

Mánaðarskýrsla Kópavogsbæjar. Útgefin í júlí 2011. Nær til starfsemi í júní 2011

Fréttir úr mánaðarskýrslu

Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	11.256.732.736	10.946.801.122	309.931.614	103
Gjöld án fjármagnsliða	9.458.438.113	9.454.573.444	3.864.669	100
	Bókað	Áætlun		
Grunnskólar	2.193.427.684	2.139.717.928	53.709.756	103
Leikskólar	1.215.604.329	1.204.672.984	10.931.345	101
Félagsþjónustan	753.316.635	640.571.189	112.745.446	118
Menningarmál	201.032.181	198.892.278	2.139.903	101
Æskulýðs- og íþróttamál	587.869.000	535.225.471	52.643.529	110
Sameiginlegur kostnaður	307.269.473	318.986.405	-11.716.932	96

Uppsafnað útsvar

Rekstur helstu málaflokka

Útvarstekjur

Þróun erlends lánasafns

Mynt	Vextir	Hlutfall	Staða ISK	Gengishagnaður	Hlutfall hagnaðar	Staða myntar	Gengi
CAD	1,08%	2,63%	309.558.148	-8.363.620	1,08%	2.605.489	118,81
CHF	0,14%	9,96%	1.173.459.705	-122.301.127	15,83%	8.528.670	137,59
EUR	1,36%	74,77%	8.807.540.000	-633.350.000	81,96%	53.000.000	166,18
GBP	0,59%	0,00%	0	0	0,00%	0	183,56
JPY	0,13%	5,38%	633.648.296	-4.347.958	0,56%	443.669.161	1,4282
SEK	2,20%	1,29%	151.976.595	-7.793.671	1,01%	8.380.292	18,135
USD	0,26%	5,97%	703.623.857	3.433.508	-0,44%	6.131.264	114,76
Samtals		100%	11.779.806.601	-772.722.868	100,00%		

Félagsþjónusta

Fjöldi atvinnulausra

Fjárhagsaðstoð

Nýting þjónustu

Aðsókn að Gerðarsafni

Aðsókn að Molanum

Aðsókn að Tónlistarsafni Íslands

Aðsókn að sundlauginni í Versöllum

Aðsókn að Sundlaug Kópavogs

Aðsókn að Salnum

Heimsóknir á vef Kópavogsbæjar

Ábendingar

Starfsmannamál

Heildarlaun

Fjöldi stöðugilda

Starfsmannavelta

Mannaflabreytingar í júní skýrast að langstærstum hluta af sumarráðningum. Samtals eru breytingar 1.194 og þar af eru 1.061 vegna ráðninga í vinnuskóla. Þá eru ráðningar á önnur svið að mestu vegna sumarafleysinga.

Heildarlaun starfsmanna Kópavogsbæjar eru í milljónum króna. ML04 stendur fyrir útborguð mánaðarlaun 1. apríl. Tölur eru með launatengdum gjöldum.

Ýmis mál

Fjölmiðlavakt

Íbúapróun

Fjöldi símtala og svörun

