.155	78.642	58.655	100.187
Skammtímaskuldir	369.173	528.247	61.045	73.108	32.519	33.981
Skuldir án skuldbindinga	2.486.068	4.146.145	112.200	151.750	91.174	134.169
Skuldir og skuldbindingar	3.407.744	5.067.821	112.200	151.750	91.174	134.169
Skuldir og eigið fé	3.968.535	5.183.690	433.584	455.662	315.219	303.361
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	3.407.744	5.067.821	112.200	151.750	91.174	134.169
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-243.938	-403.234	1.880	-5.887	-63.415	-70.092
Liðir sem hafa ekki áhrif á fjárstr.	322.817	529.626	5.367	12.019	68.604	82.928
Veltufé frá rekstri	78.879	126.392	7.247	6.132	5.189	12.836
Br. á rekstrart. eignum og skuldum	10.630	20.473	-801	9.658	-9.096	-8.823
Handbært fé frá rekstri	89.509	146.865	6.446	15.791	-3.907	4.013
Fjárfestingarhreyfingar	-10.865	51.059	-6.816	-8.172	10.288	1.249
Fjármögnunarhreyfingar	-139.196	-263.112	13.784	6.827	-15.140	-14.022
Hækkun (lækkun) á handbæru fé	-60.552	-65.188	13.414	14.446	-8.760	-8.760

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	4607		4803		4901	
	Vesturbyggð		Súðavíkurhreppur		Árneshreppur	
	938	938	205	205	50	50
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	309.161	305.851	65.893	65.757	18.991	18.991
Framlag Jöfnunarsjóðs	201.612	201.612	76.492	76.492	6.521	6.521
Þjónustutekjur og aðrar tekjur	198.811	289.767	24.512	37.313	10.687	14.417
Tekjur	709.583	797.230	166.897	179.562	36.199	39.929
Laun og launatengd gjöld	332.772	344.455	79.862	83.708	15.051	15.221
Breyting lífeyrisskuldb.	4.813	4.813	0	0	0	0
Annar rekstrarkostnaður	345.573	383.583	68.712	75.440	19.785	23.788
Afskriftir	25.132	47.046	8.061	11.095	1.850	2.366
Gjöld	708.291	779.897	156.635	170.243	36.686	41.375
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	1.292	17.333	10.262	9.319	-487	-1.446
Fjármunatekj. og (fjármagnsgj.)	-167.705	-124.770	19.414	16.632	2.441	1.497
Rekstrarniðurstaða fyrir óreglulega liði	-166.413	-107.437	29.676	25.951	1.954	51
Óreglulegir liðir	0	0	-148.301	-148.301	0	0
Rekstrarniðurstaða eftir óreglulega liði	-166.413	-107.437	-118.625	-122.350	1.954	51
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	746.030	1.265.327	190.708	245.862	34.935	44.255
Áhættufjármunir og langtímakröfur	283.041	283.041	118.018	118.018	3.921	3.921
Fastafjármunir	1.029.072	1.548.369	308.726	363.880	38.856	48.176
Veltufjármunir	173.750	139.554	222.936	164.501	40.139	24.171
Eignir	1.202.822	1.687.923	531.662	528.381	78.995	72.347
Eigið fé	395.357	349.553	344.434	313.116	74.515	67.867
Skuldbindingar	102.330	102.330	0	0	0	0
Langtímaskuldir	585.936	1.079.583	144.982	170.226	0	0
Skammtímaskuldir	119.200	156.457	42.246	45.039	4.480	4.480
Skuldir án skuldbindinga	705.136	1.236.040	187.228	215.265	4.480	4.480
Skuldir og skuldbindingar	807.466	1.338.370	187.228	215.265	4.480	4.480
Skuldir og eigið fé	1.202.822	1.687.923	531.662	528.381	78.995	72.347
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	807.466	1.338.370	187.228	215.265	4.480	4.480
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-166.413	-107.437	-118.625	-122.351	1.954	51
Liðir sem hafa ekki áhrif á fjárstr.	177.872	141.188	133.566	138.906	1.850	2.366
Veltufé frá rekstri	11.459	33.751	14.941	16.555	3.804	2.417
Br. á rekstrart. eignum og skuldum	29.883	33.082	9.869	10.174	-2.641	-3.811
Handbært fé frá rekstri	41.343	66.834	24.810	26.729	1.162	-1.394
Fjárfestingarhreyfingar	-1.533	-3.918	-3.067	-3.067	1.748	1.748
Fjármögnunarhreyfingar	-15.808	-36.092	3	-1.916	-2.337	0
Hækkun (lækkun) á handbæru fé	24.002	26.824	21.746	21.746	573	354

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	4902		4908		4911	
	Kaldrananeshreppur		Bæjarhreppur		Strandabyggð	
	114	114	96	96	506	506
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	37.242	36.992	19.478	19.478	152.644	152.300
Framlag Jöfnunarsjóðs	26.006	26.006	32.671	32.671	121.481	121.481
Þjónustutekjur og aðrar tekjur	8.423	18.730	5.535	5.772	52.836	73.352
Tekjur	71.671	81.728	57.684	57.921	326.961	347.132
Laun og launatengd gjöld	38.637	39.724	32.289	32.289	185.125	185.217
Breyting lífeyrisskuldb.	0	0	0	0	1.008	1.008
Annar rekstrarkostnaður	31.044	33.356	45.240	45.274	122.047	138.549
Afskriftir	4.636	7.475	1.398	1.402	13.966	19.134
Gjöld	74.317	80.555	78.927	78.965	322.147	343.908
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-2.646	1.172	-21.243	-21.045	4.814	3.225
Fjármunatekj. og (fjármagnsgj.)	1.374	-1.019	11.437	11.429	-29.340	-35.970
Rekstrarniðurstaða fyrir óreglulega liði	-1.272	153	-9.806	-9.616	-24.526	-32.745
Óreglulegir liðir	0	-222	-8.000	-8.000	0	0
Rekstrarniðurstaða eftir óreglulega liði	-1.272	-70	-17.806	-17.616	-24.526	-32.745
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	112.526	154.213	21.683	21.762	332.393	419.457
Áhættufjármunir og langtímakröfur	100.137	75.264	8.114	8.091	60.380	53.950
Fastafjármunir	212.662	229.477	29.797	29.853	392.773	473.407
Veltufjármunir	78.554	47.204	98.900	98.878	216.448	73.549
Eignir	291.216	276.681	128.697	128.732	609.221	546.956
Eigið fé	259.654	244.867	112.568	112.636	319.728	208.531
Skuldbindingar	0	0	0	0	21.171	21.171
Langtímaskuldir	21.938	21.938	748	748	238.640	285.800
Skammtímaskuldir	9.624	9.876	15.382	15.348	29.682	31.454
Skuldir án skuldbindinga	31.562	31.814	16.130	16.096	268.322	317.254
Skuldir og skuldbindingar	31.562	31.814	16.130	16.096	289.493	338.425
Skuldir og eigið fé	291.216	276.681	128.697	128.732	609.221	546.956
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	31.562	31.814	16.130	16.096	289.493	338.425
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-1.272	-70	-17.806	-17.616	-24.526	-32.745
Liðir sem hafa ekki áhrif á fjárstr.	4.346	9.741	9.416	9.425	40.219	45.657
Veltufé frá rekstri	3.074	9.671	-8.390	-8.191	15.693	12.911
Br. á rekstrart. eignum og skuldum	1.747	3.337	5.619	5.619	-8.281	-8.279
Handbært fé frá rekstri	4.820	13.009	-2.771	-2.571	7.412	4.633
Fjárfestingarhreyfingar	2.390	400	-6.348	-6.369	6.727	-303
Fjármögnunarhreyfingar	2.807	-3.391	-98	-277	-35.036	-25.227
Hækkun (lækkun) á handbæru fé	10.018	10.018	-9.217	-9.217	-20.897	-20.897

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	5200		5508		5604	
	Sveitarfélagið Skagafjörður		Húnaþing vestra		Blönduósþing	
	4.137	4.137	1.122	1.122	879	879
	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	1.484.676	1.473.974	321.218	317.546	317.173	310.931
Framlag Jöfnunarsjóðs	572.495	572.495	283.195	283.195	131.129	131.129
Þjónustutekjur og aðrar tekjur	632.227	1.040.108	221.928	314.959	114.656	167.959
Tekjur	2.689.397	3.086.576	826.341	915.700	562.958	610.019
Laun og launatengd gjöld	1.650.775	1.738.449	442.541	448.797	269.868	279.403
Breyting lífeyrisskuldb.	29.539	31.693	970	970	0	0
Annar rekstrarkostnaður	925.872	1.017.102	349.203	377.245	258.456	263.966
Afskriftir	84.906	168.077	35.697	62.832	23.612	41.946
Gjöld	2.691.093	2.955.321	828.411	889.843	551.936	585.315
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-1.696	131.255	-2.070	25.856	11.022	24.704
Fjármunatekj. og (fjármagnsgj.)	-164.629	-383.834	950	-69.259	-6.150	-58.265
Rekstrarniðurstaða fyrir óreglulega liði	-166.325	-252.578	-1.120	-43.402	4.872	-33.561
Óreglulegir liðir	0	487	-165.000	-165.138	0	0
Rekstrarniðurstaða eftir óreglulega liði	-166.325	-252.092	-166.120	-208.540	4.872	-33.561
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	3.130.749	4.701.917	734.139	1.214.404	864.183	1.287.994
Áhættufjármunir og langtímakröfur	256.191	316.561	369.284	123.054	337.583	150.815
Fastafjármunir	3.386.940	5.018.478	1.103.423	1.337.458	1.201.766	1.438.809
Veltufjármunir	502.744	477.058	281.088	195.136	215.860	77.517
Eignir	3.889.684	5.495.536	1.384.511	1.532.594	1.417.626	1.516.326
Eigið fé	1.465.945	1.298.652	975.142	681.640	841.823	650.940
Skuldbindingar	661.802	705.518	61.026	61.026	119.949	119.949
Langtímaskuldir	1.282.533	2.741.258	227.858	644.889	318.076	595.320
Skammtímaskuldir	479.405	750.109	120.484	145.039	137.778	150.117
Skuldir án skuldbindinga	1.761.937	3.491.367	348.342	789.928	455.854	745.437
Skuldir og skuldbindingar	2.423.739	4.196.884	409.369	850.954	575.803	865.386
Skuldir og eigið fé	3.889.684	5.495.536	1.384.511	1.532.594	1.417.626	1.516.326
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	2.423.739	4.196.884	409.369	850.954	575.803	865.386
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-166.325	-252.092	-166.120	-208.540	4.873	-33.561
Liðir sem hafa ekki áhrif á fjárstr.	240.569	486.666	220.162	282.975	42.688	95.976
Veltufé frá rekstri	74.244	234.574	54.042	74.435	47.561	62.415
Br. á rekstrart. eignum og skuldum	-50.925	22.135	16.609	16.427	-2.429	1.833
Handbært fé frá rekstri	23.319	256.709	70.650	90.862	45.132	64.248
Fjárfestingarhreyfingar	-306.704	-415.015	-28.393	-73.647	-135.672	-156.565
Fjármögnunarhreyfingar	14.972	-110.833	-27.796	-2.754	23.410	25.187
Hækkun (lækkun) á handbæru fé	-268.413	-269.138	14.461	14.461	-67.130	-67.130

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	5609		5611		5612	
	Sveitarfélagið Skagaströnd		Skagabyggð		Húnavatnshreppur	
	519	519	106	106	433	433
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	201.549	201.549	20.791	20.791	144.488	144.488
Framlag Jöfnunarsjóðs	82.955	82.955	36.213	36.213	126.065	126.065
Þjónustutekjur og aðrar tekjur	74.191	149.473	5.057	5.057	33.458	34.597
Tekjur	358.695	433.977	62.061	62.061	304.011	305.150
Laun og launatengd gjöld	195.255	206.802	7.798	7.798	133.813	133.874
Breyting lífeyrisskuldb.	6.830	6.830	0	0	0	0
Annar rekstrarkostnaður	162.538	195.633	55.358	55.358	185.534	190.171
Afskriftir	12.582	21.985	1.493	1.493	8.051	8.051
Gjöld	377.205	431.250	64.649	64.649	327.397	332.095
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-18.510	2.727	-2.588	-2.588	-23.387	-26.945
Fjármunatekj. og (fjármagnsgj.)	95.955	68.316	7.040	7.040	6.363	10.670
Rekstrarniðurstaða fyrir óreglulega liði	77.445	71.043	4.452	4.452	-17.024	-16.275
Óreglulegir liðir	0	0	0	0	0	-82
Rekstrarniðurstaða eftir óreglulega liði	77.445	71.043	4.452	4.452	-17.024	-16.357
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	258.527	639.987	22.857	22.857	241.809	241.809
Áhættufjármunir og langtímakröfur	99.084	33.412	10.028	10.028	59.976	53.476
Fastafjármunir	357.611	673.399	32.885	32.885	301.785	295.285
Veltufjármunir	961.966	881.161	77.757	77.757	173.116	181.648
Eignir	1.319.577	1.554.560	110.642	110.642	474.901	476.933
Eigið fé	1.159.857	1.133.099	105.862	105.862	337.428	342.668
Skuldbindingar	91.230	91.230	0	0	0	0
Langtímaskuldir	15.251	277.512	0	0	104.385	102.016
Skammtímaskuldir	53.239	52.719	4.780	4.780	33.088	32.249
Skuldir án skuldbindinga	68.490	330.231	4.780	4.780	137.473	134.265
Skuldir og skuldbindingar	159.720	421.461	4.780	4.780	137.473	134.265
Skuldir og eigið fé	1.319.577	1.554.560	110.642	110.642	474.901	476.933
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	159.720	421.461	4.780	4.780	137.473	134.265
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	77.446	71.046	4.452	4.452	-17.024	-16.357
Liðir sem hafa ekki áhrif á fjárstr.	36.629	68.419	1.493	1.493	15.542	12.913
Veltufé frá rekstri	114.075	139.465	5.945	5.945	-1.481	-3.444
Br. á rekstrart. eignum og skuldum	-21.295	-25.951	-3.917	-3.917	1.513	1.136
Handbært fé frá rekstri	92.780	113.514	2.028	2.028	32	-2.308
Fjárfestingarhreyfingar	-44.403	-75.457	1.656	1.656	-32.465	-26.465
Fjármögnunarhreyfingar	-35.113	-23.735	0	0	11.563	12.858
Hækkun (lækkun) á handbæru fé	13.264	14.322	3.684	3.684	-20.870	-15.915

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	5706		6000		6100	
	Akrahreppur		Akureyrarkaupstaður		Norðurþing	
	208	208	17.563	17.563	2.929	2.929
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	47.948	47.948	6.494.980	6.463.157	1.081.830	1.081.830
Framlag Jöfnunarsjóðs	61.186	61.186	1.012.616	1.012.616	473.313	473.313
Þjónustutekjur og aðrar tekjur	4.940	4.940	3.145.361	7.548.676	387.669	1.092.753
Tekjur	114.074	114.074	10.652.957	15.024.449	1.942.812	2.647.896
Laun og launatengd gjöld	4.678	4.678	5.987.605	7.905.671	1.136.436	1.238.449
Breyting lífeyrisskuldb.	0	0	-299.339	-243.722	58.674	58.674
Annar rekstrarkostnaður	144.488	144.488	3.594.124	4.525.907	687.662	939.939
Afskriftir	6.767	6.767	498.808	1.037.757	59.770	386.937
Gjöld	155.933	155.933	9.781.198	13.225.613	1.942.542	2.623.999
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-41.859	-41.859	871.759	1.798.836	270	23.897
Fjármunatekj. og (fjármagnsgj.)	8.797	8.797	-705.844	-400.419	-85.752	-441.234
Rekstrarniðurstaða fyrir óreglulega liði	-33.061	-33.061	165.915	1.398.417	-85.482	-417.337
Óreglulegir liðir	0	0	0	-233.087	0	99.358
Rekstrarniðurstaða eftir óreglulega liði	-33.061	-33.061	165.915	1.165.330	-85.482	-317.979
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	139.445	139.445	18.698.655	29.459.444	2.118.885	4.854.289
Áhættufjármunir og langtímakröfur	11.223	11.223	1.365.502	2.289.930	1.236.185	1.015.065
Fastafjármunir	150.668	150.668	20.064.157	31.749.374	3.355.070	5.869.354
Veltufjármunir	74.559	74.559	3.578.891	4.301.020	1.022.619	560.192
Eignir	225.227	225.227	23.643.048	36.050.394	4.377.689	6.429.546
Eigið fé	213.094	213.094	9.089.546	12.530.611	1.299.506	287.276
Skuldbindingar	0	0	595.256	1.141.756	1.037.825	1.129.787
Langtímaskuldir	0	0	10.415.185	17.796.837	1.685.680	4.329.694
Skammtímaskuldir	12.133	12.133	3.543.061	4.581.190	354.678	682.789
Skuldir án skuldbindinga	12.133	12.133	13.958.246	22.378.027	2.040.358	5.012.483
Skuldir og skuldbindingar	12.133	12.133	14.553.502	23.519.783	3.078.183	6.142.270
Skuldir og eigið fé	225.227	225.227	23.643.048	36.050.394	4.377.689	6.429.546
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	12.133	12.133	14.553.502	23.519.783	3.078.183	6.142.270
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-33.061	-33.061	165.915	1.165.329	-85.481	-339.419
Liðir sem hafa ekki áhrif á fjárstr.	6.660	6.660	902.770	1.188.404	191.875	526.517
Veltufé frá rekstri	-26.401	-26.401	1.068.685	2.353.733	106.394	187.098
Br. á rekstrart. eignum og skuldum	67	67	-80.355	-55.863	9.675	-1.365
Handbært fé frá rekstri	-26.334	-26.334	988.330	2.297.870	116.069	185.733
Fjárfestingarhreyfingar	-15.688	-15.688	-1.656.703	-2.293.993	-73.599	-29.433
Fjármögnunarhreyfingar	0	0	-689.877	-1.261.738	-49.129	-102.199
Hækkun (lækkun) á handbæru fé	-42.022	-42.022	-1.358.250	-1.257.861	-6.659	54.101

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	6250 Fjallabyggð		6400 Dalvíkurbyggð		6506 Arnarneshreppur	
	2.082	2.082	1.951	1.951	177	177
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	810.624	801.961	665.486	657.402	53.308	53.308
Framlag Jöfnunarsjóðs	318.974	318.974	328.042	328.042	32.685	32.685
Þjónustutekjur og aðrar tekjur	255.183	429.092	165.666	407.782	15.394	15.394
Tekjur	1.384.781	1.550.027	1.159.194	1.393.226	101.387	101.387
Laun og launatengd gjöld	750.931	856.303	563.364	613.719	9.395	9.395
Breyting lífeyrisskuldb.	46.096	46.096	17.713	17.713	0	0
Annar rekstrarkostnaður	505.265	508.569	381.312	433.573	91.959	91.959
Afskriftir	52.629	96.723	36.107	97.935	5.273	5.273
Gjöld	1.354.921	1.507.691	998.496	1.162.940	106.627	106.627
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	29.860	42.336	160.698	230.286	-5.240	-5.240
Fjármunatekj. og (fjármagnsgj.)	63.514	-71.283	14.052	-106.852	-1.287	-1.287
Rekstrarniðurstaða fyrir óreglulega liði	93.374	-28.947	174.750	123.434	-6.527	-6.527
Óreglulegir liðir	3.028	5.480	0	3.587	0	0
Rekstrarniðurstaða eftir óreglulega liði	96.402	-23.467	174.750	127.021	-6.527	-6.527
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.197.547	1.945.420	1.131.872	2.327.195	109.231	109.231
Áhættufjármunir og langtímakröfur	732.594	244.789	301.435	149.384	44.443	44.443
Fastafjármunir	1.930.141	2.190.209	1.433.307	2.476.579	153.674	153.674
Veltufjármunir	713.496	608.434	411.005	394.381	22.651	22.651
Eignir	2.643.637	2.798.643	1.844.312	2.870.960	176.325	176.325
Eigið fé	1.353.329	1.000.052	966.260	1.246.231	136.118	136.118
Skuldbindingar	599.898	626.945	308.745	358.235	0	0
Langtímaskuldir	451.710	908.658	339.123	1.047.057	31.885	31.885
Skammtímaskuldir	238.700	262.988	230.184	219.437	8.322	8.322
Skuldir án skuldbindinga	690.410	1.171.646	569.307	1.266.494	40.207	40.207
Skuldir og skuldbindingar	1.290.308	1.798.591	878.052	1.624.729	40.207	40.207
Skuldir og eigið fé	2.643.637	2.798.643	1.844.312	2.870.960	176.325	176.325
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	1.290.308	1.798.591	878.052	1.624.729	40.207	40.207
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	96.402	-23.467	174.751	127.021	-6.528	-6.528
Liðir sem hafa ekki áhrif á fjárstr.	94.047	222.771	72.979	204.230	8.281	8.281
Veltufé frá rekstri	190.449	199.304	247.730	331.251	1.753	1.753
Br. á rekstrart. eignum og skuldum	-10.448	-4.760	-6.645	-5.182	-18.077	-18.077
Handbært fé frá rekstri	180.001	194.544	241.085	326.069	-16.324	-16.324
Fjárfestingarhreyfingar	-491.736	-93.510	-204.607	-213.656	-585	-585
Fjármögnunarhreyfingar	313.174	-100.981	67.761	-8.174	-3.827	-3.827
Hækkun (lækkun) á handbæru fé	1.439	53	104.239	104.239	-20.736	-20.736

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	6513		6514		6601	
	Eyjafjarðarsveit		Hörgárbyggð		Svalbarðsstrandarhreppur	
	1.030	1.030	429	429	414	414
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	302.350	301.775	126.383	126.383	133.460	133.258
Framlag Jöfnunarsjóðs	236.303	236.303	98.194	98.194	69.759	69.759
Þjónustutekjur og aðrar tekjur	107.014	113.441	27.699	28.611	11.118	15.225
Tekjur	645.667	651.519	252.276	253.188	214.337	218.242
Laun og launatengd gjöld	300.747	300.747	57.026	57.026	126.686	126.686
Breyting lífeyrisskuldb.	0	0	0	0	0	0
Annar rekstrarkostnaður	250.544	252.076	159.991	160.200	61.115	61.985
Afskriftir	22.550	26.443	10.861	11.720	10.781	11.625
Gjöld	573.841	579.266	227.878	228.946	198.582	200.296
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	71.826	72.253	24.398	24.242	15.755	17.946
Fjármunatekj. og (fjármagnsgj.)	-14.932	-33.774	-35.622	-38.380	19.265	16.393
Rekstrarniðurstaða fyrir óreglulega liði	56.894	38.479	-11.224	-14.138	35.020	34.339
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	56.894	38.479	-11.224	-14.138	35.020	34.339
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	609.327	718.798	325.051	341.604	240.577	259.831
Áhættufjármunir og langtímakröfur	132.039	45.873	42.630	21.149	52.663	38.483
Fastafjármunir	741.366	764.671	367.681	362.753	293.240	298.314
Veltufjármunir	179.573	154.824	43.173	41.829	221.510	216.335
Eignir	920.939	919.495	410.854	404.582	514.750	514.649
Eigið fé	576.544	502.517	240.579	234.306	469.733	470.740
Skuldbindingar	0	0	0	0	0	0
Langtímaskuldir	260.251	330.418	98.526	98.526	16.037	27.911
Skammtímaskuldir	84.144	86.560	71.749	71.750	28.980	15.998
Skuldir án skuldbindinga	344.395	416.978	170.275	170.276	45.017	43.909
Skuldir og skuldbindingar	344.395	416.978	170.275	170.276	45.017	43.909
Skuldir og eigið fé	920.939	919.495	410.854	404.582	514.750	514.649
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	344.395	416.978	170.275	170.276	45.017	43.909
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	56.894	38.479	-11.224	-14.138	35.020	34.338
Liðir sem hafa ekki áhrif á fjárstr.	36.797	53.588	44.740	47.375	11.124	14.170
Veltufé frá rekstri	93.691	92.067	33.516	33.237	46.144	48.508
Br. á rekstrart. eignum og skuldum	9.649	4.650	-2.484	-2.391	-776	-775
Handbært fé frá rekstri	103.340	96.717	31.032	30.846	45.368	47.733
Fjárfestingarhreyfingar	-15.252	-2.093	-19.351	-6.149	-15.754	-16.091
Fjármögnunarhreyfingar	-32.636	-39.172	2.784	-10.233	-3.571	-5.599
Hækkun (lækkun) á handbæru fé	55.452	55.452	14.465	14.464	26.043	26.043

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	6602		6607		6611	
	Grytubakkahreppur		Skútustaðahreppur		Tjörneshreppur	
	337	337	374	374	56	56
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	118.428	117.452	149.898	149.565	15.450	15.450
Framlag Jöfnunarsjóðs	74.225	74.225	80.022	80.022	7.779	7.779
Þjónustutekjur og aðrar tekjur	39.548	99.887	48.863	56.472	933	933
Tekjur	232.201	291.564	278.783	286.059	24.163	24.163
Laun og launatengd gjöld	123.356	158.217	147.855	147.855	4.305	4.305
Breyting lífeyrisskuldb.	2.077	2.077	5.955	5.955	0	0
Annar rekstrarkostnaður	88.449	92.639	128.678	136.704	16.371	16.371
Afskriftir	13.779	17.828	11.184	13.949	0	0
Gjöld	227.661	270.761	293.672	304.463	20.676	20.676
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	4.540	20.803	-14.889	-18.404	3.487	3.487
Fjármunatekj. og (fjármagnsgj.)	8.220	-5.643	8.554	3.962	2.478	2.478
Rekstrarniðurstaða fyrir óreglulega liði	12.760	15.160	-6.335	-14.442	5.965	5.965
Óreglulegir liðir	0	0	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	12.760	15.160	-6.335	-14.442	5.965	5.965
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	298.533	423.265	223.503	297.144	15.336	15.336
Áhættufjármunir og langtímakröfur	120.541	80.053	69.376	48.114	3.418	3.418
Fastafjármunir	419.074	503.318	292.879	345.258	18.754	18.754
Veltufjármunir	94.872	85.357	150.976	168.120	31.160	31.160
Eignir	513.946	588.675	443.855	513.378	49.914	49.914
Eigið fé	366.889	325.203	309.308	389.487	48.876	48.876
Skuldbindingar	30.777	30.777	43.543	43.543	0	0
Langtímaskuldir	72.575	188.374	37.331	37.331	0	0
Skammtímaskuldir	43.705	44.321	53.673	43.017	1.038	1.038
Skuldir án skuldbindinga	116.280	232.695	91.004	80.348	1.038	1.038
Skuldir og skuldbindingar	147.057	263.472	134.547	123.891	1.038	1.038
Skuldir og eigið fé	513.946	588.675	443.855	513.378	49.914	49.914
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	147.057	263.472	134.547	123.891	1.038	1.038
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	12.761	15.160	-6.335	-14.442	5.965	5.965
Liðir sem hafa ekki áhrif á fjárstr.	18.573	28.082	22.393	25.058	0	0
Veltufé frá rekstri	31.334	43.242	16.058	10.616	5.965	5.965
Br. á rekstrart. eignum og skuldum	4.812	5.872	8.600	8.733	-363	-363
Handbært fé frá rekstri	36.146	49.114	24.658	19.349	5.602	5.602
Fjárfestingarhreyfingar	5.439	-34.916	-7.404	-16.658	-1.248	-1.248
Fjármögnunarhreyfingar	-7.951	19.436	-17.289	-2.799	0	0
Hækkun (lækkun) á handbæru fé	33.634	33.634	-35	-108	4.354	4.354

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	6612		6706		6709	
	Þingeyjarsveit		Svalbarðshreppur		Langanesbyggð	
	941	941	107	107	519	519
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	272.933	272.334	26.676	26.676	169.472	168.557
Framlag Jöfnunarsjóðs	262.983	262.983	20.533	20.533	136.087	136.087
Þjónustutekjur og aðrar tekjur	67.645	86.313	7.888	7.888	113.929	276.716
Tekjur	603.561	621.630	55.097	55.097	419.488	581.359
Laun og launatengd gjöld	303.424	306.702	22.161	22.161	231.320	309.377
Breyting lífeyrisskuldb.	0	0	0	0	-365	-365
Annar rekstrarkostnaður	321.377	326.261	40.853	40.853	178.035	225.689
Afskriftir	23.272	28.260	2.792	2.792	19.077	41.399
Gjöld	648.073	661.223	65.806	65.806	428.067	576.100
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-44.512	-39.594	-10.709	-10.709	-8.579	5.259
Fjármunatekj. og (fjármagnsgj.)	-28.159	-45.856	371	371	-26.167	-56.774
Rekstrarniðurstaða fyrir óreglulega liði	-72.672	-85.450	-10.338	-10.338	-34.746	-51.515
Óreglulegir liðir	0	694	0	0	0	11.417
Rekstrarniðurstaða eftir óreglulega liði	-72.672	-84.756	-10.338	-10.338	-34.746	-40.098
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	352.084	482.812	90.370	90.370	484.032	823.821
Áhættufjármunir og langtímakröfur	138.757	120.797	13.474	13.474	111.285	124.333
Fastafjármunir	490.841	603.609	103.844	103.844	595.317	948.154
Veltufjármunir	81.574	51.587	20.941	20.941	350.221	140.053
Eignir	572.415	655.196	124.785	124.785	945.537	1.088.207
Eigið fé	256.087	198.727	92.019	92.019	436.110	381.292
Skuldbindingar	0	0	0	0	21.610	21.610
Langtímaskuldir	217.976	350.629	11.965	11.965	335.325	565.496
Skammtímaskuldir	98.352	105.840	20.801	20.801	152.493	119.809
Skuldir án skuldbindinga	316.328	456.469	32.766	32.766	487.817	685.305
Skuldir og skuldbindingar	316.328	456.469	32.766	32.766	509.427	706.915
Skuldir og eigið fé	572.415	655.196	124.785	124.785	945.537	1.088.207
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	316.328	456.469	32.766	32.766	509.427	706.915
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-72.672	-84.755	-10.338	-10.338	-34.746	-41.835
Liðir sem hafa ekki áhrif á fjárstr.	69.233	73.446	3.554	3.554	41.829	72.552
Veltufé frá rekstri	-3.439	-11.309	-6.784	-6.784	7.083	30.717
Br. á rekstrart. eignum og skuldum	0	0	5.810	5.810	-53.385	-52.002
Handbært fé frá rekstri	-3.439	-11.309	-974	-974	-46.302	-21.285
Fjárfestingarhreyfingar	-46.474	-48.876	-5.463	-5.463	-37.780	-94.667
Fjármögnunarhreyfingar	44.648	55.842	-2.718	-2.718	-18.573	23.848
Hækkun (lækkun) á handbæru fé	-5.265	-4.343	-9.154	-9.154	-102.655	-92.104

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	7000		7300		7502	
	Seyðisfjarðarkaupstaður		Fjarðabyggð		Vopnafjarðarhreppur	
	706	706	4.637	4.637	682	682
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	286.948	286.948	2.209.302	2.196.003	213.049	210.559
Framlag Jöfnunarsjóðs	91.587	91.587	298.286	298.286	130.614	130.614
Þjónustutekjur og aðrar tekjur	118.782	229.466	482.087	1.602.254	92.915	196.541
Tekjur	497.317	608.001	2.989.675	4.096.543	436.578	537.713
Laun og launatengd gjöld	285.337	302.878	1.671.056	1.813.911	217.906	233.584
Breyting lífeyrisskuldb.	6.363	6.363	112.160	119.660	1.170	1.170
Annar rekstrarkostnaður	215.840	264.104	1.082.358	1.451.838	130.031	177.699
Afskriftir	18.172	46.502	159.385	328.752	24.178	39.940
Gjöld	525.712	619.847	3.024.958	3.714.162	373.285	452.393
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-28.395	-11.846	-35.283	382.382	63.294	85.320
Fjármunatekj. og (fjármagnsgj.)	-29.954	-120.780	-558.591	-941.076	-40.487	-130.806
Rekstrarniðurstaða fyrir óreglulega liði	-58.349	-132.626	-593.875	-558.694	22.807	-45.486
Óreglulegir liðir	0	0	0	1.686	0	0
Rekstrarniðurstaða eftir óreglulega liði	-58.349	-132.626	-593.875	-557.009	22.807	-45.486
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	383.033	834.872	6.199.928	9.494.214	476.078	904.577
Áhættufjármunir og langtímakröfur	149.996	90.157	754.760	643.699	220.139	275.801
Fastafjármunir	533.029	925.029	6.954.688	10.137.913	696.217	1.180.378
Veltufjármunir	152.677	121.239	1.727.375	1.068.339	449.180	104.720
Eignir	685.706	1.046.268	8.682.063	11.206.252	1.145.398	1.285.098
Eigið fé	56.106	-238.376	-298.295	-590.253	443.826	136.622
Skuldbindingar	200.085	200.085	1.329.124	1.405.562	48.814	48.814
Langtímaskuldir	329.805	933.160	6.399.837	9.155.622	299.651	921.698
Skammtímaskuldir	99.710	151.399	1.251.397	1.235.322	353.107	177.964
Skuldir án skuldbindinga	429.515	1.084.559	7.651.234	10.390.944	652.758	1.099.662
Skuldir og skuldbindingar	629.600	1.284.644	8.980.358	11.796.505	701.572	1.148.476
Skuldir og eigið fé	685.706	1.046.268	8.682.063	11.206.252	1.145.397	1.285.098
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	629.600	1.284.644	8.980.358	11.796.505	701.572	1.148.476
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-58.352	-132.627	-593.875	-570.983	22.807	-45.486
Liðir sem hafa ekki áhrif á fjárstr.	58.893	150.958	549.619	944.364	46.326	117.104
Veltufé frá rekstri	541	18.331	-44.255	373.381	69.133	71.617
Br. á rekstrart. eignum og skuldum	-9.421	-9.891	-117.518	-94.792	-51.627	-51.129
Handbært fé frá rekstri	-8.880	8.440	-161.773	278.589	17.506	20.488
Fjárfestingarhreyfingar	-7.582	-45.625	-248.721	-423.227	26.384	8.373
Fjármögnunarhreyfingar	-50.903	-30.256	729.040	440.134	-51.510	-36.624
Hækkun (lækkun) á handbæru fé	-67.365	-67.441	318.546	295.495	-7.620	-7.763

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	7505		7509		7613	
	Fljótisdalshreppur		Borgarfjarðarhreppur		Breiðdalshreppur	
	89	89	135	135	209	209
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	146.237	146.237	38.266	38.009	69.794	68.822
Framlag Jöfnunarsjóðs	17.199	17.199	33.613	33.613	53.227	53.227
Þjónustutekjur og aðrar tekjur	7.668	8.291	22.079	26.354	36.642	46.400
Tekjur	171.104	171.727	93.959	97.976	159.663	168.449
Laun og launatengd gjöld	12.324	12.324	50.924	50.924	93.910	93.910
Breyting lífeyrisskuldb.	0	0	-389	-389	0	0
Annar rekstrarkostnaður	98.300	98.555	32.124	36.218	74.073	81.598
Afskriftir	0	322	5.176	7.910	5.326	10.616
Gjöld	110.624	111.201	87.834	94.663	173.309	186.124
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	60.480	60.526	6.125	3.313	-13.646	-17.675
Fjármunatekj. og (fjármagnsgj.)	53.914	52.622	2.642	-3.090	-15.694	-30.617
Rekstrarniðurstaða fyrir óreglulega liði	114.394	113.148	8.766	223	-29.340	-48.292
Óreglulegir liðir	-3.308	-3.308	0	0	0	0
Rekstrarniðurstaða eftir óreglulega liði	111.086	109.840	8.766	223	-29.340	-48.292
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	316.602	322.382	111.352	180.548	135.936	247.881
Áhættufjármunir og langtímakröfur	27.825	27.825	14.202	14.202	34.843	33.086
Fastafjármunir	344.427	350.207	125.554	194.750	170.779	280.966
Veltufjármunir	519.579	517.007	90.465	40.678	122.779	11.080
Eignir	864.006	867.214	216.019	235.428	293.558	292.046
Eigið fé	807.801	799.724	199.056	156.684	138.592	2.132
Skuldbindingar	0	0	8.707	8.707	11.815	11.815
Langtímaskuldir	26.305	37.151	2.867	62.363	113.041	244.897
Skammtímaskuldir	29.900	30.339	5.389	7.673	30.111	33.202
Skuldir án skuldbindinga	56.205	67.490	8.256	70.036	143.152	278.100
Skuldir og skuldbindingar	56.205	67.490	16.963	78.743	154.967	289.914
Skuldir og eigið fé	864.006	867.214	216.019	235.428	293.558	292.046
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	56.205	67.490	16.963	78.743	154.967	289.914
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	111.085	109.840	8.766	223	-29.340	-48.292
Liðir sem hafa ekki áhrif á fjárstr.	10.995	12.221	1.951	9.761	16.801	34.463
Veltufé frá rekstri	122.080	122.061	10.718	9.984	-12.539	-13.829
Br. á rekstrart. eignum og skuldum	-10.944	-10.942	-4.936	-4.930	3.753	4.633
Handbært fé frá rekstri	111.136	111.119	5.781	5.054	-8.786	-9.196
Fjárfestingarhreyfingar	-171.950	-171.950	3.742	1.212	-4.716	-13.148
Fjármögnunarhreyfingar	-13.299	-13.282	-6.015	-2.758	-7.208	1.634
Hækkun (lækkun) á handbæru fé	-74.113	-74.113	3.508	3.508	-20.710	-20.710

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	7617		7620		7708	
	Djúpavogshreppur		Fljótshálsa		Sveitarfélagið Hornafjörður	
	439	439	3.465	3.465	2.089	2.089
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	146.418	145.464	1.227.558	1.222.390	756.481	752.442
Framlag Jöfnunarsjóðs	70.793	70.793	522.296	522.296	387.919	387.919
Þjónustutekjur og aðrar tekjur	45.134	94.386	385.020	691.011	235.294	433.319
Tekjur	262.345	310.643	2.134.874	2.435.697	1.379.694	1.573.680
Laun og launatengd gjöld	144.713	152.055	1.118.265	1.176.116	739.344	771.931
Breyting lífeyrisskuldb.	0	0	16.438	16.438	13.659	15.664
Annar rekstrarkostnaður	99.590	113.320	908.907	998.070	460.354	502.206
Afskriftir	16.430	25.020	107.469	178.116	41.188	71.706
Gjöld	260.733	290.396	2.151.079	2.368.740	1.254.545	1.361.507
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	1.611	20.248	-16.205	66.957	125.149	212.173
Fjármunatekj. og (fjármagnsgj.)	-28.395	-38.205	-319.664	-482.321	2.580	-68.098
Rekstrarniðurstaða fyrir óreglulega liði	-26.784	-17.958	-335.869	-415.364	127.729	144.075
Óreglulegir liðir	0	0	0	7.838	0	0
Rekstrarniðurstaða eftir óreglulega liði	-26.784	-17.958	-335.869	-407.526	127.729	144.075
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	412.462	599.750	4.259.846	5.963.776	1.680.657	2.453.961
Áhættufjármunir og langtímakröfur	86.101	38.925	370.274	319.477	386.750	171.083
Fastafjármunir	498.563	638.675	4.630.120	6.283.253	2.067.407	2.625.044
Veltufjármunir	163.649	67.992	719.599	384.091	613.609	557.146
Eignir	662.212	706.666	5.349.719	6.667.344	2.681.016	3.182.190
Eigið fé	119.104	96.912	240.897	19.179	1.623.791	1.736.842
Skuldbindingar	0	0	285.205	292.212	221.873	251.253
Langtímaskuldir	395.897	450.003	3.600.652	5.037.732	595.054	929.715
Skammtímaskuldir	147.211	159.751	1.222.965	1.318.221	240.298	264.380
Skuldir án skuldbindinga	543.108	609.754	4.823.617	6.355.953	835.352	1.194.095
Skuldir og skuldbindingar	543.108	609.754	5.108.822	6.648.165	1.057.225	1.445.348
Skuldir og eigið fé	662.212	706.666	5.349.719	6.667.344	2.681.016	3.182.190
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	543.108	609.754	5.108.822	6.648.165	1.057.225	1.445.348
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-26.784	-17.958	-335.863	-407.521	127.728	144.075
Liðir sem hafa ekki áhrif á fjárstr.	22.557	33.541	341.281	503.626	110.165	166.855
Veltufé frá rekstri	-4.227	15.583	5.418	96.105	237.893	310.930
Br. á rekstrart. eignum og skuldum	-3.511	-3.331	85.137	92.727	-65.295	-64.655
Handbært fé frá rekstri	-7.739	12.252	90.555	188.832	172.598	246.275
Fjárfestingarhreyfingar	4.312	-2.693	-969.608	-1.161.907	-338.904	-382.235
Fjármögnunarhreyfingar	9.069	-3.917	785.520	808.026	-119.006	-149.136
Hækkun (lækkun) á handbæru fé	5.643	5.643	-93.533	-165.049	-285.312	-285.096

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	8000		8200		8508	
	Vestmannaeyjabær		Sveitarfélagið Árborg		Mýrdalshreppur	
	4.129	4.129	7.810	7.810	511	511
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	1.616.545	1.616.545	2.840.210	2.840.210	155.047	154.499
Framlag Jöfnunarsjóðs	289.844	289.844	424.757	424.757	100.828	100.828
Þjónustutekjur og aðrar tekjur	488.468	1.339.225	365.861	1.114.153	60.174	69.365
Tekjur	2.394.857	3.245.614	3.630.828	4.379.120	316.048	324.691
Laun og launatengd gjöld	1.267.143	1.592.682	2.164.358	2.267.486	171.735	171.735
Breyting lífeyrisskuldb.	167.400	167.400	73.553	81.055	2.506	2.506
Annar rekstrarkostnaður	995.361	1.252.442	1.234.284	1.370.650	137.702	132.583
Afskriftir	25.643	194.392	198.946	335.816	11.604	15.293
Gjöld	2.455.547	3.206.916	3.671.141	4.055.006	323.546	322.116
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-60.690	38.698	-40.313	324.114	-7.498	2.575
Fjármunatekj. og (fjármagnsgj.)	389.960	243.262	-566.362	-795.380	-11.063	-21.056
Rekstrarniðurstaða fyrir óreglulega liði	329.270	281.960	-606.674	-471.266	-18.561	-18.480
Óreglulegir liðir	0	0	0	22.135	0	208
Rekstrarniðurstaða eftir óreglulega liði	329.270	281.960	-606.674	-449.131	-18.561	-18.272
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.285.786	4.106.810	5.424.759	8.266.682	282.801	372.003
Áhættufjármunir og langtímakröfur	942.099	746.293	1.125.344	447.794	55.626	44.090
Fastafjármunir	2.227.885	4.853.103	6.550.103	8.714.476	338.427	416.093
Veltufjármunir	4.892.469	3.878.112	1.353.107	1.244.914	97.962	38.503
Eignir	7.120.354	8.731.215	7.903.210	9.959.390	436.389	454.596
Eigið fé	3.955.318	3.570.659	400.825	921.091	203.462	175.024
Skuldbindingar	2.207.038	2.429.706	1.110.404	1.210.529	54.410	54.410
Langtímaskuldir	559.185	2.313.296	4.764.672	6.313.978	118.103	173.035
Skammtímaskuldir	398.813	417.554	1.627.309	1.513.792	60.414	52.128
Skuldir án skuldbindinga	957.998	2.730.850	6.391.981	7.827.770	178.517	225.162
Skuldir og skuldbindingar	3.165.036	5.160.556	7.502.385	9.038.299	232.927	279.572
Skuldir og eigið fé	7.120.354	8.731.215	7.903.210	9.959.390	436.389	454.596
Leigusamningar utan efnahags	1.915.767	1.915.767				
Skuldir og skuldbindingar alls	5.080.803	7.076.323	7.502.385	9.038.299	232.927	279.572
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	329.270	281.960	-606.674	-449.131	-18.561	-16.590
Liðir sem hafa ekki áhrif á fjárstr.	225.570	419.639	713.359	983.521	23.068	33.387
Veltufé frá rekstri	554.840	701.599	106.685	534.390	4.507	16.798
Br. á rekstrart. eignum og skuldum	56.198	22.265	61.860	3.949	-1.836	-1.830
Handbært fé frá rekstri	611.038	723.864	168.545	538.339	2.670	14.968
Fjárfestingarhreyfingar	-295.281	-1.585.260	-661.223	-816.536	-23.814	-49.737
Fjármögnunarhreyfingar	-621.443	552.341	-78.734	-283.193	-11.355	2.270
Hækkun (lækkun) á handbæru fé	-305.686	-309.055	-571.412	-561.390	-32.499	-32.499

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	8509		8610		8613	
	Skaftárhreppur		Ásahreppur		Rangárþing eystra	
	450	450	190	190	1.744	1.744
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	161.434	157.881	123.447	123.447	532.045	529.402
Framlag Jöfnunarsjóðs	91.605	91.605	22.970	22.970	318.804	318.804
Þjónustutekjur og aðrar tekjur	46.474	56.736	32.527	33.144	143.531	191.445
Tekjur	299.512	306.221	178.944	179.560	994.381	1.039.651
Laun og launatengd gjöld	132.538	132.538	12.173	12.173	469.963	469.968
Breyting lífeyrisskuldb.	581	581	0	0	4.138	4.138
Annar rekstrarkostnaður	151.844	150.808	121.944	121.017	399.260	404.633
Afskriftir	11.459	18.171	3.878	4.318	47.663	58.735
Gjöld	296.423	302.099	137.995	137.508	921.024	937.475
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	3.089	4.123	40.949	42.052	73.356	102.176
Fjármunatekj. og (fjármagnsgj.)	-14.989	-36.222	-7.544	-8.833	2.353	-56.266
Rekstrarniðurstaða fyrir óreglulega liði	-11.900	-32.100	33.405	33.220	75.709	45.910
Óreglulegir liðir	0	0	0	0	0	103
Rekstrarniðurstaða eftir óreglulega liði	-11.900	-32.100	33.405	33.220	75.709	46.013
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	370.801	480.385	104.321	113.162	1.216.924	1.530.605
Áhættufjármunir og langtímakröfur	128.012	50.347	37.273	28.329	461.149	233.756
Fastafjármunir	498.813	530.732	141.593	141.490	1.678.072	1.764.361
Veltufjármunir	108.024	46.720	61.041	58.574	340.361	277.167
Eignir	606.838	577.452	202.634	200.065	2.018.433	2.041.528
Eigið fé	341.227	237.934	120.083	116.156	1.479.565	1.274.376
Skuldbindingar	4.572	4.572	0	0	68.694	68.694
Langtímaskuldir	200.354	271.535	36.939	36.939	347.509	569.926
Skammtímaskuldir	60.685	63.411	45.612	46.969	122.665	128.532
Skuldir án skuldbindinga	261.039	334.946	82.551	83.909	470.174	698.458
Skuldir og skuldbindingar	265.611	339.518	82.551	83.909	538.868	767.152
Skuldir og eigið fé	606.838	577.452	202.634	200.065	2.018.433	2.041.528
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	265.611	339.518	82.551	83.909	538.868	767.152
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-11.900	-32.100	33.405	33.220	75.709	46.013
Liðir sem hafa ekki áhrif á fjárstr.	20.843	41.992	11.973	13.188	58.817	109.004
Veltufé frá rekstri	8.943	9.893	45.378	46.407	134.526	155.018
Br. á rekstart. eignum og skuldum	954	1.190	39.771	39.354	-29.551	-29.952
Handbært fé frá rekstri	9.898	11.083	85.149	85.762	104.974	125.066
Fjárfestingarhreyfingar	7.768	-4.814	52.067	51.260	-172.358	-234.419
Fjármögnunarhreyfingar	-17.329	-5.932	-109.749	-109.555	5.528	47.498
Hækkun (lækkun) á handbæru fé	337	337	27.467	27.467	-61.856	-61.856

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	8614		8710		8716	
	Rangárþing ytra		Hrunamannahreppur		Hveragerðisbær	
	1.545	1.545	789	789	2.302	2.302
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	563.462	562.358	238.738	236.412	812.743	812.743
Framlag Jöfnunarsjóðs	212.015	212.015	156.442	156.442	198.853	198.853
Þjónustutekjur og aðrar tekjur	146.603	190.903	138.093	207.391	270.682	351.906
Tekjur	922.080	965.276	533.272	600.244	1.282.278	1.363.502
Laun og launatengd gjöld	406.621	406.836	273.032	286.097	670.149	670.658
Breyting lífeyrisskuldb.	0	0	0	0	22.346	22.346
Annar rekstrarkostnaður	511.881	522.822	218.296	200.336	494.646	520.703
Afskriftir	40.444	51.307	9.207	29.515	42.824	57.465
Gjöld	958.946	980.965	500.534	515.948	1.229.965	1.271.172
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	-36.865	-15.689	32.738	84.296	52.313	92.330
Fjármunatekj. og (fjármagnsgj.)	-75.581	-115.006	-11.016	-71.138	-149.036	-187.745
Rekstrarniðurstaða fyrir óreglulega liði	-112.447	-130.695	21.722	13.158	-96.723	-95.415
Óreglulegir liðir	0	0	0	-713	0	0
Rekstrarniðurstaða eftir óreglulega liði	-112.447	-130.695	21.722	12.445	-96.723	-95.415
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.167.330	1.472.235	248.596	669.181	1.336.985	1.641.882
Áhættufjármunir og langtímakröfur	374.621	258.304	340.883	67.796	286.105	179.698
Fastafjármunir	1.541.951	1.730.539	589.479	736.977	1.623.090	1.821.580
Veltufjármunir	279.974	243.882	165.407	137.962	407.901	223.658
Eignir	1.821.925	1.974.421	754.885	874.940	2.030.991	2.045.238
Eigið fé	476.897	409.743	338.307	173.411	141.979	129.113
Skuldbindingar	20.490	20.490	0	0	299.384	299.384
Langtímaskuldir	874.958	1.091.211	319.849	569.558	1.309.358	1.375.399
Skammtímaskuldir	449.579	452.976	96.729	131.971	280.270	241.342
Skuldir án skuldbindinga	1.324.537	1.544.188	416.578	701.529	1.589.628	1.616.741
Skuldir og skuldbindingar	1.345.028	1.564.678	416.578	701.529	1.889.012	1.916.125
Skuldir og eigið fé	1.821.925	1.974.421	754.885	874.940	2.030.991	2.045.238
Leigusamningar utan efnahags						
Skuldir og skuldbindingar alls	1.345.028	1.564.678	416.578	701.529	1.889.012	1.916.125
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-112.447	-130.695	21.722	12.445	-96.723	-95.415
Liðir sem hafa ekki áhrif á fjárstr.	80.459	119.939	16.749	70.562	144.688	171.542
Veltufé frá rekstri	-31.987	-10.756	38.471	83.007	47.965	76.127
Br. á rekstrart. eignum og skuldum	-46.164	-52.078	-16.153	-33.152	-31.799	-32.445
Handbært fé frá rekstri	-78.152	-62.833	22.318	49.855	16.166	43.682
Fjárfestingarhreyfingar	-99.615	-117.586	-81.160	-15.852	-110.808	-117.191
Fjármögnunarhreyfingar	170.980	177.037	55.440	-48.333	92.540	71.407
Hækkun (lækkun) á handbæru fé	-6.787	-3.383	-3.402	-14.331	-2.102	-2.102

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	8717		8719		8720	
	Sveitarfélagið Ölfus		Grímsnes- og Grafningsshr.		Skeiða- og Gnúpverjahr.	
	1.945	1.945	415	415	519	519
	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil	Sveitarsj.	Samantekin reikningskil
Rekstrarreikningur (í þús.kr.)						
Skatttekjur án Jöfnunarsjóðs	793.189	790.536	339.159	338.584	269.702	269.379
Framlag Jöfnunarsjóðs	174.209	174.209	60.106	60.106	75.917	75.917
Þjónustutekjur og aðrar tekjur	186.945	396.771	78.950	129.282	46.155	52.343
Tekjur	1.154.343	1.361.516	478.214	527.972	391.773	397.639
Laun og launatengd gjöld	507.850	540.909	136.227	150.491	137.834	137.834
Breyting lífeyrisskuldb.	10.256	12.282	0	0	0	0
Annar rekstrarkostnaður	549.102	594.365	327.125	329.223	216.976	222.780
Afskriftir	61.453	98.872	13.124	35.012	10.850	13.566
Gjöld	1.128.662	1.246.429	476.476	514.725	365.660	374.180
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	25.682	115.088	1.738	13.247	26.114	23.459
Fjármunatekj. og (fjármagnsgj.)	-56.881	-112.130	56.051	-19.022	5.250	-2.368
Rekstrarniðurstaða fyrir óreglulega liði	-31.200	2.958	57.789	-5.775	31.364	21.092
Óreglulegir liðir	-70.000	-70.000	0	0	0	114
Rekstrarniðurstaða eftir óreglulega liði	-101.200	-67.043	57.789	-5.775	31.364	21.206
Efnahagsreikningur (í þús.kr.)						
Varanlegir rekstrarfjármunir	1.708.131	2.650.502	784.860	1.205.908	233.683	284.631
Áhættufjármunir og langtímakröfur	435.017	343.082	423.054	139.728	93.506	60.706
Fastafjármunir	2.143.148	2.993.584	1.207.915	1.345.636	327.189	345.338
Veltufjármunir	269.920	260.984	244.510	171.442	155.591	139.931
Eignir	2.413.068	3.254.568	1.452.425	1.517.079	482.780	485.269
Eigið fé	1.294.566	1.762.778	657.714	471.383	370.183	367.916
Skuldbindingar	242.322	264.534	0	0	0	0
Langtímaskuldir	538.392	881.883	725.566	963.507	41.140	65.360
Skammtímaskuldir	337.788	345.373	69.145	82.188	71.457	51.993
Skuldir án skuldbindinga	876.180	1.227.256	794.711	1.045.696	112.598	117.353
Skuldir og skuldbindingar	1.118.502	1.491.789	794.711	1.045.696	112.598	117.353
Skuldir og eigið fé	2.413.068	3.254.568	1.452.425	1.517.079	482.780	485.269
Leigusamningar utan efnahags	1.120.126	1.120.126				
Skuldir og skuldbindingar alls	2.238.628	2.611.915	794.711	1.045.696	112.598	117.353
Sjóðstreymi (í þús.kr.)						
Rekstrarniðurstaða	-101.200	-67.042	57.789	-5.775	31.364	21.206
Liðir sem hafa ekki áhrif á fjárstr.	154.391	229.136	-14.846	58.916	11.885	20.103
Veltufé frá rekstri	53.191	162.094	42.943	53.141	43.249	41.308
Br. á rekstrart. eignum og skuldum	-41.719	-62.186	17.524	21.547	-2.653	-11.182
Handbært fé frá rekstri	11.472	99.908	60.467	74.688	40.595	30.126
Fjárfestingarhreyfingar	-98.525	-110.385	-16.666	-62.936	-12.459	-18.071
Fjármögnunarhreyfingar	87.011	63.354	-64.054	-20.825	-32.420	-16.540
Hækkun (lækkun) á handbæru fé	-42	52.877	-20.253	-9.072	-4.284	-4.486

Tafla 09.

Ársreikningar sveitarfélaga 2009

Íbúafjöldi

	8721 Bláskógabyggð		8722 Flóahreppur	
	937	937	595	595
	Sveitarsj.	Samantekin reikningsskil	Sveitarsj.	Samantekin reikningsskil
Rekstrarreikningur (í þús.kr.)				
Skatttekjur án Jöfnunarsjóðs	441.926	440.126	161.033	160.566
Framlag Jöfnunarsjóðs	121.033	121.033	174.677	174.677
Þjónustutekjur og aðrar tekjur	110.108	218.882	36.279	45.470
Tekjur	673.066	780.041	371.989	380.713
Laun og launatengd gjöld	311.773	323.291	170.766	170.766
Breyting lífeyrisskuldb.	0	0	0	0
Annar rekstrarkostnaður	302.031	331.994	162.420	169.243
Afskriftir	15.443	32.351	6.530	9.239
Gjöld	629.246	687.636	339.715	349.248
Rekstrarniðurst. fyrir fjárm.l. og óregl.l.	43.820	92.405	32.274	31.465
Fjármunatekj. og (fjármagnsgj.)	-30.273	-74.182	15.621	2.123
Rekstrarniðurstaða fyrir óreglulega liði	13.548	18.223	47.895	33.588
Óreglulegir liðir	0	-611	0	0
Rekstrarniðurstaða eftir óreglulega liði	13.548	17.612	47.895	33.588
Efnahagsreikningur (í þús.kr.)				
Varanlegir rekstrarfjármunir	356.393	722.801	196.802	294.042
Áhættufjármunir og langtímakröfur	332.979	100.362	91.724	27.654
Fastafjármunir	689.372	823.163	288.526	321.696
Veltufjármunir	158.096	146.575	207.947	202.885
Eignir	847.469	969.738	496.473	524.581
Eigið fé	203.881	208.778	430.737	382.367
Skuldbindingar	0	0	0	0
Langtímaskuldir	484.532	599.108	31.365	105.620
Skammtímaskuldir	159.056	161.853	34.372	36.593
Skuldir án skuldbindinga	643.588	760.960	65.736	142.214
Skuldir og skuldbindingar	643.588	760.960	65.736	142.214
Skuldir og eigið fé	847.469	969.738	496.473	524.581
Leigusamningar utan efnahags				
Skuldir og skuldbindingar alls	643.588	760.960	65.736	142.214
Sjóðstreymi (í þús.kr.)				
Rekstrarniðurstaða	13.548	17.612	47.895	33.588
Liðir sem hafa ekki áhrif á fjárstr.	34.203	68.335	7.315	18.194
Veltufé frá rekstri	47.751	85.947	55.210	51.782
Br. á rekstrart. eignum og skuldum	-19.427	-22.043	-12.611	-12.547
Handbært fé frá rekstri	28.323	63.904	42.599	39.235
Fjárfestingarhreyfingar	-49.529	-63.378	-88.435	-54.962
Fjármögnunarhreyfingar	8.595	-13.996	23.840	-6.269
Hækkun (lækkun) á handbæru fé	-12.611	-13.469	-21.996	-21.996

Tafla 10. Fyrirtæki sveitarfélaga í samanteknum reikningi (B-fyrirtæki)

<i>í þús.kr.</i>	0000	1000	1100	1300	1400	1604	2000
	Reykjavík	Kópavogur	Seltjarnarn.	Garðabær	Hafnarfj.	Mosfellsbær	Reykjanesbær
Hafnarsjóður							
Tekjur / framlög	2.271.162	18.353	0	0	314.921	0	363.926
Gjöld	2.003.964	63.620	0	0	277.109	0	292.058
Fjárm.tekj. og (fjárm.gj.)	-163.345	-87.127	0	0	-75.431	0	-576.802
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	103.853	-132.394	0	0	-37.619	0	-504.934
Eignir	12.706.902	373.859	0	0	3.573.411	0	2.470.915
Eigið fé	10.551.114	-398.597	0	0	1.713.699	0	-2.670.914
Skuldir og skuldbindingar	2.155.787	772.456	0	0	1.859.712	0	5.141.829
Vatnsveita							
Tekjur / framlög	0	559.028	65.036	0	412.678	133.850	0
Gjöld	0	265.080	50.817	0	150.748	102.752	0
Fjárm.tekj. og (fjárm.gj.)	0	-348.387	-6.410	0	-79.239	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-54.439	7.809	0	182.691	31.098	0
Eignir	0	2.869.523	33.003	0	1.843.583	332.362	0
Eigið fé	0	424.386	-11.560	0	986.687	329.476	0
Skuldir og skuldbindingar	0	2.445.137	44.563	0	856.896	2.886	0
Hitaveita							
Tekjur / framlög	0	0	96.499	0	0	201.999	0
Gjöld	0	0	98.047	0	0	171.362	0
Fjárm.tekj. og (fjárm.gj.)	0	0	-393	0	0	-13.524	0
Óreglulegir liðir	0	0	0	0	0	6.152	0
Rekstrarniðurstaða	0	0	-1.941	0	0	23.265	0
Eignir	0	0	183.199	0	0	473.093	0
Eigið fé	0	0	90.331	0	0	327.354	0
Skuldir og skuldbindingar	0	0	92.868	0	0	145.739	0
Fráveita							
Tekjur / framlög	0	575.091	64.597	0	432.306	119.887	246.365
Gjöld	0	305.625	36.123	0	173.162	57.160	84.610
Fjárm.tekj. og (fjárm.gj.)	0	-469.164	-36.587	0	-357.561	-82.549	-100.669
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-199.698	-8.113	0	-98.417	-19.822	61.086
Eignir	0	1.874.772	157.966	0	3.279.713	522.306	890.478
Eigið fé	0	-1.631.289	-380.135	0	-742.559	-127.808	66.220
Skuldir og skuldbindingar	0	3.506.061	538.101	0	4.022.272	650.114	824.258
Orkuveita							
Tekjur / framlög	26.012.828	0	0	411.943	0	0	2.020.431
Gjöld	20.856.197	0	0	148.959	0	0	1.684.004
Fjárm.tekj. og (fjárm.gj.)	-8.842.697	0	0	-195.156	0	0	-473.761
Óreglulegir liðir	1.147.228	0	0	0	0	0	-73.944
Rekstrarniðurstaða	-2.538.838	0	0	67.828	0	0	-211.278
Eignir	281.525.708	0	0	1.461.781	0	0	16.793.932
Eigið fé	40.657.486	0	0	-42.954	0	0	8.543.026
Skuldir og skuldbindingar	240.868.222	0	0	1.504.735	0	0	8.250.906
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	2.496.416	332.225	12.071	19.034	173.933	28.436	239.037
Gjöld	1.793.176	218.589	14.966	12.629	169.079	20.053	165.093
Fjárm.tekj. og (fjárm.gj.)	-2.637.098	-504.877	-27.499	-37.692	-219.343	-31.196	-225.919
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-1.933.858	-391.241	-30.394	-31.287	-214.489	-22.813	-151.975
Eignir	20.444.959	6.884.900	120.242	233.796	3.869.699	206.760	1.876.597
Eigið fé	-4.593.690	1.758.583	-191.716	-149.723	1.560.337	-133.679	-540.026
Skuldir og skuldbindingar	25.038.650	5.126.317	311.958	383.519	2.309.362	340.439	2.416.623

<i>i þús.kr.</i>	2300 Grindavík	2503 Sandgerði	2504 Garður	2506 Vogar	3609 Borgarbyggð	3709 Grundarfj.	3711 Stykkish.
Hafnarsjóður							
Tekjur / framlög	125.365	68.529	0	1.303	0	59.117	29.163
Gjöld	95.533	46.935	3.351	9.896	0	30.695	22.442
Fjárm.tekj. og (fjárm.gj.)	-81.271	-67.811	-1.775	-4.125	0	-9.134	-11.505
Óreglulegir liðir	0	0	0	0	0	0	-422
Rekstrarniðurstaða	-51.439	-46.217	-2.226	-6.118	0	19.288	-5.206
Eignir	279.421	156.642	25.493	32.788	0	207.758	89.244
Eigið fé	-479.843	-422.622	17.727	23.522	0	120.409	-47.246
Skuldir og skuldbindingar	759.264	579.263	7.765	9.266	0	87.349	136.490
Vatnsveita							
Tekjur / framlög	37.705	19.011	0	17.637	0	0	0
Gjöld	21.664	15.418	0	5.346	0	0	0
Fjárm.tekj. og (fjárm.gj.)	-7.106	-23.166	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	8.935	-19.573	0	12.290	0	0	0
Eignir	167.540	126.952	0	40.127	0	0	0
Eigið fé	76.397	-53.480	0	40.127	0	0	0
Skuldir og skuldbindingar	91.143	180.432	0	0	0	0	0
Hitaveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Fráveita							
Tekjur / framlög	34.928	23.019	16.206	15.202	0	12.671	20.096
Gjöld	15.850	12.515	13.486	7.132	0	3.819	9.567
Fjárm.tekj. og (fjárm.gj.)	-11.356	-37.482	-22.646	-17.645	0	-6.317	-37.601
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	7.722	-26.978	-4.926	-9.574	0	2.535	-27.072
Eignir	249.453	213.753	180.268	74.866	0	52.377	140.214
Eigið fé	36.245	-83.251	-20.930	-68.687	0	-3.195	-170.994
Skuldir og skuldbindingar	213.208	297.004	201.197	143.553	0	55.572	311.208
Orkuveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	35.975	10.440	3.490	0	42.696	25.461	6.445
Gjöld	17.750	10.089	19.277	0	14.440	16.253	12.076
Fjárm.tekj. og (fjárm.gj.)	-18.225	-12.966	-7.884	0	-20.779	-26.997	-8.397
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-12.614	-9.171	0	7.477	-17.789	-14.028
Eignir	189.728	96.579	44.268	0	158.843	184.989	35.120
Eigið fé	13.270	-39.187	-33.915	0	-42.565	-192.523	-35.054
Skuldir og skuldbindingar	176.458	135.766	78.182	0	201.409	377.512	70.174

<i>í þús.kr.</i>	3714 Snæfellsbær	3811 Dalabyggð	4100 Bolungarvík	4200 Ísafjarðarbær	4502 Reykholahr.	4604 Tálknafj.	4607 Vesturbyggð
Hafnarsjóður							
Tekjur / framlög	174.100	0	51.893	111.804	3.167	14.962	49.587
Gjöld	96.729	0	31.216	98.366	2.414	11.816	40.604
Fjárm.tekj. og (fjárm.gj.)	-11.379	0	-6.610	-33.796	1	-1.458	-15.203
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	65.992	0	14.067	-20.358	754	1.688	-6.220
Eignir	404.412	0	77.349	446.470	18.470	16.610	224.785
Eigið fé	325.668	0	-32.526	55.850	18.437	2.378	35.679
Skuldir og skuldbindingar	110.980	0	109.875	390.619	32	14.232	189.105
Vatnsveita							
Tekjur / framlög	64.497	8.705	35.221	72.299	2.512	3.318	12.219
Gjöld	41.947	2.076	29.488	51.838	1.956	880	7.983
Fjárm.tekj. og (fjárm.gj.)	-32.189	486	-9.338	28	-3.233	-151	-980
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-9.639	7.114	-3.605	20.489	-2.676	2.287	3.257
Eignir	277.155	33.074	78.534	383.599	11.289	10.774	14.997
Eigið fé	-15.191	33.074	-5.721	383.598	-14.162	8.298	6.564
Skuldir og skuldbindingar	260.110	0	84.256	0	25.451	2.477	8.433
Hitaveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Fráveita							
Tekjur / framlög	0	4.719	11.313	57.112	858	1.691	9.073
Gjöld	0	2.209	4.429	32.016	80	879	5.196
Fjárm.tekj. og (fjárm.gj.)	0	13	-5.162	-12.584	0	-178	-4.360
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	2.523	1.722	12.512	778	635	-483
Eignir	0	3.731	19.171	160.540	4.269	3.572	20.994
Eigið fé	0	3.731	-27.178	-5.119	4.269	-3.374	-13.799
Skuldir og skuldbindingar	0	0	46.349	165.659	0	6.946	34.793
Orkuveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	27.344	2.394	16.059	132.417	3.002	2.504	676
Gjöld	16.532	4.092	15.956	104.581	1.439	2.707	1.330
Fjárm.tekj. og (fjárm.gj.)	-33.896	-4.265	-43.175	-125.885	-8.739	-11.083	-1.536
Óreglulegir liðir	0	0	138.995	0	0	0	0
Rekstrarniðurstaða	-23.084	-5.962	95.923	-98.049	-7.176	-11.286	-2.191
Eignir	226.077	28.950	189.966	819.772	61.881	26.657	28.510
Eigið fé	-225.170	-21.499	-130.495	-487.977	-41.265	-62.154	12.090
Skuldir og skuldbindingar	451.167	50.449	320.461	1.307.749	103.146	88.811	16.419

<i>í þús.kr.</i>	4803 Suðavík	4901 Árneshr.	4902 Kaldranan.	4908 Bæjarhr.	4911 Strandab.	5200 Skagafj.	5508 Húnaþ. v.
Hafnarsjóður							
Tekjur / framlög	7.368	3.730	7.497	0	14.312	70.688	13.069
Gjöld	8.631	4.689	5.474	0	14.697	54.566	8.085
Fjárm.tekj. og (fjárm.gj.)	0	-943	-2.368	0	0	-10.676	-6.769
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-1.263	-1.903	-345	0	-385	5.445	-1.785
Eignir	20.324	10.872	27.318	0	14.898	179.571	22.567
Eigið fé	-1.128	-6.648	-26.998	0	-20.315	94.945	-33.346
Skuldir og skuldbindingar	21.452	17.519	54.316	0	35.213	84.626	55.913
Vatnsveita							
Tekjur / framlög	3.354	0	1.205	236	8.351	0	14.727
Gjöld	3.324	0	916	38	8.025	0	11.579
Fjárm.tekj. og (fjárm.gj.)	-479	0	0	-8	-2.299	0	-4.944
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-449	0	289	190	-1.972	0	-1.795
Eignir	21.583	0	4.736	113	23.476	0	48.201
Eigið fé	-4.063	0	-1.526	68	-20.757	0	-7.994
Skuldir og skuldbindingar	25.646	0	6.262	45	44.234	0	56.194
Hitaveita							
Tekjur / framlög	0	0	5.547	0	0	0	37.138
Gjöld	0	0	4.041	0	0	0	25.835
Fjárm.tekj. og (fjárm.gj.)	0	0	-25	0	0	0	-11.963
Óreglulegir liðir	0	0	-222	0	0	0	-138
Rekstrarniðurstaða	0	0	1.259	0	0	0	-798
Eignir	0	0	16.023	0	0	0	95.732
Eigið fé	0	0	13.737	0	0	0	1.407
Skuldir og skuldbindingar	0	0	2.286	0	0	0	94.326
Fráveita							
Tekjur / framlög	1.933	0	0	0	3.379	68.989	13.590
Gjöld	1.640	0	0	0	4.645	27.633	7.859
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	-6.508	-4.972
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	293	0	0	0	-1.266	34.848	759
Eignir	5.606	0	0	0	15.225	179.181	36.345
Eigið fé	5.606	0	0	0	-30.202	88.667	-18.047
Skuldir og skuldbindingar	0	0	0	0	45.427	90.514	54.392
Orkuveita							
Tekjur / framlög	0	0	0	0	0	253.918	10.019
Gjöld	0	0	0	0	0	178.356	11.692
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	-118.648	-4.115
Óreglulegir liðir	0	0	0	0	0	487	0
Rekstrarniðurstaða	0	0	0	0	0	-42.599	-5.788
Eignir	0	0	0	0	0	957.230	84.692
Eigið fé	0	0	0	0	0	140.633	-47.909
Skuldir og skuldbindingar	0	0	0	0	0	816.597	132.601
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	773	0	0	0	3.449	40.647	11.632
Gjöld	776	0	0	0	3.714	40.443	9.195
Fjárm.tekj. og (fjárm.gj.)	-2.303	0	0	0	-4.332	-82.614	-13.409
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-2.306	0	0	0	-4.597	-82.410	-10.972
Eignir	9.923	0	0	0	33.464	428.898	89.003
Eigið fé	-31.733	0	0	0	-39.923	-485.599	-54.345
Skuldir og skuldbindingar	41.656	0	0	0	73.388	914.497	143.348

<i>í þús.kr.</i>	5604 Blönduós	5609 Skagastr.	6000 Akureyri	6100 Norðurþing	6250 Fjallabyggð	6400 Dalvíkurb.	6513 Eyjafj.sv.
Hafnarsjóður							
Tekjur / framlög	690	38.148	268.739	58.072	72.141	43.820	0
Gjöld	5.261	27.283	201.228	77.241	68.336	39.935	0
Fjárm.tekj. og (fjárm.gj.)	-1.557	0	-32.004	-65.526	-12.236	-6.961	0
Óreglulegir liðir	7.733	0	0	0	0	0	0
Rekstrarniðurstaða	1.605	10.865	35.507	-84.695	-8.431	-3.076	0
Eignir	28.294	64.123	788.539	1.126.450	183.626	96.761	0
Eigið fé	18.584	61.906	421.131	193.031	74.737	3.686	0
Skuldir og skuldbindingar	9.710	2.217	367.408	933.419	108.889	93.075	0
Vatnsveita							
Tekjur / framlög	0	7.997	0	6.257	0	47.607	0
Gjöld	0	7.020	0	3.509	0	37.161	0
Fjárm.tekj. og (fjárm.gj.)	0	-2.088	0	-3.914	0	3.854	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-1.111	0	-1.166	0	14.300	0
Eignir	0	49.609	0	51.791	0	142.367	0
Eigið fé	0	-6.925	0	18.923	0	142.307	0
Skuldir og skuldbindingar	0	56.534	0	32.868	0	60	0
Hitaveita							
Tekjur / framlög	0	0	0	0	0	106.746	0
Gjöld	0	0	0	0	0	72.206	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	-38.663	0
Óreglulegir liðir	0	0	0	0	0	3.587	0
Rekstrarniðurstaða	0	0	0	0	0	-536	0
Eignir	0	0	0	0	0	626.983	0
Eigið fé	0	0	0	0	0	303.826	0
Skuldir og skuldbindingar	0	0	0	0	0	323.157	0
Fráveita							
Tekjur / framlög	0	5.117	266.459	37.944	0	35.906	0
Gjöld	0	1.872	136.601	19.044	0	22.826	0
Fjárm.tekj. og (fjárm.gj.)	0	-210	-150.342	-31.395	0	-17.193	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	3.035	-20.484	-12.495	0	-4.113	0
Eignir	0	8.551	1.145.014	194.666	0	151.108	0
Eigið fé	0	-13.579	-72.520	-146.544	0	13.675	0
Skuldir og skuldbindingar	0	22.130	1.217.534	341.210	0	137.433	0
Orkuveita							
Tekjur / framlög	44.154	0	2.199.384	453.467	140.004	0	681
Gjöld	37.158	0	1.439.910	441.533	144.564	0	5.422
Fjárm.tekj. og (fjárm.gj.)	-24.559	0	648.374	-127.741	-74.038	0	-885
Óreglulegir liðir	0	0	-209.252	67.171	0	0	0
Rekstrarniðurstaða	-17.563	0	1.198.596	-48.636	-78.598	0	-5.626
Eignir	159.697	0	9.730.443	1.465.741	286.823	0	23.953
Eigið fé	-117.105	0	3.605.385	-190.528	-252.415	0	-5.626
Skuldir og skuldbindingar	276.802	0	6.125.058	1.656.269	539.238	0	29.579
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	27.339	20.445	206.109	55.964	34.080	36.026	6.653
Gjöld	23.747	9.717	131.570	34.275	42.945	30.490	4.340
Fjárm.tekj. og (fjárm.gj.)	-26.066	-25.257	-190.890	-66.289	-48.523	-45.816	-17.957
Óreglulegir liðir	0	0	0	0	24.548	2.101	2.855
Rekstrarniðurstaða	-22.474	-14.529	-116.351	-44.600	-32.840	-38.179	-12.789
Eignir	191.707	245.254	1.361.620	349.045	298.588	279.938	85.518
Eigið fé	-88.144	-75.395	-715.093	-284.487	-175.599	-183.523	-68.401
Skuldir og skuldbindingar	279.851	320.649	2.076.713	633.532	474.187	463.461	153.919

	6514	6601	6602	6607	6612	6709	7000
<i>í þús.kr.</i>	Hörgárbyggð	Svalbarðsstr.	Grytub.hr.	Skútust.hr.	Pingeyjarsv.	Langan.b.	Seyðisfj.
Hafnarsjóður							
Tekjur / framlög	0	0	0	0	0	47.273	87.640
Gjöld	0	0	0	0	0	36.751	81.196
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	-7.566	-47.110
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	2.956	-40.666
Eignir	0	0	0	0	0	209.321	231.016
Eigið fé	0	0	0	0	0	34.010	-89.322
Skuldir og skuldbindingar	0	0	0	0	0	175.311	320.338
Vatnsveita							
Tekjur / framlög	0	0	0	0	0	4.416	18.608
Gjöld	0	0	0	0	0	7.427	11.357
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	-4.729	-5.733
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	-7.740	1.518
Eignir	0	0	0	0	0	32.227	46.454
Eigið fé	0	0	0	0	0	-54.431	2.008
Skuldir og skuldbindingar	0	0	0	0	0	86.658	44.445
Hitaveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Fráveita							
Tekjur / framlög	912	2.469	0	0	0	3.054	9.648
Gjöld	1.220	1.002	0	0	0	4.817	8.508
Fjárm.tekj. og (fjárm.gj.)	-2.758	-92	0	0	0	-160	-17.949
Óreglulegir liðir	152	0	0	0	0	0	0
Rekstrarniðurstaða	-2.914	1.375	0	0	0	-1.923	-16.809
Eignir	16.553	5.382	0	0	0	17.085	136.031
Eigið fé	-6.273	576	0	0	0	-16.078	-62.042
Skuldir og skuldbindingar	22.826	4.806	0	0	0	33.163	198.073
Orkuveita							
Tekjur / framlög	0	0	8.310	19.901	19.980	0	0
Gjöld	0	0	5.684	25.919	17.665	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	-3.830	327	-5.622	0	0
Óreglulegir liðir	0	0	0	0	694	0	0
Rekstrarniðurstaða	0	0	-1.204	-5.691	-2.614	0	0
Eignir	0	0	20.749	103.227	65.448	0	0
Eigið fé	0	0	-11.478	98.077	-13.956	0	0
Skuldir og skuldbindingar	0	0	32.227	5.150	79.404	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	0	1.638	13.202	2.967	7.115	28.333	8.609
Gjöld	0	914	7.549	4.238	4.511	11.951	4.466
Fjárm.tekj. og (fjárm.gj.)	0	-2.780	-10.033	-4.919	-12.074	-16.555	-13.286
Óreglulegir liðir	0	0	6.357	3.774	0	0	0
Rekstrarniðurstaða	0	-2.056	1.977	-2.416	-9.470	-173	-9.143
Eignir	0	27.191	103.983	21.010	68.012	85.019	103.317
Eigið fé	0	431	-31.835	-17.898	-43.404	-71.996	-99.780
Skuldir og skuldbindingar	0	26.760	135.818	38.908	111.416	157.014	203.096

	7300	7502	7505	7509	7613	7617	7620
<i>í þús.kr.</i>	Fjarðabyggð	Vopnafj.	Fljótalsdalshr.	Borgarfj.hr.	Breiðdalshr.	Djúpavogshr.	Fljótalsdalsþé
Hafnarsjóður							
Tekjur / framlög	586.266	49.441	0	3.367	1.209	33.532	0
Gjöld	318.428	20.614	0	3.910	1.736	24.382	0
Fjárm.tekj. og (fjárm.gj.)	-38.617	-51.161	0	1	-96	-92	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	229.221	-22.334	0	-542	-623	9.058	0
Eignir	2.031.500	433.658	0	13.308	22.966	85.065	0
Eigið fé	1.516.476	-4.810	0	2.157	-8.826	55.351	0
Skuldir og skuldbindingar	515.024	438.469	0	11.151	31.793	29.714	0
Vatnsveita							
Tekjur / framlög	0	7.827	0	830	2.377	6.377	0
Gjöld	0	5.071	0	1.837	3.301	4.837	0
Fjárm.tekj. og (fjárm.gj.)	0	-4.010	0	0	-2.303	-4.904	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-1.254	0	-1.007	-3.227	-3.363	0
Eignir	0	37.071	0	13.600	13.207	44.694	0
Eigið fé	0	-8.381	0	-6.605	-49.773	-39.988	0
Skuldir og skuldbindingar	0	45.452	0	20.204	62.980	84.682	0
Hitaveita							
Tekjur / framlög	0	0	0	0	0	0	170.111
Gjöld	0	0	0	0	0	0	108.438
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	-71.302
Óreglulegir liðir	0	0	0	0	0	0	7.838
Rekstrarniðurstaða	0	0	0	0	0	0	-1.791
Eignir	0	0	0	0	0	0	1.075.998
Eigið fé	0	0	0	0	0	0	74.596
Skuldir og skuldbindingar	0	0	0	0	0	0	1.001.402
Fráveita							
Tekjur / framlög	0	3.083	0	577	1.123	3.892	70.170
Gjöld	0	2.626	0	939	1.267	2.401	53.730
Fjárm.tekj. og (fjárm.gj.)	0	-5.374	0	0	-30	-478	-35.903
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	-4.916	0	-362	-175	1.014	-19.463
Eignir	0	32.869	0	6.093	2.161	8.323	404.187
Eigið fé	0	-24.775	0	-5.279	-2.075	-406	-183.846
Skuldir og skuldbindingar	0	57.644	0	11.372	4.236	8.729	588.033
Orkuveita							
Tekjur / framlög	512.213	0	0	0	0	0	0
Gjöld	369.409	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	-237.057	0	0	0	0	0	0
Óreglulegir liðir	1.686	0	0	0	0	0	0
Rekstrarniðurstaða	-92.567	0	0	0	0	0	0
Eignir	1.407.072	0	0	0	0	0	0
Eigið fé	-989.674	0	0	0	0	0	0
Skuldir og skuldbindingar	2.396.747	0	0	0	0	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	57.454	8.730	623	4.362	7.032	9.850	26.681
Gjöld	46.161	11.575	577	5.262	9.466	3.396	18.253
Fjárm.tekj. og (fjárm.gj.)	-100.509	-13.153	-1.292	-5.733	-12.493	-4.337	-30.020
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-89.215	-15.998	-1.246	-6.633	-14.928	2.118	-21.592
Eignir	447.213	73.193	5.780	36.240	74.471	30.203	203.510
Eigið fé	-766.607	-83.451	-8.077	-32.644	-75.786	-37.149	-117.424
Skuldir og skuldbindingar	1.213.821	156.644	13.857	68.884	150.257	67.352	320.934

<i>í þús.kr.</i>	7708 Hornafj.	8000 Vestm.	8200 Árborg	8508 Mýrdalshr.	8509 Skaftárh.	8610 Ásahreppur	8613 Rang.eystra
Hafnarsjóður							
Tekjur / framlög	132.558	331.812	0	0	0	0	0
Gjöld	90.732	276.517	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	-6.209	-35.691	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	35.617	19.604	0	0	0	0	0
Eignir	275.901	988.105	0	0	0	0	0
Eigið fé	171.733	556.063	0	0	0	0	0
Skuldir og skuldbindingar	104.168	432.042	0	0	0	0	0
Vatnsveita							
Tekjur / framlög	58.580	36.000	166.731	1.758	0	0	20.328
Gjöld	29.262	36.000	40.384	932	0	0	10.234
Fjárm.tekj. og (fjárm.gj.)	-31.680	0	-20.322	-642	0	0	-10.940
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-2.362	0	106.025	184	0	0	-847
Eignir	243.844	1.224.000	541.388	6.462	0	0	47.229
Eigið fé	-16.423	0	244.760	-2.066	0	0	-42.107
Skuldir og skuldbindingar	260.267	1.224.000	296.628	8.529	0	0	89.335
Hitaveita							
Tekjur / framlög	0	0	361.262	1.682	0	0	1.196
Gjöld	0	0	266.036	2.162	0	0	771
Fjárm.tekj. og (fjárm.gj.)	0	0	-34.437	-813	0	0	-347
Óreglulegir liðir	0	0	-14.665	208	0	0	103
Rekstrarniðurstaða	0	0	46.124	-1.085	0	0	180
Eignir	0	0	971.985	4.496	0	0	6.987
Eigið fé	0	0	495.704	-5.149	0	0	-819
Skuldir og skuldbindingar	0	0	476.282	9.644	0	0	7.806
Fráveita							
Tekjur / framlög	0	53.572	225.269	3.163	1.570	0	17.549
Gjöld	0	19.200	62.104	1.186	1.643	1.338	6.911
Fjárm.tekj. og (fjárm.gj.)	0	-5.481	-72.963	-1.740	-1.169	-1.002	-14.718
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	28.891	90.202	237	-442	-541	-4.080
Eignir	0	269.124	910.168	24.830	8.614	7.372	73.077
Eigið fé	0	132.938	141.356	-5.986	421	-1.857	-33.778
Skuldir og skuldbindingar	0	136.185	768.812	30.816	8.192	9.229	106.855
Orkuveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	29.945	36.854	50.660	3.338	1.631	0	11.358
Gjöld	14.065	26.522	65.356	3.494	2.263	0	5.776
Fjárm.tekj. og (fjárm.gj.)	-32.789	-95.313	-70.181	-5.112	-3.724	0	-15.044
Óreglulegir liðir	0	0	25.000	0	0	0	0
Rekstrarniðurstaða	-16.909	-84.981	-59.878	1.732	-4.356	0	-9.462
Eignir	273.165	261.994	762.990	45.435	23.948	0	91.418
Eigið fé	-42.261	-1.086.148	-33.327	-11.328	-18.347	0	-52.660
Skuldir og skuldbindingar	315.426	1.348.143	796.318	56.763	42.295	0	144.078

<i>i þús.kr.</i>	8614 Rang.ytra	8710 Hrunam.hr.	8716 Hveragerði	8717 Ölfus	8719 Gríms/Grafn.hr.	8720 Skeiða/Gnúpv.hr.	8721 Bláskógab.
Hafnarsjóður							
Tekjur / framlög	0	0	0	99.145	0	0	0
Gjöld	0	0	0	88.149	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	-9.676	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	1.320	0	0	0
Eignir	0	0	0	426.560	0	0	0
Eigið fé	0	0	0	341.955	0	0	0
Skuldir og skuldbindingar	0	0	0	84.605	0	0	0
Vatnsveita							
Tekjur / framlög	21.098	22.193	41.431	21.157	18.077	2.359	19.237
Gjöld	14.858	14.682	23.579	11.084	18.348	2.640	13.420
Fjárm.tekj. og (fjárm.gj.)	-9.039	-21.022	717	-3.322	-16.756	-1.462	-19.345
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-2.799	4.489	18.569	6.751	-8.527	257	-12.028
Eignir	97.962	104.843	113.294	74.048	125.675	3.783	144.978
Eigið fé	-10.133	-113.336	84.426	46.918	-11.612	-8.579	-15.604
Skuldir og skuldbindingar	108.095	218.179	28.868	27.130	137.287	12.362	160.582
Hitaveita							
Tekjur / framlög	0	37.671	0	0	23.767	1.464	62.387
Gjöld	0	27.261	0	0	30.544	1.922	37.935
Fjárm.tekj. og (fjárm.gj.)	0	-5.596	0	0	-35.288	336	-7.540
Óreglulegir liðir	0	-713	0	0	0	114	-611
Rekstrarniðurstaða	0	4.102	0	0	-42.065	-7	16.300
Eignir	0	113.232	0	0	203.141	8.572	143.633
Eigið fé	0	55.801	0	0	-122.008	7.030	41.611
Skuldir og skuldbindingar	0	57.430	0	0	325.150	1.542	102.022
Fráveita							
Tekjur / framlög	13.021	24.867	56.948	30.913	12.237	1.873	16.815
Gjöld	6.838	16.557	36.827	16.565	17.920	3.028	21.518
Fjárm.tekj. og (fjárm.gj.)	-5.482	-18.311	-34.414	-20.504	-12.754	-4.103	-6.467
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	701	-10.002	-14.293	-6.156	-1.937	-5.258	-5.170
Eignir	51.165	157.010	220.794	171.912	84.807	38.808	51.502
Eigið fé	9.719	-42.944	-77.782	-51.637	-13.091	-4.146	-8.758
Skuldir og skuldbindingar	41.446	199.954	298.576	223.549	97.898	42.954	60.260
Orkuveita							
Tekjur / framlög	0	0	0	0	0	0	0
Gjöld	0	0	0	0	0	0	0
Fjárm.tekj. og (fjárm.gj.)	0	0	0	0	0	0	0
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	0	0	0	0	0	0	0
Eignir	0	0	0	0	0	0	0
Eigið fé	0	0	0	0	0	0	0
Skuldir og skuldbindingar	0	0	0	0	0	0	0
Félagslegt íbúðarhúsnæði							
Tekjur / framlög	8.300	3.675	7.099	7.163	4.694	891	3.606
Gjöld	5.750	1.509	5.055	6.755	5.454	649	3.735
Fjárm.tekj. og (fjárm.gj.)	-7.709	-4.061	-5.012	-9.971	-10.275	-3.249	-6.251
Óreglulegir liðir	0	0	0	0	0	0	0
Rekstrarniðurstaða	-5.159	-1.895	-2.968	-9.564	-11.036	-3.007	-6.380
Eignir	56.942	21.879	27.423	76.933	63.597	13.038	47.707
Eigið fé	-26.955	-18.425	-19.510	-31.320	-39.620	-15.680	-22.287
Skuldir og skuldbindingar	83.897	40.304	46.933	108.253	103.217	28.718	69.995

	8722 Flóahreppur	Samtals
<i>í þús.kr.</i>		
Hafnarsjóður		
Tekjur / framlög	0	5.627.869
Gjöld	0	4.584.590
Fjárm.tekj. og (fjárm.gj.)	0	-1.482.028
Óreglulegir liðir	0	7.311
Rekstrarniðurstaða	0	-421.938
Eignir	0	28.385.271
Eigið fé	0	12.167.108
Skuldir og skuldbindingar	0	16.250.397
Vatnsveita		
Tekjur / framlög	6.980	2.009.813
Gjöld	9.827	1.078.644
Fjárm.tekj. og (fjárm.gj.)	-2.144	-677.197
Óreglulegir liðir	0	0
Rekstrarniðurstaða	-4.991	283.972
Eignir	23.672	9.502.818
Eigið fé	-13.539	2.294.061
Skuldir og skuldbindingar	37.212	7.176.521
Hitaveita		
Tekjur / framlög	0	1.107.468
Gjöld	0	846.559
Fjárm.tekj. og (fjárm.gj.)	0	-219.554
Óreglulegir liðir	0	1.653
Rekstrarniðurstaða	0	43.008
Eignir	0	3.923.074
Eigið fé	0	1.283.420
Skuldir og skuldbindingar	0	2.639.653
Fráveita		
Tekjur / framlög	0	2.631.176
Gjöld	0	1.274.122
Fjárm.tekj. og (fjárm.gj.)	0	-1.674.318
Óreglulegir liðir	0	152
Rekstrarniðurstaða	0	-277.013
Eignir	0	12.282.006
Eigið fé	0	-3.596.539
Skuldir og skuldbindingar	0	15.878.544
Orkuveita		
Tekjur / framlög	0	32.107.233
Gjöld	0	25.366.472
Fjárm.tekj. og (fjárm.gj.)	0	-9.459.408
Óreglulegir liðir	0	934.069
Rekstrarniðurstaða	0	-1.784.578
Eignir	0	314.086.496
Eigið fé	0	51.372.962
Skuldir og skuldbindingar	0	262.713.534
Félagslegt íbúðarhúsnæði		
Tekjur / framlög	0	4.398.980
Gjöld	0	3.236.020
Fjárm.tekj. og (fjárm.gj.)	0	-5.026.783
Óreglulegir liðir	0	203.630
Rekstrarniðurstaða	0	-3.638.692
Eignir	0	42.146.864
Eigið fé	0	-8.582.088
Skuldir og skuldbindingar	0	50.728.873

Tafla 11. Skatttekjur sveitarfélaga
 Kr. á íbúa, raðað eftir íbúafjölda

Íbúafj.	Útsvar	Fasteigna- skattur	Jöfnunar- sjóður	Skattaígildi	Skatttekjur samtals	
Reykjavíkurborg	118.427	326.943	104.291	6.066	7.219	444.519
Kópavogsbær	30.314	341.796	87.581	9.100	6.743	445.220
Hafnarfjarðarkaupstaður	25.872	322.660	80.596	18.702	13.605	435.563
Akureyrarkaupstaður	17.563	302.901	64.984	57.656	13.417	438.958
Reykjanesbær	14.081	295.362	46.463	63.866	8.877	414.568
Garðabær	10.587	363.179	74.013	4.568	12.336	454.096
Mosfellsbær	8.527	311.829	53.617	24.587	8.861	398.894
Sveitarfélagið Árborg	7.810	289.755	61.078	54.386	12.830	418.050
Akraneskaupstaður	6.555	326.234	52.062	44.253	5.190	427.739
Fjarðabyggð	4.637	380.518	100.229	64.327	6.509	551.583
Seltjarnarneskaupstaður	4.406	348.694	42.822	12.068	3.884	407.468
Sveitarfélagið Skagafjörður	4.137	295.315	61.603	138.384	11.576	506.879
Vestmannaeyjabær	4.129	344.855	40.312	70.197	6.343	461.707
Ísafjarðarbær	3.897	307.500	39.569	136.341	10.837	494.247
Borgarbyggð	3.543	266.707	73.472	138.896	9.658	488.733
Fljótsdalshérað	3.465	308.977	46.946	150.735	6.056	512.715
Norðurþing	2.929	309.814	48.501	161.595	11.037	530.947
Grindavíkurbær	2.841	288.470	57.106	79.640	10.782	435.998
Sveitarfélag Álftanes	2.524	311.966	38.194	67.671	125	417.956
Hveragerðisbær	2.302	283.511	54.970	86.383	14.579	439.442
Sveitarfélagið Hornafjörður	2.089	314.177	49.511	185.696	6.753	556.136
Fjallabyggð	2.082	342.377	39.752	153.206	14.541	549.875
Dalvíkurbyggð	1.951	293.046	46.680	168.140	10.548	518.414
Sveitarfélagið Ölfus	1.945	305.374	101.167	89.568	7.050	503.158
Rangárþing eystra	1.744	260.955	48.058	182.801	5.029	496.844
Sandgerðisbær	1.711	270.742	202.784	71.752	5.126	550.404
Snæfellsbær	1.701	335.215	50.583	159.519	16.973	562.290
Rangárþing ytra	1.545	278.434	89.160	137.227	3.733	508.554
Sveitarfélagið Garður	1.520	271.530	37.183	141.763	1.494	451.971
Sveitarfélagið Vogar	1.195	247.506	38.476	135.947	10.149	432.079
Húnaþing vestra	1.122	241.667	47.360	252.402	2.173	543.602
Stykkishólmsbær	1.090	325.715	60.039	131.892	19.685	537.330
Eyjafjarðarsveit	1.030	264.071	36.294	229.420	697	530.483
Bolungarvíkurkaupstaður	968	361.155	30.108	143.326	4.940	539.530
Pingeyjarsveit	941	243.264	52.156	279.472	428	575.320
Vesturbyggð	938	294.702	32.996	214.938	13.850	556.486
Bláskógabyggð	937	281.260	198.113	129.171	1.113	609.657
Grundarfjarðarbær	910	302.202	52.560	132.581	9.501	496.845
Blönduósibær	879	300.344	55.524	149.180	13.046	518.093
Hrunamannahreppur	789	220.466	87.982	198.278	4.205	510.932
Seyðisfjarðarkaupstaður	706	335.751	62.476	129.727	8.215	536.169
Dalabyggð	696	247.315	57.299	280.438	6.190	591.243
Vopnafjarðarhreppur	682	271.671	38.849	191.515	6.182	508.217

Íbúafj.	Útsvar	Fasteigna- skattur	Jöfnunar- sjóður	Skattaígildi	Skatttekjur samtals	
Hvalfjarðarsveit	626	278.304	381.874	119.119	2.426	781.723
Flóahreppur	595	229.110	46.320	293.575	516	569.521
Sveitarfélagið Skagaströnd	519	338.516	42.208	159.836	7.617	548.177
Skeiða- og Gnúpverjahreppur	519	238.495	285.988	146.276	5.782	676.541
Langanesbyggð	519	290.787	44.670	262.209	2.853	600.520
Mýrdalshreppur	511	255.276	52.700	197.315	2.914	508.204
Strandabyggð	506	270.254	32.580	240.081	5.483	548.397
Skaftárhreppur	450	280.924	84.766	203.566	0	569.256
Djúpavogshreppur	439	288.838	51.165	161.259	4.224	505.486
Húnavatnshreppur	433	207.994	132.049	291.143	0	631.186
Hörgárbyggð	429	246.186	51.786	228.890	2.240	529.103
Grímsnes- og Grafningshreppur	415	256.820	573.080	144.833	2.750	977.483
Svalbarðsstrandarhreppur	414	287.541	36.505	168.500	3.338	495.884
Skútustaðahreppur	374	303.257	103.567	213.963	2.067	622.853
Grytubakkahreppur	337	314.801	41.899	220.252	5.469	582.421
Tálknafjarðarhreppur	297	300.083	32.383	234.178	4.322	570.965
Reykhólahreppur	292	257.296	40.478	230.561	0	528.335
Breiðdalshreppur	209	288.520	50.746	254.676	4.856	598.799
Akrahreppur	208	203.440	27.080	294.165	0	524.685
Súðavíkurehreppur	205	273.898	49.439	373.132	3.512	699.980
Kjósarhreppur	195	271.588	134.045	50.390	0	456.024
Ásahreppur	190	215.204	434.989	120.895	0	771.089
Arnarneshreppur	177	266.797	34.282	184.661	96	485.836
Eyja- og Miklaholtshreppur	139	278.892	58.187	143.496	0	480.576
Borgarfjarðarhreppur	135	261.511	21.351	248.987	3.792	535.641
Kaldrananeshreppur	114	298.583	30.501	228.119	2.539	559.741
Svalbarðshreppur	107	229.238	20.074	191.901	0	441.214
Skagabyggð	106	177.075	19.066	341.632	0	537.774
Bæjarhreppur	96	184.420	23.929	340.318	0	548.667
Fljótaldshreppur	89	526.820	1.116.292	193.247	0	1.836.360
Helgafellssveit	64	195.547	35.891	108.406	0	339.844
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	252.551	23.346	138.918	0	414.816
Árneshreppur	50	331.078	56.920	130.412	378	518.788
	317.593	318.870	82.879	47.088	8.442	457.280

Tafla 12. Rekstur málaflokka
Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Félagsþjónusta						
Reykjavíkurborg	118.427	29.868	41.873	61.367	103.241	-73.373
Kópavogsbær	30.314	13.585	20.805	25.938	46.743	-33.158
Hafnarfjarðarkaupstaður	25.872	8.614	12.901	33.889	46.790	-38.176
Akureyrarkaupstaður	17.563	81.353	74.535	55.859	130.394	-49.041
Reykjanesbær	14.081	24.333	17.107	47.376	64.483	-40.150
Garðabær	10.587	5.104	8.015	19.742	27.756	-22.652
Mosfellsbær	8.527	4.785	6.574	25.730	32.304	-27.520
Sveitarfélagið Árborg	7.810	10.288	17.318	29.071	46.389	-36.101
Akraneskaupstaður	6.555	24.504	14.424	47.297	61.722	-37.218
Fjarðabyggð	4.637	6.528	18.981	18.479	37.460	-30.933
Seltjarnarneskaupstaður	4.406	7.537	21.914	21.458	43.372	-35.835
Sveitarfélagið Skagafjörður	4.137	53.050	51.488	26.134	77.622	-24.572
Vestmannaeyjabær	4.129	27.331	32.428	23.281	55.710	-28.379
Ísafjarðarbær	3.897	7.263	14.753	20.887	35.639	-28.377
Borgarbyggð	3.543	10.692	14.966	31.011	45.977	-35.285
Fljótshádegisbær	3.465	12.696	18.627	31.892	50.519	-37.823
Norðurþing	2.929	58.988	55.676	27.244	82.920	-23.931
Grindavíkurbær	2.841	8.158	16.013	22.391	38.404	-30.246
Sveitarfélagið Álftanes	2.524	2.897	9.450	23.133	32.583	-29.687
Hveragerðisbær	2.302	6.619	15.721	30.878	46.599	-39.980
Sveitarfélagið Hornafjörður	2.089	16.417	17.537	23.568	41.105	-24.688
Fjallabyggð	2.082	51.149	53.870	34.221	88.091	-36.942
Dalvíkurbyggð	1.951	8.582	19.812	20.421	40.233	-31.650
Sveitarfélagið Ölfus	1.945	8.523	19.369	20.807	40.176	-31.652
Rangárþing eystra	1.744	2.982	5.126	26.131	31.257	-28.275
Sandgerðisbær	1.711	13.130	23.376	25.932	49.308	-36.179
Snæfellsbær	1.701	23.772	11.049	37.762	48.812	-25.039
Rangárþing ytra	1.545	4.650	8.681	30.275	38.956	-34.306
Sveitarfélagið Garður	1.520	4.287	9.492	34.665	44.157	-39.870
Sveitarfélagið Vogar	1.195	995	5.775	37.258	43.033	-42.038
Húnaþing vestra	1.122	57.709	55.214	32.627	87.841	-30.131
Stykkishólmsbær	1.090	6.303	14.836	10.315	25.150	-18.848
Eyjafjarðarsveit	1.030	3.456	3.988	20.035	24.023	-20.567
Bolungarvíkurkaupstaður	968	7.836	20.410	17.216	37.626	-29.790
Þingeyjarsveit	941	5.446	12.590	26.523	39.113	-33.666
Vesturbyggð	938	5.239	18.503	11.186	29.689	-24.449
Bláskógabyggð	937	4.468	5.131	34.360	39.492	-35.024
Grundarfjarðarbær	910	6.788	5.416	20.503	25.920	-19.132
Blönduósibær	879	8.776	12.586	38.727	51.313	-42.537
Hrunamannahreppur	789	28.922	33.255	26.231	59.486	-30.564
Seyðisfjarðarkaupstaður	706	5.837	25.164	16.734	41.898	-36.061
Dalabyggð	696	3.509	7.361	11.161	18.522	-15.014

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Vopnafjarðarhreppur	682	8.808	18.703	17.837	36.540	-27.732
Hvalfjarðarsveit	626	3.071	21.613	35.769	57.382	-54.311
Flóahreppur	595	2.048	7.402	18.468	25.870	-23.822
Sveitarfélagið Skagaströnd	519	5.821	11.040	28.869	39.909	-34.089
Skeiða- og Gnúpverjahreppur	519	4.211	3.191	25.837	29.028	-24.818
Langanesbyggð	519	5.371	7.169	23.392	30.561	-25.190
Mýrdalshreppur	511	2.355	4.980	36.408	41.387	-39.033
Strandabyggð	506	5.480	5.758	22.495	28.253	-22.773
Skaftárhreppur	450	3.797	4.602	47.265	51.866	-48.070
Djúpavogshreppur	439	3.214	2.898	18.421	21.319	-18.105
Húnavatnshreppur	433	7.401	6.417	45.069	51.486	-44.085
Hörgárbyggð	429	2.331	2.522	21.168	23.690	-21.359
Grímsnes- og Grafningshreppur	415	10.380	3.707	44.397	48.104	-37.724
Svalbarðsstrandarhreppur	414	2.587	6.512	9.442	15.954	-13.367
Skútustaðahreppur	374	7.922	9.158	45.693	54.850	-46.928
Grytubakkahreppur	337	5.599	4.012	34.187	38.199	-32.599
Tálknafjarðarhreppur	297	0	7.934	15.140	23.074	-23.074
Reykholahreppur	292	1.415	20.846	13.183	34.029	-32.614
Breiðdalshreppur	209	24.869	25.156	23.750	48.905	-24.036
Akrahreppur	208	0	22.491	17.134	39.624	-39.624
Súðavíkureppur	205	2.141	9.073	23.576	32.649	-30.507
Kjósahreppur	195	0	6.735	15.507	22.242	-22.242
Ásahreppur	190	5.123	8.171	26.490	34.661	-29.539
Arnarneshreppur	177	2.412	4.836	22.226	27.062	-24.650
Eyja- og Miklaholtshreppur	139	3.827	4.626	13.324	17.950	-14.122
Borgarfjarðarhreppur	135	6.068	2.852	16.661	19.514	-13.446
Kaldrananeshreppur	114	4.791	12.429	14.316	26.745	-21.954
Svalbarðshreppur	107	5.333	13.739	50.717	64.456	-59.123
Skagabyggð	106	1.745	16.321	23.858	40.179	-38.434
Bæjarhreppur	96	2.380	841	15.240	16.081	-13.701
Fljótsdalshreppur	89	5.270	0	36.191	36.191	-30.921
Helgafellssveit	64	1.844	0	32.922	32.922	-31.078
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	4.573	24.328	20.263	44.591	-40.018
Árneshreppur	50	4.611	0	9.065	9.065	-4.455
	317.593	23.461	29.731	42.598	72.329	-48.868

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Heilbrigðismál

Reykjavíkurborg	118.427	0	50	1	50	-50
Kópavogsbær	30.314	0	0	47	47	-47
Hafnarfjarðarkaupstaður	25.872	0	0	2.363	2.363	-2.363
Akureyrarkaupstaður	17.563	0	0	1.011	1.011	-1.011
Reykjanesbær	14.081	0	0	0	0	0
Garðabær	10.587	0	0	0	0	0
Mosfellsbær	8.527	0	0	0	0	0
Sveitarfélagið Árborg	7.810	0	0	0	0	0
Akraneskaupstaður	6.555	0	0	0	0	0
Fjarðabyggð	4.637	0	0	825	825	-825
Seltjarnarneskaupstaður	4.406	0	0	0	0	0
Sveitarfélagið Skagafjörður	4.137	0	0	3.045	3.045	-3.045
Vestmannaeyjabær	4.129	0	0	615	615	-615
Ísafjarðarbær	3.897	0	0	0	0	0
Borgarbyggð	3.543	0	0	0	0	0
Fljótshágerað	3.465	0	0	0	0	0
Norðurþing	2.929	0	0	190	190	-190
Grindavíkurbær	2.841	0	0	1.383	1.383	-1.383
Sveitarfélagið Álftanes	2.524	0	0	0	0	0
Hveragerðisbær	2.302	0	0	0	0	0
Sveitarfélagið Hornafjörður	2.089	0	195	0	195	-195
Fjallabyggð	2.082	0	0	2.229	2.229	-2.229
Dalvíkurbyggð	1.951	0	0	678	678	-678
Sveitarfélagið Ölfus	1.945	0	0	1.199	1.199	-1.199
Rangárþing eystra	1.744	0	0	0	0	0
Sandgerðisbær	1.711	0	0	731	731	-731
Snæfellsbær	1.701	0	0	0	0	0
Rangárþing ytra	1.545	0	0	0	0	0
Sveitarfélagið Garður	1.520	0	0	39	39	-39
Sveitarfélagið Vogar	1.195	0	0	43	43	-43
Húnaþing vestra	1.122	0	0	9.638	9.638	-9.638
Stykkishólmsbær	1.090	0	0	0	0	0
Eyjafjarðarsveit	1.030	0	0	0	0	0
Bolungarvíkurkaupstaður	968	0	0	2.026	2.026	-2.026
Þingeyjarsveit	941	0	0	577	577	-577
Vesturbyggð	938	0	0	0	0	0
Bláskógabyggð	937	0	0	0	0	0
Grundarfjarðarbær	910	0	0	0	0	0
Blönduósibær	879	0	0	1.824	1.824	-1.824
Hrunamannahreppur	789	0	0	0	0	0
Seyðisfjarðarkaupstaður	706	0	0	0	0	0
Dalabyggð	696	0	0	0	0	0
Vopnafjarðarhreppur	682	0	0	0	0	0
Hvalfjarðarsveit	626	0	0	0	0	0
Flóahreppur	595	0	0	0	0	0

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	0	0	0	0	
Skeiða- og Gnúpverjahreppur	519	0	0	0	0	
Langanesbyggð	519	0	4.480	4.480	-4.480	
Mýrdalshreppur	511	0	294	294	-294	
Strandabyggð	506	0	1.988	1.988	-1.988	
Skaftárhreppur	450	0	0	0	0	
Djúpavogshreppur	439	0	2.650	2.650	-2.650	
Húnavatnshreppur	433	2.195	0	7.329	-5.134	
Hörgárbyggð	429	1.413	0	1.974	-562	
Grímsnes- og Grafningshreppur	415	0	62	62	-62	
Svalbarðsstrandarhreppur	414	0	3.737	3.737	-3.737	
Skútustaðahreppur	374	0	944	944	-944	
Grytubakkahreppur	337	1.878	1.243	944	-309	
Tálknafjarðarhreppur	297	0	222	222	-222	
Reykhólahreppur	292	0	973	973	-973	
Breiðdalshreppur	209	0	1.168	1.168	-1.168	
Akrahreppur	208	0	4.013	4.013	-4.013	
Súðavíkurehreppur	205	0	0	0	0	
Kjósarhreppur	195	0	0	0	0	
Ásahreppur	190	0	0	0	0	
Arnarneshreppur	177	0	1.689	1.689	-1.689	
Eyja- og Miklaholtshreppur	139	0	0	0	0	
Borgarfjarðarhreppur	135	0	0	0	0	
Kaldrananeshreppur	114	0	0	0	0	
Svalbarðshreppur	107	0	936	936	-936	
Skagabyggð	106	0	0	0	0	
Bæjarhreppur	96	0	1.005	1.005	-1.005	
Fljótisdalshreppur	89	0	0	0	0	
Helgafellssveit	64	0	438	438	-438	
Skorradalshreppur	61	0	0	0	0	
Tjörneshreppur	56	0	2.038	2.038	-2.038	
Árneshreppur	50	0	0	0	0	
	317.593	7	21	445	466	-459

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Fræðslu- og uppeldismál

Reykjavíkurborg	118.427	20.739	158.658	96.186	254.845	-234.105
Kópavogsbær	30.314	20.770	178.037	112.933	290.970	-270.200
Hafnarfjarðarkaupstaður	25.872	27.361	182.553	122.628	305.181	-277.821
Akureyrarkaupstaður	17.563	27.200	172.884	96.019	268.903	-241.703
Reykjanesbær	14.081	17.753	155.136	135.936	291.072	-273.320
Garðabær	10.587	17.814	143.770	120.587	264.357	-246.543
Mosfellsbær	8.527	33.686	195.242	83.905	279.147	-245.461
Sveitarfélagið Árborg	7.810	32.210	197.260	100.840	298.100	-265.889
Akraneskaupstaður	6.555	32.396	177.133	84.741	261.874	-229.478
Fjarðabyggð	4.637	27.082	213.460	118.020	331.480	-304.398
Seltjarnarneskaupstaður	4.406	32.667	200.382	94.908	295.290	-262.623
Sveitarfélagið Skagafjörður	4.137	39.886	233.034	108.017	341.051	-301.165
Vestmannaeyjabær	4.129	19.561	176.324	78.736	255.060	-235.499
Ísafjarðarbær	3.897	21.868	204.270	61.516	265.785	-243.917
Borgarbyggð	3.543	62.428	230.630	154.527	385.156	-322.729
Fljótshágerað	3.465	39.150	236.066	132.717	368.783	-329.633
Norðurþing	2.929	25.598	213.386	75.789	289.176	-263.578
Grindavíkurbær	2.841	10.576	184.994	136.729	321.722	-311.146
Sveitarfélagið Álftanes	2.524	32.480	241.316	99.532	340.849	-308.369
Hveragerðisbær	2.302	36.719	189.415	91.366	280.781	-244.062
Sveitarfélagið Hornafjörður	2.089	21.485	215.419	101.479	316.898	-295.413
Fjallabyggð	2.082	22.061	200.875	79.081	279.956	-257.895
Dalvíkurbyggð	1.951	33.841	194.713	98.092	292.805	-258.964
Sveitarfélagið Ölfus	1.945	16.893	159.831	117.142	276.973	-260.080
Rangárþing eystra	1.744	29.729	183.894	126.370	310.264	-280.535
Sandgerðisbær	1.711	16.894	199.739	141.329	341.068	-324.174
Snæfellsbær	1.701	27.751	233.229	90.594	323.823	-296.072
Rangárþing ytra	1.545	35.220	154.349	212.943	367.292	-332.071
Sveitarfélagið Garður	1.520	2.185	138.120	127.552	265.672	-263.487
Sveitarfélagið Vogar	1.195	24.459	211.253	125.129	336.382	-311.923
Húnaþing vestra	1.122	72.930	219.081	153.960	373.041	-300.111
Stykkishólmsbær	1.090	35.993	234.279	112.534	346.813	-310.820
Eyjafjarðarsveit	1.030	40.971	217.563	146.768	364.331	-323.360
Bolungarvíkurkaupstaður	968	27.432	182.522	58.271	240.792	-213.361
Þingeyjarsveit	941	22.250	219.192	201.382	420.574	-398.324
Vesturbyggð	938	18.583	204.262	76.924	281.186	-262.603
Bláskógabyggð	937	26.349	233.754	178.809	412.563	-386.214
Grundarfjarðarbær	910	23.824	204.562	123.007	327.568	-303.744
Blönduósibær	879	37.538	194.353	117.480	311.833	-274.295
Hrunamannahreppur	789	65.341	231.571	123.745	355.317	-289.975
Seyðisfjarðarkaupstaður	706	17.816	214.545	73.960	288.506	-270.690
Dalabyggð	696	23.206	230.203	132.580	362.783	-339.577
Vopnafjarðarhreppur	682	33.017	196.391	93.627	290.018	-257.002
Hvalfjarðarsveit	626	20.694	244.577	176.824	421.401	-400.707
Flóahreppur	595	29.852	208.523	166.826	375.349	-345.497

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	73.312	247.168	108.127	355.295	-281.983
Skeiða- og Gnúpverjahreppur	519	12.967	173.230	239.676	412.906	-399.939
Langesbyggð	519	48.757	263.718	116.181	379.898	-331.142
Mýrdalshreppur	511	26.209	222.917	122.007	344.924	-318.715
Strandabyggð	506	25.428	235.407	101.642	337.049	-311.621
Skaftárhreppur	450	21.977	180.705	162.345	343.050	-321.073
Djúpavogshreppur	439	28.481	192.959	99.716	292.675	-264.194
Húnavatnshreppur	433	11.123	232.545	201.196	433.741	-422.618
Hörgárbyggð	429	42.471	86.608	302.392	389.000	-346.529
Grímsnes- og Grafningshreppur	415	46.592	183.019	245.204	428.224	-381.632
Svalbarðsstrandarhreppur	414	15.865	254.531	136.913	391.444	-375.580
Skútustaðahreppur	374	20.759	236.652	122.318	358.971	-338.211
Grytubakkahreppur	337	24.329	236.644	141.540	378.184	-353.855
Tálknafjarðarhreppur	297	33.162	217.361	130.414	347.775	-314.612
Reykhólahreppur	292	51.463	253.192	169.377	422.569	-371.106
Breiðdalshreppur	209	13.188	246.965	108.495	355.461	-342.273
Akrahreppur	208	0	0	410.561	410.561	-410.561
Súðavíkureppur	205	31.717	251.702	130.820	382.522	-350.805
Kjósarhreppur	195	0	11.945	129.386	141.331	-141.331
Ásahreppur	190	0	105	293.204	293.309	-293.309
Arnarneshreppur	177	0	0	288.175	288.175	-288.175
Eyja- og Miklaholtshreppur	139	0	0	313.237	313.237	-313.237
Borgarfjarðarhreppur	135	23.329	204.167	95.755	299.922	-276.593
Kaldrananeshreppur	114	3.865	187.815	87.005	274.820	-270.955
Svalbarðshreppur	107	112	172.164	219.490	391.654	-391.541
Skagabyggð	106	0	0	354.321	354.321	-354.321
Bæjarhreppur	96	34.486	312.816	263.765	576.581	-542.094
Fljótisdalshreppur	89	0	4.494	438.865	443.360	-443.360
Helgafellssveit	64	0	0	200.922	200.922	-200.922
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	100.481	100.481	-100.481
Árneshreppur	50	4.136	203.193	118.330	321.523	-317.386
	317.593	24.435	176.026	107.806	283.832	-259.396

Íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Menningarmál

Reykjavíkurborg	118.427	1.814	6.220	16.836	23.057	-21.243
Kópavogsbær	30.314	4.317	8.617	11.435	20.052	-15.735
Hafnarfjarðarkaupstaður	25.872	957	5.340	8.558	13.899	-12.942
Akureyrarkaupstaður	17.563	9.643	8.155	24.102	32.258	-22.614
Reykjanesbær	14.081	3.608	6.592	13.212	19.804	-16.196
Garðabær	10.587	1.646	3.910	5.000	8.910	-7.264
Mosfellsbær	8.527	1.809	4.341	9.062	13.402	-11.594
Sveitarfélagið Árborg	7.810	1.079	5.582	10.026	15.608	-14.529
Akraneskaupstaður	6.555	1.113	5.914	16.482	22.396	-21.283
Fjarðabyggð	4.637	724	4.946	24.142	29.087	-28.363
Seltjarnarneskaupstaður	4.406	968	7.200	8.851	16.050	-15.082
Sveitarfélagið Skagafjörður	4.137	17.247	24.147	20.928	45.075	-27.829
Vestmannaeyjabær	4.129	5.639	11.921	16.097	28.018	-22.379
Ísafjarðarbær	3.897	9.015	10.792	20.362	31.153	-22.138
Borgarbyggð	3.543	4.020	7.446	15.310	22.757	-18.736
Fljótsdalshérað	3.465	4.001	3.686	20.549	24.235	-20.234
Norðurþing	2.929	582	5.849	10.696	16.546	-15.964
Grindavíkurbær	2.841	851	3.709	15.978	19.687	-18.836
Sveitarfélagið Álftanes	2.524	194	2.756	3.303	6.058	-5.865
Hveragerðisbær	2.302	590	4.694	14.593	19.287	-18.697
Sveitarfélagið Hornafjörður	2.089	11.790	18.791	17.858	36.649	-24.859
Fjallabyggð	2.082	4.595	7.707	24.415	32.122	-27.527
Dalvíkurbyggð	1.951	2.706	6.583	16.861	23.443	-20.737
Sveitarfélagið Ölfus	1.945	1.682	6.812	21.928	28.740	-27.058
Rangárþing eystra	1.744	9.572	8.206	58.606	66.812	-57.240
Sandgerðisbær	1.711	1.713	7.175	27.467	34.642	-32.929
Snæfellsbær	1.701	2.755	2.592	24.536	27.128	-24.373
Rangárþing ytra	1.545	2.338	4.250	16.760	21.010	-18.672
Sveitarfélagið Garður	1.520	3.319	7.296	23.115	30.411	-27.092
Sveitarfélagið Vogar	1.195	2.256	3.634	20.280	23.915	-21.659
Húnaþing vestra	1.122	12.268	15.588	32.480	48.068	-35.800
Stykkishólmsbær	1.090	6.678	10.861	25.176	36.038	-29.360
Eyjafjarðarsveit	1.030	5.441	2.212	26.217	28.429	-22.988
Bolungarvíkurkaupstaður	968	-1.699	3.562	15.142	18.704	-20.403
Þingeyjarsveit	941	8.018	11.235	48.033	59.268	-51.250
Vesturbyggð	938	3.962	8.350	21.573	29.923	-25.961
Bláskógabyggð	937	30.754	12.905	27.219	40.124	-9.370
Grundarfjarðarbær	910	5.219	7.793	20.067	27.860	-22.642
Blönduósibær	879	12.261	5.998	26.286	32.283	-20.023
Hrunamannahreppur	789	6.405	11.172	16.804	27.976	-21.570
Seyðisfjarðarkaupstaður	706	19.545	10.897	43.081	53.977	-34.432
Dalabyggð	696	29.635	8.969	53.394	62.363	-32.728
Vopnafjarðarhreppur	682	8.532	9.625	17.464	27.089	-18.557
Hvalfjarðarsveit	626	9.814	6.964	43.511	50.475	-40.662
Flóahreppur	595	19.707	20.268	58.538	78.806	-59.099

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	1.663	1.936	19.902	21.838	-20.175
Skeiða- og Gnúpverjahreppur	519	25.805	9.902	56.257	66.159	-40.354
Langesbyggð	519	2.575	3.374	25.006	28.380	-25.806
Mýrdalshreppur	511	6.492	1.963	31.565	33.528	-27.036
Strandabyggð	506	2.178	2.358	18.798	21.156	-18.978
Skaftárhreppur	450	7.895	6.317	33.400	39.717	-31.823
Djúpavogshreppur	439	2.197	1.747	8.804	10.551	-8.354
Húnavatnshreppur	433	1.483	6.112	28.258	34.369	-32.887
Hörgárbyggð	429	5.305	2.970	32.054	35.023	-29.718
Grímsnes- og Grafningshreppur	415	10.713	3.044	34.603	37.647	-26.934
Svalbarðsstrandarhreppur	414	0	1.676	8.051	9.727	-9.727
Skútustaðahreppur	374	1.644	1.799	43.209	45.008	-43.364
Grytubakkahreppur	337	154	2.504	6.519	9.024	-8.869
Tálknafjarðarhreppur	297	437	2.913	13.485	16.398	-15.961
Reykhólahreppur	292	6.483	4.620	23.442	28.062	-21.579
Breiðdalshreppur	209	79.256	29.186	77.168	106.354	-27.098
Akrahreppur	208	0	0	82.797	82.797	-82.797
Súðavíkureppur	205	17.078	1.224	27.980	29.205	-12.127
Kjósarhreppur	195	0	7.135	32.524	39.659	-39.659
Ásahreppur	190	82	54	20.049	20.103	-20.021
Arnarneshreppur	177	0	0	8.096	8.096	-8.096
Eyja- og Miklaholtshreppur	139	1.719	1.122	17.748	18.871	-17.151
Borgarfjarðarhreppur	135	2.003	0	31.711	31.711	-29.709
Kaldrananeshreppur	114	0	388	7.805	8.193	-8.193
Svalbarðshreppur	107	0	0	10.633	10.633	-10.633
Skagabyggð	106	18.094	5.528	49.340	54.868	-36.774
Bæjarhreppur	96	0	482	17.398	17.879	-17.879
Fljótaldshreppur	89	13.517	6.697	87.056	93.753	-80.236
Helgafellssveit	64	0	0	0	0	0
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	3.175	0	67.966	67.966	-64.791
Árneshreppur	50	1.200	1.952	18.112	20.064	-18.864
	317.593	3.436	6.782	16.362	23.144	-19.708

Íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Æskulýðs- og íþróttamál

Reykjavíkurborg	118.427	8.037	17.252	41.750	59.001	-50.965
Kópavogsbær	30.314	37.260	19.076	65.605	84.681	-47.421
Hafnarfjarðarkaupstaður	25.872	22.532	25.178	53.062	78.240	-55.708
Akureyrarkaupstaður	17.563	20.568	22.446	60.383	82.829	-62.261
Reykjanesbær	14.081	15.908	22.431	59.313	81.745	-65.837
Garðabær	10.587	7.504	16.447	40.081	56.528	-49.024
Mosfellsbær	8.527	25.320	26.130	63.107	89.237	-63.917
Sveitarfélagið Árborg	7.810	29.650	22.477	51.869	74.346	-44.696
Akraneskaupstaður	6.555	36.524	21.849	63.536	85.384	-48.861
Fjarðabyggð	4.637	15.446	35.791	89.836	125.627	-110.181
Seltjarnarneskaupstaður	4.406	24.001	37.006	79.922	116.929	-92.928
Sveitarfélagið Skagafjörður	4.137	18.282	29.539	50.110	79.649	-61.366
Vestmannaeyjabær	4.129	25.110	23.004	57.341	80.345	-55.235
Ísafjarðarbær	3.897	19.319	29.425	52.691	82.116	-62.797
Borgarbyggð	3.543	18.331	25.165	43.444	68.609	-50.278
Fljótshágerað	3.465	26.246	23.595	66.927	90.521	-64.275
Norðurþing	2.929	14.083	22.591	34.831	57.422	-43.338
Grindavíkurbær	2.841	21.202	34.434	91.036	125.470	-104.269
Sveitarfélagið Álftanes	2.524	16.642	33.900	95.972	129.872	-113.230
Hveragerðisbær	2.302	27.977	29.960	45.898	75.858	-47.881
Sveitarfélagið Hornafjörður	2.089	12.679	31.118	49.348	80.467	-67.787
Fjallabyggð	2.082	19.759	41.366	70.544	111.910	-92.150
Dalvíkurbyggð	1.951	9.303	23.595	60.712	84.307	-75.004
Sveitarfélagið Ölfus	1.945	10.942	21.385	92.580	113.965	-103.022
Rangárþing eystra	1.744	17.475	19.124	36.044	55.168	-37.693
Sandgerðisbær	1.711	8.264	47.934	75.486	123.420	-115.156
Snæfellsbær	1.701	7.748	24.399	49.042	73.441	-65.693
Rangárþing ytra	1.545	40.199	29.632	81.145	110.777	-70.578
Sveitarfélagið Garður	1.520	15.825	39.076	45.742	84.817	-68.992
Sveitarfélagið Vogar	1.195	11.314	40.466	57.076	97.542	-86.227
Húnaþing vestra	1.122	13.968	24.877	55.388	80.265	-66.297
Stykkishólmsbær	1.090	19.912	38.607	85.591	124.198	-104.286
Eyjafjarðarsveit	1.030	18.350	26.553	45.487	72.041	-53.691
Bolungarvíkurkaupstaður	968	20.708	23.566	32.130	55.696	-34.989
Þingeyjarsveit	941	5.312	18.546	18.813	37.359	-32.047
Vesturbyggð	938	14.503	34.723	55.956	90.679	-76.175
Bláskógabyggð	937	18.809	17.756	34.557	52.313	-33.504
Grundarfjarðarbær	910	16.443	15.927	41.527	57.455	-41.012
Blönduósibær	879	21.281	26.329	67.577	93.906	-72.625
Hrunamannahreppur	789	14.413	16.743	27.175	43.918	-29.504
Seyðisfjarðarkaupstaður	706	32.409	30.837	95.137	125.975	-93.565
Dalabyggð	696	11.900	5.563	48.421	53.984	-42.084
Vopnafjarðarhreppur	682	4.037	17.946	26.552	44.497	-40.461
Hvalfjarðarsveit	626	4.519	12.320	19.148	31.468	-26.949
Flóahreppur	595	0	3.436	5.419	8.854	-8.854

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	16.823	33.293	34.776	68.069	-51.247
Skeiða- og Gnúpverjahreppur	519	6.822	17.857	44.123	61.980	-55.159
Langanesbyggð	519	19.490	34.197	87.870	122.067	-102.577
Mýrdalshreppur	511	22.185	34.134	50.412	84.546	-62.361
Strandabyggð	506	21.896	45.177	47.341	92.518	-70.622
Skaftárhreppur	450	16.432	33.968	73.619	107.587	-91.155
Djúpavogshreppur	439	15.591	31.339	93.435	124.774	-109.184
Húnavatnshreppur	433	0	577	10.748	11.325	-11.325
Hörgárbyggð	429	0	3.166	50.965	54.131	-54.131
Grímsnes- og Grafningshreppur	415	42.354	44.995	205.698	250.692	-208.338
Svalbarðsstrandarhreppur	414	0	11.215	17.370	28.585	-28.585
Skútustaðahreppur	374	13.425	34.797	75.693	110.489	-97.064
Grytubakkahreppur	337	17.350	25.843	74.685	100.528	-83.178
Tálknafjarðahreppur	297	22.379	44.375	93.432	137.807	-115.428
Reykholahreppur	292	8.222	24.369	50.411	74.780	-66.558
Breiðdalshreppur	209	5.415	32.468	51.691	84.158	-78.743
Akrahreppur	208	0	0	58.989	58.989	-58.989
Súðavíkurehreppur	205	1.024	10.224	20.195	30.420	-29.395
Kjósahreppur	195	0	3.780	1.396	5.176	-5.176
Ásahreppur	190	0	0	52.120	52.120	-52.120
Arnarneshreppur	177	0	0	23.266	23.266	-23.266
Eyja- og Miklaholtshreppur	139	0	0	719	719	-719
Borgarfjarðahreppur	135	0	3.895	25.844	29.738	-29.738
Kaldrananeshreppur	114	8.808	43.154	64.446	107.600	-98.792
Svalbarðshreppur	107	0	1.249	48.781	50.030	-50.030
Skagabyggð	106	0	0	6.292	6.292	-6.292
Bæjarhreppur	96	0	0	4.417	4.417	-4.417
Fljótisdalshreppur	89	0	0	116.135	116.135	-116.135
Helgafellssveit	64	0	0	27.250	27.250	-27.250
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	89	89	-89
Árneshreppur	50	0	851	0	851	-851
	317.593	16.906	21.660	52.489	74.149	-57.243

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Brunamál og almannavarnir

Reykjavíkurborg	118.427	0	0	5.664	5.664	-5.664
Kópavogsbær	30.314	0	0	5.713	5.713	-5.713
Hafnarfjarðarkaupstaður	25.872	0	0	5.643	5.643	-5.643
Akureyrarkaupstaður	17.563	10.119	14.618	4.179	18.797	-8.678
Reykjanesbær	14.081	0	0	9.197	9.197	-9.197
Garðabær	10.587	0	0	5.373	5.373	-5.373
Mosfellsbær	8.527	0	296	5.603	5.899	-5.899
Sveitarfélagið Árborg	7.810	0	0	6.741	6.741	-6.741
Akraneskaupstaður	6.555	2.061	3.966	4.626	8.592	-6.531
Fjarðabyggð	4.637	19.181	26.395	14.679	41.074	-21.894
Seltjarnarneskaupstaður	4.406	0	0	8.593	8.593	-8.593
Sveitarfélagið Skagafjörður	4.137	5.195	11.113	4.747	15.860	-10.665
Vestmannaeyjabær	4.129	211	5.207	2.424	7.631	-7.419
Ísafjarðarbær	3.897	5.251	11.449	3.825	15.274	-10.023
Borgarbyggð	3.543	3.314	5.631	4.797	10.428	-7.115
Fljótsdalshérað	3.465	1.919	0	10.569	10.569	-8.649
Norðurþing	2.929	1.675	6.395	3.410	9.805	-8.130
Grindavíkurbær	2.841	1.295	5.779	9.831	15.610	-14.315
Sveitarfélagið Álftanes	2.524	0	0	5.649	5.649	-5.649
Hveragerðisbær	2.302	2.655	4.553	5.110	9.663	-7.008
Sveitarfélagið Hornafjörður	2.089	72	3.700	3.836	7.536	-7.464
Fjallabyggð	2.082	558	6.306	7.242	13.548	-12.990
Dalvíkurbyggð	1.951	90	5.230	4.624	9.853	-9.764
Sveitarfélagið Ölfus	1.945	2.121	2.955	7.755	10.710	-8.589
Rangárþing eystra	1.744	382	0	6.793	6.793	-6.411
Sandgerðisbær	1.711	3.670	3.366	4.271	7.637	-3.967
Snæfellsbær	1.701	264	2.077	11.287	13.364	-13.100
Rangárþing ytra	1.545	1.930	0	7.668	7.668	-5.738
Sveitarfélagið Garður	1.520	0	0	10.412	10.412	-10.412
Sveitarfélagið Vogar	1.195	0	0	9.328	9.328	-9.328
Húnaþing vestra	1.122	904	7.289	6.803	14.092	-13.188
Stykkishólmsbær	1.090	1.060	4.213	9.515	13.728	-12.668
Eyjafjarðarsveit	1.030	0	0	7.351	7.351	-7.351
Bolungarvíkurkaupstaður	968	885	7.704	8.348	16.052	-15.166
Þingeyjarsveit	941	492	1.394	8.919	10.313	-9.821
Vesturbyggð	938	104.891	9.803	124.539	134.342	-29.450
Bláskógabyggð	937	737	0	20.934	20.934	-20.197
Grundarfjarðarbær	910	58	8.171	9.402	17.574	-17.515
Blönduósibær	879	0	0	16.366	16.366	-16.366
Hrunamannahreppur	789	3.239	2.461	6.731	9.192	-5.953
Seyðisfjarðarkaupstaður	706	2.993	222	13.524	13.746	-10.754
Dalabyggð	696	93	9.556	10.782	20.339	-20.246
Vopnafjarðarhreppur	682	0	47	12.712	12.759	-12.759
Hvalfjarðarsveit	626	0	0	17.701	17.701	-17.701
Flóahreppur	595	0	0	8.572	8.572	-8.572

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	5.335	4.239	4.006	8.245	-2.909
Skeiða- og Gnúpverjahreppur	519	2.451	0	18.980	18.980	-16.529
Langesbyggð	519	5.256	20.144	9.289	29.433	-24.177
Mýrdalshreppur	511	4.425	4.851	12.127	16.979	-12.554
Strandabyggð	506	5	1.236	11.168	12.405	-12.400
Skaftárhreppur	450	4.094	994	7.849	8.842	-4.748
Djúpavogshreppur	439	640	0	11.125	11.125	-10.485
Húnavatnshreppur	433	0	0	13.715	13.715	-13.715
Hörgárbyggð	429	0	0	7.273	7.273	-7.273
Grímsnes- og Grafningshreppur	415	2.802	0	34.263	34.263	-31.460
Svalbarðsstrandarhreppur	414	0	0	7.585	7.585	-7.585
Skútustaðahreppur	374	0	2.008	7.476	9.484	-9.484
Grytubakkahreppur	337	4.318	7.920	11.258	19.178	-14.861
Tálknafjarðarhreppur	297	5.370	4.667	25.459	30.126	-24.756
Reykhólahreppur	292	384	5.364	12.655	18.019	-17.635
Breiðdalshreppur	209	0	2.536	11.233	13.768	-13.768
Akrahreppur	208	0	0	11.088	11.088	-11.088
Súðavíkahreppur	205	927	2.576	8.073	10.649	-9.722
Kjósarhreppur	195	0	0	5.166	5.166	-5.166
Ásahreppur	190	0	0	7.051	7.051	-7.051
Arnarneshreppur	177	0	0	7.508	7.508	-7.508
Eyja- og Miklaholtshreppur	139	0	0	9.144	9.144	-9.144
Borgarfjarðarhreppur	135	0	0	10.776	10.776	-10.776
Kaldrananeshreppur	114	0	3.548	10.330	13.878	-13.878
Svalbarðshreppur	107	0	0	18.879	18.879	-18.879
Skagabyggð	106	2.321	0	7.500	7.500	-5.179
Bæjarhreppur	96	38	755	23.412	24.166	-24.128
Fljótisdalshreppur	89	865	0	18.258	18.258	-17.393
Helgafellssveit	64	2.672	0	12.750	12.750	-10.078
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	2.143	0	8.168	8.168	-6.025
Árneshreppur	50	0	0	1.345	1.345	-1.345
	317.593	1.561	2.212	6.690	8.902	-7.341

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Hreinlætismál

Reykjavíkurborg	118.427	6.709	4.041	5.895	9.936	-3.228
Kópavogsbær	30.314	6.486	0	7.815	7.815	-1.329
Hafnarfjarðarkaupstaður	25.872	5.659	0	8.066	8.066	-2.408
Akureyrarkaupstaður	17.563	7.654	736	9.480	10.216	-2.562
Reykjanesbær	14.081	11.535	0	14.375	14.375	-2.840
Garðabær	10.587	5.670	0	7.853	7.853	-2.184
Mosfellsbær	8.527	6.283	0	9.768	9.768	-3.484
Sveitarfélagið Árborg	7.810	6.497	1.353	9.244	10.597	-4.101
Akraneskaupstaður	6.555	7.673	0	9.280	9.280	-1.607
Fjarðabyggð	4.637	2.327	0	3.230	3.230	-903
Seltjarnarneskaupstaður	4.406	6.212	194	10.440	10.634	-4.421
Sveitarfélagið Skagafjörður	4.137	12.074	60	20.243	20.303	-8.229
Vestmannaeyjabær	4.129	7.373	1.630	11.981	13.611	-6.238
Ísafjarðarbær	3.897	23.020	0	17.025	17.025	5.995
Borgarbyggð	3.543	3.429	160	3.515	3.674	-246
Fljótsdalshérað	3.465	13.433	579	17.645	18.224	-4.791
Norðurþing	2.929	14.828	0	19.643	19.643	-4.814
Grindavíkurbær	2.841	8.982	0	14.336	14.336	-5.354
Sveitarfélagið Álftanes	2.524	8.265	0	7.712	7.712	553
Hveragerðisbær	2.302	8.091	0	10.138	10.138	-2.046
Sveitarfélagið Hornafjörður	2.089	18.580	0	26.073	26.073	-7.493
Fjallabyggð	2.082	12.971	0	22.517	22.517	-9.546
Dalvíkurbyggð	1.951	8.300	1.502	15.239	16.742	-8.442
Sveitarfélagið Ölfus	1.945	7.832	273	12.891	13.164	-5.332
Rangárþing eystra	1.744	9.743	0	16.704	16.704	-6.961
Sandgerðisbær	1.711	8.972	0	14.766	14.766	-5.795
Snæfellsbær	1.701	10.919	235	14.751	14.985	-4.066
Rangárþing ytra	1.545	8.395	0	14.059	14.059	-5.664
Sveitarfélagið Garður	1.520	9.599	0	13.260	13.260	-3.661
Sveitarfélagið Vogar	1.195	10.455	146	14.732	14.878	-4.423
Húnaþing vestra	1.122	13.407	0	32.494	32.494	-19.086
Stykkishólmsbær	1.090	15.503	0	22.595	22.595	-7.093
Eyjafjarðarsveit	1.030	11.835	0	24.366	24.366	-12.531
Bolungarvíkurkaupstaður	968	14.577	3.731	21.898	25.629	-11.052
Þingeyjarsveit	941	15.561	0	37.959	37.959	-22.397
Vesturbyggð	938	24.589	46	37.250	37.296	-12.707
Bláskógabyggð	937	30.172	0	40.457	40.457	-10.285
Grundarfjarðarbær	910	408	0	7.759	7.759	-7.352
Blönduósbær	879	23.299	755	27.055	27.810	-4.511
Hrunamannahreppur	789	21.306	0	21.527	21.527	-221
Seyðisfjarðarkaupstaður	706	20.211	1.489	32.508	33.997	-13.786
Dalabyggð	696	7.827	0	22.019	22.019	-14.192
Vopnafjarðarhreppur	682	9.481	0	16.451	16.451	-6.970
Hvalfjarðarsveit	626	10.847	0	26.598	26.598	-15.751
Flóahreppur	595	10.885	0	26.431	26.431	-15.546

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	7.740	0	21.726	21.726	-13.987
Skeiða- og Gnúpverjahreppur	519	10.828	0	23.455	23.455	-12.627
Langesbyggð	519	12.628	165	16.053	16.218	-3.590
Mýrdalshreppur	511	16.633	0	23.892	23.892	-7.259
Strandabyggð	506	10.825	0	30.077	30.077	-19.252
Skaftárhreppur	450	16.874	0	55.179	55.179	-38.304
Djúpavogshreppur	439	16.570	0	31.844	31.844	-15.274
Húnavatnshreppur	433	9.023	0	52.893	52.893	-43.870
Hörgárbyggð	429	6.816	0	12.382	12.382	-5.566
Grímsnes- og Grafningshreppur	415	47.745	0	64.653	64.653	-16.909
Svalbarðsstrandarhreppur	414	6.705	0	12.469	12.469	-5.763
Skútustaðahreppur	374	24.639	2.532	52.588	55.120	-30.481
Grytubakkahreppur	337	12.193	0	21.816	21.816	-9.623
Tálknafjarðarhreppur	297	15.138	0	43.230	43.230	-28.092
Reykhólahreppur	292	16.337	0	21.115	21.115	-4.778
Breiðdalshreppur	209	16.795	0	26.331	26.331	-9.536
Akrahreppur	208	0	0	18.395	18.395	-18.395
Súðavíkurhreppur	205	19.107	7.576	33.483	41.059	-21.951
Kjósarhreppur	195	37.272	6.028	61.733	67.761	-30.489
Ásahreppur	190	0	0	17.123	17.123	-17.123
Arnarneshreppur	177	11.379	0	29.740	29.740	-18.362
Eyja- og Miklaholtshreppur	139	2.928	65	61.791	61.856	-58.928
Borgarfjarðarhreppur	135	7.862	0	27.676	27.676	-19.813
Kaldrananeshreppur	114	17.896	518	31.119	31.636	-13.741
Svalbarðshreppur	107	0	0	9.137	9.137	-9.137
Skagabyggð	106	1.236	0	8.434	8.434	-7.198
Bæjarhreppur	96	5.332	0	40.447	40.447	-35.115
Fljótaldshreppur	89	5.708	0	78.371	78.371	-72.663
Helgafellssveit	64	0	0	48.078	48.078	-48.078
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	19.040	19.040	-19.040
Árneshreppur	50	10.209	0	26.468	26.468	-16.259
	317.593	7.975	1.655	10.086	11.741	-3.766

Íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Skipulags- og byggingamál

Reykjavíkurborg	118.427	592	2.661	2.587	5.248	-4.656
Kópavogsbær	30.314	4.864	6.868	2.196	9.064	-4.200
Hafnarfjarðarkaupstaður	25.872	1.142	3.196	1.841	5.037	-3.894
Akureyrarkaupstaður	17.563	1.554	2.923	4.009	6.933	-5.378
Reykjanesbær	14.081	323	3.671	6.101	9.772	-9.449
Garðabær	10.587	1.106	4.943	3.717	8.660	-7.554
Mosfellsbær	8.527	5.050	5.318	3.880	9.198	-4.148
Sveitarfélagið Árborg	7.810	1.943	5.074	11.258	16.331	-14.388
Akraneskaupstaður	6.555	2.551	3.561	3.117	6.677	-4.126
Fjarðabyggð	4.637	5.440	11.123	5.241	16.364	-10.924
Seltjarnarneskaupstaður	4.406	2.754	8.404	7.297	15.701	-12.947
Sveitarfélagið Skagafjörður	4.137	4.064	6.735	8.188	14.924	-10.860
Vestmannaeyjabær	4.129	639	7.336	-1.408	5.928	-5.289
Ísafjarðarbær	3.897	3.172	7.939	5.232	13.171	-9.999
Borgarbyggð	3.543	6.034	5.264	14.361	19.625	-13.591
Fljótshágerað	3.465	1.076	4.282	16.728	21.010	-19.934
Norðurþing	2.929	2.452	10.674	8.580	19.254	-16.802
Grindavíkurbær	2.841	201	7.241	30.153	37.394	-37.193
Sveitarfélagið Álftanes	2.524	2.398	4.967	3.213	8.179	-5.782
Hveragerðisbær	2.302	5.844	8.201	6.963	15.164	-9.320
Sveitarfélagið Hornafjörður	2.089	2.540	10.018	4.358	14.376	-11.836
Fjallabyggð	2.082	5.532	13.086	7.609	20.695	-15.163
Dalvíkurbyggð	1.951	5.718	4.251	12.493	16.743	-11.025
Sveitarfélagið Ölfus	1.945	15.404	6.722	9.191	15.913	-509
Rangárþing eystra	1.744	2.615	0	9.336	9.336	-6.721
Sandgerðisbær	1.711	584	3.670	19.373	23.043	-22.459
Snæfellsbær	1.701	759	7.740	15.111	22.851	-22.092
Rangárþing ytra	1.545	4.083	0	22.851	22.851	-18.768
Sveitarfélagið Garður	1.520	51	375	14.834	15.209	-15.158
Sveitarfélagið Vogar	1.195	2.538	326	10.785	11.110	-8.573
Húnaþing vestra	1.122	4.552	6.226	4.728	10.954	-6.402
Stykkishólmsbær	1.090	1.562	7.388	728	8.116	-6.553
Eyjafjarðarsveit	1.030	0	506	5.047	5.552	-5.552
Bolungarvíkurkaupstaður	968	2.400	1.559	7.762	9.321	-6.921
Þingeyjarsveit	941	0	2.063	17.526	19.589	-19.589
Vesturbyggð	938	2.532	2.094	9.179	11.273	-8.741
Bláskógabyggð	937	13.922	0	26.084	26.084	-12.162
Grundarfjarðarbær	910	6.134	9.132	13.826	22.958	-16.824
Blönduósibær	879	12.660	7.906	13.767	21.672	-9.013
Hrunamannahreppur	789	11.246	0	14.203	14.203	-2.958
Seyðisfjarðarkaupstaður	706	61	2.169	10.953	13.122	-13.061
Dalabyggð	696	12.619	12.875	8.915	21.790	-9.172
Vopnafjarðarhreppur	682	1.811	3.781	3.467	7.249	-5.438
Hvalfjarðarsveit	626	21.333	29.070	26.204	55.274	-33.942
Flóahreppur	595	2.530	0	14.888	14.888	-12.358

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	2.855	200	6.518	6.719	-3.863
Skeiða- og Gnúpverjahreppur	519	16.343	0	22.239	22.239	-5.896
Langesbyggð	519	58	106	18.776	18.882	-18.825
Mýrdalshreppur	511	7.380	3.266	13.024	16.290	-8.910
Strandabyggð	506	5	463	6.690	7.152	-7.147
Skaftárhreppur	450	6.917	7.133	22.789	29.922	-23.005
Djúpavogshreppur	439	0	4.563	9.623	14.186	-14.186
Húnavatnshreppur	433	3.771	380	15.138	15.518	-11.748
Hörgárbyggð	429	0	378	4.893	5.270	-5.270
Grímsnes- og Grafningshreppur	415	39.058	0	73.669	73.669	-34.611
Svalbarðsstrandarhreppur	414	234	594	9.527	10.121	-9.886
Skútustaðahreppur	374	2.500	176	13.947	14.123	-11.623
Grytubakkahreppur	337	2.866	0	18.264	18.264	-15.398
Tálknafjarðarhreppur	297	0	1.652	1.359	3.012	-3.012
Reykholahreppur	292	7.095	507	17.145	17.652	-10.556
Breiðdalshreppur	209	0	0	7.790	7.790	-7.790
Akrahreppur	208	0	0	163.519	163.519	-163.519
Súðavíkahreppur	205	2.054	371	23.356	23.727	-21.673
Kjósarhreppur	195	9.434	15.047	3.512	18.559	-9.125
Ásahreppur	190	12.076	742	48.741	49.483	-37.406
Arnarneshreppur	177	0	0	5.209	5.209	-5.209
Eyja- og Miklaholtshreppur	139	2.863	11.935	11.129	23.065	-20.201
Borgarfjarðarhreppur	135	1.742	693	9.100	9.792	-8.051
Kaldrananeshreppur	114	500	6.086	19.026	25.112	-24.612
Svalbarðshreppur	107	0	0	2.596	2.596	-2.596
Skagabyggð	106	6.245	3.962	39.406	43.368	-37.123
Bæjarhreppur	96	0	511	15.241	15.753	-15.753
Fljótaldshreppur	89	4.494	1.708	38.202	39.910	-35.416
Helgafellssveit	64	0	11.813	21.516	33.328	-33.328
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	19.798	19.798	-19.798
Árneshreppur	50	14.098	0	20.628	20.628	-6.530
	317.593	2.148	4.210	5.175	9.385	-7.237

Íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Umferðar- og samgöngumál

Reykjavíkurborg	118.427	278	401	37.458	37.859	-37.581
Kópavogsbær	30.314	195	17	21.948	21.965	-21.770
Hafnarfjarðarkaupstaður	25.872	0	0	16.207	16.207	-16.207
Akureyrarkaupstaður	17.563	1.433	3.413	22.765	26.179	-24.746
Reykjanesbær	14.081	2.658	0	18.916	18.916	-16.257
Garðabær	10.587	629	14	27.769	27.782	-27.154
Mosfellsbær	8.527	0	0	20.642	20.642	-20.642
Sveitarfélagið Árborg	7.810	1.766	458	22.296	22.754	-20.988
Akraneskaupstaður	6.555	674	0	20.868	20.868	-20.195
Fjarðabyggð	4.637	6.456	8.074	40.873	48.947	-42.491
Seltjarnarneskaupstaður	4.406	0	0	28.828	28.828	-28.828
Sveitarfélagið Skagafjörður	4.137	654	105	14.946	15.051	-14.397
Vestmannaeyjabær	4.129	5.709	0	23.304	23.304	-17.595
Ísafjarðarbær	3.897	1.012	0	30.246	30.246	-29.234
Borgarbyggð	3.543	4.055	215	16.739	16.954	-12.899
Fljótsdalshérað	3.465	1.077	0	29.779	29.779	-28.702
Norðurþing	2.929	1.889	0	23.998	23.998	-22.109
Grindavíkurbær	2.841	445	0	31.619	31.619	-31.175
Sveitarfélagið Álftanes	2.524	0	0	11.136	11.136	-11.136
Hveragerðisbær	2.302	9.752	0	26.094	26.094	-16.342
Sveitarfélagið Hornafjörður	2.089	1.874	0	6.558	6.558	-4.684
Fjallabyggð	2.082	3.229	0	44.704	44.704	-41.476
Dalvíkurbyggð	1.951	935	0	19.236	19.236	-18.301
Sveitarfélagið Ölfus	1.945	617	0	14.840	14.840	-14.223
Rangárþing eystra	1.744	519	0	10.289	10.289	-9.770
Sandgerðisbær	1.711	914	0	41.894	41.894	-40.980
Snæfellsbær	1.701	3.491	0	12.350	12.350	-8.859
Rangárþing ytra	1.545	5.491	170	21.240	21.410	-15.919
Sveitarfélagið Garður	1.520	122	0	32.677	32.677	-32.556
Sveitarfélagið Vogar	1.195	725	0	12.048	12.048	-11.324
Húnaþing vestra	1.122	1.505	0	16.084	16.084	-14.579
Stykkishólmsbær	1.090	3.066	0	16.353	16.353	-13.287
Eyjafjarðarsveit	1.030	0	0	5.677	5.677	-5.677
Bolungarvíkurkaupstaður	968	2.122	0	15.791	15.791	-13.669
Þingeyjarsveit	941	259	0	20.145	20.145	-19.885
Vesturbyggð	938	1.903	0	11.799	11.799	-9.896
Bláskógabyggð	937	1.580	0	20.504	20.504	-18.924
Grundarfjarðarbær	910	5.748	0	37.418	37.418	-31.669
Blönduósibær	879	5.068	477	23.406	23.883	-18.815
Hrunamannahreppur	789	931	424	11.422	11.846	-10.915
Seyðisfjarðarkaupstaður	706	10.263	0	43.963	43.963	-33.700
Dalabyggð	696	19.601	0	23.014	23.014	-3.413
Vopnafjarðarhreppur	682	45.435	0	9.640	9.640	35.795
Hvalfjarðarsveit	626	0	0	14.138	14.138	-14.138
Flóahreppur	595	0	0	1.261	1.261	-1.261

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	6.039	0	16.412	16.412	-10.374
Skeiða- og Gnúpverjahreppur	519	0	0	11.656	11.656	-11.656
Langesbyggð	519	13.347	0	20.549	20.549	-7.201
Mýrdalshreppur	511	1.105	0	11.463	11.463	-10.358
Strandabyggð	506	4.565	0	12.551	12.551	-7.986
Skaftárhreppur	450	6.040	0	10.364	10.364	-4.323
Djúpavogshreppur	439	2.906	0	20.468	20.468	-17.562
Húnavatnshreppur	433	4.159	0	10.796	10.796	-6.637
Hörgárbyggð	429	0	0	12.695	12.695	-12.695
Grímsnes- og Grafningshreppur	415	6.747	0	55.901	55.901	-49.154
Svalbarðsstrandarhreppur	414	0	0	6.007	6.007	-6.007
Skútustaðahreppur	374	0	0	12.492	12.492	-12.492
Grytubakkahreppur	337	5.475	0	29.659	29.659	-24.184
Tálknafjarðarhreppur	297	4.990	0	9.101	9.101	-4.111
Reykholahreppur	292	12.927	0	18.373	18.373	-5.446
Breiðdalshreppur	209	4.651	0	27.852	27.852	-23.201
Akrahreppur	208	0	0	513	513	-513
Súðavíkurhreppur	205	3.961	0	14.917	14.917	-10.956
Kjósarhreppur	195	0	0	24.517	24.517	-24.517
Ásahreppur	190	0	0	23.600	23.600	-23.600
Arnarneshreppur	177	0	0	17.650	17.650	-17.650
Eyja- og Miklaholtshreppur	139	0	0	77.072	77.072	-77.072
Borgarfjarðarhreppur	135	3.825	0	24.993	24.993	-21.168
Kaldrananeshreppur	114	0	0	29.985	29.985	-29.985
Svalbarðshreppur	107	0	0	5.810	5.810	-5.810
Skagabyggð	106	4.585	179	6.679	6.858	-2.274
Bæjarhreppur	96	0	0	9.292	9.292	-9.292
Fljótaldshreppur	89	11.236	0	35.685	35.685	-24.449
Helgafellssveit	64	0	0	6.422	6.422	-6.422
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	5.772	5.772	-5.772
Árneshreppur	50	0	0	7.234	7.234	-7.234
	317.593	1.167	476	27.519	27.995	-26.828

Íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Umhverfismál

Reykjavíkurborg	118.427	617	3.806	11.321	15.127	-14.510
Kópavogsbær	30.314	22	6	8.507	8.513	-8.491
Hafnarfjarðarkaupstaður	25.872	0	0	6.721	6.721	-6.721
Akureyrarkaupstaður	17.563	486	1.357	8.258	9.615	-9.129
Reykjanesbær	14.081	5	6	5.578	5.584	-5.580
Garðabær	10.587	7.460	11.708	12.463	24.171	-16.711
Mosfellsbær	8.527	2.478	2.573	5.247	7.821	-5.343
Sveitarfélagið Árborg	7.810	2.711	4.964	8.141	13.106	-10.394
Akraneskaupstaður	6.555	680	0	3.783	3.783	-3.103
Fjarðabyggð	4.637	1.465	13.855	7.202	21.057	-19.592
Seltjarnarneskaupstaður	4.406	0	184	11.773	11.957	-11.957
Sveitarfélagið Skagafjörður	4.137	755	4.724	8.295	13.019	-12.264
Vestmannaeyjabær	4.129	529	0	7.643	7.643	-7.114
Ísafjarðarbær	3.897	900	1.465	7.056	8.522	-7.622
Borgarbyggð	3.543	1.776	3.212	5.690	8.902	-7.125
Fljótshádegja	3.465	406	3.169	7.398	10.567	-10.161
Norðurþing	2.929	631	0	19.791	19.791	-19.160
Grindavíkurbær	2.841	268	2.194	7.609	9.804	-9.535
Sveitarfélagið Álftanes	2.524	552	112	3.448	3.561	-3.009
Hveragerðisbær	2.302	2.662	806	13.414	14.220	-11.558
Sveitarfélagið Hornafjörður	2.089	113	155	11.366	11.521	-11.408
Fjallabyggð	2.082	661	1.448	17.654	19.102	-18.441
Dalvíkurbyggð	1.951	39	2.358	5.002	7.360	-7.320
Sveitarfélagið Ölfus	1.945	179	0	5.089	5.089	-4.911
Rangárþing eystra	1.744	552	0	11.438	11.438	-10.886
Sandgerðisbær	1.711	108	1.095	19.281	20.375	-20.267
Snæfellsbær	1.701	0	0	20.861	20.861	-20.861
Rangárþing ytra	1.545	665	3.302	12.463	15.765	-15.100
Sveitarfélagið Garður	1.520	33	3.027	9.924	12.951	-12.918
Sveitarfélagið Vogar	1.195	1.526	6.021	6.607	12.627	-11.101
Húnaþing vestra	1.122	3.597	5.221	21.535	26.756	-23.159
Stykkishólmsbær	1.090	0	0	11.951	11.951	-11.951
Eyjafjarðarsveit	1.030	4.019	65	7.496	7.561	-3.542
Bolungarvíkurkaupstaður	968	261	2.591	7.258	9.849	-9.588
Þingeyjarsveit	941	3.528	5.796	6.989	12.785	-9.257
Vesturbyggð	938	1.768	2.934	12.707	15.642	-13.874
Bláskógabyggð	937	737	0	13.657	13.657	-12.920
Grundarfjarðarbær	910	1.656	278	17.623	17.901	-16.245
Blönduósbær	879	395	1.873	13.234	15.107	-14.712
Hrunamannahreppur	789	492	650	6.135	6.785	-6.292
Seyðisfjarðarkaupstaður	706	871	14.601	10.915	25.516	-24.644
Dalabyggð	696	5.205	0	18.720	18.720	-13.516
Vopnafjarðarhreppur	682	4.131	14.037	12.295	26.332	-22.201
Hvalfjarðarsveit	626	425	1.478	7.029	8.507	-8.082
Flóahreppur	595	69	315	2.873	3.188	-3.119

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	1.075	0	10.759	10.759	-9.684
Skeiða- og Gnúpverjahreppur	519	1.268	422	19.184	19.606	-18.338
Langesbyggð	519	1.840	971	11.988	12.959	-11.119
Mýrdalshreppur	511	922	261	9.521	9.782	-8.860
Strandabyggð	506	899	242	10.056	10.298	-9.399
Skaftárhreppur	450	1.622	2.529	6.078	8.607	-6.985
Djúpavogshreppur	439	1.222	0	7.134	7.134	-5.912
Húnavatnshreppur	433	3.063	0	12.113	12.113	-9.050
Hörgárbyggð	429	247	0	7.669	7.669	-7.422
Grímsnes- og Grafningshreppur	415	4.485	0	11.928	11.928	-7.443
Svalbarðsstrandarhreppur	414	17	152	3.234	3.386	-3.370
Skútustaðahreppur	374	20.537	17.960	29.799	47.759	-27.222
Grytubakkahreppur	337	478	0	15.976	15.976	-15.499
Tálknafjarðarhreppur	297	0	13.356	12.735	26.091	-26.091
Reykhólahreppur	292	2.383	48	8.990	9.038	-6.655
Breiðdalshreppur	209	397	0	39.160	39.160	-38.763
Akrahreppur	208	0	0	3.892	3.892	-3.892
Súðavíkurhreppur	205	3.776	0	34.605	34.605	-30.829
Kjósarhreppur	195	845	0	16.821	16.821	-15.976
Ásahreppur	190	2.464	258	9.038	9.296	-6.833
Arnarneshreppur	177	0	0	4.446	4.446	-4.446
Eyja- og Miklaholtshreppur	139	1.748	0	9.273	9.273	-7.525
Borgarfjarðarhreppur	135	2.065	0	11.794	11.794	-9.729
Kaldrananeshreppur	114	3.448	6.884	11.247	18.131	-14.683
Svalbarðshreppur	107	1.960	0	11.810	11.810	-9.850
Skagabyggð	106	5.783	755	22.349	23.104	-17.321
Bæjarhreppur	96	4.519	0	20.017	20.017	-15.498
Fljótaldshreppur	89	3.371	135	18.449	18.584	-15.213
Helgafellssveit	64	6.250	0	24.328	24.328	-18.078
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	13.411	13.411	-13.411
Árneshreppur	50	5.262	0	12.804	12.804	-7.542
	317.593	920	2.711	9.692	12.403	-11.483

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Atvinnumál

Reykjavíkurborg	118.427	0	0	0	0	0
Kópavogsbær	30.314	515	2.883	3.361	6.244	-5.729
Hafnarfjarðarkaupstaður	25.872	102	6	302	307	-205
Akureyrarkaupstaður	17.563	5.851	3.302	6.622	9.924	-4.072
Reykjanesbær	14.081	839	2.691	1.038	3.729	-2.890
Garðabær	10.587	0	455	3.999	4.454	-4.454
Mosfellsbær	8.527	0	143	691	834	-834
Sveitarfélagið Árborg	7.810	560	768	2.458	3.226	-2.665
Akraneskaupstaður	6.555	3.165	1.845	15.837	17.682	-14.517
Fjarðabyggð	4.637	3.448	143	4.244	4.388	-940
Seltjarnarneskaupstaður	4.406	0	0	91	91	-91
Sveitarfélagið Skagafjörður	4.137	659	695	9.900	10.595	-9.936
Vestmannaeyjabær	4.129	743	6.672	2.806	9.478	-8.735
Ísafjarðarbær	3.897	2.133	2.285	4.744	7.028	-4.895
Borgarbyggð	3.543	1.309	1.381	3.970	5.350	-4.041
Fljótshágeri	3.465	992	3.029	9.173	12.202	-11.210
Norðurþing	2.929	1.616	509	15.155	15.663	-14.047
Grindavíkurbær	2.841	867	2.084	14.976	17.060	-16.194
Sveitarfélagið Álftanes	2.524	0	1.816	90	1.905	-1.905
Hveragerðisbær	2.302	7.371	4.354	6.864	11.219	-3.848
Sveitarfélagið Hornafjörður	2.089	4.378	271	15.654	15.926	-11.548
Fjallabyggð	2.082	1.143	171	7.415	7.586	-6.443
Dalvíkurbyggð	1.951	1.107	787	4.424	5.211	-4.104
Sveitarfélagið Ölfus	1.945	4.097	2.875	6.468	9.344	-5.247
Rangárþing eystra	1.744	3.719	654	14.238	14.892	-11.173
Sandgerðisbær	1.711	3.337	5.751	2.954	8.705	-5.368
Snæfellsbær	1.701	312	40	2.036	2.076	-1.765
Rangárþing ytra	1.545	4.392	1.072	10.550	11.623	-7.231
Sveitarfélagið Garður	1.520	0	758	2.410	3.168	-3.168
Sveitarfélagið Vogar	1.195	0	0	95	95	-95
Húnaþing vestra	1.122	4.884	624	18.166	18.790	-13.906
Stykkishólmsbær	1.090	5.142	3.802	2.058	5.860	-717
Eyjafjarðarsveit	1.030	15.638	1.865	16.480	18.345	-2.707
Bolungarvíkurkaupstaður	968	331	0	1.402	1.402	-1.071
Þingeyjarsveit	941	2.319	441	9.176	9.617	-7.298
Vesturbyggð	938	444	2.069	12.111	14.180	-13.736
Bláskógabyggð	937	10.112	7.304	12.861	20.166	-10.054
Grundarfjarðarbær	910	554	7.787	2.968	10.755	-10.201
Blönduósbær	879	4.778	71	27.836	27.907	-23.129
Hrunamannahreppur	789	5.693	257	38.496	38.753	-33.060
Seyðisfjarðarkaupstaður	706	14.334	9.071	15.666	24.737	-10.402
Dalabyggð	696	5.137	9.070	8.214	17.284	-12.147
Vopnafjarðarhreppur	682	6.288	2.147	12.993	15.140	-8.852
Hvalfjarðarsveit	626	3.596	4.246	11.321	15.567	-11.971
Flóahreppur	595	262	16	4.456	4.473	-4.210

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	5.478	24.919	26.618	51.538	-46.060
Skeiða- og Gnúpverjahreppur	519	5.450	37	41.408	41.445	-35.996
Langesbyggð	519	16.045	0	20.545	20.545	-4.500
Mýrdalshreppur	511	10.335	3.109	10.347	13.457	-3.121
Strandabyggð	506	4.115	4.850	4.904	9.754	-5.638
Skaftárhreppur	450	18.178	5.179	19.641	24.820	-6.642
Djúpavogshreppur	439	7.091	17.274	14.270	31.544	-24.453
Húnavatnshreppur	433	9.211	919	49.314	50.232	-41.021
Hörgárbyggð	429	82	538	5.807	6.345	-6.263
Grímsnes- og Grafningshreppur	415	7.703	1.641	26.771	28.412	-20.709
Svalbarðsstrandarhreppur	414	0	0	2.452	2.452	-2.452
Skútustaðahreppur	374	6.241	516	20.615	21.131	-14.890
Grytubakkahreppur	337	2.638	2.994	15.036	18.030	-15.392
Tálknafjarðahreppur	297	12.032	0	3.586	3.586	8.445
Reykhólahreppur	292	3.259	2.773	8.631	11.404	-8.145
Breiðdalshreppur	209	0	181	9.876	10.057	-10.057
Akrahreppur	208	0	0	12.057	12.057	-12.057
Súðavíkurehreppur	205	2.317	1.556	4.639	6.195	-3.878
Kjósahreppur	195	0	0	5.699	5.699	-5.699
Ásahreppur	190	147.424	5.852	176.396	182.248	-34.823
Arnarneshreppur	177	0	0	3.537	3.537	-3.537
Eyja- og Miklaholtshreppur	139	0	230	3.266	3.496	-3.496
Borgarfjarðahreppur	135	12.051	128	33.773	33.901	-21.850
Kaldrananeshreppur	114	492	1.308	4.834	6.142	-5.650
Svalbarðshreppur	107	0	0	11.048	11.048	-11.048
Skagabyggð	106	4.066	4.368	33.009	37.377	-33.311
Bæjarhreppur	96	3.073	0	18.570	18.570	-15.497
Fljótisdalshreppur	89	0	2.843	173.798	176.640	-176.640
Helgafellssveit	64	688	0	3.563	3.563	-2.875
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	11.116	11.116	-11.116
Árneshreppur	50	62.975	1.266	102.834	104.100	-41.125
	317.593	1.298	1.196	3.577	4.772	-3.474

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Framlög til B-hluta fyrirtækja

Reykjavíkurborg	118.427	0	0	432	432	-432
Kópavogsbær	30.314	0	0	1.418	1.418	-1.418
Hafnarfjarðarkaupstaður	25.872	0	0	0	0	0
Akureyrarkaupstaður	17.563	0	0	0	0	0
Reykjanesbær	14.081	0	0	4.127	4.127	-4.127
Garðabær	10.587	0	0	0	0	0
Mosfellsbær	8.527	0	0	0	0	0
Sveitarfélagið Árborg	7.810	0	0	0	0	0
Akraneskaupstaður	6.555	19.487	0	19.687	19.687	-200
Fjarðabyggð	4.637	0	0	0	0	0
Seltjarnarneskaupstaður	4.406	0	0	0	0	0
Sveitarfélagið Skagafjörður	4.137	0	0	0	0	0
Vestmannaeyjabær	4.129	0	0	0	0	0
Ísafjarðarbær	3.897	0	0	16.317	16.317	-16.317
Borgarbyggð	3.543	39.185	0	40.545	40.545	-1.360
Fljótsdalshérað	3.465	0	0	0	0	0
Norðurþing	2.929	0	0	0	0	0
Grindavíkurbær	2.841	0	0	17.472	17.472	-17.472
Sveitarfélagið Álftanes	2.524	0	0	0	0	0
Hveragerðisbær	2.302	0	0	0	0	0
Sveitarfélagið Hornafjörður	2.089	0	0	0	0	0
Fjallabyggð	2.082	0	0	0	0	0
Dalvíkurbyggð	1.951	0	0	0	0	0
Sveitarfélagið Ölfus	1.945	0	0	6.427	6.427	-6.427
Rangárþing eystra	1.744	0	0	0	0	0
Sandgerðisbær	1.711	0	0	19.211	19.211	-19.211
Snæfellsbær	1.701	0	0	0	0	0
Rangárþing ytra	1.545	0	0	0	0	0
Sveitarfélagið Garður	1.520	0	0	21.316	21.316	-21.316
Sveitarfélagið Vogar	1.195	0	0	5.523	5.523	-5.523
Húnaþing vestra	1.122	0	0	13.629	13.629	-13.629
Stykkishólmsbær	1.090	0	0	0	0	0
Eyjafjarðarsveit	1.030	0	0	0	0	0
Bolungarvíkurkaupstaður	968	0	0	9.103	9.103	-9.103
Þingeyjarsveit	941	0	0	0	0	0
Vesturbyggð	938	0	0	394	394	-394
Bláskógabyggð	937	0	0	8.004	8.004	-8.004
Grundarfjarðarbær	910	0	0	0	0	0
Blönduósbær	879	0	0	0	0	0
Hrunamannahreppur	789	0	0	20.279	20.279	-20.279
Seyðisfjarðarkaupstaður	706	0	0	1.246	1.246	-1.246
Dalabyggð	696	1.377	1.429	1.300	2.729	-1.353
Vopnafjarðarhreppur	682	0	0	0	0	0
Hvalfjarðarsveit	626	8.763	58	12.088	12.145	-3.382
Flóahreppur	595	0	0	0	0	0

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	0	0	3.854	3.854	-3.854
Skeiða- og Gnúpverjahreppur	519	0	0	3.854	3.854	-3.854
Langanesbyggð	519	0	0	0	0	0
Mýrdalshreppur	511	0	0	0	0	0
Strandabyggð	506	0	0	0	0	0
Skaftárhreppur	450	0	0	0	0	0
Djúpavogshreppur	439	0	0	0	0	0
Húnavatnshreppur	433	0	0	0	0	0
Hörgárbyggð	429	0	0	0	0	0
Grímsnes- og Grafningshreppur	415	0	0	60.241	60.241	-60.241
Svalbarðsstrandarhreppur	414	0	0	0	0	0
Skútustaðahreppur	374	0	0	0	0	0
Grytubakkahreppur	337	0	0	0	0	0
Tálknafjarðahreppur	297	0	0	0	0	0
Reykholahreppur	292	0	0	1.096	1.096	-1.096
Breiðdalshreppur	209	0	0	0	0	0
Akrahreppur	208	0	0	0	0	0
Súðavíkurhreppur	205	0	0	0	0	0
Kjósarhreppur	195	0	0	1.025	1.025	-1.025
Ásahreppur	190	0	0	0	0	0
Arnarneshreppur	177	0	0	0	0	0
Eyja- og Miklaholtshreppur	139	0	0	0	0	0
Borgarfjarðahreppur	135	0	0	0	0	0
Kaldrananeshreppur	114	0	0	0	0	0
Svalbarðshreppur	107	0	0	0	0	0
Skagabyggð	106	0	0	0	0	0
Bæjarhreppur	96	0	0	0	0	0
Fljótaldshreppur	89	0	0	0	0	0
Helgafellssveit	64	0	0	0	0	0
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	0	0	0	0	0
Árneshreppur	50	0	0	0	0	0
	317.593	860	3	2.234	2.237	-1.377

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða
---------	--------	-----------------------	-----------------	---------------	------------

Sameiginlegur kostnaður

Reykjavíkurborg	118.427	7.242	14.590	16.826	31.416	-24.175
Kópavogsbær	30.314	12.044	17.353	18.422	35.775	-23.731
Hafnarfjarðarkaupstaður	25.872	3.285	17.869	13.428	31.296	-28.011
Akureyrarkaupstaður	17.563	12.181	20.840	18.199	39.039	-26.858
Reykjanesbær	14.081	3.929	15.425	17.839	33.264	-29.335
Garðabær	10.587	702	15.741	16.921	32.662	-31.959
Mosfellsbær	8.527	7.214	19.280	15.092	34.371	-27.157
Sveitarfélagið Árborg	7.810	7.797	15.833	16.189	32.023	-24.226
Akraneskaupstaður	6.555	3.957	18.219	20.539	38.758	-34.801
Fjarðabyggð	4.637	23.570	27.606	47.452	75.057	-51.488
Seltjarnarneskaupstaður	4.406	25.999	29.267	40.335	69.602	-43.603
Sveitarfélagið Skagafjörður	4.137	4.463	26.775	20.564	47.340	-42.877
Vestmannaeyjabær	4.129	4.060	28.761	14.487	43.248	-39.187
Ísafjarðarbær	3.897	9.227	35.037	24.016	59.052	-49.825
Borgarbyggð	3.543	6.781	23.240	18.328	41.568	-34.787
Fljótshágerað	3.465	5.185	24.693	22.778	47.471	-42.286
Norðurþing	2.929	6.420	41.691	32.765	74.457	-68.037
Grindavíkurbær	2.841	1.070	35.381	25.224	60.605	-59.535
Sveitarfélagið Álftanes	2.524	5.164	27.664	18.802	46.466	-41.302
Hveragerðisbær	2.302	8.963	21.763	20.678	42.441	-33.478
Sveitarfélagið Hornafjörður	2.089	12.329	33.868	23.847	57.716	-45.386
Fjallabyggð	2.082	13.580	35.755	33.871	69.626	-56.046
Dalvíkurbyggð	1.951	16.003	29.927	23.046	52.972	-36.970
Sveitarfélagið Ölfus	1.945	12.835	25.228	15.726	40.954	-28.119
Rangárþing eystra	1.744	3.448	35.607	25.012	60.619	-57.171
Sandgerðisbær	1.711	3.285	39.106	52.449	91.555	-88.271
Snæfellsbær	1.701	15.053	31.516	25.841	57.356	-42.303
Rangárþing ytra	1.545	3.486	36.665	32.316	68.982	-65.496
Sveitarfélagið Garður	1.520	5.059	29.944	25.907	55.851	-50.792
Sveitarfélagið Vogar	1.195	1.438	30.466	21.695	52.161	-50.724
Húnaþing vestra	1.122	26.311	42.789	21.307	64.096	-37.785
Stykkishólmsbær	1.090	35.806	51.519	41.756	93.275	-57.469
Eyjafjarðarsveit	1.030	2.759	28.581	16.162	44.743	-41.983
Bolungarvíkurkaupstaður	968	14.470	36.396	30.076	66.472	-52.002
Þingeyjarsveit	941	11.592	46.281	30.154	76.435	-64.843
Vesturbyggð	938	7.591	51.475	34.600	86.075	-78.484
Bláskógabyggð	937	20.065	48.951	27.870	76.820	-56.756
Grundarfjarðarbær	910	16.179	43.169	31.634	74.803	-58.624
Blönduósbær	879	23.076	54.171	37.495	91.666	-68.589
Hrunamannahreppur	789	5.443	40.079	23.944	64.023	-58.579
Seyðisfjarðarkaupstaður	706	14.888	44.120	29.416	73.537	-58.649
Dalabyggð	696	2.142	46.797	46.948	93.746	-91.603
Vopnafjarðarhreppur	682	19.530	41.014	28.440	69.454	-49.924
Hvalfjarðarsveit	626	1.142	48.890	51.857	100.747	-99.605
Flóahreppur	595	1.119	35.881	22.716	58.597	-57.478

íbúafj.	Tekjur	Laun og launat. gjöld	Annar kostnaður	Gjöld samtals	Niðurstaða	
Sveitarfélagið Skagaströnd	519	15.062	42.380	36.842	79.222	-64.160
Skeiða- og Gnúpverjahreppur	519	6.898	50.808	32.631	83.439	-76.541
Langesbyggð	519	28.072	71.214	65.727	136.942	-108.870
Mýrdalshreppur	511	2.021	40.565	29.277	69.842	-67.821
Strandabyggð	506	14.435	38.318	43.650	81.968	-67.533
Skaftárhreppur	450	17.982	53.102	50.525	103.628	-85.646
Djúpavogshreppur	439	21.298	50.328	34.447	84.775	-63.476
Húnavatnshreppur	433	8.446	50.650	23.650	74.300	-65.854
Hörgárbyggð	429	9.697	36.746	16.818	53.564	-43.867
Grímsnes- og Grafningshreppur	415	2.827	73.680	59.841	133.521	-130.694
Svalbarðsstrandarhreppur	414	3.512	31.324	17.242	48.565	-45.053
Skútustaðahreppur	374	10.813	61.778	31.636	93.414	-82.602
Grytubakkahreppur	337	30.760	48.249	26.264	74.513	-43.754
Tálknafjarðarhreppur	297	1.842	52.691	57.286	109.977	-108.135
Reykhólahreppur	292	18.350	62.415	39.926	102.341	-83.991
Breiðdalshreppur	209	9.820	66.106	69.833	135.939	-126.119
Akrahreppur	208	23.750	0	34.917	34.917	-11.167
Súðavíkurehreppur	205	40.317	96.878	64.751	161.629	-121.312
Kjósarhreppur	195	8.464	61.461	47.495	108.956	-100.492
Ásahreppur	190	2.738	48.888	49.371	98.258	-95.520
Arnarneshreppur	177	0	48.243	96.090	144.333	-144.333
Eyja- og Miklaholtshreppur	139	0	14.986	23.165	38.151	-38.151
Borgarfjarðarhreppur	135	26.148	73.104	50.697	123.801	-97.653
Kaldrananeshreppur	114	22.682	62.178	32.089	94.267	-71.585
Svalbarðshreppur	107	3.644	19.960	21.079	41.039	-37.394
Skagabyggð	106	5.217	42.453	9.962	52.415	-47.198
Bæjarhreppur	96	6.582	20.943	46.397	67.340	-60.757
Fljótisdalshreppur	89	4.360	122.596	96.539	219.135	-214.775
Helgafellssveit	64	5.875	32.125	22.250	54.375	-48.500
Skorradalshreppur	61	0	0	0	0	0
Tjörneshreppur	56	6.768	52.547	24.198	76.745	-69.977
Árneshreppur	50	9.532	57.208	65.774	122.982	-113.450
	317.593	8.139	20.735	19.905	40.641	-32.501

Tafla 13a. Lykiltölur, hlutfall við tekjur

Raðað eftir íbúafjölda

íbúafj.	Sveitarsjóður (A)						
	Skatttekjur	Laun, launat.gj. og br.lífsj.skj.	Veltufé frá rekstri	Fjár- festingar- hreyfingar	Skuldir án skuldb.	Skuldir og skuldb.	
Reykjavíkurborg	118.427	86,1%	49,0%	11,1%	-8,1%	41,2%	65,3%
Kópavogsbær	30.314	79,9%	51,8%	3,7%	-16,8%	204,5%	231,1%
Hafnarfjarðarkaupstaður	25.872	85,1%	55,7%	0,2%	4,0%	218,3%	257,6%
Akureyrarkaupstaður	17.563	70,5%	53,4%	10,0%	-15,6%	131,0%	136,6%
Reykjanesbær	14.081	84,0%	48,2%	-37,2%	10,9%	167,3%	396,6%
Garðabær	10.587	92,1%	45,3%	15,2%	-21,2%	100,7%	123,7%
Mosfellsbær	8.527	82,1%	56,2%	0,7%	-25,7%	146,7%	167,0%
Sveitarfélagið Árborg	7.810	89,9%	61,6%	2,9%	-18,2%	176,0%	206,6%
Akraneskaupstaður	6.555	79,4%	52,2%	16,5%	-7,1%	96,7%	153,8%
Fjarðabyggð	4.637	83,9%	59,6%	-1,5%	-8,3%	255,9%	300,4%
Seltjarnarneskaupstaður	4.406	83,7%	69,1%	-10,5%	-0,6%	48,8%	85,9%
Sveitarfélagið Skagafjörður	4.137	76,5%	62,5%	2,8%	-11,4%	65,5%	90,1%
Vestmannaeyjabær	4.129	79,6%	59,9%	23,2%	-12,3%	40,0%	212,2%
Ísafjarðarbær	3.897	84,2%	61,1%	3,4%	-0,5%	108,7%	149,0%
Borgarbyggð	3.543	75,8%	50,9%	1,5%	-2,3%	116,5%	188,0%
Fljótshálsa	3.465	82,0%	53,2%	0,3%	-45,4%	225,9%	239,3%
Norðurþing	2.929	80,0%	61,5%	5,5%	-3,8%	105,0%	158,4%
Grindavíkurbær	2.841	92,3%	64,8%	13,3%	-70,0%	133,1%	158,4%
Sveitarfélag Álftanes	2.524	74,0%	61,5%	-19,3%	-9,0%	215,0%	517,9%
Hveragerðisbær	2.302	78,9%	54,0%	3,7%	-8,6%	124,0%	147,3%
Sveitarfélagið Hornafjörður	2.089	82,9%	54,6%	17,2%	-24,6%	60,5%	76,6%
Fjallabyggð	2.082	81,6%	57,6%	13,8%	-35,5%	49,9%	93,2%
Dalvíkurbyggð	1.951	85,7%	50,1%	21,4%	-17,7%	49,1%	75,7%
Sveitarfélagið Ölfus	1.945	83,8%	44,9%	4,6%	-8,5%	75,9%	193,9%
Rangárþing eystra	1.744	85,6%	47,7%	13,5%	-17,3%	47,3%	54,2%
Sandgerðisbær	1.711	88,7%	59,0%	0,6%	-77,8%	297,2%	322,9%
Snæfellsbær	1.701	82,9%	51,6%	11,2%	-7,4%	96,4%	126,0%
Rangárþing ytra	1.545	84,1%	44,1%	-3,5%	-10,8%	143,6%	145,9%
Sveitarfélagið Garður	1.520	93,3%	49,8%	19,8%	-55,2%	120,8%	135,4%
Sveitarfélagið Vogar	1.195	90,0%	62,0%	7,8%	-8,1%	362,5%	374,5%
Húnaþing vestra	1.122	73,1%	53,7%	6,5%	-3,4%	42,2%	49,5%
Stykkishólmsbær	1.090	84,2%	61,9%	8,9%	-12,8%	142,2%	173,3%
Eyjafjarðarsveit	1.030	83,4%	46,6%	14,5%	-2,4%	53,3%	53,3%
Bolungarvíkurkaupstaður	968	90,9%	49,5%	22,5%	-8,0%	123,4%	139,4%
Þingeyjarsveit	941	88,8%	50,3%	-0,6%	-7,7%	52,4%	52,4%
Vesturbyggð	938	72,0%	47,6%	1,6%	-0,2%	99,4%	113,8%
Bláskógabyggð	937	83,6%	46,3%	7,1%	-7,4%	95,6%	95,6%
Grundarfjarðarbær	910	83,1%	53,5%	5,0%	-7,3%	230,8%	238,6%
Blönduósbær	879	79,6%	47,9%	8,4%	-24,1%	81,0%	102,3%
Hrunamannahreppur	789	74,1%	51,2%	7,2%	-15,2%	78,1%	78,1%
Seyðisfjarðarkaupstaður	706	76,1%	58,7%	0,1%	-1,5%	86,4%	126,6%
Dalabyggð	696	82,0%	50,7%	9,7%	-4,8%	56,9%	69,0%
Vopnafjarðarhreppur	682	78,7%	50,2%	15,8%	6,0%	149,5%	160,7%

Raðað eftir íbúafjölda

		Sveitarsjóður (A)					
íbúafj.	Skatttekjur	Laun, launat.gj. og br.lífsj.skb.	Veltufé frá rekstri	Fjár- festingar- hreyfingar	Skuldir án skuldb.	Skuldir og skuldb.	
Hvalfjarðarsveit	626	89,8%	43,1%	24,9%	-30,7%	9,5%	9,5%
Flóahreppur	595	90,2%	45,9%	14,8%	-23,8%	17,7%	17,7%
Sveitarfélagið Skagaströnd	519	79,3%	56,3%	31,8%	-12,4%	19,1%	44,5%
Skeiða- og Gnúpverjahreppur	519	88,2%	35,2%	11,0%	-3,2%	28,7%	28,7%
Langesbyggð	519	72,8%	55,1%	1,7%	-9,0%	116,3%	121,4%
Mýrdalshreppur	511	81,0%	55,1%	1,4%	-7,5%	56,5%	73,7%
Strandabyggð	506	83,8%	56,9%	4,8%	2,1%	82,1%	88,5%
Skaftárhreppur	450	84,5%	44,4%	3,0%	2,6%	87,2%	88,7%
Djúpavogshreppur	439	82,8%	55,2%	-1,6%	1,6%	207,0%	207,0%
Húnavatnshreppur	433	89,0%	44,0%	-0,5%	-10,7%	45,2%	45,2%
Hörgárbyggð	429	89,0%	22,6%	13,3%	-7,7%	67,5%	67,5%
Grímsnes- og Grafningshreppur	415	83,5%	28,5%	9,0%	-3,5%	166,2%	166,2%
Svalbarðsstrandarhreppur	414	94,8%	59,1%	21,5%	-7,4%	21,0%	21,0%
Skútustaðahreppur	374	82,5%	55,2%	5,8%	-2,7%	32,6%	48,3%
Grytubakkahreppur	337	83,0%	54,0%	13,5%	2,3%	50,1%	63,3%
Tálknafjarðarhreppur	297	84,6%	53,7%	2,6%	5,2%	46,2%	46,2%
Reykholahreppur	292	77,0%	55,5%	3,7%	-3,5%	57,0%	57,0%
Breiðdalshreppur	209	77,1%	58,8%	-7,9%	-3,0%	89,7%	97,1%
Akrahreppur	208	95,7%	4,1%	-23,1%	-13,8%	10,6%	10,6%
Súðavíkurhreppur	205	85,3%	47,9%	9,0%	-1,8%	112,2%	112,2%
Kjósarhreppur	195	87,0%	21,5%	20,0%	-12,3%	4,1%	4,1%
Ásahreppur	190	81,8%	6,8%	25,4%	29,1%	46,1%	46,1%
Arnarneshreppur	177	84,8%	9,3%	1,7%	-0,6%	39,7%	39,7%
Eyja- og Miklaholtshreppur	139	97,3%	6,7%	4,1%	0,5%	2,4%	2,4%
Borgarfjarðarhreppur	135	76,5%	53,8%	11,4%	4,0%	8,8%	18,1%
Kaldrananeshreppur	114	88,2%	53,9%	4,3%	3,3%	44,0%	44,0%
Svalbarðshreppur	107	85,7%	40,2%	-12,3%	-9,9%	59,5%	59,5%
Skagabyggð	106	91,9%	12,6%	9,6%	2,7%	7,7%	7,7%
Bæjarhreppur	96	90,4%	56,0%	-14,5%	-11,0%	28,0%	28,0%
Fljótaldshreppur	89	95,5%	7,2%	71,3%	-100,5%	32,8%	32,8%
Helgafellssveit	64	95,1%	12,3%	-6,1%	-5,4%	50,7%	50,7%
Skorradalshreppur	61						
Tjörneshreppur	56	96,1%	17,8%	24,7%	-5,2%	4,3%	4,3%
Árneshreppur	50	70,5%	41,6%	10,5%	4,8%	12,4%	12,4%
	317.593	83,3%	51,9%	6,0%	-10,6%	108,9%	147,3%

Tafla 13b. Lykiltölur, hlutfall við tekjur

Raðað eftir íbúafjölda

Íbúafj.	Samantekin reikningskil (A+B)						
	Skatttekjur	Laun, launat.gj. og br.lífsj.skb.	Veltufé frá rekstri	Fjár- festingar- hreyfingar	Skuldir án skuldb.	Skuldir og skuldb.	
Reykjavíkurborg	118.427	54,8%	40,4%	18,7%	-29,4%	319,9%	336,4%
Kópavogsbær	30.314	73,0%	47,9%	7,0%	-18,6%	216,9%	241,3%
Hafnarfjarðarkaupstaður	25.872	77,3%	52,0%	4,8%	-0,3%	257,4%	294,2%
Akureyrarkaupstaður	17.563	49,8%	51,0%	15,7%	-15,3%	148,9%	156,5%
Reykjanesbær	14.081	60,6%	35,6%	-23,2%	-5,0%	271,5%	445,7%
Garðabær	10.587	85,0%	42,3%	18,5%	-20,9%	96,0%	117,3%
Mosfellsbær	8.527	73,1%	50,3%	2,8%	-18,3%	142,2%	160,3%
Sveitarfélagið Árborg	7.810	74,6%	53,6%	12,2%	-18,6%	178,8%	206,4%
Akraneskaupstaður	6.555	79,4%	52,2%	16,5%	-7,1%	96,7%	153,8%
Fjarðabyggð	4.637	60,9%	47,2%	9,1%	-10,3%	253,7%	288,0%
Seltjarnarneskaupstaður	4.406	76,9%	64,9%	-9,2%	-9,5%	53,6%	89,7%
Sveitarfélagið Skagafjörður	4.137	66,3%	57,3%	7,6%	-13,4%	113,1%	136,0%
Vestmannaeyjabær	4.129	58,7%	54,2%	21,6%	-48,8%	84,1%	218,0%
Ísafjarðarbær	3.897	70,0%	56,8%	4,6%	1,9%	150,6%	184,1%
Borgarbyggð	3.543	72,4%	48,6%	1,9%	0,1%	118,4%	186,7%
Fljótsdalshérað	3.465	71,6%	49,0%	3,9%	-47,7%	261,0%	272,9%
Norðurþing	2.929	58,7%	49,0%	7,1%	-1,1%	189,3%	232,0%
Grindavíkurbær	2.841	79,3%	57,8%	18,4%	-66,9%	176,1%	201,2%
Sveitarfélag Álftanes	2.524	74,0%	61,5%	-19,3%	-9,0%	215,0%	517,9%
Hveragerðisbær	2.302	74,2%	50,8%	5,6%	-8,6%	118,6%	140,5%
Sveitarfélagið Hornafjörður	2.089	72,5%	50,0%	19,8%	-24,3%	75,9%	91,8%
Fjallabyggð	2.082	72,3%	58,2%	12,9%	-6,0%	75,6%	116,0%
Dalvíkurbyggð	1.951	70,7%	45,3%	23,8%	-15,3%	90,9%	116,6%
Sveitarfélagið Ölfus	1.945	70,9%	40,6%	11,9%	-8,1%	90,1%	191,8%
Rangárþing eystra	1.744	81,6%	45,6%	14,9%	-22,5%	67,2%	73,8%
Sandgerðisbær	1.711	79,4%	59,9%	-1,1%	-70,3%	360,9%	390,4%
Snæfellsbær	1.701	62,8%	45,5%	17,8%	-10,8%	101,9%	124,5%
Rangárþing ytra	1.545	80,2%	42,1%	-1,1%	-12,2%	160,0%	162,1%
Sveitarfélagið Garður	1.520	89,6%	47,9%	21,8%	-82,9%	173,2%	187,3%
Sveitarfélagið Vogar	1.195	85,0%	58,9%	11,3%	-7,6%	361,0%	372,3%
Húnaþing vestra	1.122	65,6%	49,1%	8,1%	-8,0%	86,3%	92,9%
Stykkishólmsbær	1.090	78,3%	58,7%	8,6%	-13,3%	161,5%	190,3%
Eyjafjarðarsveit	1.030	82,6%	46,2%	14,1%	-0,3%	64,0%	64,0%
Bolungarvíkurkaupstaður	968	75,5%	45,0%	31,8%	-8,0%	151,1%	164,5%
Þingeyjarsveit	941	86,1%	49,3%	-1,8%	-7,9%	73,4%	73,4%
Vesturbyggð	938	63,7%	43,8%	4,2%	-0,5%	155,0%	167,9%
Bláskógabyggð	937	71,9%	41,4%	11,0%	-8,1%	97,6%	97,6%
Grundarfjarðarbær	910	69,9%	46,7%	10,3%	-3,8%	250,8%	257,4%
Blönduósbær	879	72,5%	45,8%	10,2%	-25,7%	122,2%	141,9%
Hrunamannahreppur	789	65,4%	47,7%	13,8%	-2,6%	116,9%	116,9%
Seyðisfjarðarkaupstaður	706	62,3%	50,9%	3,0%	-7,5%	178,4%	211,3%
Dalabyggð	696	67,0%	55,9%	6,4%	-8,8%	58,6%	68,5%
Vopnafjarðarhreppur	682	63,4%	43,7%	13,3%	1,6%	204,5%	213,6%

Raðað eftir íbúafjölda

		Samantekin reikningsskil (A+B)					
íbúafj.	Skatttekjur	Laun, launat.gj. og br.lífsj.skb.	Veltufé frá rekstri	Fjár- festingar- hreyfingar	Skuldir án skuldb.	Skuldir og skuldb.	
Hvalfjarðarsveit	626	89,8%	43,1%	24,9%	-30,7%	9,5%	9,5%
Flóahreppur	595	88,1%	44,9%	13,6%	-14,4%	37,4%	37,4%
Sveitarfélagið Skagaströnd	519	65,6%	49,2%	32,1%	-17,4%	76,1%	97,1%
Skeiða- og Gnúpverjahreppur	519	86,8%	34,7%	10,4%	-4,5%	29,5%	29,5%
Langesbyggð	519	52,4%	53,2%	5,3%	-16,3%	117,9%	121,6%
Mýrdalshreppur	511	78,6%	53,7%	5,2%	-15,3%	69,3%	86,1%
Strandabyggð	506	78,9%	53,6%	3,7%	-0,1%	91,4%	97,5%
Skaftárhreppur	450	81,5%	43,5%	3,2%	-1,6%	109,4%	110,9%
Djúpavogshreppur	439	69,6%	48,9%	5,0%	-0,9%	196,3%	196,3%
Húnavatnshreppur	433	88,7%	43,9%	-1,1%	-8,7%	44,0%	44,0%
Hörgárbyggð	429	88,7%	22,5%	13,1%	-2,4%	67,3%	67,3%
Grímsnes- og Grafningshreppur	415	75,5%	28,5%	10,1%	-11,9%	198,1%	198,1%
Svalbarðsstrandarhreppur	414	93,0%	58,0%	22,2%	-7,4%	20,1%	20,1%
Skútustaðahreppur	374	80,3%	53,8%	3,7%	-5,8%	28,1%	43,3%
Grýtubakkahreppur	337	65,7%	55,0%	14,8%	-12,0%	79,8%	90,4%
Tálknafjarðarhreppur	297	76,1%	50,1%	5,9%	0,6%	61,4%	61,4%
Reykholahreppur	292	48,4%	58,5%	2,0%	-2,6%	48,7%	48,7%
Breiðdalshreppur	209	72,5%	55,7%	-8,2%	-7,8%	165,1%	172,1%
Akrahreppur	208	95,7%	4,1%	-23,1%	-13,8%	10,6%	10,6%
Súðavíkurhreppur	205	79,2%	46,6%	9,2%	-1,7%	119,9%	119,9%
Kjósarhreppur	195	87,0%	21,5%	20,0%	-12,3%	4,1%	4,1%
Ásahreppur	190	81,5%	6,8%	25,8%	28,5%	46,7%	46,7%
Arnarneshreppur	177	84,8%	9,3%	1,7%	-0,6%	39,7%	39,7%
Eyja- og Miklaholtshreppur	139	97,3%	6,7%	4,1%	0,5%	2,4%	2,4%
Borgarfjarðarhreppur	135	73,1%	51,6%	10,2%	1,2%	71,5%	80,4%
Kaldrananeshreppur	114	77,1%	48,6%	11,8%	0,5%	38,9%	38,9%
Svalbarðshreppur	107	85,7%	40,2%	-12,3%	-9,9%	59,5%	59,5%
Skagabyggð	106	91,9%	12,6%	9,6%	2,7%	7,7%	7,7%
Bæjarhreppur	96	90,0%	55,7%	-14,1%	-11,0%	27,8%	27,8%
Fljótsdalshreppur	89	95,2%	7,2%	71,1%	-100,1%	39,3%	39,3%
Helgafellssveit	64	95,1%	12,3%	-6,1%	-5,4%	50,7%	50,7%
Skorradalshreppur	61						
Tjörneshreppur	56	96,1%	17,8%	24,7%	-5,2%	4,3%	4,3%
Árneshreppur	50	63,9%	38,1%	6,1%	4,4%	11,2%	11,2%
	317.593	63,6%	45,4%	12,0%	-20,5%	233,4%	264,3%

Tafla 14a. Lykiltölur úr rekstri

Kr. á íbúa, raðað eftir íbúafjölda

Íbúafj.	Sveitarsjóður (A)						
	Tekjur	Laun, launat.gj. og br.lífsj.skb.	Önnur rekstrargj. og afskr.	Fjármagns- liðir	Óreglul. liðir	Rekstrar- niðurstaða	
Reykjavíkurborg	118.427	504.467	247.179	231.400	1.967	0	27.856
Kópavogsbær	30.314	537.856	278.868	254.812	-81.504	-28.619	-105.946
Hafnarfjarðarkaupstaður	25.872	498.937	278.016	205.109	-74.305	0	-58.493
Akureyrarkaupstaður	17.563	606.557	323.878	233.043	-40.189	0	9.447
Reykjanesbær	14.081	493.537	237.705	340.302	-156.452	786.667	545.746
Garðabær	10.587	479.476	217.286	228.597	3.803	0	37.395
Mosfellsbær	8.527	485.777	272.786	198.177	-54.010	1.459	-37.736
Sveitarfélagið Árborg	7.810	464.895	286.544	183.512	-72.517	0	-77.679
Akraneskaupstaður	6.555	528.969	276.199	217.137	-26.566	0	9.066
Fjarðabyggð	4.637	644.743	384.562	267.790	-120.464	0	-128.073
Seltjarnarneskaupstaður	4.406	474.264	327.901	243.295	26.505	-79.111	-149.538
Sveitarfélagið Skagafjörður	4.137	650.084	406.167	244.327	-39.794	0	-40.204
Vestmannaeyjabær	4.129	580.009	347.431	247.276	94.444	0	79.746
Ísafjarðarbær	3.897	586.738	358.455	223.233	-67.644	0	-62.595
Borgarbyggð	3.543	644.493	328.238	295.317	-68.861	0	-47.923
Fljótshálsa	3.465	616.125	327.476	293.326	-92.255	0	-96.932
Norðurþing	2.929	663.302	408.027	255.183	-29.277	0	-29.185
Grindavíkurbær	2.841	472.512	306.177	307.540	116.105	-1.125	-26.225
Sveitarfélag Álftanes	2.524	555.139	341.390	235.723	-105.732	0	-127.706
Hveragerðisbær	2.302	557.028	300.823	233.480	-64.742	0	-42.017
Sveitarfélagið Hornafjörður	2.089	660.457	360.461	240.087	1.235	0	61.144
Fjallabyggð	2.082	665.121	382.818	267.961	30.506	1.454	46.303
Dalvíkurbyggð	1.951	594.154	297.835	213.951	7.202	0	89.569
Sveitarfélagið Ölfus	1.945	593.493	266.379	313.910	-29.245	-35.990	-52.031
Rangárþing eystra	1.744	570.172	271.847	256.264	1.349	0	43.411
Sandgerðisbær	1.711	609.357	359.526	378.568	68.419	0	-60.318
Snæfellsbær	1.701	678.668	349.907	279.560	-35.206	-780	13.215
Rangárþing ytra	1.545	596.816	263.185	357.492	-48.920	0	-72.781
Sveitarfélagið Garður	1.520	477.794	237.809	335.077	121.322	0	26.231
Sveitarfélagið Vogar	1.195	478.760	296.667	301.177	122.222	0	3.139
Húnaþing vestra	1.122	736.489	395.286	343.048	847	-147.059	-148.057
Stykkishólmur	1.090	620.354	384.192	207.309	-68.925	0	-40.072
Eyjafjarðarsveit	1.030	626.861	291.987	265.140	-14.497	0	55.237
Bolungarvíkurkaupstaður	968	585.715	290.113	180.214	-57.978	16.264	73.675
Þingeyjarsveit	941	641.404	322.449	366.258	-29.925	0	-77.228
Vesturbyggð	938	756.485	359.899	395.209	-178.790	0	-177.413
Bláskógabyggð	937	718.321	332.735	338.819	-32.308	0	14.459
Grundarfjarðarbær	910	597.725	319.589	251.581	-106.720	0	-80.165
Blönduós	879	640.453	307.017	320.896	-6.997	0	5.543
Hrunamannahreppur	789	675.884	346.048	288.343	-13.962	0	27.531
Seyðisfjarðarkaupstaður	706	704.415	413.173	331.462	-42.428	0	-82.647
Dalabyggð	696	710.514	360.336	316.371	-25.000	0	8.807
Vopnafjarðarhreppur	682	640.144	321.226	226.112	-59.365	0	33.441

Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Sveitarsjóður (A)						
	Tekjur	Laun, launat.gj. og br.lífsj.sk.	Önnur rekstrargj. og afskr.	Fjármagns- líðir	Óreglul. líðir	Rekstrar- niðurstaða	
Hvalfjarðarsveit	626	862.990	372.111	349.869	53.448	0	194.458
Flóahreppur	595	625.192	287.001	283.949	26.253	0	80.495
Sveitarfélagið Skagaströnd	519	691.127	389.374	337.418	184.884	0	149.220
Skeiða- og Gnúpverjahreppur	519	754.862	265.576	438.971	10.116	0	60.431
Langanesbyggð	519	808.261	444.999	379.792	-50.418	0	-66.948
Mýrdalshreppur	511	618.490	340.979	292.183	-21.650	0	-36.322
Strandabyggð	506	646.168	367.852	268.801	-57.984	0	-48.469
Skaftárhreppur	450	665.583	295.821	362.896	-33.309	0	-26.443
Djúpavogshreppur	439	597.596	329.642	264.284	-64.681	0	-61.010
Húnavatnshreppur	433	702.103	309.036	447.078	14.695	0	-39.316
Hörgárbyggð	429	588.056	132.928	398.256	-83.035	0	-26.163
Grímsnes- og Grafningshreppur	415	1.152.323	328.257	819.877	135.062	0	139.251
Svalbarðsstrandarhreppur	414	517.722	306.005	173.662	46.534	0	84.589
Skútustaðahreppur	374	745.409	411.257	373.963	22.872	0	-16.939
Grýtubakkahreppur	337	689.024	372.205	303.347	24.392	0	37.864
Tálknafjarðarhreppur	297	664.705	357.146	317.238	-203.841	0	-213.520
Reykholahreppur	292	674.016	374.134	340.798	47.354	0	6.438
Breiðdalshreppur	209	763.937	449.329	379.898	-75.093	0	-140.383
Akrahreppur	208	548.435	22.491	727.188	42.295	0	-158.949
Súðavíkurhreppur	205	814.132	389.571	374.502	94.702	-723.420	-578.659
Kjósarhreppur	195	522.090	112.130	376.094	55.284	0	89.149
Ásahreppur	190	941.810	64.070	662.220	-39.704	0	175.816
Arnarneshreppur	177	572.808	53.079	549.333	-7.271	0	-36.876
Eyja- og Miklaholtshreppur	139	493.662	32.964	554.432	120.043	0	26.309
Borgarfjarðarhreppur	135	695.993	374.333	276.292	19.568	0	64.935
Kaldrananeshreppur	114	628.693	338.921	312.981	12.049	0	-11.159
Svalbarðshreppur	107	514.930	207.111	407.900	3.463	0	-96.619
Skagabyggð	106	585.481	73.566	536.330	66.415	0	42.000
Bæjarhreppur	96	600.878	336.347	485.811	119.133	-83.333	-185.481
Fljótsdalshreppur	89	1.922.517	138.472	1.104.494	605.775	-37.169	1.248.157
Helgafellssveit	64	357.172	43.938	415.797	65.469	0	-37.094
Skorradalshreppur	61						
Tjörneshreppur	56	431.474	76.875	292.339	44.255	0	106.514
Árneshreppur	50	723.973	301.012	432.701	48.812	0	39.072
	317.593	538.106	279.312	247.689	-29.937	29.891	11.060

Tafla 14b. Lykiltölur úr rekstri

Kr. á íbúa, raðað eftir íbúafjölda

Íbúafj.	Samantekin reikningskil (A+B)						
	Tekjur	Laun, launat.gj. og br.lífsj.skb.	Önnur rekstrargj. og afskr.	Fjármagns- liðir	Óreglul. liðir	Rekstrar- niðurstaða	
Reykjavíkurborg	118.427	781.973	315.553	384.231	-106.862	10.737	-13.936
Kópavogsbær	30.314	586.033	280.871	281.537	-129.204	-28.619	-134.198
Hafnarfjarðarkaupstaður	25.872	547.354	284.753	224.999	-102.582	0	-64.980
Akureyrarkaupstaður	17.563	855.460	436.255	316.783	-22.799	-13.271	66.351
Reykjanesbær	14.081	680.370	242.469	478.072	-297.736	786.405	448.498
Garðabær	10.587	519.615	219.622	240.956	-18.190	0	40.847
Mosfellsbær	8.527	545.864	274.683	228.135	-76.498	2.181	-31.272
Sveitarfélagið Árborg	7.810	560.707	300.709	218.498	-101.841	2.834	-57.507
Akraneskaupstaður	6.555	528.969	276.199	217.137	-26.566	0	9.066
Fjarðabyggð	4.637	883.447	416.988	383.996	-202.949	364	-120.123
Seltjarnarneskaupstaður	4.406	514.873	333.992	265.450	-1.611	-79.111	-165.291
Sveitarfélagið Skagafjörður	4.137	746.090	427.881	286.483	-92.781	118	-60.936
Vestmannaeyjabær	4.129	786.053	426.273	350.408	58.915	0	68.288
Ísafjarðarbær	3.897	706.450	400.987	288.034	-120.900	0	-103.471
Borgarbyggð	3.543	675.156	328.421	315.837	-75.874	0	-44.976
Fljótshálsa	3.465	702.943	344.172	339.448	-139.198	2.262	-117.612
Norðurþing	2.929	904.027	442.855	453.013	-150.643	33.922	-108.562
Grindavíkurbær	2.841	549.686	317.662	339.911	68.650	-1.125	-40.360
Sveitarfélag Álftanes	2.524	555.139	341.390	235.723	-105.732	0	-127.706
Hveragerðisbær	2.302	592.312	301.044	251.159	-81.557	0	-41.449
Sveitarfélagið Hornafjörður	2.089	753.317	377.020	274.730	-32.598	0	68.968
Fjallabyggð	2.082	744.489	433.429	290.726	-34.238	2.632	-11.271
Dalvíkurbyggð	1.951	714.109	323.645	272.428	-54.768	1.839	65.106
Sveitarfélagið Ölfus	1.945	700.008	284.417	356.420	-57.650	-35.990	-34.469
Rangárþing eystra	1.744	596.130	271.850	265.693	-32.262	59	26.384
Sandgerðisbær	1.711	679.457	407.221	395.202	-16.963	0	-139.928
Snæfellsbær	1.701	894.941	407.220	369.740	-85.377	-780	31.824
Rangárþing ytra	1.545	624.774	263.325	371.605	-74.437	0	-84.592
Sveitarfélagið Garður	1.520	496.227	237.809	339.818	88.040	0	6.641
Sveitarfélagið Vogar	1.195	507.330	298.766	312.277	104.005	0	292
Húnaþing vestra	1.122	816.132	400.861	392.226	-61.728	-147.182	-185.865
Stykkishólmsbær	1.090	667.514	392.044	236.232	-130.594	-387	-91.743
Eyjafjarðarsveit	1.030	632.543	291.987	270.407	-32.790	0	37.358
Bolungarvíkurkaupstaður	968	701.355	315.614	235.852	-124.388	159.854	185.355
Þingeyjarsveit	941	660.605	325.932	376.749	-48.731	738	-90.070
Vesturbyggð	938	849.925	372.354	459.093	-133.017	0	-114.538
Bláskógabyggð	937	832.488	345.028	388.842	-79.170	-652	18.796
Grundarfjarðarbær	910	710.999	332.103	301.262	-153.366	0	-75.732
Blönduósibær	879	693.992	317.865	348.023	-66.286	0	-38.181
Hrunamannahreppur	789	760.765	362.608	291.319	-90.162	-903	15.773
Seyðisfjarðarkaupstaður	706	861.191	438.018	439.952	-171.076	0	-187.856
Dalabyggð	696	865.225	483.315	362.898	-38.185	0	-19.173
Vopnafjarðarhreppur	682	788.435	344.214	319.120	-191.798	0	-66.696

Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Samantekin reikningsskil (A+B)						Rekstrar- niðurstaða
	Tekjur	Laun, launat.gj. og br.lífsj.skb.	Önnur rekgj. og afskr.	Fjármagns- liðir	Óreglul. liðir		
Hvalfjarðarsveit	626	862.990	372.111	349.869	53.448	0	194.458
Flóahreppur	595	639.853	287.001	299.970	3.568	0	56.450
Sveitarfélagið Skagaströnd	519	836.179	411.622	419.303	131.630	0	136.884
Skeiða- og Gnúpverjahreppur	519	766.164	265.576	455.388	-4.562	220	40.859
Langanesbyggð	519	1.120.152	595.399	514.621	-109.391	21.999	-77.260
Mýrdalshreppur	511	635.404	340.979	289.385	-41.205	408	-35.757
Strandabyggð	506	686.033	368.034	311.626	-71.087	0	-64.714
Skaftárhreppur	450	680.492	295.821	375.509	-80.494	0	-71.333
Djúpavogshreppur	439	707.615	346.366	315.127	-87.027	0	-40.906
Húnavatnshreppur	433	704.734	309.177	457.786	24.642	-190	-37.776
Hörgárbyggð	429	590.182	132.928	400.746	-89.464	0	-32.956
Grímsnes- og Grafningshreppur	415	1.272.221	362.628	877.673	-45.836	0	-13.916
Svalbarðsstrandarhreppur	414	527.155	306.005	177.802	39.597	0	82.944
Skútustaðahreppur	374	764.864	411.257	402.816	10.594	0	-38.615
Grýtubakkahreppur	337	865.175	475.650	327.795	-16.745	0	44.985
Tálknafjarðarhreppur	297	735.999	368.522	356.304	-247.174	0	-236.001
Reykholahreppur	292	1.067.280	624.661	444.039	-18.739	0	-20.160
Breiðdalshreppur	209	805.977	449.329	441.217	-146.493	0	-231.063
Akrahreppur	208	548.435	22.491	727.188	42.295	0	-158.949
Súðavíkurbhreppur	205	875.912	408.332	422.122	81.132	-723.420	-596.829
Kjósarhreppur	195	522.090	112.130	376.094	55.284	0	89.149
Ásahreppur	190	945.055	64.070	659.655	-46.488	0	174.841
Arnarneshreppur	177	572.808	53.079	549.333	-7.271	0	-36.876
Eyja- og Miklaholtshreppur	139	493.662	32.964	554.432	120.043	0	26.309
Borgarfjarðarhreppur	135	725.750	374.333	326.875	-22.891	0	1.651
Kaldrananeshreppur	114	716.908	348.455	358.172	-8.942	-1.949	-610
Svalbarðshreppur	107	514.930	207.111	407.900	3.463	0	-96.619
Skagabyggð	106	585.481	73.566	536.330	66.415	0	42.000
Bæjarhreppur	96	603.339	336.347	486.207	119.048	-83.333	-183.500
Fljótsdalshreppur	89	1.929.517	138.472	1.110.978	591.258	-37.169	1.234.157
Helgafellssveit	64	357.172	43.938	415.797	65.469	0	-37.094
Skorradalshreppur	61						
Tjörneshreppur	56	431.474	76.875	292.339	44.255	0	106.514
Árneshreppur	50	798.574	304.421	523.076	29.944	0	1.021
	317.593	701.088	318.137	333.654	-95.589	34.071	-12.220

Tafla 15a. Lykiltölur úr sjóðsstreymi og efnahag

Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Sveitarsjóður (A)					
	Veltufé frá rekstri	Fjárfestingar-hreyfingar	Eignir	Skuldir án skuldb.	Skuldir með skuldb.	
Reykjavíkurborg	118.427	55.920	-40.896	824.085	208.087	329.384
Kópavogsbær	30.314	20.068	-90.241	1.611.040	1.099.837	1.242.719
Hafnarfjarðarkaupstaður	25.872	968	19.757	1.442.400	1.089.198	1.285.154
Akureyrarkaupstaður	17.563	60.849	-94.329	1.346.185	794.753	828.646
Reykjanesbær	14.081	-183.445	54.019	1.717.948	825.550	1.957.205
Garðabær	10.587	72.656	-101.561	1.335.756	483.052	593.281
Mosfellsbær	8.527	3.357	-124.840	1.222.592	712.840	811.259
Sveitarfélagið Árborg	7.810	13.660	-84.664	1.011.935	818.435	960.613
Akraneskaupstaður	6.555	87.413	-37.786	1.634.140	511.320	813.573
Fjarðabyggð	4.637	-9.544	-53.638	1.872.345	1.650.040	1.936.674
Seltjarnarneskaupstaður	4.406	-49.937	-2.863	1.190.767	231.573	407.338
Sveitarfélagið Skagafjörður	4.137	17.946	-74.137	940.219	425.897	585.869
Vestmannaeyjabær	4.129	134.376	-71.514	1.724.474	232.017	1.230.517
Ísafjarðarbær	3.897	20.241	-2.788	1.018.356	637.944	874.453
Borgarbyggð	3.543	9.918	-14.943	977.334	750.624	1.211.647
Fljótshálsa	3.465	1.564	-279.829	1.543.930	1.392.097	1.474.408
Norðurþing	2.929	36.324	-25.128	1.494.602	696.606	1.050.933
Grindavíkurbær	2.841	62.928	-330.662	2.671.527	628.871	748.383
Sveitarfélag Álftanes	2.524	-107.129	-49.865	1.070.389	1.193.637	2.874.811
Hveragerðisbær	2.302	20.836	-48.136	882.272	690.542	820.596
Sveitarfélagið Hornafjörður	2.089	113.879	-162.233	1.283.397	399.881	506.091
Fjallabyggð	2.082	91.474	-236.184	1.269.758	331.609	619.744
Dalvíkurbyggð	1.951	126.976	-104.873	945.316	291.803	450.052
Sveitarfélagið Ölfus	1.945	27.348	-50.656	1.240.652	450.478	1.150.966
Rangárþing eystra	1.744	77.136	-98.829	1.157.358	269.595	308.984
Sandgerðisbær	1.711	3.602	-473.894	3.105.762	1.810.733	1.967.652
Snæfellsbær	1.701	75.992	-50.261	1.238.927	653.924	855.348
Rangárþing ytra	1.545	-20.704	-64.476	1.179.239	857.306	870.568
Sveitarfélagið Garður	1.520	94.755	-263.663	2.499.019	577.074	646.740
Sveitarfélagið Vogar	1.195	37.178	-38.673	2.529.935	1.735.629	1.792.774
Húnaþing vestra	1.122	48.166	-25.306	1.233.967	310.466	364.856
Stykkishólmsbær	1.090	55.374	-79.259	1.788.583	882.306	1.074.893
Eyjafjarðarsveit	1.030	90.962	-14.808	894.116	334.364	334.364
Bolungarvíkurkaupstaður	968	131.571	-47.150	1.018.993	722.819	816.197
Pingeyjarsveit	941	-3.655	-49.388	608.305	336.162	336.162
Vesturbyggð	938	12.217	-1.634	1.282.327	751.744	860.838
Bláskógabyggð	937	50.961	-52.859	904.449	686.860	686.860
Grundarfjarðarbær	910	29.804	-43.856	1.241.842	1.379.527	1.426.405
Blönduósibær	879	54.108	-154.348	1.612.771	518.605	655.066
Hrunamannahreppur	789	48.759	-102.864	956.762	527.982	527.982
Seyðisfjarðarkaupstaður	706	766	-10.739	971.255	608.378	891.785
Dalabyggð	696	69.229	-33.896	1.092.835	404.375	490.228
Vopnafjarðarhreppur	682	101.367	38.687	1.679.469	957.123	1.028.698
Hvalfjarðarsveit	626	215.221	-265.362	2.629.287	82.086	82.253

Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Sveitarsjóður (A)					
	Veltufé frá rekstri	Fjárfestingar-hreyfingar	Eignir	Skuldir án skuldb.	Skuldir með skuldb.	
Flóahreppur	595	92.790	-148.631	834.409	110.481	110.481
Sveitarfélagið Skagaströnd	519	219.798	-85.555	2.542.538	131.965	307.746
Skeiða- og Gnúpverjahreppur	519	83.331	-24.005	930.212	216.951	216.951
Langesbyggð	519	13.647	-72.795	1.821.844	939.918	981.556
Mýrdalshreppur	511	8.820	-46.604	853.990	349.348	455.825
Strandabyggð	506	31.015	13.294	1.203.994	530.281	572.120
Skaftárhreppur	450	19.874	17.262	1.348.528	580.087	590.246
Djúpavogshreppur	439	-9.629	9.823	1.508.456	1.237.149	1.237.149
Húnavatnshreppur	433	-3.421	-74.977	1.096.770	317.490	317.490
Hörgárbyggð	429	78.126	-45.107	957.702	396.911	396.911
Grímsnes- og Grafningshreppur	415	103.477	-40.160	3.499.820	1.914.966	1.914.966
Svalbarðsstrandarhreppur	414	111.459	-38.053	1.243.357	108.737	108.737
Skútustaðahreppur	374	42.936	-19.797	1.186.778	243.326	359.751
Grytubakkahreppur	337	92.979	16.139	1.525.062	345.045	436.371
Tálknafjarðarhreppur	297	17.471	34.639	1.061.343	306.984	306.984
Reykhólahreppur	292	24.818	-23.342	1.484.877	384.247	384.247
Breiðdalshreppur	209	-59.993	-22.563	1.404.586	684.938	741.467
Akrahreppur	208	-126.930	-75.423	1.082.823	58.331	58.331
Súðavíkurreppur	205	72.883	-14.961	2.593.473	913.307	913.307
Kjósarhreppur	195	104.333	-64.467	780.113	21.231	21.231
Ásahreppur	190	238.834	274.035	1.066.496	434.481	434.481
Arnarneshreppur	177	9.904	-3.305	996.186	227.158	227.158
Eyja- og Miklaholtshreppur	139	20.374	2.432	1.449.820	11.856	11.856
Borgarfjarðarhreppur	135	79.389	27.719	1.600.139	61.155	125.652
Kaldrananeshreppur	114	26.963	20.969	2.554.526	276.862	276.862
Svalbarðshreppur	107	-63.401	-51.051	1.166.217	306.223	306.223
Skagabyggð	106	56.085	15.623	1.043.792	45.094	45.094
Bæjarhreppur	96	-87.401	-66.122	1.340.598	168.018	168.018
Fljótaldalshreppur	89	1.371.685	-1.932.022	9.707.933	631.517	631.517
Helgafellssveit	64	-21.734	-19.219	1.141.266	181.063	181.063
Skorradalshreppur	61					
Tjörneshreppur	56	106.514	-22.287	891.323	18.531	18.531
Árneshreppur	50	76.076	34.959	1.579.896	89.596	89.596
	317.593	32.385	-56.803	1.215.683	586.107	792.764

Tafla 15b. Lykiltölur úr sjóðsstreymi og efnahag

Kr. á íbúa, raðað eftir íbúafjölda

Íbúafj.	Samantekin reikningsskil (A+B)					
	Veltufé frá rekstri	Fjárfestingar-hreyfingar	Eignir	Skuldir án skuldb.	Skuldir með skuldb.	
Reykjavíkurborg	118.427	146.282	-230.162	3.517.100	2.501.693	2.630.553
Kópavogsbær	30.314	40.851	-108.954	1.758.499	1.271.115	1.413.997
Hafnarfjarðarkaupstaður	25.872	26.503	-1.612	1.877.899	1.408.657	1.610.351
Akureyrarkaupstaður	17.563	134.017	-130.615	2.052.633	1.274.157	1.339.167
Reykjanesbær	14.081	-157.566	-34.283	2.845.826	1.847.287	3.032.675
Garðabær	10.587	96.274	-108.347	1.333.165	499.038	609.268
Mosfellsbær	8.527	15.458	-100.014	1.320.694	776.408	874.827
Sveitarfélagið Árborg	7.810	68.424	-104.550	1.275.210	1.002.275	1.157.273
Akraneskaupstaður	6.555	87.413	-37.786	1.634.140	511.320	813.573
Fjarðabyggð	4.637	80.522	-91.272	2.416.703	2.240.876	2.543.995
Seltjarnarneskaupstaður	4.406	-47.364	-48.868	1.131.728	275.840	461.765
Sveitarfélagið Skagafjörður	4.137	56.701	-100.318	1.328.387	843.937	1.014.475
Vestmannaeyjabær	4.129	169.920	-383.933	2.114.608	661.383	1.713.810
Ísafjarðarbær	3.897	32.433	13.102	1.330.174	1.063.933	1.300.442
Borgarbyggð	3.543	13.155	812	1.013.281	799.381	1.260.403
Fljótshádegisbær	3.465	27.736	-335.327	1.924.197	1.834.330	1.918.662
Norðurþing	2.929	63.878	-10.049	2.195.133	1.711.329	2.097.054
Grindavíkurbær	2.841	101.352	-367.583	2.900.817	967.975	1.105.772
Sveitarfélag Álftanes	2.524	-107.129	-49.865	1.070.389	1.193.637	2.874.811
Hveragerðisbær	2.302	33.070	-50.908	888.461	702.320	832.374
Sveitarfélagið Hornafjörður	2.089	148.842	-182.975	1.523.308	571.611	691.885
Fjallabyggð	2.082	95.727	-44.914	1.344.209	562.750	863.877
Dalvíkurbyggð	1.951	169.785	-109.511	1.471.533	649.151	832.767
Sveitarfélagið Ölfus	1.945	83.339	-56.753	1.673.300	630.980	1.342.887
Rangárþing eystra	1.744	88.886	-134.415	1.170.601	400.492	439.881
Sandgerðisbær	1.711	-7.506	-477.539	3.367.990	2.451.994	2.652.598
Snæfellsbær	1.701	159.287	-96.477	1.590.078	912.330	1.113.754
Rangárþing ytra	1.545	-6.962	-76.108	1.277.942	999.474	1.012.736
Sveitarfélagið Garður	1.520	108.104	-411.209	2.705.768	859.558	929.223
Sveitarfélagið Vogar	1.195	57.313	-38.673	2.621.517	1.831.428	1.888.572
Húnaþing vestra	1.122	66.341	-65.639	1.365.948	704.035	758.426
Stykkishólmsbær	1.090	57.464	-89.105	1.694.072	1.077.799	1.270.385
Eyjafjarðarsveit	1.030	89.385	-2.032	892.714	404.833	404.833
Bolungarvíkurkaupstaður	968	223.063	-56.435	1.153.792	1.060.014	1.153.393
Pingeyjarsveit	941	-12.018	-51.940	696.276	485.089	485.089
Vesturbyggð	938	35.982	-4.177	1.799.492	1.317.740	1.426.834
Bláskógabyggð	937	91.725	-67.639	1.034.939	812.124	812.124
Grundarfjarðarbær	910	73.270	-27.136	1.563.015	1.783.459	1.830.337
Blönduósibær	879	71.007	-178.117	1.725.058	848.051	984.512
Hrunamannahreppur	789	105.205	-20.091	1.108.922	889.136	889.136
Seyðisfjarðarkaupstaður	706	25.965	-64.625	1.481.966	1.536.203	1.819.609
Dalabyggð	696	55.346	-75.935	1.197.353	506.746	592.599
Vopnafjarðarhreppur	682	105.011	12.277	1.884.308	1.612.407	1.683.982
Hvalfjarðarsveit	626	215.220	-265.363	2.629.288	82.086	82.254

Kr. á íbúa, raðað eftir íbúafjölda

íbúafj.	Samantekin reikningsskil (A+B)					
	Veltufé frá rekstri	Fjárfestingar-hreyfingar	Eignir	Skuldir án skuldb.	Skuldir með skuldb.	
Flóahreppur	595	87.029	-92.373	881.648	239.014	239.014
Sveitarfélagið Skagaströnd	519	268.719	-145.389	2.995.298	636.283	812.064
Skeiða- og Gnúpverjahreppur	519	79.592	-34.820	935.007	226.114	226.114
Langesbyggð	519	59.186	-182.402	2.096.739	1.320.434	1.362.071
Mýrdalshreppur	511	32.872	-97.333	889.621	440.631	547.108
Strandabyggð	506	25.517	-598	1.080.941	626.985	668.824
Skaftárhreppur	450	21.984	-10.698	1.283.226	744.324	754.484
Djúpavogshreppur	439	35.497	-6.134	1.609.718	1.388.961	1.388.961
Húnavatnshreppur	433	-7.954	-61.121	1.101.461	310.080	310.080
Hörgárbyggð	429	77.476	-14.333	943.082	396.914	396.914
Grímsnes- og Grafningshreppur	415	128.051	-151.652	3.655.612	2.519.748	2.519.748
Svalbarðsstrandarhreppur	414	117.169	-38.867	1.243.114	106.060	106.060
Skútustaðahreppur	374	28.385	-44.540	1.372.668	214.834	331.259
Grytubakkahreppur	337	128.315	-103.608	1.746.810	690.490	781.816
Tálknafjarðarhreppur	297	43.219	4.206	1.021.416	451.746	451.746
Reykhólahreppur	292	21.001	-27.986	1.560.486	519.692	519.692
Breiðdalshreppur	209	-66.167	-62.910	1.397.349	1.330.621	1.387.150
Akrahreppur	208	-126.928	-75.423	1.082.822	58.332	58.332
Súðavíkurreppur	205	80.756	-14.961	2.577.468	1.050.073	1.050.073
Kjósarhreppur	195	104.333	-64.467	780.113	21.231	21.231
Ásahreppur	190	244.250	269.792	1.052.974	441.624	441.624
Arnarneshreppur	177	9.904	-3.305	996.186	227.158	227.158
Eyja- og Miklaholtshreppur	139	20.374	2.432	1.449.820	11.856	11.856
Borgarfjarðarhreppur	135	73.954	8.978	1.743.909	518.786	583.284
Kaldrananeshreppur	114	84.836	3.509	2.427.026	279.071	279.071
Svalbarðshreppur	107	-63.401	-51.051	1.166.217	306.223	306.223
Skagabyggð	106	56.085	15.623	1.043.792	45.094	45.094
Bæjarhreppur	96	-85.318	-66.339	1.340.956	167.665	167.665
Fljótshreppur	89	1.371.472	-1.932.022	9.743.978	758.315	758.315
Helgafellssveit	64	-21.734	-19.219	1.141.266	181.063	181.063
Skorradalshreppur	61					
Tjörneshreppur	56	106.518	-22.286	891.321	18.531	18.531
Árneshreppur	50	48.347	34.959	1.446.945	89.596	89.596
	317.593	83.974	-144.062	2.422.831	1.636.584	1.853.281

Tafla 16. Álagt útsvar 2010 vegna launa 2009

Svnr.	Heiti sveitarfélags	<i>i þús.kr.</i> Álagningar- prósenta útsvars	Álagt útsvar skv. álagningaskrá	Álagt útsvar, hluti Jöfnunarsjóðs	Álagt nettó útsvar	Álagt útsvar kr.á íbúa	Útsvarsstofn
0000	Reykjavíkurborg	13,03%	42.468.549	2.509.653	39.958.896	358.605	325.929.005
1000	Kópavogsbær	13,28%	11.192.400	648.957	10.543.443	369.216	84.280.119
1100	Seltjarnarneskaupstaður	12,10%	1.702.531	108.343	1.594.188	386.412	14.070.503
1300	Garðabær	12,46%	4.175.687	258.048	3.917.639	394.416	33.512.735
1400	Hafnarfjarðarkaupstaður	13,28%	8.993.862	521.481	8.472.380	347.629	67.724.864
1603	Sveitarfélagið Álftanes	13,28%	869.991	50.444	819.547	344.687	6.551.136
1604	Mosfellsbær	13,03%	2.900.400	171.397	2.729.002	340.143	22.259.400
1606	Kjósarhreppur	12,53%	62.812	3.860	58.952	322.111	501.291
2000	Reykjanesbær	13,28%	4.421.222	256.351	4.164.871	313.985	33.292.331
2300	Grindavíkurbær	13,03%	899.182	53.137	846.046	316.502	6.900.863
2503	Sandgerðisbær	12,70%	487.264	29.543	457.722	284.783	3.836.728
2504	Sveitarfélagið Garður	13,03%	448.341	26.494	421.847	294.961	3.440.836
2506	Sveitarfélagið Vogar	13,03%	351.274	20.758	330.515	293.953	2.695.883
3000	Akraneskaupstaður	13,28%	2.303.097	133.538	2.169.559	351.350	17.342.595
3506	Skorradalshreppur	11,24%	15.791	1.082	14.709	258.872	140.491
3511	Hvalfjarðarsveit	13,03%	195.221	11.536	183.685	311.855	1.498.243
3609	Borgarbyggð	13,28%	1.018.862	59.076	959.786	287.570	7.672.152
3709	Grundarfjarðarbær	13,28%	301.079	17.457	283.622	330.856	2.267.161
3710	Helgafellssveit	11,24%	13.300	911	12.388	207.805	118.323
3711	Stykkishólmsbær	13,28%	383.819	22.255	361.565	352.128	2.890.206
3713	Eyja- og Miklaholtshreppur	12,80%	38.526	2.318	36.209	277.168	300.987
3714	Snæfellsbær	13,28%	630.170	36.538	593.632	370.470	4.745.256
3811	Dalabyggð	13,28%	190.761	11.061	179.700	274.081	1.436.450
4100	Bolungarvíkurkaupstaður	14,61%	375.566	19.794	355.772	387.981	2.570.609
4200	Ísafjarðarbær	13,28%	1.349.919	78.271	1.271.649	346.400	10.165.056
4502	Reykhólahreppur	13,28%	77.411	4.488	72.923	265.107	582.917
4604	Tálknafjarðarhreppur	13,28%	93.868	5.443	88.425	316.052	706.834
4607	Vesturbyggð	13,28%	316.249	18.337	297.913	337.153	2.381.395
4803	Súðavíkurhreppur	13,28%	62.984	3.652	59.332	307.240	474.279
4901	Árneshreppur	13,28%	17.311	1.004	16.307	346.220	130.354
4902	Kaldraneshreppur	13,28%	36.834	2.136	34.698	323.102	277.361
4908	Bæjarhreppur	13,28%	21.934	1.272	20.662	228.479	165.166
4911	Strandabyggð	13,28%	149.309	8.657	140.651	295.076	1.124.312
5200	Sveitarfélagið Skagafjörður	13,28%	1.335.415	77.430	1.257.985	322.798	10.055.839
5508	Húnaþing vestra	13,28%	310.774	18.019	292.755	276.982	2.340.168
5604	Blönduósibær	13,28%	282.584	16.385	266.199	321.484	2.127.893
5609	Sveitarfélagið Skagaströnd	13,28%	190.106	11.023	179.084	366.294	1.431.525
5611	Skagabyggð	13,28%	20.902	1.212	19.690	197.187	157.393
5612	Húnavatnshreppur	13,28%	103.814	6.019	97.795	239.756	781.735
5706	Akrahreppur	13,28%	43.964	2.549	41.415	211.368	331.058
6000	Akureyrarkaupstaður	13,28%	5.764.860	334.258	5.430.602	328.239	43.410.091
6100	Norðurþing	13,28%	959.321	55.623	903.698	327.525	7.223.804
6250	Fjallabyggð	13,28%	781.269	45.299	735.969	375.249	5.883.047
6400	Dalvíkurbyggð	13,28%	609.521	35.341	574.180	312.415	4.589.769
6506	Arnarneshreppur	13,00%	51.103	3.027	48.076	288.716	393.099
6513	Eyjafjarðarsveit	13,28%	288.624	16.735	271.889	280.218	2.173.375
6514	Hörgárbyggð	13,28%	115.970	6.724	109.245	270.325	873.265
6601	Svalbarðsstrandarhreppur	13,28%	127.777	7.409	120.368	308.640	962.177

Svnr.	Heiti sveitarfélags	<i>i þús.kr.</i>					Útvarsstofn
		Álagningar- prósenta útsvars	Álagt útsvar skv. álagningaskrá	Álagt útsvar, hluti Jöfnunarsjóðs	Álagt nettó útsvar	Álagt útsvar kr.á íbúa	
6602	Grytubakkahreppur	13,28%	116.878	6.777	110.101	346.819	880.106
6607	Skútustaðahreppur	13,28%	124.359	7.211	117.149	332.512	936.441
6611	Tjörneshreppur	12,85%	14.224	852	13.371	253.993	110.690
6612	Pingeyjarsveit	13,28%	242.496	14.060	228.436	257.701	1.826.026
6706	Svalbarðshreppur	13,00%	28.003	1.659	26.345	261.712	215.410
6709	Langanesbyggð	13,28%	166.024	9.626	156.398	319.892	1.250.182
7000	Seyðisfjarðarkaupstaður	13,28%	257.303	14.919	242.384	364.452	1.937.526
7300	Fjarðabyggð	13,28%	1.872.891	108.594	1.764.297	403.901	14.103.097
7502	Vopnafjarðahreppur	13,28%	205.231	11.900	193.331	300.925	1.545.412
7505	Fljótaldshreppur	12,00%	29.621	1.901	27.720	332.815	246.838
7509	Borgarfjarðahreppur	13,28%	36.857	2.137	34.720	273.017	277.540
7613	Breiðdalshreppur	13,28%	64.230	3.724	60.506	307.322	483.662
7617	Djúpavogshreppur	13,28%	140.562	8.150	132.412	320.186	1.058.447
7620	Fljótaldshérað	13,28%	1.173.010	68.013	1.104.996	338.531	8.832.906
7708	Sveitarfélagið Hornafjörður	13,28%	716.373	41.537	674.837	342.926	5.394.377
8000	Vestmannaeyjabær	13,28%	1.542.776	89.453	1.453.323	373.644	11.617.292
8200	Sveitarfélagið Árborg	13,28%	2.454.559	142.320	2.312.239	314.284	18.483.123
8508	Mýrdalshreppur	13,28%	147.131	8.531	138.600	287.927	1.107.911
8509	Skaftárhreppur	13,28%	137.168	7.953	129.215	304.818	1.032.893
8610	Ásahreppur	11,24%	45.328	3.105	42.223	238.567	403.271
8613	Rangárþing eystra	13,28%	490.183	28.422	461.761	281.068	3.691.139
8614	Rangárþing ytra	13,28%	463.173	26.856	436.317	299.788	3.487.747
8710	Hrunamannahreppur	13,28%	190.001	11.017	178.984	240.812	1.430.728
8716	Hveragerðisbær	13,28%	691.762	40.110	651.652	300.505	5.209.050
8717	Sveitarfélagið Ölfus	13,03%	637.711	37.685	600.026	327.872	4.894.176
8719	Grímsnes- og Grafningshreppur	12,74%	114.414	6.915	107.498	275.695	898.066
8720	Skeiða- og Gnúpverjahreppur	13,28%	133.360	7.732	125.628	256.957	1.004.220
8721	Bláskógabyggð	13,28%	279.545	16.209	263.336	298.340	2.105.005
8722	Flóahreppur	13,28%	147.469	8.551	138.919	247.847	1.110.461
	Samtals		110.214.173	6.470.262	103.743.911	347.030	840.293.819

Tafla 17. Alagður fasteignaskattur 2010

Svnr.	Heiti sveitarfélags	/ þús. kr.										
		Alagn. prós. A-fl.	Alagn. prós. B-fl.	Alagn. prós. C-fl.	Alagn. A-fl.	Alagn. B-fl.	Alagn. C-fl.	Alagn. C-fl.	Samtals álagning	Alagn. á íbúa	Alagn. stofn A-fl.	Alagn. stofn B-fl.
0000	Reykjavíkurborg	0,214%	1,32%	1,650%	2.657.817	1.944.259	7.386.751	11.988.827	101.234	1.241.970.433	147.292.342	447.681.899
1000	Kópavogsbær	0,280%	1,32%	1,640%	969.262	273.047	1.428.327	2.670.636	88.099	346.164.948	20.685.383	87.093.123
1100	Seljalíamarkeskaupst.	0,180%	1,32%	1,120%	114.530	32.626	41.568	188.724	42.833	63.627.679	2.471.640	3.711.467
1300	Garðabær	0,220%	1,32%	1,450%	342.061	94.880	366.435	803.376	75.883	155.482.190	7.187.890	25.271.383
1400	Hafnarfjarðarkaupst.	0,240%	1,32%	1,600%	610.432	258.230	1.165.749	2.034.412	78.634	254.346.835	19.562.879	72.859.319
1603	Sveitarfélag Alftanes	0,400%	1,32%	1,650%	103.939	14.695	9.467	128.101	50.753	25.984.720	1.113.234	573.770
1604	Mosfellsbær	0,220%	1,32%	1,300%	224.885	79.939	153.001	457.826	53.691	102.220.625	6.055.993	11.769.314
1606	Kjósarhreppur	0,500%	1,32%	0,500%	26.690	221	326	27.236	139.674	5.337.976	16.716	65.168
2000	Reykjanesbær	0,268%	1,32%	1,650%	340.798	72.317	387.725	800.840	56.874	127.163.401	5.478.550	23.498.510
2300	Grindavíkurbær	0,240%	1,32%	1,600%	52.490	13.282	122.109	187.881	66.132	21.870.830	1.006.178	7.631.816
2503	Sandgerðisbær	0,300%	1,32%	1,635%	30.697	8.837	311.195	350.729	204.985	10.232.245	669.481	19.033.350
2504	Sv.fél. Garður	0,300%	1,32%	1,600%	29.814	6.724	24.285	60.824	40.015	9.938.151	509.400	1.517.812
2506	Sv.fél. Vogar	0,265%	1,32%	1,400%	27.392	4.718	14.946	47.056	39.377	10.336.522	357.392	1.067.591
3000	Akraneskaupstaður	0,325%	1,32%	1,454%	172.179	52.822	132.184	357.185	54.490	52.978.008	4.001.661	9.091.064
3506	Skorradalshreppur	0,400%	1,32%	1,000%	23.797	0	848	24.645	404.010	5.949.187	0	84.784
3511	Hvalfjarðarsveit	0,470%	1,32%	1,320%	42.038	2.912	58.287	103.237	164.915	8.944.235	220.603	4.415.678
3609	Borgarbyggð	0,350%	1,32%	1,400%	143.771	28.557	99.482	271.809	76.717	41.077.418	2.163.387	7.105.841
3709	Grundarfjarðarbær	0,400%	1,32%	1,650%	20.937	7.140	23.829	51.906	57.040	5.234.341	540.915	1.444.178
3710	Helgafellssveit	0,360%	1,32%	1,000%	2.032	0	214	2.246	35.089	564.335	0	21.412
3711	Stykkishólmsbær	0,430%	1,32%	1,650%	34.755	10.035	25.643	70.434	64.618	8.082.629	760.230	1.554.134
3713	Eyja- og Miklaholtshr.	0,500%	1,32%	0,500%	6.237	1.057	674	7.968	57.323	1.247.407	80.071	134.798
3714	Snæfellsbær	0,440%	1,32%	1,500%	42.472	7.594	42.695	92.760	54.533	9.652.652	575.302	2.754.502
3811	Dalabyggð	0,500%	1,32%	1,500%	24.131	5.843	10.757	40.732	58.522	4.826.285	442.645	717.149
4100	Bolungarvíkurkaupst.	0,500%	1,32%	1,320%	13.803	3.688	11.995	29.486	30.461	2.760.654	279.398	908.707
4200	Ísafjarðarbær	0,410%	1,32%	1,600%	68.895	21.884	72.222	163.001	41.827	16.803.664	1.657.866	4.513.863
4502	Reykholahreppur	0,500%	1,32%	1,650%	8.343	1.658	1.979	11.980	41.029	1.668.663	125.610	119.941
4604	Talknafjarðarhreppur	0,500%	1,32%	1,650%	4.042	1.276	4.463	9.781	32.934	808.496	96.675	270.472
4607	Vesturbyggð	0,500%	1,32%	1,650%	16.103	3.713	13.996	33.812	36.047	3.220.594	281.325	848.224
4803	Suðavíkurhreppur	0,420%	1,32%	1,650%	5.441	741	5.417	11.600	56.584	1.295.485	56.156	328.332
4901	Arneshreppur	0,625%	1,32%	1,320%	2.012	133	682	2.827	56.537	321.909	10.079	51.659
4902	Kaldrananeshreppur	0,420%	1,32%	1,400%	1.812	263	1.514	3.588	31.471	431.326	19.897	108.110
4908	Bæjarhreppur	0,330%	1,32%	0,750%	1.541	292	573	2.405	25.057	467.032	22.099	76.335
4911	Strandabyggð	0,400%	1,32%	1,510%	8.488	1.615	7.662	17.765	35.109	2.121.914	122.368	507.443
5200	Sv.fél. Skagafjörður	0,500%	1,32%	1,650%	119.870	44.723	95.158	259.751	62.787	23.974.079	3.388.113	5.767.136
5508	Húnaþing vestra	0,400%	1,32%	1,300%	28.159	8.322	18.968	55.449	49.420	7.039.801	630.477	1.459.041
5604	Blönduósibær	0,430%	1,32%	1,550%	18.351	10.283	23.141	51.775	58.903	4.267.785	779.026	1.492.948
5609	Sv.fél. Skagastírónd	0,430%	1,32%	1,580%	7.517	3.564	10.927	22.008	42.404	1.748.141	269.981	691.585
5611	Skagabyggð	0,300%	1,32%	0,300%	2.041	0	62	2.103	19.839	680.354	0	20.610
5612	Húnavatnshreppur	0,430%	1,32%	1,650%	15.594	2.055	41.130	58.780	135.750	3.626.559	155.701	2.492.735
5706	Akrahreppur	0,500%	1,32%	0,500%	5.662	0	71	5.733	27.560	1.132.334	0	14.181

Í þús. kr.

Svnr.	Heiti sveitarfélags	Alagn. prós. A-fl.	Alagn. prós. B-fl.	Alagn. prós. C-fl.	Alagn. A-fl.	Alagn. B-fl.	Alagn. C-fl.	Samtals álagning	Alagn. á íbúa	Alagn. stofn A-fl.	Alagn. stofn B-fl.	Alagn. stofn C-fl.
6000	Akureyrarkaupstaður	0,333%	1,32%	1,650%	463.372	222.538	512.272	1.198.182	68.222	139.234.379	16.858.923	31.046.799
6100	Norðurbíng	0,500%	1,32%	1,650%	73.838	16.096	64.202	154.135	52.624	14.767.570	1.219.380	3.891.010
6250	Fjallabyggð	0,440%	1,32%	1,650%	36.572	9.589	41.916	88.077	42.304	8.311.816	726.447	2.540.374
6400	Daivíkurbýggð	0,440%	1,32%	1,650%	42.309	12.430	40.301	95.040	48.713	9.615.740	941.652	2.442.455
6506	Arnarneshreppur	0,400%	1,32%	1,600%	4.519	0	1.848	6.367	35.972	1.129.751	0	115.498
6513	Eyjafjarðarsveit	0,410%	1,32%	1,200%	33.012	6.082	3.156	42.250	41.019	8.051.623	460.744	263.009
6514	Hörgarbyggð	0,400%	1,32%	1,400%	12.572	4.271	6.406	23.249	54.193	3.142.996	323.572	457.562
6601	Svalbarðsstrandarhr.	0,350%	1,32%	1,000%	12.585	1.394	3.276	17.254	41.677	3.595.690	105.574	327.598
6602	Grytubakkahreppur	0,400%	1,32%	1,500%	8.204	2.253	3.890	14.347	42.572	2.050.973	170.668	259.337
6607	Skútustaðahreppur	0,625%	1,32%	1,650%	12.424	2.017	25.464	39.905	106.699	1.987.866	152.840	1.543.253
6611	Tjörneshreppur	0,450%	1,32%	1,500%	1.559	0	4	1.563	27.905	346.363	0	270
6612	Pingeyfjarsveit	0,625%	1,32%	1,650%	43.861	6.862	22.591	73.314	77.910	7.017.736	519.820	1.369.154
6706	Svalbarðshreppur	0,360%	1,32%	1,000%	1.617	166	352	2.135	19.953	449.298	12.544	35.197
6709	Langanesbyggð	0,500%	1,32%	1,650%	7.317	4.545	13.086	24.948	48.069	1.463.395	344.316	793.090
7000	Seyðisfjarðarkaupst.	0,400%	1,32%	1,650%	10.968	4.391	32.328	47.687	67.545	2.741.886	332.665	1.959.263
7300	Fjarðabyggð	0,350%	1,32%	1,000%	98.863	37.361	75.129	211.353	45.580	28.246.595	2.830.366	7.512.878
7502	Vopnafjarðahreppur	0,500%	1,32%	1,650%	13.959	2.681	13.642	30.282	44.401	2.791.709	203.088	826.816
7505	Fliotsdalshreppur	0,400%	1,32%	1,650%	1.362	0	94.039	95.401	1.071.925	340.560	0	5.699.339
7509	Borgarfjarðahreppur	0,360%	1,32%	1,000%	1.807	267	1.554	3.628	26.871	501.858	20.213	155.415
7613	Breiðdalshreppur	0,625%	1,32%	1,650%	5.771	1.547	4.818	12.136	58.066	923.369	117.200	291.981
7617	Djúpavogshreppur	0,625%	1,32%	1,650%	9.719	2.489	11.204	23.413	53.332	1.555.069	188.585	679.036
7620	Fliotsdalshérað	0,380%	1,32%	1,250%	97.291	23.661	62.592	183.544	52.971	25.602.942	1.792.478	5.007.365
7708	Sv.fél. Hornafjörður	0,500%	1,32%	1,620%	44.260	11.185	49.203	104.648	50.095	8.852.039	847.325	3.037.244
8000	Vestmannaeyjabær	0,420%	1,32%	1,550%	83.889	20.401	76.179	180.469	43.708	19.973.562	1.545.546	4.914.748
8200	Sveitarfélagið Árborg	0,350%	1,32%	1,650%	243.422	73.771	253.657	570.850	73.092	69.549.206	5.588.706	15.373.131
8508	Mýrdalshreppur	0,500%	1,32%	1,490%	15.399	2.600	10.818	28.817	56.394	3.079.724	197.007	726.055
8509	Skafthreppur	0,625%	1,32%	1,650%	20.913	2.653	17.118	40.684	90.410	3.346.132	200.999	1.037.442
8610	Ásahreppur	0,320%	1,32%	1,650%	5.355	0	75.975	81.330	428.054	1.673.435	0	4.604.565
8613	Rangárþing eystra	0,360%	1,32%	1,320%	46.693	9.087	31.134	86.914	49.836	12.970.290	688.385	2.358.623
8614	Rangárþing ytra	0,360%	1,32%	1,320%	46.326	10.616	69.935	126.877	82.121	12.868.363	804.210	5.298.126
8710	Hrunamannahreppur	0,600%	1,32%	1,320%	58.838	4.545	11.652	75.035	95.102	9.806.398	344.293	882.750
8716	Hveragerðisbær	0,330%	1,32%	1,600%	69.611	26.425	39.305	135.340	58.792	21.094.226	2.001.858	2.456.549
8717	Sv.fél. Ölfus	0,360%	1,32%	1,400%	60.002	16.716	132.974	209.692	107.811	16.667.294	1.266.384	9.498.115
8719	Grimsn.- og Grafn.hr.	0,475%	1,32%	1,500%	152.227	6.938	81.109	240.273	578.972	32.047.806	525.581	5.407.247
8720	Skeldá- og Gnúpv.hr.	0,600%	1,32%	1,650%	33.682	3.021	110.343	147.046	283.325	5.613.652	228.841	6.687.459
8721	Bláskógabyggð	0,600%	1,32%	1,200%	165.342	12.186	17.827	195.355	208.490	27.557.022	923.145	1.485.592
8722	Floahreppur	0,500%	1,32%	1,350%	24.608	2.514	1.896	29.018	48.770	4.921.643	190.452	140.426

Samtals

8.434.899 3.587.238 14.129.651 26.151.788 82.344 3.099.491.818 271.760.470 879.894.155

Tafla 18. Útsvarsprósenta og álagningarreglur fasteignagjalda árið 2010 í sveitarfélögum með 1.000 íbúa og fleiri

Sveitarfélag	Útsvar		Fasteignaskattur		Holræsagj.	Vatnsgjald	Sorp-hreinsunargj.		Sorp-eyðingargj.		Lóðarleiga		
	%	A-liður % af fm	B-liður % af fm	C-liður % af fm			% af fm	% af fm	íbúðir	íbúðir	íbúðir % af lm	fyrirtæki % af lm	Fj. gjd.
Reykjavíkurborg 1)	13,03	0,214	1,320	1,650	0,105	178 kr/m ²	16.300		17.300	13,99 kr/m ²	0,08	1,00	9
Kópavogsbær	13,28	0,280	1,320	1,640	0,135	0,117			10.450	113,31 kr/m ²	0,35	1,50	8
Seltjarnarneskaupstaður	12,10	0,180	1,320	1,120	0,100	0,12	4.950		10.450		0,30	1,00	10
Garðabær	12,46	0,220	1,320	1,450	0,100	0,120	15.800				0,27	1,00	10
Hafnarfjarðarkaupstaður	13,28	0,240	1,320	1,600	0,136	0,10	15.700				0,32	1,00	10
Sveitarfélagið Alftanes 1) 5)	14,61	0,400	1,320	1,650	287 kr/m ²	178 kr/m ²	24.086				0,30	1,00	10
Mosfellsbær	13,19	0,220	1,320	1,300	0,145	0,10	15.000				0,30	1,00	9
Reykjanesbær	13,28	0,268	1,320	1,650	0,150	0,180	9.000		21.500	2,00	2,00	2,00	10
Grindavíkurbær	13,28	0,240	1,320	1,600	0,130	0,14	9.000		21.500	0,88	1,00	1,00	10
Sandgerðisbær	13,10	0,300	1,320	1,635	0,200	0,150	9.000		21.500	1,10	1,10	1,10	10
Sveitarfélagið Garður	13,03	0,300	1,320	1,600	0,150	0,18	9.000		21.500	1,00	1,00	1,00	10
Sveitarfélagið Vogar	13,28	0,265	1,320	1,400	0,190	0,150	9.000		21.500	1,40	1,40	1,40	10
Akraneskaupstaður 1)	13,28	0,325	1,320	1,454	0,203	178 kr/m ²	10.300		11.700	1,01	1,01	1,53	10
Borgarbyggð 2) 4)	13,28	0,350	1,320	1,400	261 kr/m ²	231 kr/m ²	29.500			1,00	1,00	1,15	5
Stykkishólmurbær 2)	13,28	0,430	1,320	1,650	0,220	231 kr/m ²	33.200		12.000	2,00	2,00	2,50	5
Snæfellsbær	13,28	0,440	1,320	1,550	0,160	0,330	14.000		28.080	1,80	1,80	2,50	7
Ísafjarðarbær	13,28	0,410	1,320	1,600	0,300	0,26	13.500		12.000	1,80	1,80	3,00	7
Sveitarfél. Skagafjörður	13,28	0,500	1,320	1,650	0,275	0,160	16.000		12.000	1,50	1,50	2,50	8
Húnaþing vestra	13,28	0,400	1,320	1,300	0,250	0,31	24.200		6,44 kr/m ²	6,44 kr/m ²	0,75	0,75	5
Akureyrarkaupstaður 3)	13,28	0,333	1,320	1,650	0,150	100,34 kr/m ²	22.000		10.172	0,50	0,50	2,80	8
Norðurland eystra	13,28	0,500	1,320	1,650	0,225	0,23	33.780		5.000	1,50	1,50	2,50	7
Fjallabyggð	13,28	0,440	1,320	1,650	0,300	0,300	19.500		12.000	1,50	1,50	5,00	7
Dalvíkurbyggð	13,28	0,440	1,320	1,650	0,320	0,30	19.500		12.000	1,50	1,50	2,40	10
Eyjafjarðarsveit 3)	13,28	0,410	1,320	1,200	0,055	100,34 kr/m ²	21.438		10.172	0,75	0,75	0,75	8
Fjarðabyggð	13,28	0,350	1,320	1,000	0,250	0,27	11.817		5.000	0,75	0,75	0,75	8
Fjótshálsbær	13,28	0,380	1,320	1,250	0,280	0,220	14.600		10.000	1,00	1,00	1,00	5
Sveitarfél. Hornafjörður	13,28	0,500	1,320	1,620	0,300	0,18	10.000		13.914	1,00	1,00	3,50	10
Vestmannaeyjabær	13,28	0,420	1,320	1,550	0,200	123,35kr/m ²	8.564		9.250	1,00	1,00	3,00	10
Árborg	13,28	0,350	1,320	1,650	0,275	0,17	13.050		19.156	1,00	1,00	1,00	7
Rangárbírg eystra	13,28	0,360	1,320	1,320	0,250	0,230	30.000		12.000	0,85	0,85	0,85	8
Rangárbírg ytra	13,28	0,360	1,320	1,320	0,250	0,23	30.000		12.000	0,80	0,80	1,50	9
Hveragerðisbær	13,28	0,330	1,320	1,600	0,250	0,160	12.000		9.100	0,50	0,50	0,50	8
Sveitarfélagið Ólfus	13,28	0,360	1,320	1,400	0,200	0,12	15.925						

1) Vatnsgjald: Fast gjald kr. 4.597 og gjald á hvern fermetra kr. 178

2) Vatnsgjald: Fast gjald kr. 5.246 og gjald á hvern fermetra kr. 231

3) Vatnsgjald: Fast gjald kr. 6.689 og gjald á hvern fermetra kr. 100,34

4) Fraveitugjald: Fast gjald 6.759 og gjald á hvern fermetra kr. 261

5) Fraveitugjald: Fast gjald 7.428 og gjald á hvern fermetra kr. 287

Tafla 19. Útsvarsprósenta og álagningarreglur fasteignagjalda árið 2010 hjá sveitarfélögum með 300-999 íbúa og minni þettbýli

Sveitarfélag	Útsvar %	Fasteignaskattur			Holrásagj. % af fm	Vatnsgjald % af fm	Sorp- hreinsunargj.		Sorp- eyðingargj.		Lóðarleiga		Fj. gjd.
		A-liður % af fm	B-liður % af fm	C-liður % af fm			íbúðir	% af fm	íbúðir	% af fm	íbúðir	% af fm	
Hvolfjarðarsveit 6)	13,03	0,470	1,32	1,320		176,74 kr/m ²	15,260		2,00		2,00	2,00	7
Grundarfjarðarbær 2)	13,28	0,400	1,32	1,650	0,200	231 kr/m ²	31,000		1,00		1,00	1,50	8
Dalabyggð	13,28	0,500	1,32	1,500	0,190	0,32	23,900		1,70		1,70	2,00	6
Bolungarvíkurkaupstaður	13,94	0,500	1,32	1,320	0,300	0,40	15,400		17,600		1,00	2,00	8
Reykholahreppur	13,28	0,500	1,32	1,650	0,200	0,50	24,200						4
Tálknafjarðahreppur	13,28	0,500	1,32	1,650	0,300	0,25	9,500		12,650		1,00	3,00	7
Vesturbýggð	13,28	0,500	1,32	1,650	0,300	0,25	9,500		12,650		3,75	3,75	8
Súðavíkurhreppur	13,28	0,420	1,32	1,650	0,220	0,30	10,816		13,520		1,25	1,25	6
Strandabyggð	13,28	0,400	1,32	1,510	0,220	0,30	14,800		2,10		2,10	2,10	8
Blönduós bær	13,28	0,430	1,32	1,550	0,275	0,30	15,536		8,316		2,00	2,00	7
Sveitarfélagið Skagaströnd	13,28	0,430	1,32	1,580	0,200	0,30	15,500		7,500		1,50	1,50	6
Hörgarbyggð 3)	13,28	0,400	1,32	1,400	0,180	100,34 kr/m ²	24,000		1,00		1,00	3,00	8
Svalbarðsstrandarhr. 3)	13,28	0,350	1,32	1,000	0,190	100,34 kr/m ²	20,000		1,50		1,50	1,50	8
Grytubakkahreppur	13,28	0,400	1,32	1,500	0,250	0,30	20,000		1,00		1,00	1,00	7
Skútustaðahreppur	13,28	0,625	1,32	1,650	0,225	0,15	23,200		10 kr/m ²		10 kr/m ²	10 kr/m ²	8
Þingeyjarsveit	13,28	0,625	1,32	1,650	0,120	0,20	21,300		1,00		1,00	1,00	8
Langanesbyggð	13,28	0,500	1,32	1,650	0,200	0,15	13,541		13,541		4,9 kr/m ²	4,9 kr/m ²	8
Seyðisfjarðarkaupstaður	13,28	0,400	1,32	1,650	0,200	0,30	17,000		12,000		1,00	1,00	6
Vopnafjarðahreppur	13,28	0,500	1,32	1,650	0,200	0,30	10,500		10,500		2,00	2,00	8
Borgarfjarðahreppur	13,28	0,360	1,32	1,000	0,130	0,30	10,000		2,00		2,00	2,00	4
Breiðdalshreppur	13,28	0,625	1,32	1,650	0,200	0,30	12,500		12,500		1,30	1,30	5
Djúpavogshreppur	13,28	0,625	1,32	1,650	0,250	0,35	12,500		12,500		1,00	1,00	6
Myrdalshreppur	13,28	0,500	1,32	1,490	0,150	8,800 kr.	15,400		16,700		1,00	1,00	6
Skaftahreppur	13,28	0,625	1,32	1,650	0,150		15,950						6
Hrunamannahreppur	13,28	0,600	1,32	1,320	0,300	0,30	15,300		16,300		0,50	0,50	5
Grimsn. - og Grafingshr.	12,74	0,475	1,32	1,500	0,100	0,20	10,729		11,734		1,00	1,00	5
Skeiða- og Gnúpv.hr.	13,28	0,600	1,32	1,650	5,555 kr	0,20	7,835		5,600		10,248 kr.	26.013 kr.	3
Bláskógabyggð	13,28	0,600	1,32	1,200	0,230	0,40	10,729		11,734		0,70	0,70	6

2) Vatnsgjald: Fast gjald kr. 5.245 og gjald á hvern fermetra kr. 231

3) Vatnsgjald: Fast gjald kr. 6.689 og gjald á hvern fermetra kr. 100,34

6) Vatnsgjald: Fast gjald kr. 4.596 og gjald á hvern fermetra kr. 176,74

Tafla 20. Íbúafjöldi í sveitarfélögum 1. júlí 2010

Sveitarfélag	Íbúafjöldi
1 Reykjavíkurborg	118.488
2 Kópavogsbær	30.546
3 Hafnarfjarðarkaupstaður	25.937
4 Akureyrarkaupstaður	17.733
5 Reykjanesbær	13.923
6 Garðabær	10.737
7 Mosfellsbær	8.562
8 Sveitarfélagið Árborg	7.812
9 Akraneskaupstaður	6.585
10 Fjarðabyggð	4.650
11 Seltjarnarneskaupstaður	4.353
12 Vestmannaeyjabær	4.150
13 Sveitarfélagið Skagafjörður	4.124
14 Ísafjarðarbær	3.887
15 Borgarbyggð	3.512
16 Fljótshálsa	3.476
17 Norðurþing	2.934
18 Grindavíkurbær	2.827
19 Sveitarfélag Álftanes	2.530
20 Hveragerðisbær	2.307
21 Sveitarfélagið Hornafjörður	2.121
22 Fjallabyggð	2.055
23 Dalvíkurbyggð	1.961
24 Sveitarfélagið Ölfus	1.931
25 Rangárþing eystra	1.735
26 Snæfellsbær	1.707
27 Sandgerðisbær	1.691
28 Rangárþing ytra	1.543
29 Sveitarfélagið Garður	1.483
30 Sveitarfélagið Vogar	1.185
31 Húnaþing vestra	1.117
32 Stykkishólmsbær	1.108
33 Eyjafjarðarsveit	1.057
34 Bolungarvíkurkaupstaður	960
35 Þingeyjarsveit	946
36 Bláskógabyggð	941
37 Vesturbyggð	939
38 Grundarfjarðarbær	906

Sveitarfélag	Íbúafjöldi
39 Blönduósbær	897
40 Hrunamannahreppur	779
41 Dalabyggð	698
42 Seyðisfjarðarkaupstaður	693
43 Vopnafjarðarhreppur	687
44 Hvalfjarðarsveit	627
45 Flóahreppur	599
46 Hörgársveit	598
47 Sveitarfélagið Skagaströnd	514
48 Langanesbyggð	506
49 Skeiða- og Gnúpverjahreppur	505
50 Strandabyggð	504
51 Mýrdalshreppur	497
52 Djúpavogshreppur	442
53 Skaftárhreppur	441
54 Húnavatnshreppur	428
55 Grímsnes- og Grafningshreppur	413
56 Svalbarðsstrandarhreppur	403
57 Skútustaðahreppur	380
58 Grytubakkahreppur	336
59 Tálknafjarðarhreppur	297
60 Reykhólahreppur	287
61 Breiðdalshreppur	214
62 Akrahreppur	210
63 Kjósarhreppur	197
64 Súðavíkurhreppur	197
65 Ásahreppur	189
66 Eyja- og Miklaholtshreppur	138
67 Borgarfjarðarhreppur	135
68 Kaldrananeshreppur	113
69 Skagabyggð	106
70 Svalbarðshreppur	106
71 Bæjarhreppur	94
72 Fljótsdalshreppur	87
73 Skorradalshreppur	63
74 Helgafellssveit	60
75 Tjörneshreppur	54
76 Árneshreppur	53
Samtals	318.006

Tafla 21. Aldursskipting íbúanna eftir sveitarfélögum
Samkvæmt bráðabirgðatölum 1. des. 2009

	Hlf 0 ára í %	Hlf 1- 5 í %	Hlf 6 - 15 í %	Hlf 16 - 25 í %	Hlf 26 - 55 í %	Hlf 56 - 66 í %	Hlf 67 - í %	Hlf í %	Samtals						
Reykjavíkurborg	1.766	1,5	8.147	6,9	14.119	11,9	17.419	14,7	51.305	43,3	12.909	10,9	12.762	10,8	118.427
Kópavogsbær	536	1,8	2.409	7,9	4.176	13,8	4.131	13,6	12.762	42,1	3.205	10,6	3.095	10,2	30.314
Seltjarnarneskaupstaður	38	0,9	227	5,2	600	13,6	713	16,2	1.678	38,1	622	14,1	528	12,0	4.406
Garðabær	137	1,3	696	6,6	1.532	14,5	1.479	14,0	4.092	38,7	1.367	12,9	1.284	12,1	10.587
Hafnarfjarðarkaupstaður	415	1,6	2.095	8,1	3.850	14,9	3.944	15,2	11.040	42,7	2.396	9,3	2.132	8,2	25.872
Sveitarfélag Álftanes	34	1,3	240	9,5	482	19,1	347	13,7	1.089	43,1	217	8,6	115	4,6	2.524
Mosfellsbær	130	1,5	704	8,3	1.410	16,5	1.188	13,9	3.670	43,0	918	10,8	507	5,9	8.527
Kjósarhreppur	2	1,0	7	3,6	19	9,7	35	17,9	85	43,6	31	15,9	16	8,2	195
Höfuðborgarsvæðið	3.058	1,5	14.525	7,2	26.188	13,0	29.256	14,6	85.721	42,7	21.665	10,8	20.439	10,2	200.852
Reykjanesbær	237	1,7	1.056	7,5	2.070	14,7	2.239	15,9	6.018	42,7	1.289	9,2	1.172	8,3	14.081
Grindavíkurbær	36	1,3	247	8,7	470	16,5	429	15,1	1.187	41,8	266	9,4	206	7,3	2.841
Sandgerðisbær	30	1,8	147	8,6	252	14,7	296	17,3	716	41,8	156	9,1	114	6,7	1.711
Sveitarfélagið Garður	18	1,2	121	8,0	242	15,9	222	14,6	647	42,6	169	11,1	101	6,6	1.520
Sveitarfélagið Vogar	21	1,8	109	9,1	212	17,7	153	12,8	510	42,7	103	8,6	87	7,3	1.195
Suðurnes	342	1,6	1.680	7,9	3.246	15,2	3.339	15,6	9.078	42,5	1.983	9,3	1.680	7,9	21.348
Akraneskaupstaður	86	1,3	500	7,6	1.020	15,6	988	15,1	2.579	39,3	668	10,2	714	10,9	6.555
Skorradalshreppur	3	4,9	3	4,9	12	19,7	5	8,2	20	32,8	6	9,8	12	19,7	61
Hvalfjarðarsveit	7	1,1	44	7,0	90	14,4	114	18,2	255	40,7	73	11,7	43	6,9	626
Borgarbyggð	32	0,9	241	6,8	522	14,7	541	15,3	1.349	38,1	444	12,5	414	11,7	3.543
Grundarfjarðarbær	12	1,3	50	5,5	119	13,1	196	21,5	383	42,1	68	7,5	82	9,0	910
Helgafellssveit	2	3,1	7	###	4	6,3	9	14,1	26	40,6	4	6,3	12	18,8	64
Stykkishólmurbær	4	0,4	53	4,9	156	14,3	154	14,1	430	39,4	131	12,0	162	14,9	1.090
Eyja- og Miklaholtshreppur	3	2,2	9	6,5	14	10,1	22	15,8	61	43,9	18	12,9	12	8,6	139
Snæfellsbær	27	1,6	123	7,2	258	15,2	280	16,5	720	42,3	169	9,9	124	7,3	1.701
Dalabyggð	7	1,0	43	6,2	93	13,4	87	12,5	247	35,5	100	14,4	119	17,1	696
Vesturland	183	1,2	1.073	7,0	2.288	14,9	2.396	15,6	6.070	39,5	1.681	10,9	1.694	11,0	15.385
Bolungarvíkurkaupstaður	11	1,1	66	6,8	117	12,1	144	14,9	424	43,8	101	10,4	105	10,8	968
Ísafjarðarbær	47	1,2	256	6,6	572	14,7	589	15,1	1.581	40,6	390	10,0	462	11,9	3.897
Reykholahreppur	7	2,4	27	9,2	30	10,3	43	14,7	105	36,0	38	13,0	42	14,4	292
Tálknafjarðarhreppur	5	1,7	22	7,4	41	13,8	52	17,5	126	42,4	19	6,4	32	10,8	297
Vesturbyggð	11	1,2	58	6,2	118	12,6	146	15,6	391	41,7	106	11,3	108	11,5	938
Súðavíkurhreppur	1	0,5	13	6,3	37	18,0	19	9,3	85	41,5	24	11,7	26	12,7	205
Árneshreppur	1	2,0	3	6,0	3	6,0	7	14,0	18	36,0	10	20,0	8	16,0	50
Kaldrananeshreppur	1	0,9	5	4,4	15	13,2	11	9,6	45	39,5	25	21,9	12	10,5	114
Bæjarhreppur	1	1,0	9	9,4	17	17,7	8	8,3	36	37,5	12	12,5	13	13,5	96
Strandabyggð	6	1,2	25	4,9	90	17,8	73	14,4	189	37,4	42	8,3	81	16,0	506
Vestfirðir	91	1,2	484	6,6	1.040	14,1	1.092	14,8	3.000	40,7	767	10,4	889	12,1	7.363
Sveitarfélagið Skagafjörður	40	1,0	285	6,9	586	14,2	612	14,8	1.588	38,4	487	11,8	539	13,0	4.137
Húnaþing vestra	6	0,5	80	7,1	149	13,3	150	13,4	427	38,1	142	12,7	168	15,0	1.122
Blönduósibær	12	1,4	52	5,9	124	14,1	107	12,2	319	36,3	119	13,5	146	16,6	879
Sveitarfélagið Skagaströnd	6	1,2	39	7,5	91	17,5	73	14,1	191	36,8	68	13,1	51	9,8	519
Skagabyggð	1	0,9	5	4,7	23	21,7	14	13,2	32	30,2	13	12,3	18	17,0	106
Húnavatnshreppur	3	0,7	19	4,4	65	15,0	75	17,3	160	37,0	59	13,6	52	12,0	433
Akrahreppur	2	1,0	9	4,3	37	17,8	25	12,0	77	37,0	23	11,1	35	16,8	208
Norðurland vestra	70	0,9	489	6,6	1.075	14,5	1.056	14,3	2.794	37,7	911	12,3	1.009	13,6	7.404

	Hlf 0 ára í %		Hlf 1- 5 í %		Hlf 6 - 15 í %		Hlf 16 - 25 í %		Hlf 26 - 55 í %		Hlf 56 - 66 í %		Hlf 67 - í %		Samtals
Akureyrarkaupstaður	251	1,4	1.310	7,5	2.622	14,9	2.597	14,8	6.934	39,5	1.913	10,9	1.936	11,0	17.563
Norðurþing	34	1,2	167	5,7	407	13,9	425	14,5	1.141	39,0	343	11,7	412	14,1	2.929
Fjallabyggð	20	1,0	80	3,8	292	14,0	296	14,2	749	36,0	259	12,4	386	18,5	2.082
Dalvíkurbyggð	33	1,7	132	6,8	318	16,3	293	15,0	752	38,5	202	10,4	221	11,3	1.951
Arnarneshreppur	3	1,7	8	4,5	25	14,1	33	18,6	67	37,9	23	13,0	18	10,2	177
Eyjafjarðarsveit	12	1,2	74	7,2	194	18,8	148	14,4	406	39,4	110	10,7	86	8,3	1.030
Hörgárbyggð	2	0,5	25	5,8	66	15,4	79	18,4	162	37,8	43	10,0	52	12,1	429
Svalbarðsstrandarhreppur	5	1,2	30	7,2	57	13,8	80	19,3	182	44,0	30	7,2	30	7,2	414
Grytubakkahreppur	4	1,2	22	6,5	62	18,4	33	9,8	120	35,6	54	16,0	42	12,5	337
Skútustaðahreppur	4	1,1	9	2,4	49	13,1	61	16,3	159	42,5	41	11,0	51	13,6	374
Tjörneshreppur	0	0,0	0	0,0	0	0,0	12	21,4	15	26,8	15	26,8	14	25,0	56
Þingeyjarsveit	8	0,9	49	5,2	128	13,6	125	13,3	354	37,6	105	11,2	172	18,3	941
Svalbarðshreppur	2	1,9	3	2,8	16	15,0	22	20,6	41	38,3	13	12,1	10	9,3	107
Langanesbyggð	7	1,3	42	8,1	96	18,5	56	10,8	212	40,8	48	9,2	58	11,2	519
Norðurland eystra	385	1,3	1.951	6,7	4.332	15,0	4.260	14,7	11.294	39,1	3.199	11,1	3.488	12,1	28.909
Seyðisfjarðarkaupstaður	4	0,6	42	5,9	74	10,5	99	14,0	284	40,2	92	13,0	111	15,7	706
Fjarðabyggð	63	1,4	311	6,7	668	14,4	672	14,5	1.923	41,5	548	11,8	452	9,7	4.637
Vopnafjarðarhreppur	5	0,7	46	6,7	87	12,8	95	13,9	238	34,9	96	14,1	115	16,9	682
Fljótsdalshreppur	0	0,0	3	3,4	10	11,2	19	21,3	35	39,3	13	14,6	9	10,1	89
Borgarfjarðarhreppur	0	0,0	7	5,2	17	12,6	23	17,0	48	35,6	19	14,1	21	15,6	135
Breiðdalshreppur	0	0,0	8	3,8	22	10,5	32	15,3	79	37,8	28	13,4	40	19,1	209
Djúpavogshreppur	9	2,1	30	6,8	40	9,1	71	16,2	171	39,0	65	14,8	53	12,1	439
Fljótsdalshérað	44	1,3	263	7,6	518	14,9	499	14,4	1.397	40,3	411	11,9	333	9,6	3.465
Sveitarfélagið Hornafjörður	17	0,8	113	5,4	323	15,5	336	16,1	794	38,0	273	13,1	233	11,2	2.089
Austurland	142	1,1	823	6,6	1.759	14,1	1.846	14,8	4.969	39,9	1.545	12,4	1.367	11,0	12.451
Vestmannaeyjabær	53	1,3	234	5,7	617	14,9	658	15,9	1.604	38,8	513	12,4	450	10,9	4.129
Sveitarfélagið Árborg	104	1,3	650	8,3	1.202	15,4	1.121	14,4	3.100	39,7	817	10,5	816	10,4	7.810
Mýrdalshreppur	4	0,8	33	6,5	73	14,3	78	15,3	171	33,5	68	13,3	84	16,4	511
Skaftárhreppur	3	0,7	16	3,6	43	9,6	67	14,9	153	34,0	76	16,9	92	20,4	450
Ásahreppur	4	2,1	10	5,3	26	13,7	25	13,2	79	41,6	24	12,6	22	11,6	190
Rangárþing eystra	15	0,9	117	6,7	225	12,9	275	15,8	693	39,7	204	11,7	215	12,3	1.744
Rangárþing ytra	16	1,0	94	6,1	235	15,2	235	15,2	611	39,5	183	11,8	171	11,1	1.545
Hrunamannahreppur	13	1,6	38	4,8	138	17,5	129	16,3	318	40,3	56	7,1	97	12,3	789
Hveragerðisbær	22	1,0	156	6,8	342	14,9	341	14,8	845	36,7	273	11,9	323	14,0	2.302
Sveitarfélagið Ölfus	25	1,3	129	6,6	284	14,6	315	16,2	836	43,0	198	10,2	158	8,1	1.945
Grímsnes- og Grafningshreppur	7	1,7	19	4,6	56	13,5	48	11,6	180	43,4	62	14,9	43	10,4	415
Skeiða- og Gnúpverjahreppur	9	1,7	32	6,2	77	14,8	96	18,5	194	37,4	64	12,3	47	9,1	519
Bláskógabyggð	8	0,9	66	7,0	127	13,6	146	15,6	373	39,8	120	12,8	97	10,4	937
Flóahreppur	11	1,8	39	6,6	87	14,6	111	18,7	228	38,3	62	10,4	57	9,6	595
Suðurland	294	1,2	1.633	6,8	3.532	14,8	3.645	15,3	9.385	39,3	2.720	11,4	2.672	11,2	23.881
Landið allt	4.565	1,4	22.658	7,1	43.460	13,7	46.890	14,8	132.311	41,7	34.471	10,9	33.238	10,5	317.593

Tafla 22. Stöðugildi hjá sveitarfélögum 1. apríl 2010

	BSRB	BHM	KÍ	ASÍ	Annað	Samtals stöðugildi
Reykjavíkurborg	2.611,9	448,0	2.017,5	1.787,1	251,5	7.116,1
Kópavogsbær	606,1	87,2	699,6	206,7	21,0	1.620,6
Seltjarnarneskaupstaður	92,7	14,2	99,2	32,1	2,0	240,2
Garðabær	153,9	18,9	193,6	18,9	6,0	391,3
Hafnarfjarðarkaupstaður	294,0	85,2	573,6	298,9	11,0	1.262,8
Sveitarfélagið Álftanes	74,5	8,0	69,3	3,6	2,7	158,1
Mosfellsbær	196,0	17,6	199,3	15,7	6,3	435,0
Kjósarhreppur	0,6	0,0	0,0	0,3	3,1	4,0
Reykjanesbær	168,1	35,8	283,0	94,2	11,1	592,2
Grindavíkurbær	63,6	5,5	65,9	13,8	4,0	152,8
Sandgerðisbær	79,1	7,8	39,7	2,0	3,0	131,5
Sveitarfélagið Garður	28,4	1,0	30,1	2,8	1,0	63,3
Sveitarfélagið Vogar	37,3	2,0	30,9	4,7	1,0	75,9
Akraneskaupstaður	99,9	19,2	158,0	52,9	6,8	336,8
Hvalfjarðarsveit	1,0	2,0	19,0	32,0	3,0	57,0
Borgarbyggð	75,9	12,4	97,5	22,5	2,0	210,3
Grundarfjarðarbær	24,4	1,9	25,4	1,2	4,0	56,9
Stykkishólmsbær	52,8	2,0	30,8	9,5	1,0	96,2
Snæfellsbær	84,4	1,7	45,9	1,0	1,0	134,0
Dalabyggð	41,0	2,0	20,4	1,0	0,0	64,4
Bolungarvíkurkaupstaður	9,5	1,7	23,0	20,0	2,0	56,2
Ísafjarðarbær	186,0	9,0	122,0	93,0	2,0	412,0
Reykhólahreppur	5,9	2,6	7,3	18,7	0,0	34,5
Tálknafjarðarhreppur	9,9	0,0	7,6	0,0	0,7	18,2
Vesturbyggð	26,1	1,0	26,3	4,7	2,4	60,4
Súðavíkurhreppur	8,5	0,0	6,3	0,0	0,0	14,8
Kaldrananeshreppur	2,5	0,0	4,0	5,7	0,0	12,2
Bæjarhreppur	0,0	0,0	2,9	4,7	0,0	7,6
Strandabyggð	21,3	1,0	14,6	0,0	0,0	36,9
Sveitarfélagið Skagafjörður	114,6	24,6	126,2	62,4	5,0	332,8
Húnaþing vestra	7,8	3,0	27,4	45,1	3,0	86,3
Blönduósibær	27,3	1,0	21,9	0,0	1,0	51,1
Sveitarfélagið Skagaströnd	14,3	0,0	16,6	5,1	0,0	36,0
Húnavatnshreppur	2,0	0,0	13,3	10,0	0,0	25,3
Akureyrarkaupstaður	321,7	154,1	432,2	474,6	31,0	1.413,6
Norðurþing	59,7	8,8	83,9	52,2	2,0	206,6
Fjallabyggð	62,9	5,5	52,0	27,0	1,2	148,6
Dalvíkurbyggð	2,2	8,9	54,3	50,5	1,0	116,8
Eyjaþingarsveit	1,0	0,0	39,0	17,0	1,0	58,0
Hörgárbyggð	0,0	1,8	17,2	12,3	1,3	32,6
Svalbarðsstrandarhreppur	0,0	0,0	14,7	8,8	1,0	24,5
Grytubakkahreppur	0,9	2,3	12,2	13,9	0,0	29,3
Skútustaðahreppur	0,1	0,0	10,3	13,8	0,0	24,3
Þingeyjarsveit	0,0	0,0	0,0	30,7	0,0	30,7

	BSRB	BHM	KÍ	ASÍ	Annað	Samtals stöðugildi
Svalbarðshreppur	0,0	0,0	2,4	2,0	0,6	5,0
Langesbyggð	0,5	0,0	18,9	2,0	34,5	55,9
Seyðisfjarðarkaupstaður	15,3	0,3	18,9	16,0	1,0	51,5
Fjarðabyggð	110,0	11,0	117,0	76,0	4,0	318,0
Vopnafjarðarhreppur	0,0	0,0	17,8	25,7	1,0	44,5
Borgarfjarðarhreppur	0,0	0,0	4,0	5,0	1,0	10,0
Breiðdalshreppur	5,2	2,8	5,3	3,0	0,0	16,3
Djúpavogshreppur	0,0	0,0	14,0	20,0	2,0	36,0
Fljótadalshérað	71,0	3,5	108,5	33,0	11,0	227,0
Sveitarfélagið Hornafjörður	108,8	17,0	54,9	0,0	2,9	183,5
Vestmannaeyjabær	146,9	17,6	86,3	35,6	0,0	286,4
Sveitarfélagið Árborg	177,2	26,0	198,5	43,1	6,8	451,5
Mýrdalshreppur	12,6	2,8	14,8	15,8	1,2	47,2
Skaftárhreppur	2,0	1,0	11,0	1,0	19,9	34,9
Rangárþing eystra	56,7	2,0	39,3	1,8	2,0	101,8
Rangárþing ytra	46,1	0,8	38,4	8,6	0,0	93,9
Hrunamannahreppur	31,7	2,8	20,0	1,0	0,5	56,0
Hveragerðisbær	64,8	8,5	53,3	1,5	2,0	130,1
Sveitarfélagið Ölfus	56,5	2,0	39,8	2,7	2,0	103,0
Grímsnes- og Grafningshreppur	17,7	2,0	9,0	0,0	1,0	29,7
Skeiða- og Gnúpverjahreppur	10,0	1,4	0,0	13,2	0,0	24,6
Bláskógabyggð	25,9	0,0	0,0	0,0	0,0	25,9
Flóahreppur	18,2	0,8	15,7	4,3	0,0	39,0
Ýmis samstarfsverkefni	191,8	55,1	27,5	111,8	16,0	402,2
	6.838,6	1.154,9	6.749,1	3.994,2	505,4	19.242,2

Tafla 23. Upplýsingar um starfsemi grunnskóla á árinu 2009

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
I Höfuðborgarsvæði							
0000 Reykjavíkurborg							
Austurbæjarskóli	1-10	571.882	481	50,6	1,1	24,5	76,3
Álftamýrarskóli	1-10	387.489	343	36,0		19,2	55,2
Árbæjarskóli	1-10	708.993	713	65,1	1,0	29,5	95,7
Ártúnsskóli	1-7	189.293	154	16,5		11,2	27,7
Borgaskóli	1-10	384.532	335	28,0	0,9	17,3	46,2
Breiðagerðisskóli	1-7	343.281	316	30,5		15,4	45,9
Breiðholtsskóli	1-10	547.561	482	45,7	1,1	24,7	71,5
Brúarskóli 1)		243.924	18	26,0	2,3	10,2	38,5
Engjaskóli	1-10	353.332	270	27,0		16,1	43,2
Fellaskóli, Rvík	1-10	491.421	316	36,8		31,7	68,5
Foldaskóli	1-10	483.765	370	38,6		20,7	59,4
Fossvogsskóli	1-7	330.061	313	31,2		11,5	42,7
Grandaskóli	1-7	326.664	253	26,3		13,1	39,4
Hagaskóli	8-10	482.722	503	41,6		18,2	59,8
Hamraskóli	1-10	354.426	224	30,3	1,0	14,7	46,0
Háteigsskóli	1-10	401.406	361	36,8		20,2	57,1
Hlíðaskóli	1-10	666.283	472	57,5	0,8	26,7	85,0
Hólabrekkuskóli	1-10	555.919	519	46,7		25,6	72,3
Húsaskóli	1-10	371.628	279	31,8		14,6	46,4
Hvassaleitisskóli	1-10	289.345	214	25,2		5,8	31,0
Ingunnarskóli	1-10	496.371	433	38,8	1,8	24,4	65,0
Klébergsskóli	1-10	231.313	156	16,8	1,3	11,7	29,7
Korpuskóli	1-7	250.936	181	18,9		12,4	31,3
Langholtsskóli	1-10	607.324	540	56,7		23,4	80,1
Laugalækjarskóli	7-10	353.743	271	30,0	1,0	9,0	40,0
Laugarnesskóli	1-6	421.375	414	37,7	0,9	16,7	55,3
Melaskóli	1-7	541.991	562	52,2		21,1	73,3
Norðlingaskóli	1-10	265.450	292	25,6		11,5	37,1
Réttarholtsskóli	8-10	354.293	310	27,8		13,4	41,2
Rímaskóli	1-10	660.936	674	62,3	1,0	27,4	90,7
Safamýrarskóli 1)		136.792	12	10,8		10,0	20,7
Selásskóli	1-7	335.553	239	24,6		13,4	38,0
Seljaskóli	1-10	593.955	655	60,6		27,8	88,5
Sæmundarskóli	1-8	238.171	271	23,6	1,1	13,0	37,7
Vesturbæjarskóli	1-7	331.850	300	28,8		15,8	44,6
Víkurskóli	1-10	364.677	333	35,2		14,7	50,0
Vogaskóli	1-10	422.646	327	32,6		13,2	45,8
Ölduselsskóli	1-10	598.523	547	50,1	1,0	34,1	85,2
Öskjuhlíðarskóli 1)		481.938	82	40,5	2,1	34,7	77,3
0000 Reykjavíkurborg samtals		16.171.763	13.535	1.402,1	18,4	718,3	2.138,9

Skóli	Bekkjardéildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
1000 Kópavogsbær							
Digranesskóli	1-10	389.029	384	43,3	1,9	21,6	66,8
Hjallaskóli	1-10	497.655	374	49,2		24,4	73,6
Hörðuvallaskóli	1-9	398.602	360	34,9	1,2	27,0	63,1
Kársnesskóli	1-10	543.924	490	48,5	4,1	18,6	71,2
Kópavogsskóli	1-10	356.453	302	36,0		12,9	48,8
Lindaskóli	1-10	538.294	564	55,1	1,1	21,5	77,7
Salaskóli	1-10	468.805	427	42,3	2,3	21,5	66,1
Smáraskóli	1-10	419.709	400	37,1	3,4	15,7	56,2
Snælandsskóli	1-10	447.578	419	44,9	2,6	20,8	68,4
Vatnsendaskóli	1-10	398.385	355	36,7		13,5	50,2
1000 Kópavogsbær samtals		4.458.434	4.075	428,0	16,7	197,6	642,2
1100 Seltjarnarneskaupstaður							
Grunnskóli Seltjarnarness	1-10	754.538	573	63,7	1,1	42,4	107,2
1100 Seltjarnarneskaupstaður samtals		754.538	573	63,7	1,1	42,4	107,2
1300 Garðabær							
Flataskóli	1-7	369.249	287	27,6		17,3	44,8
Garðaskóli	8-10	442.032	439	40,8		18,8	59,6
Hofsstaðaskóli	1-7	386.743	405	36,2		17,9	54,1
Sjálundsskóli	1-9	301.125	238	21,1		14,0	35,1
1300 Garðabær samtals		1.499.149	1.369	125,7		67,9	193,6
1400 Hafnarfjarðarkaupstaður							
Áslandsskóli	1-10	527.774	494	40,3	4,3	20,0	64,5
Engidalsskóli	1-7	329.666	255	27,7	0,9	9,4	38,0
Hraunvallaskóli	1-9	743.650	581	47,6	1,8	23,2	72,6
Hvaleyrarskóli	1-10	516.216	440	41,2	3,0	22,2	66,5
Lækjarskóli	1-10	800.862	463	55,0	2,2	36,6	93,8
Setbergsskóli	1-10	578.974	490	42,8		28,4	71,3
Víðistaðaskóli	1-10	577.106	442	38,4	6,4	20,8	65,7
Öldutúnsskóli	1-10	580.693	529	44,4	3,9	29,1	77,4
1400 Hafnarfjarðarkaupstaður samtals		4.654.941	3.694	337,4	22,6	189,6	549,6
1603 Sveitarfélagið Álftanes							
Álftanesskóli	1-10	443.396	465	44,8	3,1	17,5	65,4
1603 Sveitarfélagið Álftanes samtals		443.396	465	44,8	3,1	17,5	65,4
1604 Mosfellsbær							
Krikaskóli, grunnskólad.	1-2	21.572	28	5,3			5,3
Lágafellsskóli	1-10	626.919	681	60,8	1,5	31,6	93,9
Varmárskóli	1-10	644.136	677	64,1	5,5	34,0	103,5
1604 Mosfellsbær samtals		1.292.627	1.386	130,2	7,0	65,6	202,7
I Höfuðborgarsvæði samtals		29.274.848	25.097	2.531,9	68,9	1.298,8	3.899,7

Skóli	Bekkjardæildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
-------	----------------	--------------------------	----------------	---------------------------------	--------------------------------	-------------------------------	--------------------

II Suðurnes

2000 Reykjanesbær

Akurskóli	1-10	495.522	363	23,5	5,8	11,9	41,2
Heiðarskóli Rnes	1-10	481.650	460	38,1	5,6	11,0	54,7
Holtaskóli	1-10	468.505	430	42,1	3,8	15,4	61,3
Myllubakkaskóli	1-10	385.994	317	32,6	6,0	16,3	55,0
Njarðvíkurskóli	1-10	435.976	458	44,1	11,0	19,2	74,2
2000 Reykjanesbær samtals		2.267.647	2.028	180,4	32,1	73,8	286,4

2300 Grindavíkurbær

Grunnskóli Grindavíkur	1-10	492.315	473	43,5	10,2	22,7	76,3
2300 Grindavíkurbær samtals		492.315	473	43,5	10,2	22,7	76,3

2503 Sandgerðisbær

Grunnskólinn í Sandgerði	1-10	339.639	253	25,9	3,1	15,9	44,8
2503 Sandgerðisbær samtals		339.639	253	25,9	3,1	15,9	44,8

2504 Sveitarfélagið Garður

Gerðaskóli	1-10	255.488	228	19,3	4,9	12,2	36,4
2504 Sveitarfélagið Garður samtals		255.488	228	19,3	4,9	12,2	36,4

2506 Sveitarfélagið Vogar

Stóru-Vogaskóli	1-10	262.296	213	19,2	5,5	15,1	39,8
2506 Sveitarfélagið Vogar samtals		262.296	213	19,2	5,5	15,1	39,8

II Suðurnes samtals		3.617.385	3.195	288,4	55,8	139,6	483,8
---------------------	--	-----------	-------	-------	------	-------	-------

III Vesturland

3000 Akraneskaupstaður

Brekkubæjarskóli	1-10	453.123	423	42,6	2,1	27,6	72,4
Grundaskóli	1-10	505.782	593	50,2		22,9	73,2
3000 Akraneskaupstaður samtals		958.905	1.016	92,8	2,1	50,6	145,5

3511 Hvalfjarðarsveit

Heiðarskóli	1-10	183.644	91	14,8		8,3	23,1
3511 Hvalfjarðarsveit samtals		183.644	91	14,8		8,3	23,1

3609 Borgarbyggð

Grunnskóli Borgarfjarðarsveitar	1-10	204.629	144	19,3	4,3	13,2	36,8
Grunnskólinn í Borgarnesi	1-10	330.999	283	31,5	4,0	12,1	47,6
Varmalandsskóli	1-10	176.256	110	14,4	1,4	8,5	24,3
3609 Borgarbyggð samtals		711.884	537	65,1	9,8	33,8	108,8

3709 Grundarfjarðarbær

Grunnskóli Grundarfjarðar	1-10	180.127	120	14,3	2,4	6,4	23,1
3709 Grundarfjarðarbær samtals		180.127	120	14,3	2,4	6,4	23,1

3711 Stykkishólmsbær

Grunnskólinn í Stykkishólmi	1-10	205.400	160	20,0	1,2	12,9	34,1
3711 Stykkishólmsbær samtals		205.400	160	20,0	1,2	12,9	34,1

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
3713 Eyja- og Miklaholtshreppur							
Laugargerðisskóli 2)	1-10	0	29	5,2	1,1	8,5	14,8
3713 Eyja- og Miklaholtshreppur samtals		0	29	5,2	1,1	8,5	14,8
3714 Snæfellsbær							
Grunnskóli Snæfellsbæjar	1-10	370.961	261	21,1	7,5	12,7	41,3
3714 Snæfellsbær samtals		370.961	261	21,1	7,5	12,7	41,3
3811 Dalabyggð							
Auðarskóli	1-10	149.344	96	10,2	5,0	9,6	24,8
3811 Dalabyggð samtals		149.344	96	10,2	5,0	9,6	24,8
III Vesturland samtals		2.760.265	2.310	243,7	29,2	142,7	415,6
IV Vestfirðir							
4100 Bolungarvíkurkaupstaður							
Grunnskóli Bolungarvíkur	1-10	154.644	118	14,7		9,4	24,0
4100 Bolungarvíkurkaupstaður samtals		154.644	118	14,7		9,4	24,0
4200 Ísafjarðarbær							
Grunnskóli Önundarfjarðar	1-10	42.153	24	4,2	4,1		8,3
Grunnskólinn á Ísafirði	1-10	438.477	461	39,4	7,2	20,5	67,2
Grunnskólinn á Suðureyri	1-10	51.852	41	5,4	1,7	1,0	8,1
Grunnskólinn Þingeyri	1-10	64.649	46	7,2	1,4	1,9	10,5
4200 Ísafjarðarbær samtals		597.131	572	56,2	14,4	23,5	94,1
4502 Reykhólahreppur							
Reykhólaskóli	1-10	94.372	29	5,5	0,9	5,1	11,4
4502 Reykhólahreppur samtals		94.372	29	5,5	0,9	5,1	11,4
4604 Tálknafjarðarhreppur							
Grunnskólinn á Tálknafirði	1-10	77.970	40	3,3	4,5	1,8	9,7
4604 Tálknafjarðarhreppur samtals		77.970	40	3,3	4,5	1,8	9,7
4607 Vesturbyggð							
Grunnskóli Vesturbyggðar	1-10	163.979	113	13,5	9,3	5,8	28,7
4607 Vesturbyggð samtals		163.979	113	13,5	9,3	5,8	28,7
4803 Súðavíkurhreppur							
Súðavíkurskóli	1-10	53.167	34	4,2	0,8	1,7	6,8
4803 Súðavíkurhreppur samtals		53.167	34	4,2	0,8	1,7	6,8
4901 Árneshreppur							
Finnbogastaðaskóli	1-10	15.696	3	1,0	0,5	0,5	2,0
4901 Árneshreppur samtals		15.696	3	1,0	0,5	0,5	2,0
4902 Kaldrananeshreppur							
Grunnskólinn á Drangnesi	1-10	26.865	13	1,7	1,0		2,7
4902 Kaldrananeshreppur samtals		26.865	13	1,7	1,0		2,7

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
4908 Bæjarhreppur							
Grunnskólinn á Borðeyri	1-7	26.590	11	2,6	0,4	1,2	4,2
4908 Bæjarhreppur samtals		26.590	11	2,6	0,4	1,2	4,2
4911 Strandabyggð							
Grunnskólinn Hólmavík	1-10	107.133	86	11,8	2,1	4,3	18,1
4911 Strandabyggð samtals		107.133	86	11,8	2,1	4,3	18,1
IV Vestfirðir samtals		1.317.547	1.019	114,5	34,0	53,2	201,7
V Norðurland vestra							
5200 Sveitarfélagið Skagafjörður							
Árskóli Sauðárkróki	1-10	511.121	404	37,7	7,7	31,7	77,1
Grunnskólinn austan Vatna	1-10	202.450	94	14,3	5,2	13,7	33,2
Varmahlíðarskóli	1-10	202.916	133	13,3	4,4	17,1	34,9
5200 Sveitarfélagið Skagafjörður samtals		916.487	631	65,3	17,3	62,5	145,1
5508 Húnaþing vestra							
Grunnskóli Húnaþings vestra	1-10	269.476	160	21,2		11,6	32,8
5508 Húnaþing vestra samtals		269.476	160	21,2		11,6	32,8
5604 Blönduós bær							
Grunnskólinn á Blönduósi	1-10	160.308	125	15,4	1,5	8,3	25,2
5604 Blönduós bær samtals		160.308	125	15,4	1,5	8,3	25,2
5609 Sveitarfélagið Skagaströnd							
Höfðaskóli	1-10	123.014	112	11,2	3,8	1,0	16,1
5609 Sveitarfélagið Skagaströnd samtals		123.014	112	11,2	3,8	1,0	16,1
5612 Húnavatnshreppur							
Húnavallaskóli	1-10	145.474	67	8,0	3,0	7,0	18,0
5612 Húnavatnshreppur samtals		145.474	67	8,0	3,0	7,0	18,0
V Norðurland vestra samtals		1.614.759	1.095	121,2	25,7	90,4	237,2
VI Norðurland eystra							
6000 Akureyrarkaupstaður							
Brekuskóli	1-10	494.902	480	41,7	1,0	19,9	62,7
Giljaskóli	1-10	430.537	391	35,2		31,5	66,7
Glerárskóli	1-10	372.700	371	35,3		15,0	50,4
Grunnskólinn í Grímsey	1-7	23.177	11	1,2	1,2		2,5
Grunnskólinn í Hrísey	1-10	36.544	18	2,8		1,0	3,8
Hlíðarskóli 1)		97.786	18	7,2		5,6	12,8
Lundarskóli	1-10	460.011	519	46,8	1,0	17,6	65,4
Naustarskóli	1-7	89.184	151	13,6		9,2	22,8
Oddeyrarskóli	1-10	256.686	210	22,7		12,6	35,3
Síðuskóli	1-10	454.497	418	42,8		23,9	66,7
6000 Akureyrarkaupstaður samtals		2.716.024	2.587	249,4	3,2	136,3	388,9

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
6100 Norðurþing							
Borgarhólskóli	1-10	334.115	315	36,4		16,9	53,4
Grunnskóli Raufarhafnar	1-10	47.030	33	4,0	3,7	3,7	11,5
Öxarfjarðarskóli	1-10	98.029	48	4,0	6,3	6,0	16,2
6100 Norðurþing samtals		479.174	396	44,5	10,0	26,6	81,0
6250 Fjallabyggð							
Grunnskóli Ólafsfjarðar	1-10	173.231	125	9,9	4,5	10,1	24,5
Grunnskóli Siglufjarðar	1-10	214.258	168	18,1	2,2	7,5	27,8
6250 Fjallabyggð samtals		387.489	293	28,0	6,7	17,6	52,2
6400 Dalvíkurbyggð							
Grunnskóli Dalvíkurbyggðar	1-10	351.587	310	31,4	4,3	13,6	49,3
6400 Dalvíkurbyggð samtals		351.587	310	31,4	4,3	13,6	49,3
6513 Eyjafjarðarsveit							
Hrafnagilsskóli	1-10	247.553	201	22,2	2,5	8,1	32,8
6513 Eyjafjarðarsveit samtals		247.553	201	22,2	2,5	8,1	32,8
6514 Hörgársveit							
Þelamerkurskóli	1-10	132.090	89	10,4	2,9	5,0	18,3
6514 Hörgársveit samtals		132.090	89	10,4	2,9	5,0	18,3
6601 Svalbarðsstrandarhreppur							
Valsárskóli	1-10	116.458	52	9,0	0,6	4,4	14,0
6601 Svalbarðsstrandarhreppur samtals		116.458	52	9,0	0,6	4,4	14,0
6602 Grýtubakkahreppur							
Grenivíkurskóli	1-10	88.426	60	8,3	1,9	2,4	12,6
6602 Grýtubakkahreppur samtals		88.426	60	8,3	1,9	2,4	12,6
6607 Skútustaðahreppur							
Reykjahlíðarskóli	1-10	91.225	47	7,5	1,0	8,6	17,1
6607 Skútustaðahreppur samtals		91.225	47	7,5	1,0	8,6	17,1
6612 Þingeyjarsveit							
Hafralækjarskóli 2)	1-10	117.802	49	12,0	1,6	6,3	19,9
Litlulaugaskóli	1-10	79.213	34	6,8	0,3	0,5	7,6
Stórutjarnaskóli	1-10	123.187	51	11,1	0,5	6,2	17,7
6612 Þingeyjarsveit samtals		320.202	134	29,9	2,4	12,9	45,3
6706 Svalbarðshreppur							
Grunnskóli Svalbarðshrepps	1-8	32.189	12	4,1	0,3	1,0	5,4
6706 Svalbarðshreppur samtals		32.189	12	4,1	0,3	1,0	5,4
6709 Langanesbyggð							
Grunnskólinn á Bakkafirði	1-7	25.567	16	2,0	1,0		3,0
Grunnskólinn á Þórshöfn	1-10	110.085	84	9,5	4,4	4,9	18,7
6709 Langanesbyggð samtals		135.652	100	11,5	5,4	4,9	21,7
VI Norðurland eystra samtals		5.098.069	4.281	456,3	41,1	241,3	738,6

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
-------	---------------------	--------------------------------	-------------------	---------------------------------------	--------------------------------------	-------------------------------------	-----------------------

VII Austurland

7000 Seyðisfjarðarkaupstaður

Seyðisfjarðarskóli	1-10	133.942	70	13,0	1,1	3,0	17,1
7000 Seyðisfjarðarkaupstaður samtals		133.942	70	13,0	1,1	3,0	17,1

7300 Fjarðabyggð

Grunnskóli Fáskrúðsfjarðar	1-10	169.077	101	13,6	1,1	6,9	21,6
Grunnskóli Reyðarfjarðar	1-10	221.853	162	14,0	5,6	9,8	29,5
Grunnskólinn á Eskifirði	1-10	210.340	146	16,1	3,2	10,6	29,9
Grunnskólinn á Stöðvarfirði	1-10	60.932	30	4,1	1,8	2,1	8,0
Nesskóli	1-10	314.430	220	21,6	9,6	9,9	41,2
7300 Fjarðabyggð samtals		976.632	659	69,5	21,2	39,4	130,1

7502 Vopnafjarðarhreppur

Vopnafjarðarskóli	1-10	117.260	83	8,5	2,4	7,3	18,3
7502 Vopnafjarðarhreppur samtals		117.260	83	8,5	2,4	7,3	18,3

7509 Borgarfjarðarhreppur

Grunnskóli Borgarfjarðar	1-10	35.690	18	2,4	2,0	0,9	5,3
7509 Borgarfjarðarhreppur samtals		35.690	18	2,4	2,0	0,9	5,3

7613 Breiðdalshreppur

Grunnsk. í Breiðdalshreppi	1-10	59.534	25	3,7	2,4	2,6	8,7
7613 Breiðdalshreppur samtals		59.534	25	3,7	2,4	2,6	8,7

7617 Djúpavogshreppur

Grunnskóli Djúpavogs	1-10	77.293	41	5,9	2,0	1,0	8,9
7617 Djúpavogshreppur samtals		77.293	41	5,9	2,0	1,0	8,9

7620 Fljótisdalshérað

Brúarásskóli	1-10	85.788	37	6,5	1,2	5,3	13,0
Fellaskóli, Flj.d.hérað	1-10	137.211	106	14,7		4,8	19,5
Grunnsk. Egilsst. og Eiðum	1-10	375.731	338	34,4	3,0	15,0	52,5
Hallormsstaðaskóli	1-10	104.620	42	7,7	1,0	8,0	16,7
7620 Fljótisdalshérað samtals		703.350	523	63,3	5,2	33,1	101,7

7708 Sveitarfélagið Hornafjörður

Grunnskóli Hornafjarðar	1-10	354.794	306	30,5	18,0	25,0	73,4
Grunnskólinn í Hoifarði	1-5	27.439	10	2,0	0,9	1,6	4,4
7708 Sveitarfélagið Hornafjörður samtals		382.233	316	32,5	18,8	26,6	77,8

VII Austurland samtals

		2.485.934	1.735	198,8	55,1	113,9	367,7
--	--	-----------	-------	-------	------	-------	-------

VIII Suðurland

8000 Vestmannaeyjabær

Grunnskóli Vestmannaeyja	1-10	645.180	603	63,1	8,4	36,6	108,1
8000 Vestmannaeyjabær samtals		645.180	603	63,1	8,4	36,6	108,1

8200 Sveitarfélagið Árborg

Barnaskólinn á Eb. og Stk.	1-10	218.723	158	17,0	5,4	11,3	33,7
Sunnulækjarskóli	1-9	479.070	448	46,3	2,0	25,6	73,9
Vallaskóli	1-10	655.394	618	60,7	2,7	27,2	90,6
8200 Sveitarfélagið Árborg samtals		1.353.188	1.224	124,0	10,2	64,1	198,2

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
8508 Myrdalshreppur							
Grunnskóli Myrdalshrepps	1-10	121.559	71	8,1	2,6	4,0	14,6
8508 Myrdalshreppur samtals		121.559	71	8,1	2,6	4,0	14,6
8509 Skaftárhreppur							
Kirkjubæjarskóli á Síðu	1-10	128.837	47	7,5	2,1	4,0	13,6
8509 Skaftárhreppur samtals		128.837	47	7,5	2,1	4,0	13,6
8613 Rangárþing eystra							
Hvolsskóli	1-10	384.671	231	26,0	4,0	19,1	49,1
8613 Rangárþing eystra samtals		384.671	231	26,0	4,0	19,1	49,1
8614 Rangárþing ytra							
Grunnskólinn á Hellu	1-10	281.715	163	18,9	3,3	9,9	32,1
Laugalandsskóli, Holtum 2)	1-10	134.526	91	9,9		6,2	16,0
8614 Rangárþing ytra samtals		416.241	254	28,8	3,3	16,1	48,1
8710 Hrunamannahreppur							
Flúðaskóli	1-10	210.267	172	18,4	1,0	12,9	32,2
8710 Hrunamannahreppur samtals		210.267	172	18,4	1,0	12,9	32,2
8716 Hveragerðisbær							
Grunnskólinn í Hveragerði	1-10	409.231	355	38,8	3,0	20,2	62,0
8716 Hveragerðisbær samtals		409.231	355	38,8	3,0	20,2	62,0
8717 Sveitarfélagið Ölfus							
Grunnskólinn í Þorlákshöfn	1-10	322.038	238	26,6	4,5	15,6	46,7
8717 Sveitarfélagið Ölfus samtals		322.038	238	26,6	4,5	15,6	46,7
8719 Grímsnes- og Grafningshreppur							
Ljósafossskóli	1-8	136.552	46	6,3	1,5	1,8	9,6
8719 Grímsnes- og Grafningshreppur samtals		136.552	46	6,3	1,5	1,8	9,6
8720 Skeiða- og Gnúpverjahreppur							
Þjórsárskóli	1-7	101.552	44	7,0		3,0	10,0
8720 Skeiða- og Gnúpverjahreppur samtals		101.552	44	7,0		3,0	10,0
8721 Bláskógabyggð							
Grunnskóli Bláskógabyggðar	1-10	279.903	140	21,3	3,1	4,2	28,6
8721 Bláskógabyggð samtals		279.903	140	21,3	3,1	4,2	28,6
8722 Flóahreppur							
Flóaskóli	1-8	121.366	70	8,8	2,1	6,3	17,2
8722 Flóahreppur samtals		121.366	70	8,8	2,1	6,3	17,2
VIII Suðurland samtals		4.630.585	3.495	384,6	45,6	207,7	637,9
Samtals		50.799.392	42.227	4.339,3	355,3	2.287,6	6.982,2

Skóli	Bekkjar- deildir	Brúttó gjöld (í þús.kr.)	Fjöldi nemenda	Stöðugildi kennara með réttindi	Stöðugildi kennara án réttinda	Stöðugildi annara starfmannna	Stöðugildi samtals
-------	---------------------	--------------------------------	-------------------	---------------------------------------	--------------------------------------	-------------------------------------	-----------------------

Einkareknir grunnskólar sem fá rekstrarstuðning frá viðkomandi sveitarfélögum

I Höfuðborgarsvæði

0000 Reykjavíkurborg

Barnask. Hjallast. Rvík.	1-2	0	25	4,0	0,5	2,5	7,0
Landakotsskóli	1-10	0	97	13,6	3,2	4,9	21,7
Skóli Ísaks Jónssonar	1-4	0	141	20,7		13,2	33,9
Suðurhlíðarskóli	1-10	0	47	4,9			4,9
Tjarnarskóli	7-10	0	41	4,6	1,2	1,1	6,8
Waldorfskólinn Sólstafir	1-10	0	38	5,0	1,0	1,4	7,4
0000 Reykjavíkurborg samtals		0	389	52,7	5,9	23,0	81,7

1000 Kópavogsbær

Waldorfskólinn Lækjarbotnum	1-10	0	55	4,8	3,4	1,6	9,8
1000 Kópavogsbær samtals		0	55	4,8	3,4	1,6	9,8

1300 Garðabær

Alþjóðarskólinn á Íslandi	1-8	0	40	4,8	2,0		6,8
Barnask. Hjallast. Vífilstöðum	1-4	0	129	9,3	3,7	10,8	23,7
1300 Garðabær samtals		0	169	14,0	5,7	10,8	30,4

1400 Hafnarfjarðarkaupstaður

Barnask. Hjallast. Hjallabraut	1-4	0	89	7,6	3,0	1,2	11,8
1400 Hafnarfjarðarkaupstaður samtals		0	89	7,6	3,0	1,2	11,8

I Höfuðborgarsvæði samtals		0	702	79,1	18,0	36,6	133,7
-----------------------------------	--	----------	------------	-------------	-------------	-------------	--------------

Einkareknir grunnskólar samtals		0	702	79,1	18,0	36,6	133,7
--	--	----------	------------	-------------	-------------	-------------	--------------

Landið allt		50.799.392	42.929	4.418,3	373,3	2.324,2	7.115,8
--------------------	--	-------------------	---------------	----------------	--------------	----------------	----------------

1) Sérskólar

2) Grunnskólar sem reknir eru í samstarfi sveitarfélaga

Heimild: Ársreikningar sveitarfélaga og Hagstofa Íslands

Tafla 24. Upplýsingar um starfsemi leikskóla á árinu 2009

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks			
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.
I Höfuðborgarsvæði											
0000 Reykjavíkurborg											
Leikskólinn Arnarborg	88.983	10.725	1	5	61	67	65,0	1,9	7,2	8,4	17,5
Leikskólinn Austurborg	132.802	17.557	0	4	88	92	91,0	10,9	4,3	8,0	23,2
Leikskólinn Álftaborg	123.081	14.890	0	1	85	86	85,8	6,0	5,9	11,1	23,0
Leikskólinn Árborg	81.522	11.113	0	0	64	64	64,0	3,0	1,0	11,0	15,0
Leikskólinn Ásborg	165.737	23.164	0	2	117	119	118,4	6,0	3,8	23,9	33,6
Leikskólinn Bakkaborg	150.666	19.282	0	2	110	112	111,5	11,4	2,3	21,1	34,9
Leikskólinn Bakki	84.776	15.529	0	2	68	70	69,3	7,1	2,1	8,5	17,6
Leikskólinn Barónsborg	52.364	6.193	0	1	34	35	34,8	5,5	0,0	4,0	9,5
Leikskólinn Berg	67.053	7.669	0	4	37	41	39,9	2,0	2,0	6,2	10,2
Leikskólinn Blásalir	105.534	16.240	0	2	85	87	86,5	4,5	1,5	17,5	23,6
Leikskólinn Brákarborg	76.189	9.864	0	3	49	52	51,1	7,9	1,4	5,2	14,4
Leikskólinn Brekkuborg	101.227	15.489	1	0	81	82	81,5	3,8	3,4	14,6	21,8
Leikskólinn Drafnarborg	49.276	6.442	0	0	34	34	34,0	3,9	2,0	3,2	9,1
Leikskólinn Dvergasteinn	83.194	11.491	0	0	64	64	64,0	7,0	1,0	7,0	15,0
Leikskólinn Engjaborg	109.506	14.612	0	6	77	83	81,1	3,8	6,6	10,8	21,1
Leikskólinn Fálkaborg	82.477	9.703	1	5	55	61	59,3	4,6	1,8	6,3	12,7
Leikskólinn Fífaborg	78.954	7.625	1	4	44	49	47,4	5,4	3,0	6,5	14,9
Leikskólinn Fífuborg	101.372	14.755	0	3	80	83	82,3	7,8	4,5	9,4	21,8
Leikskólinn Foldaborg	89.306	10.613	0	1	59	60	59,8	5,3	1,0	10,4	16,7
Leikskólinn Foldakot	65.764	8.420	0	3	43	46	45,3	3,0	3,6	4,8	11,5
Leikskólinn Funaborg	67.344	9.242	0	1	52	53	52,6	3,9	1,3	7,0	12,2
Leikskólinn Furuborg	77.776	10.438	0	4	55	59	58,0	5,9	0,0	7,5	13,4
Leikskólinn Garðaborg	78.503	8.715	1	0	52	53	52,5	6,7	1,8	8,8	17,3
Leikskólinn Geislabaugur	152.092	20.028	0	1	117	118	117,8	6,7	2,8	14,4	23,9
Leikskólinn Grandaborg	112.416	13.467	1	2	80	83	82,0	5,2	1,0	14,2	20,3
Leikskólinn Grænaborg	110.672	14.026	0	0	82	82	82,0	3,0	5,8	14,6	23,4
Leikskólinn Gullborg	97.513	13.403	0	0	78	78	78,0	2,9	8,3	8,5	19,6
Leikskólinn Hagaborg	130.518	18.960	0	0	99	99	99,0	6,9	3,0	17,0	26,9
Leikskólinn Hamraborg	110.602	15.211	0	3	82	85	84,3	4,8	1,6	12,7	19,1
Leikskólinn Hamrar	137.298	22.669	0	1	121	122	121,8	6,8	1,0	21,4	29,1
Leikskólinn Hálsaborg	78.976	10.743	2	2	56	60	58,3	5,8	1,0	7,8	14,6
Leikskólinn Hálsakot	99.021	14.059	0	5	68	73	71,8	9,7	0,0	6,3	15,9
Leikskólinn Heiðaborg	103.934	14.672	1	4	78	83	81,5	4,6	1,8	15,2	21,6
Leikskólinn Hlíðaborg	78.179	8.707	0	1	49	50	49,6	3,6	1,8	8,2	13,6
Leikskólinn Hlíðarendi, Rvík	37.005	4.392	0	0	24	24	24,0	3,0	0,0	6,0	9,0
Leikskólinn Hof	133.854	18.570	0	1	104	105	104,8	11,2	4,3	9,1	24,6
Leikskólinn Holtaborg	77.419	11.354	1	2	61	64	63,0	2,8	1,8	8,0	12,6
Leikskólinn Hólaborg	84.258	10.715	1	0	59	60	59,5	4,8	0,0	10,8	15,6
Leikskólinn Hraunborg, Rvík	83.175	10.783	0	2	62	64	63,5	0,7	2,8	12,1	15,6
Leikskólinn Hulduheimar	106.471	15.291	0	3	86	89	88,1	7,3	0,0	13,7	20,9
Leikskólinn Jöklaborg	145.801	19.603	1	3	104	108	106,6	12,7	2,5	12,2	27,5
Leikskólinn Jörfi	129.075	18.149	1	2	97	100	99,0	9,1	3,5	14,6	27,3
Leikskólinn Klambrar	126.707	14.511	0	2	85	87	86,5	9,1	3,7	8,9	21,7
Leikskólinn Klettaborg, Rvík	102.504	15.447	0	4	80	84	82,6	6,6	6,0	12,3	25,0
Leikskólinn Kvarnaborg	79.850	11.324	0	4	59	63	62,0	3,8	0,0	12,2	16,0
Leikskólinn Kvistaborg	76.046	11.709	0	1	63	64	63,8	5,2	2,0	8,0	15,1
Leikskólinn Laufskálar	111.010	15.955	0	5	82	87	85,6	6,0	0,9	18,9	25,8
Leikskólinn Laugaborg	119.844	15.861	0	1	83	84	83,8	9,6	0,0	10,9	20,5
Leikskólinn Lindarborg	83.835	11.597	2	5	55	62	59,4	4,8	1,9	8,9	15,6
Leikskólinn Lyngheimar	123.168	17.707	0	2	101	103	102,5	7,7	3,1	15,7	26,5
Leikskólinn Lækjaborg	71.145	11.533	0	4	60	64	62,9	7,7	0,0	8,6	16,3
Leikskólinn Maríuborg	120.700	18.551	0	0	104	104	104,0	3,0	0,0	20,8	23,8

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
Leikskólinn Múlaborg	147.794	14.482	0	2	78	80	79,5	6,0	3,6	16,9	26,5	
Leikskólinn Njálborg	76.979	8.686	0	2	48	50	49,5	7,0	1,0	6,7	14,7	
Leikskólinn Nóaborg	91.032	13.484	0	2	65	67	66,4	3,9	3,7	8,7	16,3	
Leikskólinn Rauðaborg	78.461	10.601	1	2	61	64	62,9	3,0	2,9	8,1	14,0	
Leikskólinn Rauðhóll	144.892	16.703	0	1	106	107	106,8	10,6	4,0	14,7	29,3	
Leikskólinn Reynisholt	116.220	13.583	0	1	85	86	85,8	11,1	2,5	9,8	23,4	
Leikskólinn Rofaborg	147.715	18.986	0	4	100	104	103,0	8,8	0,0	18,5	27,3	
Leikskólinn Seljaborg	73.494	10.654	0	1	58	59	58,8	4,5	0,6	8,5	13,6	
Leikskólinn Seljakot	84.615	10.466	0	2	56	58	57,5	4,7	2,6	9,3	16,5	
Leikskólinn Sjónarhóll	83.928	11.558	0	2	61	63	62,5	4,5	4,7	7,0	16,2	
Leikskólinn Skógarborg	73.068	10.164	1	0	49	50	49,5	5,3	0,7	6,3	12,3	
Leikskólinn Sólbakki	82.884	9.251	0	0	50	50	50,0	5,8	2,6	7,8	16,2	
Leikskólinn Sólborg, Rvík	136.738	13.457	0	4	66	70	69,0	9,1	8,3	6,2	23,7	
Leikskólinn Sólhlið	112.328	16.572	0	1	88	89	88,8	5,4	4,9	13,9	24,2	
Leikskólinn Stakkaborg	103.301	12.938	0	1	73	74	73,8	5,4	2,6	11,1	19,1	
Leikskólinn Steinahlíð	37.994	5.158	1	1	27	29	28,1	1,8	1,6	2,2	5,6	
Leikskólinn Suðurborg	170.584	20.036	0	3	114	117	116,3	7,6	7,0	22,2	36,8	
Leikskólinn Sunnuborg	116.622	16.331	0	4	84	88	86,8	9,9	1,0	9,8	20,6	
Leikskólinn Sæborg	104.828	15.075	0	1	83	84	83,8	7,0	1,8	9,9	18,7	
Leikskólinn Tjarnarborg	63.114	8.245	0	0	45	45	45,0	1,8	3,0	5,5	10,3	
Leikskólinn Vesturborg	91.259	12.913	0	1	71	72	71,8	7,0	1,5	7,0	15,5	
Leikskólinn Vinagerði	94.312	10.921	0	1	61	62	61,8	4,0	4,8	6,3	15,1	
Leikskólinn Völvuborg	85.445	8.720	0	4	50	54	53,0	6,4	1,0	10,5	17,9	
Leikskólinn Ægisborg	114.401	15.182	0	2	84	86	85,5	7,5	3,6	12,7	23,8	
Leikskólinn Öldukot	65.132	8.118	0	0	45	45	45,0	2,8	0,8	4,0	7,5	
Leikskólinn Ösp	84.903	8.600	1	12	46	59	55,1	4,6	1,0	7,6	13,2	
0000 Reykjavíkurborg samtals	7.718.537	1.019.652	19	167	5.527	5.713	5.657,6	457,7	193,7	824,0	1.475,4	
1000 Kópavogsbær												
Leikskólinn Arnarsmári	125.245	22.337	1	0	83	84	83,5	9,0	2,8	14,7	26,4	
Leikskólinn Álfaheiði	116.272	18.449	2	8	74	84	81,0	10,6	1,0	11,4	23,0	
Leikskólinn Álfatún	126.280	17.473	0	4	73	77	75,6	5,9	3,8	15,1	24,8	
Leikskólinn Baugur	166.961	26.544	0	4	115	119	118,0	7,7	9,3	14,6	31,6	
Leikskólinn Dalur	118.613	20.848	0	8	86	94	92,0	9,2	2,0	17,4	28,7	
Leikskólinn Efstihjalli	150.892	22.499	1	5	99	105	103,1	11,9	2,6	17,0	31,5	
Leikskólinn Fagrabrekka	100.245	14.867	0	4	64	68	66,6	5,3	2,3	11,7	19,4	
Leikskólinn Fífusalir	158.854	26.294	0	9	109	118	115,5	4,3	10,3	21,7	36,4	
Leikskólinn Furugrund	121.919	18.264	0	3	75	78	77,3	11,7	2,8	8,6	23,1	
Leikskólinn Grænatún	102.405	14.385	1	8	56	65	62,4	6,3	1,9	12,6	20,7	
Leikskólinn Kópahvoll	108.098	18.081	0	4	77	81	80,0	7,3	1,6	10,3	19,3	
Leikskólinn Kópasteinn	121.881	16.936	1	2	71	74	72,9	9,8	2,8	8,6	21,2	
Leikskólinn Marbakki	120.511	14.699	1	10	66	77	73,9	8,8	3,0	12,5	24,2	
Leikskólinn Núpur	134.619	22.790	1	9	91	101	98,0	7,5	5,7	14,8	28,0	
Leikskólinn Rjúpnahæð	165.466	26.169	0	5	115	120	118,8	5,2	10,7	16,5	32,4	
Leikskólinn Smárahvammur	124.792	20.633	1	3	89	93	91,8	8,9	0,0	16,9	25,8	
Leikskólinn Sólhvörf	150.271	26.634	0	5	113	118	116,5	7,5	2,8	19,8	30,0	
Leikskólinn Urðarhóll	193.943	32.029	1	13	127	141	137,0	17,3	1,0	15,5	33,7	
1000 Kópavogsbær samtals	2.407.267	379.931	10	104	1.583	1.697	1.663,8	154,0	66,3	259,7	480,0	
1100 Seltjarnarneskaupstaður												
Leikskólinn Mánabrekka	129.938	26.602	0	1	89	90	89,8	8,4	0,6	12,7	21,7	
Leikskólinn Sólbrekka	141.126	30.243	0	4	93	97	96,0	12,9	1,5	9,6	24,0	
1100 Seltjarnarneskaupstaður samtals	271.064	56.845	0	5	182	187	185,8	21,3	2,1	22,3	45,6	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
1300 Garðabær												
Leikskólinn Bæjarból	108.013	27.021	1	1	81	83	82,3	8,9	3,6	6,7	19,2	
Leikskólinn Hæðarból	84.151	19.510	0	1	58	59	58,8	7,4	3,4	4,2	14,9	
Leikskólinn Kirkjuból	84.425	20.437	0	1	60	61	60,6	6,5	3,2	6,8	16,5	
Leikskólinn Lundarból	84.655	20.857	1	5	62	68	66,1	5,4	2,9	8,2	16,5	
Leikskólinn Sunnuhvöll	44.176	9.584	1	0	29	30	29,5	4,8	0,0	2,0	6,8	
1300 Garðabær samtals	405.420	97.409	3	8	290	301	297,3	32,9	13,1	27,9	73,8	
1400 Hafnarfjarðarkaupstaður												
Leikskólinn Arnarberg	139.079	23.663	2	11	76	89	84,9	9,1	1,0	15,9	25,9	
Leikskólinn Álfaberg	42.644	6.346	0	1	23	24	23,8	2,5	1,8	3,3	7,5	
Leikskólinn Álfasteinn, Hafn.fj.	122.116	23.311	0	8	80	88	85,9	7,6	4,8	12,0	24,4	
Leikskólinn Hlíðarberg, Hafn.fj.	136.044	26.942	0	5	96	101	99,8	10,4	2,6	13,2	26,2	
Leikskólinn Hlíðarendi, Hafn.fj.	119.470	23.492	0	1	87	88	87,6	7,3	4,4	12,5	24,1	
Leikskólinn Hraunvellir			0	7	138	145	143,0	14,6	3,9	18,2	36,7	
Leikskólinn Hvammur	174.319	33.195	1	8	113	122	119,4	11,4	8,6	12,3	32,3	
Leikskólinn Hörðuvellir	141.452	22.744	0	7	77	84	81,9	11,3	1,4	9,8	22,4	
Leikskólinn Kató	62.322	9.615	1	2	34	37	36,0	7,8	1,0	3,0	11,7	
Leikskólinn Norðurberg	139.364	26.680	0	4	101	105	104,0	12,3	0,9	16,6	29,7	
Leikskólinn Smáralundur	91.160	16.083	0	4	57	61	59,9	8,5	0,0	8,1	16,6	
Leikskólinn Stekkjarás	221.508	44.990	0	2	170	172	171,3	13,5	3,0	28,9	45,4	
Leikskólinn Tjarnarás	133.564	23.889	1	8	83	92	89,5	9,7	1,9	10,1	21,7	
Leikskólinn Vesturkot	117.808	20.676	0	4	78	82	80,9	6,9	3,0	16,6	26,5	
Leikskólinn Viðivellir	192.836	33.905	0	3	124	127	126,1	17,5	10,1	11,9	39,6	
1400 Hafnarfjarðarkaupstaður samtals	1.833.686	335.531	5	75	1.337	1.417	1.393,8	150,3	48,2	192,4	390,9	
1603 Sveitarfélagið Álftanes												
Leikskólinn Holtakot	107.644	19.003	1	3	76	80	78,8	6,2	3,0	15,9	25,1	
Leikskólinn Krakkakot, Álftan.	167.125	30.980	2	6	106	114	111,4	3,4	4,9	19,6	27,9	
1603 Sveitarfélagið Álftanes samtals	274.769	49.983	3	9	182	194	190,1	9,6	7,9	35,5	53,0	
1604 Mosfellsbær												
Leikskólinn Hlaðhamrar	126.616	22.576	0	4	86	90	88,8	1,0	0,0	25,2	26,2	
Leikskólinn Hlíð	122.087	25.628	0	7	95	102	100,1	7,8	3,7	11,3	22,8	
Leikskólinn Hulduberg	180.345	37.545	0	7	141	148	146,3	10,4	4,0	24,6	39,1	
Leikskólinn Krikaskóli	86.292	14.903	0	3	73	76	75,3	5,1	4,6	12,9	22,6	
Leikskólinn Reykjakot	133.927	25.822	0	7	90	97	94,9	9,4	0,0	17,2	26,6	
Leikskólinn í Lágafellsskóla	24.422	2.277	0	1	30	31	30,8	2,3	1,1	1,0	4,4	
Leikskólinn í Varmárskóla	16.724	1.341	0	0	16	16	16,0	1,0	0,0	2,0	3,0	
1604 Mosfellsbær samtals	690.413	130.092	0	29	531	560	552,0	37,1	13,4	94,2	144,7	
I Höfuðborgarsvæði samtals	13.601.156	2.069.443	40	397	9.632	10.069	9.940,3	862,9	344,8	1.455,9	2.663,5	
II Reykjanes												
2000 Reykjanesbær												
Leikskólinn Garðasel, Rnes	134.073	21.996	7	13	74	94	86,5	7,8	2,0	15,2	24,9	
Leikskólinn Heiðarsel	121.454	18.535	1	4	72	77	75,4	12,6	0,0	7,6	20,2	
Leikskólinn Hjallatún	120.616	19.758	0	11	74	85	81,6	10,9	0,5	10,5	21,9	
Leikskólinn Holt	126.498	19.015	3	8	75	86	82,1	8,8	0,0	11,9	20,7	
Leikskólinn Tjarnarsel	124.164	17.266	1	8	68	77	74,0	10,0	0,0	12,7	22,7	
Leikskólinn Vesturberg	153.822	18.791	0	4	77	81	80,0	6,7	2,0	12,7	21,3	
2000 Reykjanesbær samtals	780.627	115.361	12	48	440	500	479,6	56,7	4,5	70,6	131,8	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
2300 Grindavíkurbær												
Leikskólinn Laut	138.978	21.989	1	29	72	102	93,3	6,4	2,3	15,2	23,9	
2300 Grindavíkurbær samtals	138.978	21.989	1	29	72	102	93,3	6,4	2,3	15,2	23,9	
2503 Sandgerðisbær												
Leikskólinn Sólborg Sandg.	165.825	23.474	7	26	92	125	113,8	4,8	1,9	28,3	35,0	
2503 Sandgerðisbær samtals	165.825	23.474	7	26	92	125	113,8	4,8	1,9	28,3	35,0	
2506 Sveitarfélagið Vogar												
Leikskólinn Suðurvellir	119.738	25.657	2	10	79	91	87,0	4,4	2,5	14,6	21,5	
2506 Sveitarfélagið Vogar samtals	119.738	25.657	2	10	79	91	87,0	4,4	2,5	14,6	21,5	
II Reykjanes samtals	1.205.168	186.481	22	113	683	818	773,6	72,3	11,2	128,7	212,2	
III Vesturland												
3000 Akraneskaupstaður												
Leikskólinn Akrasel	164.207	33.753	3	16	93	112	106,0	14,9	0,0	11,6	26,5	
Leikskólinn Garðasel Ak.nes	96.436	20.863	2	4	68	74	72,0	10,5	1,0	5,3	16,8	
Leikskólinn Teigasel	86.166	18.618	1	17	54	72	66,6	9,1	0,0	6,7	15,8	
Leikskólinn Vallarsel	173.555	36.767	7	22	105	134	123,1	14,9	1,0	11,8	27,6	
3000 Akraneskaupstaður samtals	520.364	110.001	13	59	320	392	367,8	49,3	2,0	35,3	86,6	
3511 Hvalfjarðarsveit												
Leikskólinn Skyjaborg	52.537	4.318	0	10	28	38	35,3	2,0	1,0	6,8	9,8	
3511 Hvalfjarðarsveit samtals	52.537	4.318	0	10	28	38	35,3	2,0	1,0	6,8	9,8	
3609 Borgarbyggð												
Leikskólinn Andabær	79.195	15.372	0	2	39	41	40,5	6,4	1,0	6,1	13,5	
Leikskólinn Hnoðraból	23.609	4.458	0	3	10	13	12,1	1,0	0,0	3,2	4,2	
Leikskólinn Klettaborg, Borgarb.	88.358	17.925	3	19	37	59	51,5	8,2	0,2	8,9	17,3	
Leikskólinn Ugluklettur	91.255	21.720	3	13	46	62	56,9	2,5	1,8	12,5	16,9	
Leikskólinn Varmalandi	16.970	2.825	1	1	7	9	8,1	1,0	0,0	2,2	3,2	
3609 Borgarbyggð samtals	299.387	62.300	7	38	139	184	169,1	19,2	2,9	32,9	55,0	
3709 Grundarfjarðarbær												
Leikskólinn Sólvellir, Gr.fj.	66.679	12.546	1	19	20	40	34,8	4,6	1,6	5,3	11,5	
3709 Grundarfjarðarbær samtals	66.679	12.546	1	19	20	40	34,8	4,6	1,6	5,3	11,5	
3711 Stykkishólmsbær												
Leikskólinn Stykkishólmi	96.756	21.730	11	13	29	53	43,5	4,5	0,0	12,4	16,9	
3711 Stykkishólmsbær samtals	96.756	21.730	11	13	29	53	43,5	4,5	0,0	12,4	16,9	
3714 Snæfellsbær												
Leikskólinn Kríflakot, Snæf.	80.598	16.591	5	12	41	58	51,9	1,0	1,9	12,7	15,6	
Leikskólinn Kríuból	58.454	12.023	1	17	24	42	36,6	1,0	3,1	8,1	12,2	
3714 Snæfellsbær samtals	139.052	28.614	6	29	65	100	88,5	2,0	5,0	20,8	27,8	
III Vesturland samtals	1.174.775	239.509	38	168	601	807	738,9	81,5	12,6	113,4	207,6	
IV Vestfirðir												
4100 Bolungarvíkurkaupstaður												
Leikskólinn Glaðheimar, Bol.v..	51.751	13.381	5	13	34	52	45,5	3,6	0,0	6,7	10,3	
4100 Bolungarvíkurkaupstaður samtals	51.751	13.381	5	13	34	52	45,5	3,6	0,0	6,7	10,3	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
4200 Ísafjarðarbær												
Leikskólinn Bakkaskjól	23.121	4.158	1	1	14	16	15,3	2,0	0,0	3,0	5,0	
Leikskólinn Eyrarskjól	82.544	21.540	0	7	58	65	63,0	4,4	1,8	11,2	17,3	
Leikskólinn Grænigarður	20.377	3.356	0	4	6	10	8,5	1,0	0,0	2,5	3,5	
Leikskólinn Laufás	24.079	5.698	5	6	6	17	12,5	1,0	0,0	3,8	4,8	
Leikskólinn Sólborg, Ísafj.	116.699	24.753	1	10	69	80	76,9	9,8	3,0	11,4	24,3	
Leikskólinn Tjarnarbær	24.912	6.552	2	24	6	32	24,0	2,0	0,0	3,9	5,9	
4200 Ísafjarðarbær samtals	291.732	66.057	9	52	159	220	200,1	20,2	4,8	35,9	60,8	
4502 Reykhólahreppur												
Leikskólinn Hólabær	28.809	3.983	0	8	15	23	20,8	1,0	0,2	3,5	4,7	
4502 Reykhólahreppur samtals	28.809	3.983	0	8	15	23	20,8	1,0	0,2	3,5	4,7	
4604 Tálknafjarðarhreppur												
Leikskólinn Vindheimar	24.297	4.200	1	9	10	20	16,4	0,8	0,4	2,3	3,4	
4604 Tálknafjarðarhreppur samtals	24.297	4.200	1	9	10	20	16,4	0,8	0,4	2,3	3,4	
4607 Vesturbyggð												
Leikskólinn Araklettur	35.911	7.255	3	4	20	27	24,3	2,0	0,0	3,5	5,5	
Leikskólinn Tjarnarbrekka	11.005	2.360	2	0	7	9	8,0	1,2	0,0	2,0	3,2	
4607 Vesturbyggð samtals	46.916	9.615	5	4	27	36	32,3	3,2	0,0	5,5	8,7	
4803 Súðavíkurbreppur												
Leikskólinn Kófrasel	20.991	768	0	5	7	12	10,8	1,0	0,0	1,8	2,8	
4803 Súðavíkurbreppur samtals	20.991	768	0	5	7	12	10,8	1,0	0,0	1,8	2,8	
4911 Strandabyggð												
Leikskólinn Lækjarbrekka	36.553	5.252	2	5	17	24	21,5	2,0	1,6	3,6	7,2	
4911 Strandabyggð samtals	36.553	5.252	2	5	17	24	21,5	2,0	1,6	3,6	7,2	
			0									
IV Vestfirðir samtals	501.049	103.256	22	96	269	387	347,3	31,8	6,9	59,1	97,9	
V Norðurland vestra												
5200 Sveitarfélagið Skagafjörður												
Leikskólinn Birkilundur	49.313	17.104	6	16	13	35	27,4	3,7	1,0	5,0	9,8	
Leikskólinn Furukot	94.208	15.190	6	3	62	71	67,1	11,6	0,0	10,1	21,7	
Leikskólinn Glaðheimar, Skagafj.	99.479	18.794	14	18	55	87	75,4	5,5	1,5	13,7	20,7	
Leikskólinn Tröllaborg	49.164	7.762	3	13	24	40	33,9	3,0	2,0	6,8	11,8	
5200 Sveitarfélagið Skagafjörður samt.	292.164	58.850	29	50	154	233	203,8	23,8	4,5	35,6	64,0	
5508 Húnaþing vestra												
Leikskólinn Ásgarður	72.896	15.215	9	24	39	72	60,1	1,0	2,2	17,9	21,1	
5508 Húnaþing vestra samtals	72.896	15.215	9	24	39	72	60,1	1,0	2,2	17,9	21,1	
5604 Blönduósibær												
Leikskólinn Barnabær	81.571	18.723	1	7	49	57	54,1	5,6	0,9	9,3	15,7	
5604 Blönduósibær samtals	81.571	18.723	1	7	49	57	54,1	5,6	0,9	9,3	15,7	
5609 Sveitarfélagið Skagaströnd												
Leikskólinn Barnaból, Skagastr.	43.439	11.793	8	5	26	39	33,8	2,8	1,9	6,8	11,5	
5609 Sveitarfélagið Skagaströnd samt.	43.439	11.793	8	5	26	39	33,8	2,8	1,9	6,8	11,5	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
5612 Húnavatnshreppur												
Leikskólinn Vallaból	20.416	0	0	0	14	14	14,0	2,1	0,0	1,9	4,0	
5612 Húnavatnshreppur samtals	20.416	0	0	0	14	14	14,0	2,1	0,0	1,9	4,0	
V Norðurland vestra samtals												
	510.486	104.581	47	86	282	415	365,8	35,3	9,5	71,5	116,3	
VI Norðurland eystra												
6000 Akureyrarkaupstaður												
Leikskólinn Flúðir	100.386	20.396	1	6	59	66	63,8	9,6	0,0	8,7	18,3	
Leikskólinn Holtakot	44.163	7.700	0	5	28	33	31,8	5,4	0,0	4,0	9,4	
Leikskólinn Iðavöllur	106.568	19.413	2	11	66	79	74,9	13,1	2,0	6,0	21,1	
Leikskólinn Kiðagil	110.594	24.030	2	8	89	99	95,6	13,4	0,0	9,3	22,8	
Leikskólinn Krógaból	121.604	24.630	3	18	91	112	105,4	17,5	3,5	7,7	28,7	
Leikskólinn Lundarsel	87.099	16.481	2	12	56	70	65,3	11,0	0,0	6,5	17,5	
Leikskólinn Naustatjörn	140.621	29.414	2	9	112	123	119,6	15,6	3,6	9,9	29,1	
Leikskólinn Pálmholt	73.648	13.934	1	14	51	66	61,5	10,7	1,0	2,7	14,4	
Leikskólinn Siðusel	80.246	14.696	2	9	53	64	60,4	10,8	0,0	4,5	15,4	
Leikskólinn Smábær	14.921	2.180	4	3	13	20	17,3	0,0	0,5	3,1	3,6	
Leikskólinn Sunnuból	85.330	13.837	4	10	45	59	54,1	5,0	4,8	7,9	17,7	
Leikskólinn Tröllaborgir	116.016	20.658	2	11	73	86	82,0	4,0	2,0	16,1	22,1	
6000 Akureyrarkaupstaður samtals	1.081.196	207.369	25	116	736	877	831,5	116,1	17,4	86,5	220,1	
6100 Norðurþing												
Leikskólinn Grænuvellir	185.037	29.281	0	5	113	118	116,1	13,3	1,0	17,8	32,1	
Leikskólinn Kríflakot, Öxafj.	11.520	0	4	3	2	9	6,3	1,0	0,0	1,4	2,4	
6100 Norðurþing samtals	196.557	29.281	4	8	115	127	122,4	14,3	1,0	19,2	34,5	
6250 Fjallabyggð												
Leikskólinn Leikhólar	65.914	8.887	0	7	28	35	32,8	1,9	1,0	7,5	10,4	
Leikskólinn Leikskálar	67.843	9.679	3	8	34	45	41,3	4,5	1,5	5,3	11,3	
6250 Fjallabyggð samtals	133.757	18.566	3	15	62	80	74,0	6,4	2,5	12,8	21,7	
6400 Dalvíkurbyggð												
Leikskólinn Kríflakot, Dalv.	76.990	14.822	8	24	29	61	50,1	5,8	1,0	6,0	12,8	
Leikskólinn Leikbær	19.814	4.095	4	7	7	18	14,1	1,5	0,0	2,1	3,6	
Leikskólinn Kátakot	33.187	4.107	0	15	20	35	31,0	1,7	0,9	3,7	6,3	
6400 Dalvíkurbyggð samtals	129.991	23.024	12	46	56	114	95,3	9,0	1,9	11,8	22,7	
6513 Eyjafjarðarsveit												
Leikskólinn Krummakot, Eyjafj.sv.	80.411	16.492	1	11	46	58	54,4	4,9	3,0	5,3	13,2	
6513 Eyjafjarðarsveit samtals	80.411	16.492	1	11	46	58	54,4	4,9	3,0	5,3	13,2	
6514 Hörgársveit												
Leikskólinn Álfasteinn, Hörg.b.	49.169	18.220	2	7	23	32	28,6	4,5	0,8	2,0	7,3	
6514 Hörgársveit samtals	49.169	18.220	2	7	23	32	28,6	4,5	0,8	2,0	7,3	
6601 Svalbarðsstrandarhreppur												
Leikskólinn Álfaborg, Sv.st.hr.	35.536	4.311	1	5	19	25	23,3	0,9	0,0	5,2	6,1	
6601 Svalbarðsstrandarhreppur samt.	35.536	4.311	1	5	19	25	23,3	0,9	0,0	5,2	6,1	
6602 Grytubakkahreppur												
Leikskólinn Krummafötur	26.792	4.161	0	5	12	17	15,5	1,9	0,9	3,1	5,9	
6602 Grytubakkahreppur samtals	26.792	4.161	0	5	12	17	15,5	1,9	0,9	3,1	5,9	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
6607 Skútustaðahreppur												
Leikskólinn Ylur	15.613	1.770	2	2	5	9	7,5	1,4	0,0	1,3	2,7	
6607 Skútustaðahreppur samtals	15.613	1.770	2	2	5	9	7,5	1,4	0,0	1,3	2,7	
6612 Þingeyjarsveit												
Leikskólinn Barnaborg, Þing.sv	28.034	3.899	1	6	11	18	16,0	1,0	0,9	4,4	6,2	
Leikskólinn Krílabær, Þing.sv.	18.995	1.611	0	2	6	8	7,5	1,4	0,2	2,4	4,0	
Leikskólinn Tjarnaskjól	14.128	2.715	0	7	9	16	14,1	2,7	0,2	2,4	5,3	
6612 Þingeyjarsveit samtals	61.157	8.225	1	15	26	42	37,6	5,0	1,3	9,2	15,5	
6709 Langanesbyggð												
Leikskólinn Barnaból, Þórsh.hr.	29.693	9.042	1	5	28	34	31,9	2,6	0,0	5,9	8,48	
Leikskólinn Krakkakot, Þórsh.hr.	12.892	1.398	0	2	3	5	4,5	1,0	0,0	1,5	2,5	
6709 Langanesbyggð samtals	42.585	10.440	1	7	31	39	36,4	3,6	0,0	7,4	11,0	
VI Norðurland eystra samtals	1.852.764	341.859	52	237	1.131	1.420	1.326,4	168,0	28,8	163,9	360,6	
VII Austurland												
7000 Seyðisfjarðarkaupstaður												
Leikskólinn Sólvellir, Seyðisfj.	51.911	6.218	2	0	38	40	39,0	5,8	2,8	4,4	13,0	
7000 Seyðisfjarðarkaupstaður samtals	51.911	6.218	2	0	38	40	39,0	5,8	2,8	4,4	13,0	
7300 Fjarðabyggð												
Leikskólinn Balaborg	16.433	1.596	2	4	4	10	7,5	0,9	0,3	1,4	2,6	
Leikskólinn Dalborg	85.051	13.354	6	9	49	64	57,9	3,5	2,0	9,4	14,9	
Leikskólinn Kæribær, Fj.b.	54.727	4.835	4	18	13	35	27,3	2,9	0,6	5,2	8,7	
Leikskólinn Lyngholt	109.494	17.689	5	16	53	74	66,5	5,2	0,0	11,7	16,8	
Leikskólinn Sólvellir, Fj.b.	121.779	22.331	2	13	82	97	92,5	5,6	0,0	17,7	23,3	
7300 Fjarðabyggð samtals	387.484	59.805	19	60	201	280	251,6	18,1	2,9	45,5	66,4	
7502 Vopnafjarðarhreppur												
Leikskólinn Brekkubær	53.432	10.006	3	22	22	47	39,3	4,2	0,0	5,7	9,9	
7502 Vopnafjarðarhreppur samtals	53.432	10.006	3	22	22	47	39,3	4,2	0,0	5,7	9,9	
7509 Borgarfjarðarhreppur												
Leikskólinn Glaumbær	2.955	395	1	3	0	4	2,4	0,0	0,1	0,9	1,0	
7509 Borgarfjarðarhreppur samtals	2.955	395	1	3	0	4	2,4	0,0	0,1	0,9	1,0	
7613 Breiðdalshreppur												
Leikskólinn Ástún	10.341	1.133	0	6	0	6	4,5	0,0	0,0	1,7	1,7	
7613 Breiðdalshreppur samtals	10.341	1.133	0	6	0	6	4,5	0,0	0,0	1,7	1,7	
7617 Djúpavogshreppur												
Leikskólinn Bjarkatún	40.837	6.923	2	15	14	31	25,6	1,0	0,0	7,5	8,5	
7617 Djúpavogshreppur samtals	40.837	6.923	2	15	14	31	25,6	1,0	0,0	7,5	8,5	
7620 Fjóttsdalshérað												
Leikskólinn Hádegishöfði	58.178	8.779	0	14	26	40	35,5	5,2	0,0	6,2	11,3	
Leikskólinn Skógarland	197.742	30.219	1	31	96	128	118,6	8,5	1,8	21,8	32,1	
Leikskólinn Skógarsel	12.716	5.005	0	1	10	11	10,8	2,0	0,0	0,0	2,0	
Leikskólinn Tjarnarland	84.681	12.928	0	7	43	50	48,0	7,1	1,0	6,5	14,7	
7620 Fjóttsdalshérað samtals	353.317	56.931	1	53	175	229	212,9	22,8	2,8	34,5	60,1	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
7708 Sveitarfélagið Hornafjörður												
Leikskólinn Krakkakot, Horn.fj.	59.309	9.857	8	16	27	51	42,1	4,6	0,0	7,0	11,6	
Leikskólinn Lönguhólar	64.165	10.989	6	12	33	51	45,0	3,4	0,6	9,9	13,9	
7708 Sveitarfélagið Hornafjörður samt.	123.474	20.846	14	28	60	102	87,1	8,0	0,6	16,9	25,5	
VII Austurland samtals	1.023.751	162.257	42	187	510	739	662,4	60,0	9,2	117,0	186,2	
VIII Suðurland												
8000 Vestmannaeyjabær												
Leikskólinn Kirkjugerði	95.408	17.757	6	14	56	76	68,9	8,4	1,6	8,3	18,4	
Leikskólinn Sóli	192.492	27.154	4	12	78	94	88,9	10,5	0,0	13,3	23,7	
8000 Vestmannaeyjabær samtals	287.900	44.911	10	26	134	170	157,8	18,9	1,6	21,6	42,1	
8200 Sveitarfélagið Árborg												
Leikskólinn Álfheimar	112.708	19.917	1	13	67	81	77,1	11,2	1,6	11,9	24,8	
Leikskólinn Árbær	158.537	28.246	2	16	94	112	106,5	12,2	0,0	19,5	31,8	
Leikskólinn Brimver	57.468	8.987	1	11	23	35	31,6	4,4	0,0	6,7	11,1	
Leikskólinn Hulduheimar	156.294	32.525	11	29	94	134	120,9	10,1	1,0	15,3	26,4	
Leikskólinn Jötunheimar	155.549	28.319	5	22	92	119	110,5	9,8	3,1	20,0	32,9	
Leikskólinn Æskukot	53.931	6.711	0	0	20	20	20,0	2,0	1,0	2,4	5,4	
8200 Sveitarfélagið Árborg samtals	694.487	124.705	20	91	390	501	466,6	49,8	6,8	75,8	132,4	
8508 Mýrdalshreppur												
Leikskólinn Suður-Vík	38.127	7.468	0	3	26	29	27,9	1,0	2,3	3,0	6,3	
8508 Mýrdalshreppur samtals	38.127	7.468	0	3	26	29	27,9	1,0	2,3	3,0	6,3	
8509 Skaftárhreppur												
Leikskólinn Kærjabær, Skaftárh.	18.352	3.449	1	0	12	13	12,5	2,0	0,0	1,3	3,3	
8509 Skaftárhreppur samtals	18.352	3.449	1	0	12	13	12,5	2,0	0,0	1,3	3,3	
8613 Rangárþing eystra												
Leikskólinn Örk	108.234	21.565	12	14	64	90	79,8	11,5	0,0	11,1	22,6	
8613 Rangárþing eystra samtals	108.234	21.565	12	14	64	90	79,8	11,5	0,0	11,1	22,6	
8614 Rangárþing ytra												
Leikskólinn Heklukot	111.811	16.161	6	12	51	69	62,8	5,4	1,0	14,6	20,9	
Leikskólinn Laugalandi	42.710	6.997	0	4	25	29	27,6	2,0	1,9	4,4	8,3	
8614 Rangárþing ytra samtals	154.521	23.158	6	16	76	98	90,4	7,4	2,9	19,0	29,2	
8710 Hrunamannahreppur												
Leikskólinn Undraland, Hr.m.hr.	53.619	8.601	6	6	27	39	34,0	2,0	0,0	7,6	9,6	
8710 Hrunamannahreppur samtals	53.619	8.601	6	6	27	39	34,0	2,0	0,0	7,6	9,6	
8716 Hveragerðisbær												
Leikskólinn Óskaland	119.232	26.678	0	10	80	90	87,3	4,7	3,9	14,6	23,2	
Leikskólinn Undraland, Hverag.	68.944	13.101	3	8	40	51	47,3	1,0	3,4	11,0	15,4	
8716 Hveragerðisbær samtals	188.176	39.779	3	18	120	141	134,5	5,7	7,3	25,5	38,5	
8717 Sveitarfélagið Ölfus												
Leikskólinn Bergheimar	103.145	16.468	0	12	66	78	74,3	8,7	1,0	10,5	20,2	
8717 Sveitarfélagið Ölfus samtals	103.145	16.468	0	12	66	78	74,3	8,7	1,0	10,5	20,2	
8719 Grímsnes- og Grafningshreppur												
Leikskólinn Kátaborg	22.625	3.512	0	1	13	14	13,8	1,6	0,4	1,7	3,7	
8719 Grímsnes- og Grafningshreppur sa	22.625	3.512	0	1	13	14	13,8	1,6	0,4	1,7	3,7	

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
8720 Skeiða- og Gnúpverjahreppur												
Leikskólinn Leikholt	52.360	4.353	0	10	20	30	27,0	3,2	0,9	4,4	8,5	
8720 Skeiða- og Gnúpverjahreppur sam	52.360	4.353	0	10	20	30	27,0	3,2	0,9	4,4	8,5	
8721 Bláskógabyggð												
Leikskólinn Álfborg Blásk.b.	40.788	5.580	4	14	10	28	22,1	2,2	0,0	4,8	7,0	
Leikskólinn Gullkistan	40.270	7.805	2	2	22	26	24,5	3,5	0,0	2,5	6,0	
Leikskólinn í Auðarskóla	44.552	6.970	2	10	22	34	29,9	1,0	1,3	5,8	8,1	
8721 Bláskógabyggð samtals	125.610	20.355	8	26	54	88	76,5	6,7	1,3	13,1	21,0	
8722 Flóahreppur												
Leikskólinn Krakkaborg	58.549	9.269	1	14	21	36	31,6	0,0	0,5	11,8	12,3	
8722 Flóahreppur samtals	58.549	9.269	1	14	21	36	31,6	0,0	0,5	11,8	12,3	
VIII Suðurland samtals	1.905.705	327.593	67	237	1.023	1.327	1.226,5	118,4	24,9	206,3	349,7	
Samtals	21.774.854	3.534.979	330	1.521	14.131	15.982	15.381,0	1.430,2	447,9	2.315,8	4.193,9	

Einkareknir leikskólar sem fá rekstrarstuðning frá viðkomandi sveitarfélögum

I Höfuðborgarsvæði

0000 Reykjavíkurborg

Barnaheimilið Ós			0	0	27	27	27,0	2,0	2,0	2,0	6,0
Leikskóli KFUM og KFUK			4	3	56	63	60,3	3,8	3,5	6,2	13,4
Leikskólinn 101			0	0	28	28	28,0	1,0	0,0	7,7	8,7
Leikskólinn Fossakot			2	3	71	76	74,3	3,0	0,8	15,3	19,0
Leikskólinn Korpukot			0	6	92	98	96,5	2,0	3,3	19,4	24,7
Leikskólinn Lundur			0	2	41	43	42,5	1,1	2,1	6,8	10,1
Leikskólinn Regnboginn			0	0	72	72	72,0	6,8	0,0	12,5	19,4
Leikskólinn Skerjagarður			0	0	47	47	47,0	2,6	1,5	6,7	10,8
Leikskólinn Sólgarður			0	0	51	51	51,0	2,5	0,0	12,8	15,3
Leikskólinn Sælukot			0	0	39	39	39,0	1,0	1,0	6,7	8,7
Leikskólinn Vinaminni			0	1	49	50	49,8	4,2	0,0	7,4	11,6
Waldorfleikskólinn Sólstafr			0	0	76	76	76,0	3,0	6,0	8,9	17,9
Leikskólinn Askja			0	1	25	26	25,8	5,0	2,5	2,0	9,5
Leikskólinn Ársól			1	9	34	44	41,1	2,0	1,1	10,0	13,1
0000 Reykjavíkurborg samtals			7	25	708	740	730,1	40,1	23,8	124,3	188,1

1000 Kópavogsbær

Leikskólinn Kjarrið, Dalsmára			0	2	50	52	51,5	5,0	1,0	7,0	13,0
Leikskólinn Kór			0	3	121	124	123,1	6,0	8,1	17,5	31,6
Leikskólinn Undraland, Kóp.			0	0	28	28	28,0	2,0	0,0	3,5	5,5
Waldorfleikskólinn Ylur			0	0	17	17	17,0	0,2	1,0	2,2	3,4
Leikskólinn Aðalþing			0	7	104	111	109,1	6,0	2,8	25,7	34,5
1000 Kópavogsbær samtals			0	12	320	332	328,8	19,2	12,9	56,0	88,0

1300 Garðabær

Leikskóladeild Hjallastefnunnar			0	0	44	44	44,0	5,4	0,0	1,7	7,1
Leikskólinn Ásar			0	4	107	111	109,8	5,2	6,6	13,4	25,1
Leikskólinn Kjarrið, Rjúpnahæð			0	3	23	26	25,3	2,5	1,6	0,6	4,7
Leikskólinn Sjáland			1	5	105	111	109,1	3,7	6,7	14,4	24,8
Leikskólinn Litlu-Ásar			0	2	27	29	28,5	5,3	0,0	3,1	8,4
1300 Garðabær samtals			1	14	306	321	316,6	22,0	14,8	33,3	70,1

Leikskóli	Gjöld í þús.kr.	Tekjur í þús.kr.	Börn í leikskóla					Stöðugildi starfsfólks				
			4 klst	5 - 6 klst	7 klst eða lengur	Börn alls	Heilsd. ígildi alls	Leik- skóla- kenn.	Önnur upp- mennt.	Ófagl. og annað	Stöðug. Samt.	
1400 Hafnarfjarðarkaupstaður												
Leikskólinn Bjarni			0	1	23	24	23,8	2,8	0,0	6,0	8,9	
Leikskólinn Hamravellir			0	10	104	114	111,4	1,0	5,8	21,3	28,1	
Leikskólinn Hjalli			0	12	134	146	142,8	9,7	0,9	15,3	25,8	
Leikskólinn Litli-hjalli			0	1	29	30	29,8	2,0	1,0	4,9	7,9	
1400 Hafnarfjarðarkaupstaður samtals			0	24	290	314	307,6	15,5	7,7	47,5	70,7	
I Höfuðborgarsvæði samtals			8	75	1.624	1.707	1.683,1	96,8	59,2	261,0	416,9	
II Reykjanes												
2000 Reykjanesbær												
Leikskólinn Akur			3	23	92	118	109,5	10,0	1,8	14,8	26,5	
Leikskólinn Gimli			0	4	74	78	76,8	7,4	4,3	7,4	19,1	
Leikskólinn Háaleiti			0	2	45	47	46,4	0,0	3,0	8,3	11,3	
Leikskólinn Völlur			0	8	71	79	76,8	4,0	2,0	13,4	19,4	
2000 Reykjanesbær samtals			3	37	282	322	309,4	21,4	11,1	43,9	76,4	
2300 Grindavíkurbær												
Leikskólinn við Krók			2	38	64	104	91,4	3,7	2,4	14,0	20,0	
2300 Grindavíkurbær samtals			2	38	64	104	91,4	3,7	2,4	14,0	20,0	
2504 Sveitarfélagið Garður												
Leikskólinn Gefnarborg			4	22	66	92	83,5	3,6	0,8	15,3	19,6	
2504 Sveitarfélagið Garður samtals			4	22	66	92	83,5	3,6	0,8	15,3	19,6	
II Reykjanes samtals			9	97	412	518	484,3	28,7	14,2	73,1	116,0	
III Vesturland												
3609 Borgarbyggð												
Leikskólinn Hraunborg, Borgarb.			0	0	30	30	30,0	4,0	0,0	2,8	6,8	
3609 Borgarbyggð samtals			0	0	30	30	30,0	4,0	0,0	2,8	6,8	
III Vesturland samtals			0	0	30	30	30,0	4,0	0,0	2,8	6,8	
VI Norðurland eystra												
6000 Akureyrarkaupstaður												
Leikskólinn Hlíðaból			0	5	42	47	45,5	3,6	1,5	7,3	12,4	
Leikskólinn Hólmasól			2	25	131	158	150,1	17,7	4,0	11,1	32,8	
6000 Akureyrarkaupstaður samtals			2	30	173	205	195,6	21,3	5,5	18,4	45,2	
VI Norðurland eystra samtals			2	30	173	205	195,6	21,3	5,5	18,4	45,2	
Alls einkareknir leikskólar			19	202	2.239	2.460	2.393,0	150,8	78,9	355,2	584,9	
Landið allt	21.774.854	3.534.979	349	1.723	16.370	18.442	17.774,0	1.581,0	526,8	2.671,1	4.778,8	

Heilsdagsígildi er reiknað þannig: 4 st. =0,5 hdíg.; 5 st.=0,625 hdíg.; 6 st.=0,75 hdíg.; 7 st. og meira=1,0 hdíg.
Heimild: Ársreikningar sveitarfélaga og Hagstofa Íslands

6 SAMBAND ÍSLENSKRA SVEITARFÉLAGA

Samband íslenskra sveitarfélaga var stofnað 11. júní 1945. Að stofnun þess stóðu 53 sveitarfélög, þar á meðal höfuðborgin og átta stærstu kaupstaðir landsins. Frá árinu 1970 hafa öll sveitarfélög landsins verið aðilar að sambandinu.

HLUTVERK SAMBANDSINS OG STJÓRNAR ÞESS

Hlutverk sambandsins er tilgreint í 2. gr. samþykktu þess og er það eftirfarandi:

- Að vera sameiginlegur málsvari sveitarfélaganna í landinu og vinna að sameiginlegum hagsmunamálum þeirra og samstarfi.
- Að þjóna sveitarfélögum á sviði vinnumarkaðsmála, annast kjarasamningsgerð og hafa fyrirvar í kjaramálum fyrir þau sveitarfélög sem veita umboð sitt til þess, hafa frumkvæði að rannsóknum og sinna upplýsingagjöf til sveitarfélaga um kjaramál.
- Að vera fulltrúi íslenskra sveitarfélaga gagnvart ríkisvaldinu og öðrum innlendum aðilum, eftir því sem við á.
- Að vera fulltrúi íslenskra sveitarfélaga gagnvart erlendum samtökum um sveitarstjórnarmál, alþjóðastofnunum og öðrum þeim aðilum erlendis, er láta sig sveitarstjórnarmálefni skipta.
- Að vinna að almennri fræðslu um sveitarstjórnarmál með ráðstefnu-, námskeiða- og fundahaldi og útgáfu- og upplýsingastarfsemi fyrir sveitarstjórnarmenn og starfsmenn sveitarfélaga.

Landsþing hefur æðsta vald í málefnum sambandsins. Öll sveitarfélög eiga rétt á að senda fulltrúa á landsþing, mismarga eftir íbúafjölda. Á landsþingi er stefna sambandsins og starfsáætlun samþykkt og á landsþingi sem haldið er að hausti á sama ári og sveitarstjórnarkosningar fara fram er kosin 11 manna stjórn þess.

Í 14. gr. samþykktu sambandsins er kveðið á um verkefni stjórnarinnar, en þau eru eftirfarandi:

- Stjórnin fer með yfirstjórn sambandsins milli landsþinga. Stjórnin er í forsvari fyrir sambandið út á við og ber ábyrgð á fjárreiðum þess.
- Stjórnin heldur fundi að jafnaði einu sinni í mánuði og skal til þeirra boðað bréflega með hæfilegum fyrirvara.
- Stjórnin skal fyrir lok desember ár hvert samþykkja starfsáætlun og fjárhagsáætlun sambandsins fyrir næsta ár. Innan tveggja mánaða frá

samþykkt fjárhagsáætlunar skal stjórnin samþykkja rammaáætlun til næstu þriggja ára þar á eftir.

- Stjórnin skal fyrir lok febrúarmánaðar hafa samþykkt reikninga sambandsins fyrir næstliðið ár.
- Stjórnin getur skipað fastanefndir til að fjalla um einstök mál eða málaflokka. Umboð slíkra nefnda fellur niður við stjórnarskipti.

STJÓRN OG VARASTJÓRN

Á XXIV. landsþingi Sambands íslenskra sveitarfélaga, sem haldið var á Akureyri dagana 29. september til 1. október 2010, var kosin ný stjórn fyrir sambandið. Í henni eiga sæti:

- Halldór Halldórsson, Ísafjarðarbæ, formaður
- Dagur B. Eggertsson, Reykjavíkurborg
- Hanna Birna Kristjánsdóttir, Reykjavíkurborg
- Óttarr Ólafur Proppé, Reykjavíkurborg
- Guðríður Arnardóttir, Kópavogsbæ,
- Gunnar Einarsson, Garðabæ
- Elín R. Líndal, Húnþingi vestra
- Eiríkur Björn Björgvinsson, Akureyrarkaupstað
- Gunnlaugur Stefánsson, Norðurþingi
- Aldís Hafsteinsdóttir, Hveragerðisbæ og
- Jórunn Einarsdóttir, Vestmannaeyjabæ.

Varamenn voru kosnir í sömu röð:

- Björn Bjarki Þorsteinsson, Borgarbyggð
- Oddný Sturludóttir, Reykjavíkurborg
- Júlíus Vífill Ingvarsson, Reykjavíkurborg
- Björk Vilhelmsdóttir, Reykjavíkurborg
- Guðmundur R. Árnason, Hafnarfjarðarkaupstað
- Haraldur Sverrisson, Mosfellsbæ
- Sigríður G. Bjarnadóttir, Borgarbyggð
- Arnbjörg Sveinsdóttir, Seyðisfjarðarkaupstað
- Stefán Bogi Sveinsson, Fljótshálsa
- Böðvar Jónsson, Reykjanesbæ og
- Bjarni Harðarson, Sveitarfélaginu Árborg.

SKRIFSTOFA SAMBANDSINS

Skrifstofa sambandsins og Lánaþjóns sveitarfélaga ohf. er til húsa á fimmtu hæð að Borgartúni 30 í Reykjavík. Símanúmer er 515 4900.

Framkvæmdastjóri sambandsins er Karl Björnsson.

7 LÁNASJÓÐUR SVEITARFÉLAGA OHF.

ALMENNT UM LS

Meginhlutverk lánasjóðsins er að tryggja íslenskum sveitarfélögum, stofnunum þeirra og fyrirtækjum lánsfé á hagstæðum kjörum. Jafnframt er það markmið lánasjóðsins að skapa valkost á lánsfjármarkaði fyrir sveitarfélög og fyrirtæki þeirra og reyna þannig að hafa áhrif á kjör þau sem íslenskum sveitarfélögum bjóðast frá öðrum lánveitendum til lækkunar. Traust fjárhagsstaða lánasjóðsins er forsenda þess að sjóðurinn hafi gott aðgengi að lánsfé og geti þannig boðið sveitarfélögum lán á hagstæðum kjörum.

Öll sveitarfélög geta sótt um lán hjá sjóðnum og allir viðskiptavinir njóta sömu kjara.

EIGNARHALD LS

Lánsjóðurinn er opinbert hlutafélag í eigu sveitarfélaganna og eru eignarhlutir einstakra sveitarfélaga skilgreindir í lögum nr. 150/2006. Með atkvæðisrétt á aðal- og/eða hluthafafundum fer framkvæmdastjóri hvers sveitarfélags eða sá sem fengið hefur til þess sérstakt umboð sveitarstjórnar. Öllum kjörnum sveitarstjórnarmönnum er heimilt að sækja aðalfund og eða hluthafafund skv. 80. gr. hlutafélagalaga 2/1995.

LÁNSUMSÓKNIR

Þegar sótt er um lán hjá LS er umsókn send til lánastjóra sjóðsins, rut@lanasjodur.is, þar sem fram þarf að koma fjárhæð sem sótt er um ásamt upplýsingum um til hvers lánið er ætlað. Lánsumsókn skal vera innan ramma samþykkrar fjárhagsáætlunar ársins. Einnig skal senda inn síðasta samþykta ársreikning ásamt fjárhagsáætlun yfirstandandi árs sem og 3 ára fjárhagsáætlun.

LÁNSKJÖR

Lánskjör útlána taka mið af lánskjörum sjóðsins á skuldabréfamarkaði á hverjum tíma að viðbættu 0,2% álagi. 0,15% er tilkomið vegna beins útlagðs kostnaðar við útgáfu skuldabréfa sjóðsins í Kauphöll og viðskiptavakt og svo 0,05% vaxtaálag til móts við rekstrarkostnað. Engin

lántökugjöld eru innheimt af LS, en ef LS þarf að borga lántökukostnað vegna lána sem hann tekur flyst sá kostnaður á lántaka.

HELSTU KENNITÖLUR 2009

Heildarútlán:	65.056 m.kr.
Heildareignir:	70.524 m.kr.
Hagnaður:	1.656 m.kr.
Eiginfjárlutfall:	67%

STJÓRN LÁNASJÓÐSINS OG FRAMKVÆMDASTJÓRI

Stjórn Lánasjóðs sveitarfélaga ohf. var kjörin á hluthafafundi 1. október 2010 og er hún þannig skipuð:

- Magnús B. Jónsson, Sveitarfélaginu Skagaströnd, formaður
- Kristinn Jónasson, Snæfellsbæ
- Þorbjörg Helga Vigfúsdóttir, Reykjavíkurborg
- Svanfríður Inga Jónasdóttir, Dalvíkurbyggð
- Elliði Vignisson, Vestmannaeyjabæ

Framkvæmdastjóri lánasjóðsins er Óttar Guðjónsson.

Lánasjóður sveitarfélaga ohf.
Borgartún 30, pósthólf 8100, 128 Reykjavík.
Kt. 580407-1100
Símanúmer: 515-4949
Fax númer 515-4903
Netfang: lanasjodur@lanasjodur.is
Vefsíða: www.lanasjodur.is

8 LÍFEYRISSJÓÐUR STARFSMANNA SVEITARFÉLAGA

Lífeyrissjóður starfsmanna sveitarfélaga var stofnaður 28. júlí 1998 með samningi á milli BHM og BSRB annars vegar fyrir hönd starfsmanna og Sambands íslenskra sveitarfélaga og hins vegar launanevndar sveitarfélaga fyrir hönd sveitarfélaga ásamt Reykjavíkurborg.

LSS hefur jafnframt umsjón með og rekur fimm aðra sveitarfélagssjóði, en það eru Lífeyrissjóður starfsmanna Reykjavíkurborgar, Lífeyrissjóður Akraneskaupstaðar, Lífeyrissjóður starfsmanna Húsavíkurkaupstaðar, Lífeyrissjóður Neskaupstaðar og bættist Lífeyrissjóður starfsmanna Kópavogsbæjar við reksturinn í mars 2010.

Hlutverk lífeyrissjóðsins er að tryggja sjóðfélögum, eftirlifandi mökum þeirra og börnum lífeyri í samræmi við samþykktir sjóðsins og lög og aðrar reglur sem gilda um starfsemi lífeyrissjóða. Í því skyni tekur sjóðurinn við iðgjöldum og ávaxtar fjármuni sjóðsins.

Starfsmenn sjóðsins eru ellefu talsins. Sjóðurinn eignaðist sitt eigið húsnæði að Sigtúni 42 í Reykjavík og flutti þangað um mitt ár 2009. Framkvæmdastjóri LSS er Jón G. Kristjánsson.

HELSTU UPPLÝSINGAR UM STARFSEMI SJÓÐSINS 2009

Heildareignir sameignadeilda LSS námu 40.997 m.kr. í árslok 2009 á móti 32.663 m.kr. í árslok árið áður og var nafnávöxtun 10% og hrein raunávöxtun 1,3%. Að meðaltali greiddu 12.038 sjóðfélagar mánaðarlega í sjóðinn og nutu 1.348 lífeyrisþegar í A- og V-deildum lífeyrisgreiðslna að fjárhæð 507 m.kr. en það er 36% hækkun á milli ára, en lífeyrisþegum fjölgaði um 238 á árinu.

Rekstrarkostnaður sem hlutfall af hreinni eign nam 0,2%, en starfsmenn voru tíu talsins í árslok.

Á liðnu ári var 16.284 m.kr. ráðstafað til lánveitinga og verðbréfakaupa. Til sjóðfélaga voru veitt 72 lán að fjárhæð alls 257 m.kr. eða 2% af fjárfestingum sjóðsins. Fjárfestingar skiptust þannig að verðbréf með breytilegum tekjum voru 5.168 m.kr. eða 33% og verðbréf með föstum tekjum 10.859 m.kr. eða 67%. Samsetning fjárfestinga er með þeim hætti að 79% er í íslenskum krónum og 21% í öðrum gjaldmiðlum. Innlend hlutabréf skiluðu slakri ávöxtun og lækkaði úrvalsvísitalan um rúm 18%. Erlend hlutabréf skiluðu hins vegar góðri ávöxtun og hækkaði heimsvísitala

LÍFEYRISSJÓÐUR
STARFSMANNA
SVEITARFÉLAGA

hlutabréfa um 27% mælt í (USD) og um 32% mælt í íslenskum krónum. Ríkistryggð skuldabréf skiluðu góðri ávöxtun á árinu og á það bæði við um verðtryggð og óverðtryggð skuldabréf. Lítil velta var með aðra flokka íslenskra skuldabréfa.

AÐILD

Þeir sem hafa verið ráðnir hjá sveitarfélagi eða stofnun sveitarfélags og eru félagsmenn í BSRB eða BHM eiga rétt á að vera í LSS og eru sjálfkrafa sjóðfélagar samkvæmt kjarasamningum.

Sjóðurinn starfar í þremur fjárhagslega aðskildum deildum, almennri deild eða A–deild, valdeild eða V–deild og séreignadeild eða S–deild.

STJÓRN LSS

Stjórn sjóðsins er skipuð sex mönnum. Samband íslenskra sveitarfélaga skipar þrjá stjórnarmenn í samráði við þau sveitarfélög sem eiga aðild að sjóðnum, BSRB skipar tvo og Bandalag háskólamanna skipar einn. Jafnframt skulu sömu aðilar skipa jafnmarga menn til vara.

Fulltrúar stofnaðila eiga sæti í stjórn sjóðsins og allir sjóðfélagar eiga rétt á setu á aðalfundum lífeyrissjóðsins með málfrelsi og tillögurétt um hvaðeina er varðar starfsemi sjóðsins.

Stjórn LSS 2010–2014 er skipuð á neðangreindan hátt:

- Karl Björnsson af hálfu sveitarfélaga
- Kristbjörg Stephensen af hálfu sveitarfélaga
- Gerður Guðjónsdóttir af hálfu sveitarfélaga
- Salóme Þórisdóttir af hálfu BHM
- Elín Björg Jónsdóttir af hálfu BSRB
- Garðar Hilmarsson af hálfu BSRB

Nánari upplýsingar um starfsemi sjóðsins, samþykktir, ársreikninga og þjónustu má finna á heimasíðu LSS: www.lss.is

Lífeyrissjóður starfsmanna sveitarfélaga, LSS

Sigtúni 42, 105 Reykjavík

Sími: 540 0700

Bréfsími: 540 0701

Netfang: lss@lss.is

Heimasíða: www.lss.is

Skrifstofan er opin alla virka daga milli kl. 9:00-12:00 og 12:30-16:00

9 LANDSHLUTASAMTÖK SVEITARFÉLAGA

Í 86. gr. sveitarstjórnarlaga nr. 45/1998 eru ákvæði um það, að sveitarfélög geti „stofnað til staðbundinna landshlutasamtaka sveitarfélaga er vinni að hagsmunamálum íbúa í hverjum landshluta“.

Nú eru starfrækt átta landshlutasamtök sveitarfélaga sem flest sveitarfélög eiga aðild að. Í flestum tilvikum fara starfssvæði landshlutasamtakanna eftir kjördæmaskipaninni. Samtök sveitarfélaga á höfuðborgarsvæðinu, SSH, ná þó yfir Reykjavíkurborg og nágrennasveitarfélög hennar í Suðvesturkjördæmi.

Landshlutasamtök sveitarfélaga voru mörg hver stofnuð fyrir tilstuðlan Sambands íslenskra sveitarfélaga.

Landshlutasamtökin eru frjáls samtök sveitarfélaganna og hafa þau öll sérstakan framkvæmdastjóra og skrifstofu. Samkomulag er milli Sambands íslenskra sveitarfélaga og landshlutasamtakanna um tiltekna verkaskiptingu milli þessara aðila í meginatriðum þannig, að sambandið annast samskipti við ríkivaldið um löggjafarmál og þau málefni er snerta sveitarfélögin í heild, en landshlutasamtökin fara með byggðamál og sérstök hagsmunamál hvers landshluta. Gott samstarf er milli aðila og fulltrúar sambandsins sitja jafnan aðalfundi landshlutasamtakanna og formenn og framkvæmdastjórar þeirra eiga samkvæmt lögum Sambands íslenskra sveitarfélaga sæti á landsþingum með tillögurétti og málfrelsi. Reglulega eru fundir haldnir með fulltrúum landshlutasamtakanna og stjórn sambandsins.

Hér fer á eftir listi yfir landshlutasamtökin átta:

SSH Samtök sveitarfélaga á höfuðborgarsvæðinu

Hamraborg 9, 200 KÓPAVOGUR
Sími 564 1788 Bréfsími: 564 2988
Netfang: ssh@ssh.is
Veffang: <http://www.ssh.is/>
Framkvæmdastjóri: Páll Guðjónsson.

SSS Samband sveitarfélaga á Suðurnesjum

Iðavöllum 12, 230 REYKJANESBÆ
Sími: 420 3288 Bréfsími: 421 3766
Netfang: sss@sss.is
Veffang: <http://www.sss.is/>
Framkvæmdastjóri: Berglind Kristinsdóttir.

SSV Samtök sveitarfélaga í Vesturlandskjördæmi

Bjarnarbraut 8, 310 BORGARNES
Sími: 437 1318 Bréfsími: 437 1494
Netfang: ssv@ssv.is
Veffang: <http://www.ssv.is/>
Framkvæmdastjóri: Hrefna Bryndís Jónsdóttir.

FV Fjórðungssamband Vestfirðinga

Árnagötu 2-4, 400 ÍSAFJÖRÐUR
Sími 450 3000 Bréfsími: 450 3005
Netfang: skrifstofa@fjorðungssamband.is
Veffang: <http://www.fjorðungssamband.is/>
Framkvæmdastjóri: Aðalsteinn Óskarsson.

SSNV Samtök sveitarfélaga í Norðurlandskjördæmi vestra

Höfðabraut 6, 530 HVAMMSTANGI
Sími: 455 2510 Bréfsími: 455 2509
Netfang: ssnv@ssnv.is
Veffang: <http://www.ssnv.is/>
Framkvæmdastjóri: Jón Óskar Pétursson.

EYÞING Samband sveitarfélaga í Eyjafirði og Þingeyjarsýslum

Strandgata 29, 600 AKUREYRI
Sími: 464 9933 Bréfsími: 464 9934
Netfang: eything@eything.is
Veffang: <http://www.eything.is/>
Framkvæmdastjóri: Pétur Þór Jónasson.

SSA Samband sveitarfélaga í Austurlandskjördæmi

Hafnargötu 28, 710 SEYÐISFJÖRÐUR
Sími: 472 1690 Bréfsími: 472 1691
Netfang: ssa@ssa.is
Veffang: <http://www.ssa.is/>
Framkvæmdastjóri: Björn Hafþór Guðmundsson.

SASS Samtök sunnlenskra sveitarfélaga

Austurvegi 56, 800 SELFOSS
Sími: 480 8200 Bréfsími: 482 2921
Netfang: sass@sudurland.is
Veffang: www.sudurland.is/sass
Framkvæmdastjóri: Þorvarður Hjaltason.

10 FRAMKVÆMDASTJÓRAR SVEITARFÉLAGA

HÖFUÐBORGARSVÆÐIÐ

Reykjavíkurborg	Jón Gnarr Kristinsson borgarstjóri
Kópavogsbær	Guðrún Pálsdóttir bæjarstjóri
Seltjarnarneskaupstaður	Ásgerður Halldórsdóttir bæjarstjóri
Garðabær	Gunnar Einarsson bæjarstjóri
Hafnarfjarðarkaupstaður	Guðmundur Rúnar Árnason bæjarstjóri
Sveitarfélagið Álftanes	Pálmi Þór Másson bæjarstjóri
Mosfellsbær	Haraldur Sverrisson bæjarstjóri
Kjósarhreppur	Guðmundur H. Davíðsson oddviti

SUÐURNES

Reykjanesbær	Árni Sigfússon bæjarstjóri
Grindavíkurbær	Róbert Ragnarsson bæjarstjóri
Sandgerðisbær	Sigrún Árnadóttir bæjarstjóri
Sveitarfélagið Garður	Ásmundur Friðriksson bæjarstjóri
Sveitarfélagið Vogar	Eirný Valsdóttir bæjarstjóri

VESTURLAND

Akraneskaupstaður	Árni Múli Jónasson bæjarstjóri
Hvalfjarðarsveit	Laufey Jóhannsdóttir sveitarstjóri
Skorradalshreppur	Davíð Pétursson oddviti
Borgarbyggð	Páll S. Brynjarsson bæjarstjóri
Grundarfjarðarbær	Björn Steinar Pálmason bæjarstjóri
Helgafellssveit	Benedikt Benediktsson oddviti
Stykkishólmsbær	Gyða Steinsdóttir bæjarstjóri
Eyja- og Miklaholtshreppur	Guðbjartur Gunnarsson oddviti
Snæfellsbær	Kristinn Jónasson bæjarstjóri
Dalabyggð	Sveinn Pálsson sveitarstjóri

VESTFIRÐIR

Bolungarvíkurkaupstaður	Elías Jónatansson bæjarstjóri
Ísafjarðarbær	Daníel Jakobsson bæjarstjóri
Reykholahreppur	Ingibjörg Birna Erlingsdóttir sveitarstjóri
Tálknafjarðahreppur	Eyrún Ingibjörg Sigbórsdóttir oddviti
Vesturbyggð	Ásthildur Sturludóttir bæjarstjóri
Súðavíkurhreppur	Ómar Jónsson sveitarstjóri
Árneshreppur	Oddný S. Þórðardóttir oddviti
Kaldrananeshreppur	Jenný Jensdóttir oddviti
Strandabyggð	Ingibjörg Valgeirsdóttir sveitarstjóri
Bæjarhreppur	Sigurður Kjartansson oddviti

NORÐURLAND VESTRA

Húnaþing vestra	Skúli Þórðarson sveitarstjóri
Húnavatnshreppur	Jens Pétur Jensen oddviti
Blönduósbaer	Arnar Þór Sævarsson bæjarstjóri
Sveitarfélagið Skagaströnd	Magnús B. Jónsson sveitarstjóri
Skagabyggð	Vignir Sveinsson oddviti
Sveitarfélagið Skagafjörður	Ásta Björg Pálmadóttir sveitarstjóri
Akrahreppur	Agnar H. Gunnarsson oddviti

NORÐURLAND EYSTRA

Akureyrarkaupstaður	Eiríkur Björn Björgvinsson bæjarstjóri
Norðurþing	Bergur Elías Ágústsson bæjarstjóri
Dalvíkurbyggð	Svanfríður Jónasdóttir bæjarstjóri
Fjallabyggð	Sigurður Valur Ásbjarnarson bæjarstjóri
Hörgársveit	Guðmundur Sigvaldason sveitarstjóri
Eyjafjarðarsveit	Jónas Vigfússon sveitarstjóri
Svalbarðsstrandarhreppur	Jón Hrói Finnsson sveitarstjóri
Grytubakkahreppur	Guðný Sverrisdóttir sveitarstjóri
Þingeyjarsveit	Tryggvi Harðarson sveitarstjóri
Skútustaðahreppur	Guðrún María Valgeirsdóttir sveitarstj.
Tjörneshreppur	Steinþór Hreiðarsson oddviti
Svalbarðshreppur	Elva Benediktsdóttir oddviti
Langanesbyggð	Gunnólfur Lárusson sveitarstjóri

AUSTURLAND

Seyðisfjarðarkaupstaður	Ólafur Hr. Sigurðsson bæjarstjóri
Fjarðabyggð	Páll Björgvin Guðmundsson bæjarstjóri
Vopnafjarðarhreppur	Þorsteinn Steinsson sveitarstjóri
Fljótisdalshreppur	Gunnþórunn Ingólfssdóttir oddviti
Borgarfjarðarhreppur	Jón Þórðarson sveitarstjóri
Breiðdalshreppur	Páll Baldursson sveitarstjóri
Djúpavogshreppur	Gauti Jóhannesson sveitarstjóri
Fljótisdalshérað	Björn Ingimarsson bæjarstjóri

SUÐURLAND

Sveitarfélagið Hornafjörður	Hjalti Þór Vignisson bæjarstjóri
Vestmannaeyjabær	Elliði Vignisson bæjarstjóri
Sveitarfélagið Árborg	Ásta Stefánsdóttir framkvæmdastjóri
Mýrdalshreppur	Ásgeir Magnússon sveitarstjóri
Skaftárhreppur	Eygló Kristjánsdóttir sveitarstjóri
Rangárþing eystra	Ísólfur Gylfi Pálmason sveitarstjóri
Rangárþing ytra	Gunnsteinn R. Ómarsson sveitarstjóri
Ásahreppur	Eydís Þorbjörg Indriðadóttir oddviti
Flóahreppur	Margrét Sigurðardóttir sveitarstjóri
Skeiða- og Gnúpverjahreppur	Gunnar Örn Marteinnsson sveitarstjóri
Hrunamannahreppur	Jón G. Valgeirsson sveitarstjóri
Bláskógabyggð	Valtýr Valtýsson sveitarstjóri
Hveragerðisbær	Aldís Hafsteinsdóttir bæjarstjóri
Sveitarfélagið Ölfus	Ólafur Örn Ólafsson bæjarstjóri
Grímsnes- og Grafningshreppur	Ingibjörg Harðardóttir sveitarstjóri

Svnr	Sveitarfélag	Km ²	Svnr	Sveitarfélag	Km ²	Svnr	Sveitarfélag	Km ²
0000	Reykjavíkurborg	273	4604	Talknafjarðarhreppur	176	6709	Langanesbyggð	1.332
1000	Kópavogsbær	80	4607	Vesturbyggð	1.339	7000	Seyðisfjarðarkaupstaður	213
1100	Seltjarnarneskaupstaður	2	4803	Súðavíkurhreppur	749	7300	Fjarðabyggð	1.164
1300	Garðabær	71	4901	Árneshreppur	707	7502	Vopnafjarðarhreppur	1.903
1400	Hafnarfjarðarkaupstaður	143	4902	Kaldrananeshreppur	387	7505	Fjótisdalshreppur	1.516
1603	Sveitarfélag Álftanes	5	4908	Bæjarhreppur	513	7509	Borgarfjarðarhreppur	441
1604	Mosfellsbær	185	4911	Strandabyggð	1.906	7613	Breiðdalshreppur	452
1606	Kjósarhreppur	284	5200	Sveitarfélagið Skagafjörðu	4.180	7617	Djúpavogshreppur	1.133
2000	Reykjanesbær	145	5508	Húnaþing vestra	2.506	7620	Fjótisdalshérað	8.884
2300	Grindavíkurbær	425	5604	Blönduósbær	183	7708	Sveitarfélagið Hornafjörður	6.280
2503	Sandgerðisbær	62	5609	Sveitarfélagið Skagaströnc	53	8000	Vestmannaeyjabær	17
2504	Sveitarfélagið Garður	21	5611	Skagabyggð	489	8200	Sveitarfélagið Árborg	158
2506	Sveitarfélagið Vogar	165	5612	Húnavatnshreppur	3.817	8508	Mýrdalshreppur	755
3000	Akraneskaupstaður	9	5706	Akrahreppur	1.364	8509	Skaftárhreppur	6.946
3506	Skorradalshreppur	216	6000	Akureyrarkaupstaður	138	8610	Ásahreppur	2.942
3511	Hvalfjarðarsveit	482	6100	Norðurþing	3.729	8613	Rangárþing eystra	1.841
3609	Borgarbyggð	4.926	6250	Fjallabyggð	364	8614	Rangárþing ytra	3.188
3709	Grundarfjarðarbær	148	6400	Dalvíkurbyggð	598	8710	Hrunamannahreppur	1.375
3710	Helgafellssveit	243	6513	Eyjafjarðarsveit	1.775	8716	Hveragerðisbær	9
3711	Stykkishólmubær	10	6514	Hörgársveit	893	8717	Sveitarfélagið Ölfus	737
3713	Eyja- og Miklaholtshreppi	383	6601	Svalbarðsstrandarhreppur	55	8719	Grímsnes- og Grafningshreppur	900
3714	Snæfellsbær	684	6602	Grytubakkahreppur	432	8720	Skeiða- og Gnúpverjahreppur	2.231
3811	Dalabyggð	2.421	6607	Skútustaðahreppur	6.036	8721	Bláskógabyggð	3.300
4100	Bolungarvíkurkaupstaður	109	6611	Tjörneshreppur	199	8722	Floahreppur	289
4200	Ísafjarðarbær	2.379	6612	Pingeyjarsveit	5.988			
4502	Reykholahreppur	1.090	6706	Svalbarðshreppur	1.155			
							Landið allt	102.697