

EFS

Eftirlitsnefnd með fjármálum sveitarfélaga

Ársskýrsla 2011

Apríl 2012

Efnisyfirlit

1. Inngangur	2
2. Skipan eftirlitsnefndar og starfsmaður	4
3. Hlutverk eftirlitsnefndar með fjármálum sveitarfélaga	5
3.1 Aðgerðir nefndarinnar og skyldur sveitarstjórna	5
3.2 Fyrirbyggjandi aðgerðir.....	5
4. Þróun fjármála sveitarfélaga.....	7
4.1 Verðlagsþróun	7
4.2 Heildartekjur.....	8
4.3 Rekstrarútgjöld	8
4.4 Framlegð (EBITDAR).....	10
4.5 Skuldir og skuldbindingar	10
5. Starfsemin árið 2011	13
5.1 Viðmiðanir og lykiltölur.....	13
5.2 Samskipti eftirlitsnefndar við sveitarstjórnir.....	14
6. Sérstakar aðgerðir – Samningar við sveitarfélög	17
6.1 Svalbarðshreppur.....	17
6.2 Vesturbyggð	17
6.3 Sandgerðisbær	18
6.4 Sveitarfélagið Álftanes	18
6.5 Bolungarvíkurkaupstaður	18
6.6. Endurfjármögnun hjá erlendum fjármálastofnunum	19
7. Ný sveitarstjórnarlög	20
8. Yfirlit um helstu fjárhæðir og kennitölur	20

1. Inngangur

Í ársskýrslu eftirlitsnefndar með fjármálum sveitarfélaga (EFS) fyrir árið 2010 var m.a. vikið að því að mörg sveitarfélög ættu í erfiðleikum með að ná jafnvægi í rekstri auk þess sem nokkur þeirra ættu í verulegum vanda vegna endurfjármögnunar lána hjá erlendum lánastofnunum. Miklar fjárfestingar og veruleg skuldsetning á undanförunum árum á mikinn þátt í þessum vanda. Þótt víða hafi verið gert átak í hagræðingu í rekstri jafnframt því sem tekist hefur að endurfjármagna erlend lán, þótt til skamms tíma sé, er ljóst að enn þarf víða að gera betur í hagræðingu og lækkun skulda. Hefur eftirlitsnefndin sett fram og birt sveitarfélögum tiltekin viðmið um framlegð í rekstri og skuldaþak.

Í þessari skýrslu verður fjallað um úrvinnslu ársreikninga ársins 2010 og þróun fjármála sveitarfélaga á því ári með samanburði við fyrri ár jafnframt því sem vikið verður að fjárhagsáætlunum fyrir árið 2011. Ársreikningar sveitarfélaga fyrir árið 2011 liggja ekki að fullu fyrir þegar þessi skýrsla er rituð en úrvinnsla þeirra og yfirferð fjárhagsáætlana fyrir árið 2012 mun fara fram á næstu vikum.

Í septembermánuði á sl. ári sendi eftirlitsnefndin öllum sveitarstjórnnum bréf með samandregnum upplýsingum úr rafrænum skilum sveitarfélaganna á ársreikningum þeirra fyrir árið 2010. Heildarskuldir og skuldbindingar A-hluta reikningsskilanna lækkuðu úr 154% af heildartekjum árið 2009 í 146% á árinu 2010, eða úr 262 milljörðum króna í 254 milljarða. Heildarskuldir A- og B-hluta, þ.e. samstæðu sveitarfélaga, lækkuðu á sama tíma úr 269% af heildartekjum í 255%, eða úr 599 milljörðum króna í 586 milljarða. Auk niðurstöðu ársreikninga fyrir árin 2008–2010 má til samanburðar sjá á mynd 7, hvernig sveitarfélögin hafa áætlað fjármál sín fyrir árið 2011. Meðfylgjandi bréfinu var yfirlit fyrir A-hluta reikningsskila sveitarfélaga annars vegar og fyrir A- og B-hluta hins vegar. Yfirlitið sýnir nokkrar fjárhæðir og lykiltölur um niðurstöður fjármála sveitarfélaga samkvæmt rafrænum skilum þeirra á ársreikningum 2010. Fylgir yfirlitið með skýrslu þessari.

Nefndin hefur á undanförunum árum vakið athygli á nokkrum þáttum í rekstri og fjárhagsstöðu sveitarfélaga þegar afkoma og/eða fjárhagsstaða stefnir fjármálum sveitarfélags í óvissu að mati nefndarinnar. Þetta hefur hún m.a. gert með því að birta sveitarfélögum tiltekin viðmið og lykiltölur sem eru mikilvæg við mat á rekstrarhæfi og fjárhagsstöðu þeirra.

Nefndin hefur sem fyrr lagt áherslu á að mjög skuldsett sveitarfélög reyni með öllum tiltækum ráðum að lækka skuldir sínar því fjármagnskostnaður hefur reynst mörgum sveitarfélögum þungur baggi, sem skerðir mjög ráðstöfunarfé þeirra.

Ný sveitarstjórnarlög tóku gildi frá og með 1. janúar 2012. Í 64. gr. laganna er að finna viðmiðanir um afkomu og fjárhagsstöðu þar sem annars vegar er um að ræða viðmið um að samanlögð heildarútgjöld til rekstrar vegna A- og B-hluta í reikningsskilum séu á hverju þriggja ára tímabili ekki hærri en nemur samanlögðum reglulegum tekjum og hins vegar að heildarskuldir og skuldbindingar A- og B-hluta í reikningsskilum séu ekki hærri en nemur 150% af reglulegum tekjum, en ákvæðin um tiltekið skuldaþak er nýmæli í lögnum. Nánar

verður vikið að köflunum um fjármál og eftirlit með fjármálum sveitarfélaga í lögnum síðar í skýrslunni.

2. Skipan eftirlitsnefndar og starfsmaður

Aðalmenn

Ólafur Nilsson, formaður
Þórður Skúlason
Hafdís Þóra Karlsdóttir

Varamenn

Hermann Sæmundsson
Guðmundur Fr. Sigurðsson
Halldór V. Kristjánsson

Gunnlaugur Júlíusson, frá Sambandi íslenskra sveitarfélaga, og Jóhannes Finnur Halldórsson, frá innanríkisráðuneyti, sitja fundi nefndarinnar.

Starfsmaður

Eiríkur Benónýsson

Í lok ársins 2011 lét Hafdís Þóra Karlsdóttir af störfum í nefndinni að eigin ósk eftir liðlega þriggja ára setu. Sæti Hafdísar tekur Guðlaug Sigurðardóttir, fjármálastjóri hjá Landsneti hf. Guðlaug var á árum áður fjármálastjóri Sveitarfélagsins Árborgar og hefur haldgóða reynslu af fjármálastjórn og fjármálum sveitarfélaga.

3. Hlutverk eftirlitsnefndar með fjármálum sveitarfélaga

Á árinu 2011 starfaði eftirlitsnefndin samkvæmt VII. kafla sveitarstjórnarlaga nr. 45/1998 og reglugerð nr. 374/2001 um eftirlit með fjármálum sveitarfélaga. Ný sveitarstjórnarlög tóku gildi 1. janúar 2012 og verður vikið að þeim síðar í skýrslunni. Hlutverk eftirlitsnefndarinnar samkvæmt lögnum frá 1998 er að fylgjast með reikningsskilum og fjárhagsáætlunum sveitarfélaga og hafa eftirlit með því að fjárstjórn þeirra sé í samræmi við ákvæði sveitarstjórnarlaga. Leiði athugun nefndarinnar í ljós að svo sé ekki eða að fjármál sveitarfélags stefni að öðru leyti í óefni skal nefndin aðvara viðkomandi sveitarstjórn og kalla eftir skýringum. Í slíkum tilvikum er sveitarstjórn skylt að gera eftirlitsnefndinni grein fyrir hvernig hún hyggst bregðast við aðvörum nefndarinnar innan tveggja mánaða.

3.1 Aðgerðir nefndarinnar og skyldur sveitarstjórna

Komist sveitarfélag í fjárþröng og sveitarstjórn telur sér ekki unnt að standa í skilum skal hún tilkynna það eftirlitsnefndinni. Nefndin lætur þá rannsaka fjárreiður og rekstur sveitarfélagsins og leggur síðan fyrir sveitarstjórn að bæta úr því sem áfátt kann að reynast. Telji eftirlitsnefndin að fjárhagur sveitarfélags sé svo slæmur að það geti ekki með eðlilegum rekstri staðið undir lögboðnum útgjöldum eða öðrum skuldbindingum sínum, eða hafi ekki burði til að leysa vandann án utanaðkomandi fjárhagslegrar aðstoðar, er nefndinni heimilt að kanna möguleika á fjölþættum fjárhags- og stjórnunarlegum aðgerðum til lausnar á fjárhagsvandannum. Getur innanríkisráðuneytið að tillögu eftirlitsnefndar heimilað eða lagt fyrir sveitarstjórn í slíkum tilvikum að leggja álag á útsvar og fasteignaskatt sem nemi allt að 25%.

Þegar greiðslubyrði sveitarfélags umfram greiðslugetu er svo mikil að ljóst er að eigi mun úr rætast í bráð getur ráðherra, að tillögu eftirlitsnefndar, svipt sveitarstjórn fjárforráðum og skipað sveitarfélaginu fjárhaldsstjórn enda hafi sveitarstjórn vanrækt skyldur sínar samkvæmt sveitarstjórnarlögum og fjármál sveitarfélagsins verið í ólestri.

3.2 Fyrirbyggjandi aðgerðir

Verkefni eftirlitsnefndar beinast fyrst og fremst að fyrirbyggjandi aðgerðum. Þeim sinnir nefndin með því að vekja athygli á tilteknum þáttum í rekstri og efnahag sveitarfélaga sem ekki eru í samræmi við viðmið nefndarinnar og/eða með viðvörnum ef fjármál sveitarfélags virðast stefna í óefni. Matsatriði er ávallt hvort og þá hvenær á að vekja athygli á slíkum þáttum eða afla frekari upplýsinga um einstök tilvik eða horfur. Á árinu 2011 sendi eftirlitsnefndin öllum sveitarstjórnnum bréf með yfirliti um nokkrar lykiltölur úr ársreikningum allra sveitarfélaga í landinu og verður vikið nánar að því síðar í skýrslunni.

Samkvæmt sveitarstjórnarlögum ber sveitarstjórn ábyrgð á fjármálum sveitarfélagsins og að farið sé að þeim reglum sem lög kveða á um. Ef fjármálin stefna í óefni eða sveitarfélag kemst í fjárþröng ber sveitarstjórn að grípa til aðgerða og jafnframt að senda eftirlitsnefnd tilkynningu um stöðuna.

4. Þróun fjármála sveitarfélaga

Í þessum kafla verður gerð nokkur grein fyrir þróun fjármála sveitarfélaga 2010 til 2011 og lögð áhersla á A-hluta starfseminnar. A-hlutinn tekur til aðalsjóðs sveitarfélaga og á þeim grundvallast rekstur þeirra. Í mörgum tilfellum eru sveitarsjóðirnir einnig í ábyrgð fyrir fyrirtæki og stofnanir sveitarfélaganna sem falla undir B-hluta starfseminnar. Í umfjöllun hér á eftir eru fjárhæðir annars vegar vegna A-hluta reikningsskila og hins vegar fyrir samstæðu reikningsskila A- og B-hluta og eru þær settar fram í sviga. Allar fjárhæðir eru á verðlagi hvers árs og því er nauðsynlegt að hafa í huga verðlagsþróun á tímabilinu við nánari samanburð á fjárhæðum. Rétt er að taka fram að fjárhæðir vegna ársins 2011 byggjast á fjárhagsáætlunum sveitarfélaganna eins og þær lágu fyrir í byrjun árs 2011.

Fjármál sveitarfélaga hafa frá árinu 2008 markast nokkuð af hruni fjármálakerfisins. Ljóst er að fall krónunnar og mikil verðbólga hefur sett mark sitt á fjármál margra sveitarfélaga. Þessi áföll hafa þó komið misjafnlega hart niður á sveitarfélögunum. Mörg þeirra höfðu til að mynda ekki tekið lán í erlendum gjaldmiðlum þegar efnahagshrunið varð.

4.1 Verðlagsþróun

Sé litið til verðlagsþróunar hér á landi þá sýnir mynd 1 þróun vísitölu neysluverðs árin 2006–2011.

Mynd 1

4.2 Heildartekjur

Heildartekjur sveitarfélaganna hafa á tímabilinu 2007–2010 vaxið úr 163 mkr. (A+B 203.497 mkr.) í 173 mkr. (229.563 mkr.) eða um 6,3% (12,8%).

Mynd 2

Í áætlun um heildartekjur árið 2011 er gert ráð fyrir hækkun frá árinu 2010 um 1,6% (3,3%). Í fjárhagsáætlunum ársins 2011 er gert ráð fyrir að tekjur sveitarfélaganna vegna yfirfærslu á málefnum fatlaðra frá ríki til sveitarfélaga verði um 10,7 mkr. Ef ekki kæmi til þessara tekna gerðu áætlanir ráð fyrir 4,6% tekjulækkun í A-hluta starfseminnar milli árunna 2010 og 2011. Þegar horft er til þróunar á heildartekjum og verðlagsþróunar á tímabilinu 2007–2010 er ljóst að rauntekjur sveitarfélaganna hafa lækkað verulega.

4.3 Rekstrarútgjöld

Rekstrarútgjöld sveitarfélaganna (án afskrifta) hafa á tímabilinu 2007–2010 aukist úr 137 mkr. (A+B 158 mkr.) í áætlaða 162 mkr. (191 mkr.), eða um 18,2% (20,4%). Mynd 3 sýnir þróun fjárhæða fyrir árin 2007–2010 og áætlun 2011. Stærsti hluti aukningarinnar er hækkun launa á milli árunna 2007–2009 en annar rekstrarkostnaður hækkar einnig nokkuð milli árunna 2007–2008. Við skoðun á áætlunum fyrir árið 2011 er rétt að hafa í huga kostnað vegna yfirfærslu málefna fatlaðra en í þessum samanburði er gert ráð fyrir að hann sé jafn hár tekjum eða 10,7 mkr. Að teknu tilliti til þessa kostnaðar er áætlað að rekstrarútgjöld A-hluta verði nær óbreytt á milli árunna 2010–2011.

Mynd 3

Við framsetningu á öðrum rekstrarkostnaði fyrir árin 2007–2009 eru leigugreiðslur vegna langtímasamninga um fasteignir ekki meðtaldar. Á árinu 2010 varð sú breyting á reikningsskilum sveitarfélaga að leiguskuldbindingar til langs tíma vegna fasteigna voru færðar til skuldar og „leigugreiðslurnar“ skiptust á afborganir og fjármagnskostnað.

4.4 Framlegð (EBITDAR)

Við samanburð á framlegð er litið til framlegðar fyrir leigugreiðslur (EBITDAR). Á mynd 4 sést þróunin fyrir árin 2007–2010 og áætlun ársins 2011. Árið 2007 var samanlögð framlegð sem hlutfall af heildartekjum 16,1% (A+B 22,7%) en 6,7% (17,0%) árið 2010. Áætlað er að framlegð ársins 2011 aukist og verði 8,1% (19,5%).

Mynd 4

Á árinu 2010 setti eftirlitsnefndin sér vinnureglur um tiltekin viðmið varðandi heildarskuldir og skuldbindingar sveitarfélaga, sem og um framlegð rekstrar í A-hluta reikningsskilanna. Er við það miðað að til frekari skoðunar komi á fjármálum sveitarfélags þar sem heildarskuldir eru yfir 150% af heildartekjum í A-hluta reikningsskilanna. Jafnframt er litið til peningalegra eigna á móti skuldum, framlegðar frá rekstri og fleiri þátta. Framlegð úr rekstri er takmarkandi þáttur á möguleika sveitarfélags til greiðslu vaxta og afborgana af skuldum, auk nýrra fjárfestinga. Eftirlitsnefndin setti einnig fram viðmið um 15 til 20% framlegð frá rekstri til að standa undir framtíðarskuldbindingum sem nema 150% af heildartekjum. Sé litið til þróunar samanlagðrar framlegðar sveitarfélaganna má ljóst vera að nokkur hagræðing þarf að eiga sér stað í rekstri þeirra svo viðmiði nefndarinnar verði náð. Þó ber að hafa í huga að staða sveitarfélaganna er mjög misjöfn og greiningin sem hér er tíunduð tekur mið af samanlagðri stöðu þeirra.

4.5 Skuldir og skuldbindingar

Heildarskuldir og skuldbindingar sveitarfélaganna hafa vaxið úr 172 mkr. (A+B 337 mkr.) í 254 mkr. (586 mkr.) á tímabilinu 2007–2010, eða um 47,8% (74,0%). Nettó skuldir (heildarskuldir að frádregnum peningalegum eignum án eigin fyrirtækja) hafa á sama tímabili

vaxið úr 89 mkr. (232 mkr.) í 179 mkr. (469 mkr.) eða um 202,0% (202,2%). Áætlanir fyrir árið 2011 gera ráð fyrir nokkuð svipuðum skuldum og skuldbindingum og voru í árslok 2010. Mynd 5 sýnir þróunina á umræddu tímabili.

Myndir 5 og 6

Heildarskuldir og skuldbindingar sem hundraðshluti af heildartekjum (mynd 6) námu 105% (A+B 165%) árið 2007 en voru 146% (255%) árið 2010. Áætlun fyrir árið 2011 gerir ráð fyrir svipuðu hlutfalli og var 2010. Nettó skuldir (heildarskuldir að frádrögnum peningalegum

eignum án eigin fyrirtækja) hafa á tímabilinu 2007–2010 vaxið úr 54% (114%) í 103% (204%) árið 2010.

Eins og áður segir hefur eftirlitsnefndin sett sér viðmið um 15–20% framlegð frá rekstri og er þá miðað við 150% skuldahlutfall. Miðað við áætlaðar skuldir árið 2011 er gert ráð fyrir að nettó skuldir og skuldbindingar verði um 102% (mynd 6) og að áætluð framlegð verði um 8,1% (mynd 3). Allt frá árinu 2008, þegar framlegðin var lægst eða 4,7%, hefur rekstur sveitarfélaganna verið að styrkjast. Þegar litið er á samanlagðan rekstur er hægt að miða við að þegar framlegðin nær 10–12% og nettó skuldahlutfallið er um 100% sé ákveðnu jafnvægi náð varðandi getu til að greiða skuldir. Þó ber að hafa í huga að viðmið eftirlitsnefndarinnar nær ekki til fjárfestingar og því þarf framlegðin að vera umfram viðmið til að standa einnig undir henni.

5. Starfsemin árið 2011

Á árinu 2011 hélt eftirlitsnefndin 16 formlega fundi, auk funda starfsmanns og fulltrúa nefndarinnar með stjórnendum nokkurra sveitarfélaga.

Fjárhagsáætlanir sveitarfélaga fyrir árið 2011, sem og þriggja ára áætlanir, voru til umfjöllunar hjá nefndinni og úrvinnsla og yfirferð ársreikninga fyrir árið 2010. Samkvæmt fjárhagsáætlunum fyrir rekstrarárið 2011 gerðu 23 (28 árið 2010) sveitarfélög ráð fyrir neikvæðri rekstrarniðurstöðu í A-hluta reikningsskilanna, þ.e. aðalsjóði, og 22 (34 árið 2010) gerðu ráð fyrir neikvæðri rekstrarniðurstöðu fyrir samstæðu reikningsskilanna, þ.e. með fyrirtækjum og stofnunum sveitarfélaganna. Eftir nánari skoðun á greinargerðum sveitarfélaga um hallarekstur var nokkrum þeirra ritað bréf þar sem ýmist var óskað nánari upplýsinga og/eða viðkomandi sveitarfélögum var gert viðvart vegna rekstrarafkomu og fjárhagsstöðu.

Sveitarfélögum er lögum samkvæmt skylt að ljúka fullnaðarafgreiðslu ársreiknings eigi síðar en 1. júní ár hvert. Við yfirferð á ársreikningum ársins 2010 kom fram að 38 (39 árið 2009) sveitarfélög skiluðu A-hluta, þ.e. aðalsjóði, með neikvæðri rekstrarniðurstöðu og 36 (46 árið 2009) sveitarfélög skiluðu neikvæðri rekstrarniðurstöðu fyrir samstæðureikninginn.

Við skoðun nefndarinnar á fjárhagsstöðu sveitarfélaganna var m.a. litið til helstu kennitalna úr ársreikningum þeirra. Mikilvægur mælikvarði við mat á fjárhagsstöðunni eru skuldir og skuldbindingar í hlutfalli við heildartekjur, framlegð rekstrar og veltufé frá rekstri. Neikvæð þróun skulda á síðustu árum hefur sett mark sitt á fjárhag margra sveitarfélaga ásamt því að ekki hefur tekist að hagræða í rekstri til að mæta auknum fjármagnskostnaði og afborgunum lána. Þörf fyrir endurfjármögnun lána var einnig sérstaklega skoðuð og sér í lagi gagnvart erlendum lánastofnunum.

Í þeim tilvikum sem nefndinni þótti ástæða til, í ljósi niðurstaðna við samanburð á lykiltölum og viðmiðunum, óskaði hún eftir upplýsingum frá átta sveitarfélögum, ýmist bréflaga eða á fundum með stjórnendum þeirra. Þar var upplýst um álit nefndarinnar á fjárhagsstöðu sveitarfélagsins, ákveðnum viðvörðunum komið á framfæri og óskað eftir nánari upplýsingum. Í samskiptum nefndarinnar við sveitarfélögin kom hún á framfæri viðmiðunum sínum um samspil skulda, framlegðar frá rekstri og veltufjár frá rekstri og mikilvægi þess að lækka skuldir. Einnig komu forsvarsmenn sveitarfélaganna til skila ýmsum frekari upplýsingum og útskýringum á fjármálum viðkomandi sveitarfélags, auk þess að fá nánari upplýsingar um áherslur nefndarinnar.

5.1 Viðmiðanir og lykiltölur

Samkvæmt sveitarstjórnarlögum nr. 45/1998 skal eftirlitsnefndin gera samanburð á hinum ýmsu þáttum reikningsskila sveitarfélaga, reikna út lykiltölur og bera þær saman við viðmið

samkvæmt ákvæðum í reglugerð nr. 374/2001. Jafnframt getur nefndin reiknað aðrar lykiltölur og notað þær við mat á afkomu og fjárhagsstöðu sveitarfélaga.

Í 3. mgr. 61. gr. sveitarstjórnarlaga nr. 45/1998 segir að sveitarstjórn skuli árlega gæta þess, svo sem kostur er, að heildarútgjöld sveitarfélags fari ekki fram úr heildartekjum þess. Mörgum sveitarfélögum hefur ekki tekist að skila rekstri í jafnvægi sem, ásamt nýjum fjárfestingum, hefur í mörgum tilvikum leitt til verulega aukinnar skuldsetningar.

Hér er vísað til sveitarstjórnarlaga sem voru í gildi til ársloka 2011 en ný lög tóku gildi í ársbyrjun 2012 og verður vikið að þeim síðar í skýrslunni.

Eftirlitsnefndin leggur áherslu á nokkur grundvallarviðmið við samanburð á rekstri og fjárhagsstöðu A-hluta reikningskila. Viðmiðin eru eftirtalin:

Úr rekstri:

1. Heildartekjur, þ.e. allar rekstrartekjur, sem jafnframt eru reiknaðar á hvern íbúa
2. Laun og annar rekstrarkostnaður
3. Framlegð (EBITDA), þ.e. heildartekjur að frádrögnum rekstrargjöldum, öðrum en afskriftum af rekstrarfjármunum og fjármagnskostnaði, jafnframt reiknuð sem hlutfall af heildartekjum
4. Rekstrarniðurstaða

Úr sjóðstreymi:

5. Veltufé frá rekstri
6. Fjárfestingarhreyfingar

Úr efnahagsreikningi:

7. Veltufjárhlutfall
8. Veltufjármunir og langtímakröfur
9. Skuldir, þ.m.t. skuldbindingar
10. Peningaleg staða
11. Eigið fé

Auk framangreindra lykilupplýsinga um heildarfjárhæðir og hlutföll hafa þær einnig verið reiknaðar á hvern íbúa til samanburðar milli sveitarfélaga. Við athuganir á einstökum sveitarfélögum eru samstæðureikningsskil einnig skoðuð en mjög mismunandi er hve mikil áhrif B-hluti reikningsskilanna hefur á fjárhagsstöðu einstakra sveitarfélaga. Einnig er litið til þeirra ábyrgða sem sveitarfélög eru í vegna eigin stofnana og fyrirtækja, sbr. 6. mgr. 73. gr. sveitarstjórnarlaga.

5.2 Samskipti eftirlitsnefndar við sveitarstjórnir

Í júní árið 2010 sendi eftirlitsnefndin bréf til allra kjörinna fulltrúa í sveitarstjórnnum landsins þar sem gerð er grein fyrir hlutverki nefndarinnar og skyldum sveitarstjórna varðandi fjármál þeirra. Meðal annars var greint frá þeim viðmiðum og lykiltölum sem nefndin hefur sett fram

við mat á rekstrarafkomu, skuldum og skuldbindingum. Í nýjum sveitarstjórnarlögum er m.a. kveðið á um tiltekið skuldaþak með hliðstæðum hætti og eftirlitsnefndin hefur haft til viðmiðunar í störfum sínum.

Í september 2011 sendi nefndin sveitarstjórnnum bréf í þeim tilgangi að miðla ítarlegri fjárhagslegum upplýsingum til kjörinna fulltrúa, auðvelda samanburð á rekstrarlegum og fjárhagslegum stærðum milli sveitarfélaga og skapa umræðu um fjármál þeirra. Bréfinu fylgdi yfirlit um nokkrar lykiltölur úr ársreikningum allra sveitarfélaga í landinu.

Í framangreindu bréfi voru samandregnar upplýsingar úr rafrænum skilum sveitarfélaganna á ársreikningum þeirra fyrir árið 2010. Heildarskuldir og skuldbindingar A-hluta reikningsskilanna hafa lækkað úr 154% af heildartekjum árið 2009 í 146% á árinu 2010, eða úr 262 milljörðum króna í 254 milljarða. Heildarskuldir A- og B-hluta, þ.e. samstæðu sveitarfélaga, hafa lækkað á sama tíma úr 269% af heildartekjum í 255%, eða úr 599 milljörðum króna í 586 milljarða, sbr. eftirfarandi töflu í mynd 7. Auk niðurstöðu ársreikninga fyrir árin 2008–2010 má sjá á mynd 7 hvernig sveitarfélögin hafa áætlað fjármál sín fyrir árið 2011.

Mynd 7

A-hluti

	Áætlun							
	2011		2010		2009		2008	
Heildartekjur	176	100%	173	100%	171	100%	167	100%
Framlegð	14,3	8,1%	11,5	6,7%	10,6	6,2%	6,3	3,8%
Veltufé frá rekstri	13,2	7,5%	12,3	7,1%	10,3	6,0%	15,0	9,0%
Skuldir og skuldbindingar	253	144%	254	146%	262	154%	246	147%
Nettó skuldir og skuldbindingar	180	102%	179	103%	182	106%	164	98%

Fjárhæðir í ma.kr.

Samstæða

	Áætlun							
	2011		2010		2009		2008	
Heildartekjur	237	100%	230	100%	223	100%	213	100%
Framlegð	46,2	19,5%	39,0	17,0%	36,0	16,1%	28,1	13,2%
Veltufé frá rekstri	36,0	15,2%	31,2	13,6%	26,6	12,0%	27,6	12,9%
Skuldir og skuldbindingar	577	243%	586	255%	599	269%	539	253%
Nettó skuldir og skuldbindingar	470	198%	469	204%	494	222%	440	206%

Fjárhæðir í ma.kr.

Í samskiptum við sveitarstjórnir hefur eftirlitsnefndin lagt áherslu á viðmið sín um heildarskuldir og skuldbindingar sveitarfélaga, sem og um framlegð rekstrar í A-hluta reikningsskilanna. Er við það miðað að til frekari skoðunar komi á fjármálum sveitarfélags þar sem heildarskuldir eru yfir 150% af heildartekjum í A-hluta reikningsskilanna, þ.e. sveitarsjóðs. Við frekari athuganir verður einnig horft til nettó skulda sveitarfélags en það eru heildarskuldir og skuldbindingar að frádregnum peningalegum eignum, öðrum en þeim sem tengjast eigin fyrirtækjum. Hjá nokkrum sveitarfélögum veitir athugun á nettó skuldum betri mynd af fjárhagsstöðunni en þegar heildarskuldir og skuldbindingar eru skoðaðar einar og sér. Auk þessa er litið til framlegðar frá rekstri, veltufjár frá rekstri og annarra þátta.

Til viðbótar framangreindum fjárhagslegum viðmiðum kynnti nefndin einnig viðmið um veltufé frá rekstri. Þegar miðað er við 150% skuldahlutfall og 15% framlegð rekstrar er rökrétt að gera ráð fyrir að veltufé frá rekstri þurfi að minnsta kosti að vera 7,5% af heildartekjum til að standa undir samningsbundnum afborgunum af langtímalánum með 20 ára greiðslutíma. Sé skuldahlutfall sveitarfélags 150% af heildartekjum og veltufé frá rekstri lægra en 7,5% af heildartekjum má leiða líkum að því að sveitarfélag geti ekki sinnt, að minnsta kosti að hluta til, skyldum sínum til að greiða afborganir af lánum öðruvísi en með viðbótar lántöku eða öðru innstreymi fjármagns, svo sem sölu eigna. Sjóðstreymi með þeim hætti er ekki vænlegt fyrir fjárhag sveitarfélags til lengri tíma litið. Framsetning á framangreindum viðmiðum tekur ekki tillit til fjárfestinga sveitarfélags. Litið til fjárfestinga þarf að koma til fjármagn sem fæst annað hvort með lántökum eða veltufé frá rekstri sem er umfram 7,5% viðmið um veltufé frá rekstri.

Samkvæmt ársreikningum sveitarfélaganna árið 2010 eru 20 sveitarfélög með skuldir og skuldbindingar umfram framangreind viðmið eftirlitsnefndar í A-hluta reikningsskilanna, þ.e. 150% af heildartekjum, en 29 sveitarfélög þegar litið er á bæði A- og B-hluta. Horft til nettóskulda eru 14 sveitarfélög með skuldir umfram viðmið nefndarinnar en 22 sveitarfélög þegar litið er á bæði A- og B-hluta. Á árinu 2010 var rekstrartap á A-hluta hjá 38 sveitarfélögum.

Meðfylgjandi áðurnefndu bréfi var yfirlit fyrir A-hluta reikningsskila sveitarfélaga annars vegar og hins vegar fyrir A- og B-hluta. Yfirlitin sýna nokkrar fjárhæðir og lykiltölur um niðurstöður fjármála sveitarfélaga samkvæmt rafrænum skilum þeirra á ársreikningum 2010 og fylgja þau með skýrslu þessari. Þar er sveitarfélögum raðað eftir landsvæðaskiptingu samkvæmt upplýsingum frá Sambandi íslenskra sveitarfélaga. Í þeim má sjá samanburð skulda og skuldbindinga og framlegðar sem gefur annars vegar mynd af stöðu einstakra sveitarfélaga og hins vegar meðaltal lykiltalna í hverjum landshluta.

Í yfirlitunum voru einnig birtar nokkrar lykiltölur um fjármál úr A-hluta reikningsskila sveitarfélaga, dregnar saman í fjóra flokka eftir íbúafjölda:

Mynd 8							
A-hluti 2010	Fjöldi		Skuldir og skuldbindingar	Nettó skuldir	Fjárhæðir á íbúa / þús.kr.		
	Íbúafjöldi	sveitarfélaga			Heildartekjur	Skuldir og skuldbindingar	Nettó skuldir
Íbúafjöldi 10.000 >	216.903	6	143%	100%	520	742	518
Íbúafjöldi 4.000 - 10.000	40.215	7	175%	136%	551	963	747
Íbúafjöldi 1.000 - 4.000	42.192	20	167%	120%	605	1.012	725
Íbúafjöldi < 1.000	18.320	43	87%	49%	693	604	340
Samtals landið	317.630	76	146%	103%	545	798	564

Þessi samanburður á flokkun sveitarfélaganna eftir íbúafjölda leiðir í ljós að nettó skuldir minnstu sveitarfélaganna eru um 49% af heildartekjum en hlutfallið er hæst hjá sveitarfélögum með fjögur þúsund til tíu þúsund íbúa, eða um 136%.

6. Sérstakar aðgerðir – Samningar við sveitarfélög

Á árinu 2011 greip eftirlitsnefndin ekki til sérstakra aðgerða vegna slæmrar fjárhagsstöðu sveitarfélags. Aftur á móti gerði nefndin samninga við þrjú sveitarfélög um fjárhagslegar úttektir sem unnið var að á árinu. Unnið var áfram með einn samning frá fyrra ári vegna sérstakra aðgerða og áfram var fylgst með þróun mála vegna starfa fjárhaldsstjórnar í einu sveitarfélagi.

6.1 Svalbarðshreppur

Í framhaldi af samskiptum eftirlitsnefndarinnar við sveitarstjórn Svalbarðshrepps tilkynnti sveitarstjórn, með vísan til 75. gr. sveitarstjórnarlaga, um fjárþröng sveitarfélagsins. Með bréfi dags. 27. janúar 2011, óskaði sveitarstjórnin formlega eftir aðstoð nefndarinnar við úrlausn á fjárhagsvanda sveitarfélagsins. Með samningi við sveitarstjórnina, dags. 4. mars 2011, var fyrir milligöngu nefndarinnar gert samkomulag við óháðan ráðgjafa um fjárhagslega úttekt á fjármálum sveitarfélagsins og skyldi skýrsla liggja fyrir í apríl 2011.

Hlutverk ráðgjafans fólst í því að gera almenna úttekt á rekstri og fjárhag sveitarfélagsins og leggja fram tillögur um lausn á rekstrar- og fjárhagsvanda þess sem miði að því að fullum jöfnuði verði náð í rekstri sveitarfélagsins árin 2011–2014. Lokaskýrsla um úttektina lá fyrir í október 2011. Ágreiningur við samstarfssveitarfélag Svalbarðshrepps um útreikning á samstarfssamningi milli sveitarfélaganna varð á hinn bóginn þess valdandi að ekki var unnt að ljúka skýrslunni innan tilsettra tímamarka.

Í skýrslunni kom fram að fjárhagsstaða sveitarfélagsins væri viðunandi að teknu tilliti til leiðréttinga á uppgjöri vegna samrekstrar sveitarfélaganna en að mati skýrsluhöfundar hefur sá útreikningur ekki verið réttur. Niðurstaða hans byggir á útreikningi sem hann framkvæmdi og er notaður sem forsenda fjárhagsáætlana fyrir árin 2011–2014. Í lok árs 2011 stóðu viðræður enn yfir milli sveitarfélaganna um uppgjör vegna árána 2009–2010. Nauðsynlegt er að viðræðurnar um endanlega kostnaðarskiptingu verði leiddar til lykta sem fyrst og fylgist nefndin náið með framgangi málsins.

6.2 Vesturbyggð

Þann 15. ágúst 2011 gerðu eftirlitsnefndin og bæjarstjórn Vesturbyggðar með sér samning um úttekt á fjármálum sveitarfélagsins og möguleikum til hagræðingar í rekstri. Að undangengnum samskiptum við nefndina var ákveðið að bæjarstjórn gerði samning við óháðan ráðgjafa um úttekt á fjármálum sveitarfélagsins. Meðal verkefna hans var að vinna að fjárhagsáætlun fyrir árin 2012–2015 þar sem unnið yrði að lækkun rekstrarútgjalda og aukningu tekna. Ráðgjafinn skilaði samkvæmt áætlun skýrslu í desember 2011 og í framhaldi af því lagði bæjarstjórn fram fjárhagsáætlun fyrir árin 2012–2015.

Eftir yfirferð eftirlitsnefndar á skýrslu ráðgjafans, fjárhagsáætlunum og forsendum sveitarfélagsins, var það mat nefndarinnar fyrir á yfirstandandi ári að ekki væri ástæða til frekari aðkomu hennar að fjármálum Vesturbyggðar að svo stöddu.

6.3 Sandgerðisbær

Fjármál Sandgerðisbæjar hafa verið til umfjöllunar hjá eftirlitsnefndinni síðustu misseri vegna erfiðrar fjárhagsstöðu sveitarfélagsins. Í framhaldi af samskiptum við nefndina óskaði bæjarstjórnin eftir samstarfi við nefndina um könnun á fjárhag sveitarfélagsins og 1. nóvember 2011 var ritað undir samkomulag þess efnis. Markmiðið var að vinna að úttekt á rekstri og fjárhagsstöðu sveitarfélagsins og gera tillögur um aðgerðir til hagræðingar í rekstri. Samningurinn hljóðaði á þá leið að bæjarstjórn skyldi ráða óháðan aðila sem skyldi m.a., í samstarfi við hana, gera tillögu að fjárhagsáætlun fyrir árin 2012–2015. Vinnu þessari skyldi vera lokið í febrúar 2012.

Í árslok 2011 stóð vinna ráðgjafa yfir og skilaði hann skýrslu um fjárhagslega stöðu sveitarfélagsins fyrir á yfirstandandi ári. Fjármál þess hafa verið til meðferðar hjá eftirlitsnefndinni það sem af er árinu 2012.

6.4 Sveitarfélagið Álftanes

Í skýrslu eftirlitsnefndarinnar fyrir árið 2010 er gerð ítarleg grein fyrir aðdraganda þess að nefndin lagði til að Sveitarfélaginu Álftanesi yrði, með vísan til 76. gr. sveitarstjórnarlaga, skipuð fjárhaldsstjórn sem hefði forystu um endurskipulagningu fjármála sveitarfélagsins.

Fjárhaldsstjórnin er enn að störfum og unnið er samkvæmt tillögum um endurskipulagningu fjármála sveitarfélagsins. Samningar við lánardrottna hafa reynst tímafreakari en gert hafði verið ráð fyrir. Viðræður og athuganir hafa jafnframt farið fram um möguleika á sameiningu við annað sveitarfélag.

6.5 Bolungarvíkurkaupstaður

Samningur eftirlitsnefndarinnar og Bolungarvíkurkaupstaðar sem gerður var 7. október 2008 um fjárhagslegar aðgerðir og eftirlit gilti til ársloka 2011. Hann, ásamt viðbótarsamningi frá 17. febrúar 2009, fól í sér samkomulag um margþættar aðgerðir til lausnar á fjárhagsvanda bæjarfélagsins. M.a. skuldbatt sveitarfélagið sig til að hækka útsvar og þjónustugjöld og lækka rekstrarkostnað. Jafnframt voru lántökur bannaðar án samþykkis eftirlitsnefndar. Þá var gert ráð fyrir sérstöku framlagi úr Jöfnunarsjóði og lækkun skulda með samningum við tiltekna lánardrottna með aðstoð eftirlitsnefndar, þar á meðal við Íbúðalánasjóð. Sjóðurinn hafnaði aftur á móti að hluta til þeirri niðurfærslu skulda sem samkomulagið gerði ráð fyrir.

Fjármál Bolungarvíkurkaupstaðar hafa verið til meðferðar hjá eftirlitsnefnd samkvæmt framangreindum samningi en þar sem Íbúðalánasjóður hafnaði að hluta til umbeðinni niðurfærslu hefur hin fjárhagslega endurskipulagning ekki náð fram að ganga eins og

samkomulagið gerði ráð fyrir. Eftirlitsnefndin telur að allar forsendur hafi verið til þess að samkomulagið gengi eftir:

1. Við gerð samkomulagsins samþykkti Íbúðalánasjóður beiðni eftirlitsnefndar um að afskrifa strax helming umbeðinnar fjárhæðar og „frysta“ helminginn í eitt ár en að því tímabili loknu yrði málið tekið til endurskoðunar í samráði við eftirlitsnefndina og viðkomandi ráðuneyti.
2. Það var mat eftirlitsnefndar, eftir að eitt ár var liðið af samningstímanum, að sveitarfélagið hefði staðið við sinn hluta samningsins og því hafi forsendur verið til að ganga frá síðari hluta niðurfærslu Íbúðalánasjóðs.
3. Lánardrottinnar sem að samkomulaginu komu, svo sem Lánasjóður sveitarfélaga, settu það skilyrði fyrir sinni aðkomu að fyrirgreiðslu að síðari hluti niðurfærslu Íbúðalánasjóðs kæmi til framkvæmda. Þegar í upphafi var því öllum sem að samkomulaginu stóðu ljóst að þær fjárhagslegu aðgerðir og endurskipulagning, sem sem gert var ráð fyrir, gengi ekki eftir nema síðari hluti niðurfærslu Íbúðalánasjóðs kæmi til framkvæmda.

Eftirlitsnefndin telur það mjög miður – og á afar erfitt með að sætta sig við – að ekki hafi reynst unnt að standa við samkomulag um fjárhagslega endurskipulagningu Bolungarvíkurkaupstaðar samkvæmt samningi dags. 7. október 2008 og viðbótarsamningi dags. 17. febrúar 2009 en þar er grundvöllur samkomulags aðila um þátttöku í aðgerðum. Það er alvarlegt þegar opinber aðili getur ekki staðið við þau fyrirheit, sem hann tók að sér að hafa milligöngu um með samkomulagi við lánardrottina, sökum þess að ríkisstofnun – í þessu tilviki Íbúðalánasjóður – telur sig ekki bundna af því samkomulagi sem gert var.

6.6. Endurfjármögnun hjá erlendum fjármálastofnunum

Árið 2011 átti Hafnarfjarðarbær í viðræðum um endurfjármögnun vegna láns bæjarsjóðs hjá DEPFA (FMS Wertmanagement / DEPFA ACS BANK). að fjárhæð ISK 4,2 milljarðar á gjalddaga í apríl sama ár. Viðræður við bankann höfðu hafist nokkru áður en samningar um endurfjármögnun tókust ekki. Við gjaldfellingu á þessu láni nýtti DEPFA sér heimild í lánessamningum tveggja annarra lána bankans til gjaldfellingar (cross default). Gjaldfallin lán við DEPFA námu því samtals um 12,3 milljörðum íslenskra króna.

Viðræður Hafnarfjarðarbæjar við DEPFA stóðu yfir allt árið 2011 og samhliða var leitað eftir fjármögnun á innlendum markaði. Ekki tókst að endurfjármagna lánin innanlands og fór svo að lokum að DEPFA samþykkti í desember 2011 að endurfjármagna lánin til næstu fjögurra ára.

Lán Reykjanesbæjar við DEPFA (FMS Wertmanagement / DEPFA ACS BANK) að fjárhæð ISK 1,9 milljarðar var á gjalddaga í ágúst 2010. Ekki tókst að ljúka samningum um endurfjármögnun fyrir gjalddaga en viðræður leiddu að lokum til samkomulags um endurfjármögnun hjá bankanum þar sem endurgreiðsla skyldi hefjast í apríl 2011 og ljúka í desember 2012.

Eftirlitsnefndin átti nokkra fundi með stjórnendum Hafnarfjarðarbæjar um rekstur og fjármál bæjarfélagsins og aflaði upplýsinga um gang samningaviðræðna um endurfjármögnun lána hjá báðum sveitarfélögum.

7. Ný sveitarstjórnarlög

Ný sveitarstjórnarlög, lög nr. 138/2011, voru samþykkt á Alþingi 17. september 2011 og leystu af hólmi lög nr. 45/1998. Lögini tóku gildi frá og með 1. janúar 2012 og verður hér stuttlega vikið að köflunum um fjármál og eftirlit með fjármálum sveitarfélaga.

Í VII. kafla laganna er fjallað um fjármál sveitarfélaga. Þar er að finna mun ítarlegri ákvæði en áður voru í lögum um fjárstjórnarvald sveitarstjórna, reikningshald og gerð ársreikninga. Lögð er áhersla á ábyrgð sveitarstjórna við meðferð fjármuna sveitarfélaga. Ítarlegri ákvæði eru einnig í lögnum um gerð fjárhagsáætlana. Fjárhagsáætlun næsta árs skal vera bindandi ákvörðun um allar fjárhagslegar ráðstafanir sveitarfélagsins á því ári sem hún tekur til, eins og segir í lögnum.

Í 64. gr. laganna er að finna viðmiðanir um afkomu og fjárhagsstöðu. Annars vegar er um að ræða viðmið um að samanlögð heildarútgjöld til rekstrar vegna A- og B-hluta í reikningsskilum séu á hverju þriggja ára tímabili ekki hærri en nemur samanlögðum reglulegum tekjum. Hins vegar er kveðið á um að heildarskuldir og skuldbindingar A- og B-hluta í reikningsskilum séu ekki hærri en sem nemur 150% af reglulegum tekjum.

Samkvæmt ákvæðum eldri sveitarstjórnarlaga bar sveitarstjórn að gæta þess svo sem kostur væri að árleg heildarútgjöld, þar með talin rekstrarútgjöld, færu ekki fram úr heildartekjum. Ákvæði um skuldaþak voru hins vegar ekki í eldri lögum. Samkvæmt hinum nýju lögum er heimilt að undanþiggja nánar tilgreindar skuldir og skuldbindingar einstakra sveitarfélaga þannig að þær hafi engin eða aðeins hlutfallsleg áhrif við útreikning skuldaþaksins samkvæmt ákvæðum í 64. gr. laganna.

Í ákvæði til bráðabirgða III segir svo:

Eftirlitsnefnd um fjármál sveitarfélaga og ráðherra sveitarstjórnarmála er við útreikning á afkomu og fjárhagsstöðu sveitarfélaga skv. 64. gr. skylt að undanskilja útgjöld, skuldir og skuldbindingar þeirra sveitarfélaga sem verða fyrir umtalsvert meiri útgjöldum og/eða bera umtalsvert meiri skuldir en annars væri vegna eignarhluta þeirra í veitu- og orkufyrirtækjum í allt að tíu ár frá gildistöku laga þessara.

Í VIII. kafla laganna er fjallað um eftirlit með fjármálum sveitarfélaga og er þar að finna talsverðar breytingar frá eldri lögum. Eftirlitsnefnd með fjármálum sveitarfélaga skal fylgjast með fjármálum og fjárhagsáætlunum sveitarfélaga með hliðsjón af viðmiðunum. Skal nefndin hafa almennt eftirlit með því að fjármál og fjármálastjórn sveitarfélaga séu í samræmi við lög og reglur. Samkvæmt eldri lögum bar nefndinni að vara sveitarstjórn við ef afkoman var neikvæð eða fjármálin stefndu í óefni. Slík bein ákvæði eru ekki í hinum nýju lögum. Aftur á móti er lögð áhersla á skyldur sveitarstjórnar til að gera eftirlitsnefnd viðvart ef sveitarstjórn telur sér ekki unnt að standa í skilum.

Í kaflanum um eftirlitið eru ítarleg ákvæði um úrræði eftirlitsnefndarinnar í því skyni að nefndin geti fullnægt eftirlitshlutverki sínu, m.a. ákvæði um rannsókn á fjárreiðum og rekstri sveitarfélags, skýrari ákvæði eru um skyldur sveitarfélaga til að veita eftirlitsnefnd og starfsmönnum hennar aðgang að starfsstöðvum sveitarfélags, bókum og öðrum gögnum er varða fjármál þess. Í lögunum eru tilgreind ýmis úrræði er ráðherra getur beitt til lausnar á fjárhagsvanda sveitarfélags, að fengnum tillögum eftirlitsnefndar. Jafnframt er kveðið á um ýmis skilyrði sem ráðherra getur sett um stjórn fjármála sveitarfélags ef tilefni er til. Þá eru í lögunum skýrari ákvæði um skipan fjárhaldsstjórnar og störf hennar þegar kemur að úrræðum til að leysa fjárhagsvanda sveitarfélags.

Reglugerð um fjárhagsleg viðmið og um eftirlit með fjármálum sveitarfélaga, sbr. 81. gr. hinna nýju laga, er í smíðum en liggur ekki fyrir þegar þetta er ritað.

8. Yfirlit um helstu fjárhæðir og kennitölur

Sveitarfélög	2011 bud					2010					2009					2008					2007																								
	Á verðlagi hvers árs	mkr.	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti	A-hluti							
Heildartekjur.....		175.895	173.202	170.956	166.953	162.960	237.160	229.563	222.720	213.295	203.497																																		
Framlegð.....		14.314	11.519	10.612	6.277	25.268	46.232	38.965	35.964	28.141	45.226																																		
Framlegð án leigugreiðslna.....		14.314	11.519	12.809	7.864	26.180	46.232	38.965	38.160	29.728	46.138																																		
Fjármagnsliðir.....		-5.327	2.810	-9.504	-22.167	3.877	-16.851	8.846	-30.360	-138.865	903																																		
Rekstramiðurstaða.....		-42	5.188	3.490	-19.251	48.577	5.002	20.482	-3.908	-109.435	43.507																																		
Veltufé frá (til) rekstrar.....		13.244	12.326	10.264	14.968	21.814	36.003	31.183	26.648	27.608	35.442																																		
Afborganir langtímalána og skuldbindinga.....		-19.259	-18.033	-14.044	-9.238	-40.270	-39.807	-30.810	-24.948	-17.848	-43.167																																		
EBITDA (framlegðarhlutfall).....		8,1%	6,7%	6,2%	3,8%	15,5%	19,5%	17,0%	16,1%	13,2%	22,2%																																		
EBITDAR (án leigugreiðslna).....		8,1%	6,7%	7,5%	4,7%	16,1%	19,5%	17,0%	17,1%	13,9%	22,7%																																		
Rekstramiðurstaða í hlutfalli af heildartekjum.....		0,0%	3,0%	2,0%	-11,5%	29,8%	2,1%	8,9%	-1,8%	-51,3%	21,4%																																		
Veltufé frá (til) rekstrar í hlutfalli við heildartekjur.....		7,5%	7,1%	6,0%	9,0%	13,4%	15,2%	13,6%	12,0%	12,9%	17,4%																																		
Heildarskuldir og skuldbindingar.....		252.991	253.512	262.310	245.852	171.516	576.601	585.911	599.166	538.816	336.671																																		
Nettó skuldir (frádragnar peningalegar eignir).....		180.064	179.207	181.868	163.790	88.779	469.889	468.566	493.706	440.093	231.760																																		
Skuldahlutfall.....		144%	146%	153%	147%	105%	243%	255%	269%	253%	165%																																		
Skuldahlutfall nettó (að frádr. peningalegum eignum)		102%	103%	106%	98%	54%	198%	204%	222%	206%	114%																																		
Veltufjárhlfall.....		1,54	1,42	1,44	1,71	2,04	1,03	1,00	1,00	1,25	1,60																																		
Veltufjárhlfall án eigin fyrirtækja.....		1,43	1,33	1,30	1,58	1,91	1,03	1,00	1,00	1,24	1,60																																		
Veltufé f.rek. / Afborgun langt.skulda og skuldb.....		0,69	0,68	0,73	1,62	0,54	0,90	1,01	1,07	1,55	0,82																																		
Vaxtab. skuldir og skuldb./ Veltufé f.rek. ár.....		17	18	19	11	5	15	18	20	16	7																																		
Meðaltal sveitarfélaga án Reykjavík																																													
Framlegðarhlutfall.....		9,5%	7,8%	4,7%	2,1%	13,8%	15,3%	14,0%	11,0%	7,5%	17,6%																																		
Skuldahlutfall A.....		171%	182%	193%	183%	123%	191%	203%	214%	202%	143%																																		
Skuldahlutfall B.....		132%	141%	144%	122%	62%	157%	164%	168%	157%	93%																																		
Heildarskuldir á íbúa þús.kr.....		796	798	826	769	548	1.815	1.845	1.887	1.685	1.076																																		
Meðaltal sveitarfélaga án Reykjavík þús.kr.....		993	1.032	1.075	992	647	1.320	1.368	1.398	1.253	852																																		
Heildartekjur per íbúa þús.kr.....		554	545	538	522	521																																							
Meðaltal sveitarfélaga án Reykjavík þús.kr.....		582	566	558	541	524																																							
Skatttekjur per íbúa þús.kr.....		399	398	401	389	358																																							
Meðaltal sveitarfélaga án Reykjavík þús.kr.....		394	387	386	368	335																																							
Laun og launat. per íbúa þús.kr.....		282	284	278	255	232																																							
Meðaltal sveitarfélaga án Reykjavík þús.kr.....		292	296	289	263	233																																							
Skuldbinding utan efnahagsreiknings.....		0	0	37.466	51.625	35.891	0	0	37.466	51.625	35.891																																		
Fjöldi íbúa.....		317.630	317.630	317.593	319.756	312.872	317.630	317.630	317.593	319.756	312.872																																		

Ársreikningur 2010

Helstu niðurstöður

A-hluti

Sveitarfélag	Fjöldi íbúa	Hundraðshluti af heildartekjum								Fjárhæðir á íbúa			Heildarfjárhæðir		
		2010 Skuldir og skuldb. %	2009 Skuldir og skuldb. %	2010 Nettó skuldir %	2009 Nettó skuldir %	2010 Framlegð %	2009 Framlegð %	2010 Rekstrar- niðurst. %	2010 Veltufé frá rekstri%	Heildar tekjur	pús.kr. Skuldir og skuldb.	Nettó skuldir	Heildar tekjur	pús.kr. Skuldir og skuldb.	Nettó skuldir
Reykjavík															
Reykjavíkurborg	118.326	79	81	34	36	4,6	9,0	2,4	10,1	510	404	171	60.366.395	47.808.843	20.259.969
Höfuðborgarsvæði án Reykjavíks															
Kópavogsbær	30.357	201	231	182	209	11,6	6,7	6,9	3,7	540	1.087	983	16.393.214	32.998.614	29.828.033
Seltjarnarnes	4.395	77	91	44	46	0,9	-16,6	0,9	4,3	515	395	228	2.265.092	1.735.917	1.004.177
Garðabær	10.643	122	124	79	90	13,7	11,7	8,8	14,2	501	613	395	5.335.160	6.524.608	4.208.560
Hafnarfjörður	25.913	243	258	223	210	5,5	7,6	1,7	2,6	477	1.158	1.066	12.364.419	30.020.024	27.627.324
Sv. Álfanes	2.523	399	518	356	480	17,8	-0,3	-0,6	-3,3	546	2.177	1.946	1.378.177	5.492.135	4.908.734
Mosfellsbær	8.553	183	167	165	148	6,4	6,6	-5,2	2,1	480	877	792	4.106.306	7.496.871	6.773.983
Kjósarhreppur	197	15	4	-93	-83	11,7	9,2	14,0	15,5	535	78	-496	105.436	15.392	-97.615
Samtals	82.581	201	222	177	189	9,2	6,2	3,9	4,4	508	1.021	899	41.947.804	84.283.561	74.253.196
Reykjanes															
Reykjanesbær	14.091	395	397	258	236	4,9	-16,0	8,8	-3,8	513	2.027	1.325	7.229.424	28.561.984	18.676.533
Grindavík	2.837	154	158	-70	-115	-9,5	-21,4	-7,9	5,2	500	770	-349	1.418.676	2.183.113	-988.824
Sandgerðisbær	1.710	411	323	238	214	-7,2	-13,6	-6,1	-7,3	604	2.483	1.439	1.032.586	4.245.906	2.461.449
Sv. Garður	1.515	82	149	-66	-116	-16,0	-14,6	-18,6	-5,6	486	397	-320	736.653	600.995	-484.935
Sv. Vogar	1.206	334	389	116	128	-3,0	-22,5	4,8	0,4	499	1.668	578	602.295	2.012.088	697.410
Samtals	21.359	341	342	185	160	0,1	-16,7	3,2	-2,9	516	1.761	953	11.019.634	37.604.086	20.361.632
Vesturland															
Akranes	6.549	142	154	115	132	10,5	12,4	10,6	16,6	534	758	612	3.497.794	4.965.956	4.006.389
Skorradalshreppur *	61	0	0	0	0	0,0	0,0	0,0	0,0	0	0	0	0	0	0
Hvalfjarðarsveit	624	9	10	-48	-45	29,2	20,4	32,3	29,2	943	87	-455	588.138	54.367	-284.216
Borgarbyggð	3.542	136	188	122	176	13,0	7,3	4,8	11,5	640	868	779	2.266.520	3.072.863	2.758.051
Grundarfjarðarbær	904	236	265	225	252	6,8	10,4	-6,8	-0,7	613	1.448	1.377	554.201	1.309.263	1.245.220
Helgafellssveit	63	44	51	-83	-128	-27,1	-24,4	-25,7	-22,1	436	193	-363	27.448	12.161	-22.858
Stykkishólmsbær	1.092	179	202	164	183	5,4	10,5	-10,4	0,9	629	1.125	1.033	687.250	1.228.794	1.128.038
Eyja- og Miklaholtsh	139	10	2	-159	-240	-13,4	-17,9	-5,2	-4,7	697	72	-1.106	96.830	10.056	-153.670
Snæfellsbær	1.702	114	152	94	121	12,6	10,8	6,1	10,8	711	810	670	1.210.322	1.378.021	1.141.156
Dalabyggð	694	70	69	55	40	3,3	8,0	-2,0	2,7	696	484	384	482.954	335.661	266.582
Samtals	15.370	131	156	107	132	11,2	10,6	6,5	12,2	615	808	659	9.411.456	12.367.142	10.084.692
Vestfirðir															
Bolungarvík	970	145	139	124	104	7,2	22,9	2,2	6,1	528	765	653	512.096	741.736	633.672
Ísafjarðarbær	3.899	149	149	128	132	3,1	4,8	-2,9	-0,7	592	882	759	2.308.165	3.437.920	2.960.740
Reykholahreppur	291	54	57	28	15	-7,1	-4,8	-5,2	-3,0	664	358	187	193.183	104.176	54.385
Tálknafjarðarhreppur	299	44	46	31	27	0,8	2,1	-3,2	0,7	682	298	212	203.973	89.173	63.504
Vesturbyggð	935	122	114	109	97	1,7	3,7	-33,1	-0,8	677	825	736	633.015	771.089	687.883
Súðavíkurbær	202	105	112	73	6	11,3	11,0	0,1	5,8	849	895	620	171.460	180.867	125.332
Árneshreppur	50	12	12	-43	-50	-18,1	3,8	-18,7	-12,4	627	77	-269	31.342	3.868	-13.458
Kaldraneshreppur	112	42	44	-11	-18	1,1	2,8	-3,0	3,4	636	268	-68	71.214	30.050	-7.650
Bæjarhreppur	96	32	28	-87	-143	-8,1	-34,4	-5,2	-3,2	758	245	-661	72.785	23.497	-63.478
Strandabyggð	508	77	89	61	64	3,2	5,7	-6,3	-1,1	713	547	437	362.199	277.711	222.072
Samtals	7.362	124	124	102	97	2,8	6,1	-6,9	0,2	619	769	633	4.559.431	5.660.086	4.663.001
Norðurland vestra															
Sv. Skagafjörður	4.131	107	90	94	76	3,5	3,1	-4,1	0,7	667	715	630	2.755.924	2.954.913	2.602.204
Húnaþing vestra	1.116	48	50	29	24	4,3	4,1	-2,1	4,1	761	366	217	849.446	408.507	242.703
Blönduósibær	882	157	102	146	89	1,5	6,2	-5,7	1,1	648	1.020	945	571.565	899.840	833.462
Sv. Skagaströnd	519	48	45	-182	-197	-9,4	-1,7	-3,5	6,7	684	331	-1.243	355.070	171.938	-645.001
Skagabyggð	106	12	8	-127	-127	-6,5	-1,8	-3,1	-0,7	582	70	-741	61.735	7.471	-78.546
Húnavatnshreppur	431	41	45	-1	-14	1,6	-5,0	-1,8	2,0	724	296	-11	312.041	127.615	-4.668
Akrahreppur	209	7	11	-50	-56	-3,8	-30,8	-7,6	-2,1	587	40	-295	122.748	8.393	-61.752
Samtals	7.394	91	76	57	38	2,1	1,9	-3,8	1,8	680	619	391	5.028.529	4.578.677	2.888.402

Ársreikningur 2010

Helstu niðurstöður

A-hluti

Sveitarfélag	Fjöldi íbúa	Hundraðshluti af heildartekjum								Fjárhæðir á íbúa			Heildarfjárhæðir		
		2010 Skuldir og skuldb. %	2009 Skuldir og skuldb. %	2010 Nettó skuldir %	2009 Nettó skuldir %	2010 Framlegð %	2009 Framlegð %	2010 Rekstrar- niðurst. %	2010 Veltufé frá rekstri%	Heildar tekjur	pús.kr. Skuldir og skuldb.	Nettó skuldir	Heildar tekjur	pús.kr. Skuldir og skuldb.	Nettó skuldir
Norðurland eystra															
Akureyri	17.573	135	137	106	108	8,5	12,9	3,6	8,0	636	861	673	11.173.570	15.136.117	11.828.555
Norðurþing	2.926	178	158	153	140	-4,2	3,1	-12,6	1,4	667	1.189	1.020	1.950.813	3.478.732	2.984.497
Fjallabyggð	2.066	88	93	57	51	8,4	6,0	6,0	12,2	688	608	393	1.422.285	1.255.995	812.297
Dalvíkurbyggð	1.949	85	76	61	45	14,6	17,0	11,7	16,3	590	500	362	1.150.563	974.711	706.163
Eyjafjarðarsveit	1.025	46	53	20	29	10,9	14,6	9,5	11,1	640	293	129	655.621	300.592	131.738
Hörgárbyggð	607	55	67	33	51	9,1	14,0	1,6	8,2	629	347	209	381.923	210.377	127.075
Svalbarðsstrandarhr	413	15	21	-85	-80	1,9	12,4	2,6	7,8	523	78	-445	215.880	32.277	-183.604
Grytubakkahreppur	337	57	63	26	22	3,9	7,9	1,9	9,2	692	393	178	233.058	132.403	59.981
Skútustaðahreppur	374	44	48	5	-6	-4,4	-1,3	-7,3	-2,2	728	322	38	272.296	120.483	14.146
Tjörneshreppur	56	9	4	-173	-125	14,6	14,4	20,9	26,4	351	31	-607	19.641	1.724	-33.987
Pingeyjarsveit	942	49	52	18	39	0,1	-3,5	15,9	-2,5	695	341	122	654.598	321.389	114.798
Svalbarðshreppur	111	28	59	6	21	12,1	-14,4	7,0	11,9	607	170	38	67.337	18.867	4.171
Langanesbyggð	521	108	121	82	89	2,8	2,5	-7,2	0,3	789	854	647	411.088	445.015	336.906
Samtals	28.900	121	120	91	91	6,9	10,4	2,8	7,6	644	776	585	18.608.672	22.428.682	16.902.736
Austurland															
Seyðisfjörður	706	127	127	113	105	-2,7	-2,1	-9,5	-3,1	714	910	808	503.799	642.154	570.669
Fjarðabyggð	4.641	275	300	244	274	12,9	4,2	5,0	8,9	682	1.876	1.667	3.166.556	8.708.488	7.738.257
Vopnafjarðahreppur	683	144	161	127	135	14,1	20,0	6,7	12,0	667	961	850	455.882	656.306	580.700
Fljótisdalshreppur	89	46	33	-211	-279	12,4	35,3	16,3	26,7	1.556	711	-3.290	138.461	63.272	-292.812
Borgarfjarðahreppur	134	21	18	-28	-29	6,0	12,0	2,1	8,6	682	145	-193	91.327	19.462	-25.821
Breiðdalshreppur	210	105	97	96	84	-15,7	-5,2	-24,5	-20,0	845	884	809	177.536	185.676	169.837
Djúpavogshreppur	443	173	207	154	180	9,6	6,9	-6,2	1,2	680	1.180	1.047	301.237	522.538	463.694
Fljótisdalshérað	3.467	257	239	245	226	14,1	4,3	-1,4	5,4	608	1.563	1.491	2.109.380	5.420.292	5.169.417
Samtals	10.373	234	240	207	211	11,2	5,5	1,1	6,5	669	1.564	1.386	6.944.178	16.218.189	14.373.941
Suðurland															
Svf. Hornafjörður	2.086	73	77	40	38	10,9	12,1	6,6	12,7	664	483	265	1.385.725	1.008.509	552.080
Vestmannaeyjabær	4.135	197	212	49	51	16,3	-1,4	34,5	29,4	604	1.193	294	2.497.208	4.931.711	1.217.719
Svf. Árborg	7.811	205	207	173	175	9,5	4,4	-1,6	5,6	495	1.015	859	3.869.826	7.928.702	6.712.005
Mýrdalshreppur	510	73	74	63	61	3,7	1,3	-2,5	2,8	666	485	418	339.618	247.103	213.250
Skaftárhreppur	445	98	89	76	68	0,2	4,9	-6,8	-1,8	641	631	485	285.302	280.633	215.833
Ásahreppur	190	26	46	-19	5	26,9	25,1	24,6	27,6	822	218	-159	156.175	41.348	-30.279
Rangárþing eystra	1.745	49	58	23	28	4,3	12,2	-0,4	5,5	597	290	139	1.042.533	506.560	242.530
Rangárþing ytra	1.543	153	147	138	120	10,7	0,4	0,5	6,3	619	950	852	955.320	1.465.337	1.315.356
Hrunamannahreppur	788	72	78	52	57	3,9	7,9	4,4	4,3	685	493	356	539.394	388.726	280.626
Hveragerðisbær	2.291	165	147	149	130	8,5	7,4	-5,8	2,7	557	920	828	1.276.635	2.106.641	1.895.841
Svf. Ölfus	1.952	195	194	179	164	12,1	7,5	1,5	7,7	559	1.091	1.000	1.091.696	2.130.575	1.951.851
Grímsnes- og Grafín	415	150	166	116	129	16,9	3,1	26,1	15,9	1.105	1.654	1.286	458.479	686.294	533.762
Skeiða- og Gnúpverjahar	517	36	29	-5	-5	2,6	9,4	0,9	3,7	730	262	-39	377.360	135.503	-20.344
Bláskógabyggð	935	99	96	79	77	3,2	8,8	-2,6	1,6	695	687	547	650.207	642.605	511.531
Flóahreppur	602	16	18	-25	-38	11,4	10,4	12,0	13,6	649	104	-164	390.662	62.376	-99.028
Samtals	25.965	147	149	101	98	10,1	#REF!	6,7	10,4	590	869	597	15.316.141	22.562.623	15.492.733

* Skorradalshreppur hefur ekki, þann 5. september 2011, skilað ársreikningi 2010 til ráðuneytisins.

Ársreikningur 2010

Helstu niðurstöður

A+B - hluti

Sveitarfélag	Fjöldi íbúa	Hundraðshluti af heildartekjum							Fjárhæðir á íbúa			Þús.kr			
		2010 Skuldir og skuldb. %	2009 Skuldir og skuldb. %	2010 Nettó skuldir %	2009 Nettó skuldir %	2010 Framlegð %	2009 Framlegð %	2010 Rekstrar- niðurst. %	2010 Veltufé frá rekstri %	Heildar tekjur	þús.kr. Skuldir og skuldb.	Nettó skuldir	Heildar tekjur	þús.kr Skuldir og skuldb.	Nettó skuldir
Reykjavík															
Reykjavíkurborg	118.326	329	347	262	298	21,1	23,5	14,3	19,0	805	2.648	2.109	95.306.369	313.329.009	249.550.071
Höfuðborgarsvæðið án Reykjavíkur															
Kópavogsbær	30.357	244	242	226	220	17,2	12,5	5,8	6,7	590	1.441	1.334	17.905.242	43.745.779	40.505.962
Seltjarnarnes	4.395	83	95	50	50	3,0	-11,2	0,0	5,0	548	458	274	2.410.043	2.011.891	1.202.738
Garðabær	10.643	113	117	73	86	18,4	16,7	10,6	17,5	542	613	396	5.770.085	6.526.698	4.210.328
Hafnarfjörður	25.913	278	295	259	249	10,9	12,4	3,4	6,6	526	1.460	1.362	13.623.396	37.829.835	35.291.280
Svf. Álftanes	2.523	399	518	356	480	17,8	-0,3	-0,6	-3,3	546	2.177	1.946	1.378.177	5.492.135	4.908.734
Mosfellsbær	8.553	179	160	162	142	10,1	12,5	-4,5	4,0	527	944	854	4.507.640	8.074.988	7.307.879
Kjósarhreppur	197	15	4	-93	-83	11,7	9,2	14,0	15,5	535	78	-496	105.436	15.392	-97.615
Samtals	82.581	227	236	204	204	14,0	11,4	4,2	7,4	553	1.256	1.130	45.700.019	103.696.718	93.329.306
Reykjanes															
Reykjanesbær	14.091	368	446	275	312	17,8	-1,3	2,7	6,0	837	3.078	2.304	11.798.147	43.374.048	32.471.715
Grindavík	2.837	189	201	-2	-36	2,2	-8,4	-5,0	11,3	594	1.121	-11	1.684.234	3.180.435	-32.393
Sandgerðisbær	1.710	456	390	304	291	2,7	-9,6	-5,4	-2,0	695	3.167	2.113	1.188.109	5.414.772	3.613.599
Svf. Garður	1.515	132	201	-9	-55	-9,2	-9,4	-17,2	-1,0	506	669	-48	767.078	1.013.708	-72.222
Svf. Vogar	1.206	331	386	124	139	2,0	-16,1	5,7	4,3	528	1.746	656	636.671	2.105.584	790.827
Samtals	21.359	343	397	229	245	13,2	-3,9	0,5	5,6	753	2.579	1.722	16.074.238	55.088.546	36.771.526
Vesturland															
Akranes	6.549	144	154	111	132	9,7	12,4	9,5	15,9	616	885	685	4.035.675	5.796.238	4.486.271
Skorradalshreppur *	61	0	0	0	0	0,0	0,0	0,0	0,0	0	0	0	0	0	0
Hvalfjarðarsveit	624	9	10	-48	-45	29,2	20,4	32,3	29,2	943	87	-455	588.138	54.367	-284.216
Borgarbyggð	3.542	179	187	166	175	13,9	8,8	4,8	11,9	667	1.197	1.105	2.363.239	4.238.019	3.914.199
Grundarfjarðarbær	904	254	280	240	268	14,1	18,0	-2,5	5,8	725	1.842	1.742	655.312	1.665.321	1.575.208
Helgafellssveit	63	44	51	-83	-128	-27,1	-24,4	-25,7	-22,1	436	193	-363	27.448	12.161	-22.858
Stykkishólmubær	1.092	190	217	173	196	10,1	13,3	-9,8	3,3	685	1.304	1.187	748.252	1.423.791	1.296.241
Eyja- og Miklaholtshr	139	10	2	-159	-240	-13,4	-17,9	-5,2	-4,7	697	72	-1.106	96.830	10.056	-153.670
Snæfellsbær	1.702	117	144	99	119	19,1	18,6	8,2	16,2	911	1.067	899	1.550.033	1.815.904	1.529.848
Dalabyggð	694	70	68	56	44	0,7	5,5	-5,3	-0,1	838	585	469	581.755	405.977	325.150
Samtals	15.370	145	159	119	136	12,6	12,6	6,4	13,1	695	1.007	827	10.646.682	15.421.834	12.666.173
Vestfirðir															
Bolungarvík	970	165	165	149	134	15,5	25,2	4,5	11,6	657	1.081	976	637.070	1.048.427	947.166
Ísafjarðarbær	3.899	187	184	167	168	7,6	8,6	-5,5	2,1	705	1.317	1.178	2.748.725	5.134.840	4.591.343
Reykholahreppur	291	45	49	24	21	0,6	1,6	-2,9	0,0	1.094	495	264	318.215	144.161	76.925
Tálknafjarðarhreppur	299	59	61	49	48	2,0	7,5	-6,2	0,1	757	446	370	226.430	133.263	110.518
Vesturbyggð	935	187	168	171	150	6,2	8,1	-31,9	1,7	774	1.449	1.328	724.124	1.355.237	1.241.375
Súðavíkurbhreppur	202	110	120	78	20	11,4	11,4	-3,3	6,2	927	1.024	726	187.321	206.782	146.742
Árneshreppur	50	11	11	-46	-49	-8,7	2,3	-13,6	-6,5	691	77	-315	34.551	3.868	-15.752
Kaldraneshreppur	112	36	39	-13	-19	3,3	10,6	-5,5	3,7	749	269	-97	83.854	30.075	-10.854
Bæjarhreppur	96	32	28	-90	-143	-8,1	-33,9	-5,5	-3,4	761	245	-681	73.024	23.497	-65.357
Strandabyggð	508	85	97	72	76	5,0	6,4	-5,9	0,7	755	642	546	383.495	326.160	277.119
Samtals	7.362	155	154	135	129	7,3	9,7	-7,7	2,9	736	1.142	991	5.416.808	8.406.308	7.299.224
Norðurland vestra															
Svf. Skagafjörður	4.131	145	136	132	120	9,9	9,7	-0,5	5,7	765	1.110	1.013	3.161.460	4.584.327	4.183.638
Húnaþing vestra	1.116	90	93	74	71	8,4	9,7	-4,4	5,0	830	748	616	926.125	835.272	687.831
Blönduósibær	882	190	142	180	129	7,1	10,9	-6,6	4,6	703	1.338	1.262	619.872	1.180.170	1.112.777
Svf. Skagaströnd	519	94	97	-95	-106	2,2	5,7	2,0	14,3	842	793	-803	436.939	411.795	-416.863
Skagabyggð	106	12	8	-127	-127	-6,5	-1,8	-3,1	-0,7	582	70	-741	61.735	7.471	-78.546
Húnavatnshreppur	431	40	44	-5	-17	0,9	-6,2	-1,7	1,8	727	290	-39	313.238	124.921	-16.712
Akrahreppur	209	7	11	-50	-56	-3,8	-30,8	-7,6	-2,1	587	40	-295	122.748	8.393	-61.752
Samtals	7.394	127	117	96	82	7,8	7,7	-1,9	5,7	763	967	732	5.642.117	7.152.349	5.410.373

Ársreikningur 2010

Helstu niðurstöður

A+B - hluti

Sveitarfélag	Fjöldi íbúa	Hundraðshluti af heildartekjum								Fjárhæðir á íbúa			þús.kr		
		2010 Skuldir og skuldb. %	2009 Skuldir og skuldb. %	2010 Nettó skuldir %	2009 Nettó skuldir %	2010 Framlegð %	2009 Framlegð %	2010 Rekstrar- niðurst. %	2010 Veltufé frá rekstri %	Heildar tekjur	Skuldir og skuldb.	Nettó skuldir	Heildar tekjur	Skuldir og skuldb.	Nettó skuldir
Norðurland eystra															
Akureyri	17.573	142	157	110	118	16,2	18,9	10,6	15,0	895	1.273	987	15.730.886	22.367.634	17.350.477
Norðurþing	2.926	256	232	192	198	3,3	15,5	21,9	5,3	791	2.027	1.521	2.314.226	5.930.877	4.451.673
Fjallabyggð	2.066	110	116	81	77	11,1	9,0	2,1	12,1	768	842	619	1.586.862	1.738.578	1.278.039
Dalvíkurbyggð	1.949	118	117	96	88	22,6	23,6	11,2	19,6	725	859	698	1.413.900	1.674.636	1.359.975
Eyjafjarðarsveit	1.025	56	64	31	40	11,9	15,1	8,5	11,2	646	364	200	662.649	373.476	204.622
Hörgárbyggð	607	55	67	33	51	9,7	14,2	1,5	8,5	634	347	209	384.657	210.377	127.075
Svalbarðsstrandarhr	413	14	20	-84	-79	2,6	13,5	2,3	8,0	532	76	-446	219.868	31.512	-184.369
Grýtubakkahreppur	337	87	90	62	58	6,4	13,2	-0,1	9,0	855	747	532	288.284	251.792	179.370
Skútustaðahreppur	374	44	43	-6	-22	-1,9	-1,6	-7,8	-0,4	757	336	-44	283.131	125.757	-16.582
Tjörneshreppur	56	9	4	-173	-125	14,6	14,4	20,9	26,4	351	31	-607	19.641	1.724	-33.987
Pingeyjarsveit	942	66	73	38	63	2,0	-1,8	15,2	-1,3	718	474	270	676.512	446.734	253.972
Svalbarðshreppur	111	28	59	6	21	12,1	-14,4	7,0	11,9	607	170	38	67.337	18.867	4.171
Langanesbyggð	521	116	122	96	98	9,3	8,0	-2,6	6,5	1.061	1.235	1.023	553.019	643.472	532.844
Samtals	28.900	140	150	105	114	13,8	16,7	10,4	13,0	837	1.170	883	24.200.971	33.815.436	25.507.280
Austurland															
Seyðisfjörður	706	220	211	205	191	4,9	5,7	-11,4	-0,2	877	1.933	1.799	619.449	1.364.948	1.269.837
Fjarðabyggð	4.641	253	288	226	260	26,5	17,4	15,7	21,0	938	2.375	2.117	4.353.546	11.022.820	9.827.190
Vopnafjarðarhreppur	683	185	214	174	194	24,5	23,3	7,3	16,9	841	1.559	1.467	574.570	1.064.601	1.001.644
Fljótsdalshreppur	89	53	39	-202	-271	12,8	35,4	15,9	26,6	1.564	837	-3.164	139.237	74.449	-281.635
Borgarfjarðarhreppur	134	83	80	32	35	10,0	11,5	0,9	11,7	724	604	231	97.020	81.000	30.991
Breiðdalshreppur	210	169	172	161	165	1,0	-4,2	-12,5	-4,2	902	1.525	1.454	189.426	320.260	305.273
Djúpavogshreppur	443	168	196	148	172	16,0	14,6	-1,5	8,0	784	1.318	1.162	347.353	583.872	514.811
Fljótsdalshérað	3.467	288	273	275	256	19,4	10,1	0,5	9,5	697	2.009	1.915	2.416.245	6.965.840	6.638.602
Samtals	10.373	246	260	221	231	21,5	14,6	7,6	15,0	842	2.071	1.861	8.736.846	21.477.791	19.306.713
Suðurland															
Svf. Hornafjörður	2.086	83	92	54	56	16,7	18,0	9,0	16,3	766	632	413	1.598.436	1.318.848	860.921
Vestmannaeyjabær	4.135	181	218	70	97	21,7	7,2	29,4	26,9	826	1.494	582	3.415.023	6.176.287	2.405.949
Svf. Árborg	7.811	205	206	175	178	18,8	15,1	3,8	13,3	588	1.203	1.030	4.592.745	9.394.817	8.048.251
Mýrdalshreppur	510	85	86	76	74	5,4	5,5	-3,4	3,5	680	580	518	346.991	295.572	264.070
Skaftárhreppur	445	113	111	96	95	2,8	7,3	-9,9	-3,3	663	752	638	295.190	334.657	283.956
Ásahreppur	190	27	47	-18	6	28,2	25,8	25,1	28,5	824	223	-151	156.539	42.284	-28.780
Rangárþing eystra	1.745	67	78	46	51	7,1	15,5	-1,4	6,5	626	422	286	1.092.592	735.710	498.214
Rangárþing ytra	1.543	187	163	169	136	13,9	3,7	0,5	8,0	658	1.230	1.112	1.014.955	1.898.249	1.716.169
Hrunamannahreppur	788	107	117	85	94	15,4	19,0	6,6	11,3	778	834	663	612.850	657.576	522.778
Hveragerðisbær	2.291	163	141	147	124	13,7	11,0	-1,9	7,1	601	979	885	1.376.672	2.242.079	2.026.828
Svf. Ölfus	1.952	193	192	171	162	18,3	15,7	4,2	13,6	654	1.264	1.120	1.276.217	2.468.069	2.186.242
Grímsnes- og Grafn	415	179	198	144	163	20,3	9,1	14,3	12,6	1.258	2.251	1.814	522.156	934.169	752.690
Skeiða- og Gnúpverjahar	517	33	30	-8	-6	6,3	9,3	2,9	6,8	745	242	-59	385.224	125.206	-30.434
Bláskógabyggð	935	101	98	81	79	8,6	16,0	-1,9	4,7	807	814	651	754.106	760.624	608.660
Flóahreppur	602	35	37	-4	-16	11,9	10,7	9,3	12,6	664	231	-29	399.576	138.950	-17.643
Samtals	25.965	154	160	113	115	16,4	12,6	8,3	14,1	687	1.060	774	17.839.272	27.523.097	20.097.870

* Skorradalshreppur hefur ekki, þann 5. september 2011, skilað ársreikningi 2010 til ráðuneytisins.