


Mánaðarskýrsla Kópavogsbæjar. Útgefin í september 2011. Nær til starfsemi í ágúst 2011

Fréttir úr mánaðarskýrslu

Í lok mánaðarskýrslunnar að þessu sinni er bryddað upp á þeirri nýbreytni að sýna töflur sem greina frá breytingu heildarlauna frá fyrra ári og breytingu staðgreiðslu. Á fyrri töflunni má sjá að heildarlaun íbúa Kópavogsbæjar hafa hækkað hlutfallslega meira en á landsvísi.

Síðari taflan sýnir okkur hvernig skatttekjur hafa verið að þróast á árinu miðað við árið á undan. Þar sést að skatttekjur hafa verið að aukast frá því sem var árið 2010. Aukningin skilar sér hins vegar frekar til ríkisins en bæjarins.

Þegar litið er á atvinnuleysistölur í Kópavogi kemur í ljós að aðeins hefur dregið úr því undanfarna mánuði. Athygli vekur að mjög lítil munur er á atvinnuleysi karla og kvenna en á vormánuðum minnkaði atvinnuleysi meðal karla hraðar en meðal kvenna.


Nýtt ábendingakerfi var tekið í notkun sumarið 2010 og er hægt að smella á svokallaðan ábendingahnapp á miðri forsíðu vefjarins og senda ábendingar eða tillögur til starfsmanna bæjarins. Markmiðið er að bæta enn frekar þjónustu við bæjarbúa og auðvelda þeim að koma ábendingum sínum á framfæri.

Í mánaðarskýrslunni sést að langflestar ábendingar berast til umhverfissviðs bæjarins. Þær varða mjög margar umferðaröryggi, bílastæði, hraðahindranir og umhverfismál. Eitthvað af ábendingunum enda hjá menntasviði og stjórnsýslusviði en færstar þeirra snerta málefni velferðasviðs.


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	15.822.575.419	14.995.129.303	827.446.116	106
Gjöld án fjármagnsliða	12.976.232.836	12.582.880.346	393.352.490	103
	Bókað	Áætlun		
Grunnskólar	2.937.188.583	2.760.917.378	176.271.205	106
Leikskólar	1.644.079.574	1.628.084.096	15.995.478	101
Félagsþjónustan	827.268.837	827.160.057	108.780	100
Menningarmál	271.615.473	261.437.918	10.177.555	104
Æskulýðs- og íþróttamál	1.046.653.078	939.995.827	106.657.251	111
Sameiginlegur kostnaður	427.635.107	423.240.057	4.395.050	101


Uppsafnað útsvar


Rekstur helstu málaflokka


Útvarstekjur


Þróun erlends lánasafns


Mynt	Vextir	Hlutfall	Staða ISK	Gengishagnaður	Hlutfall hagnaðar	Staða myntar	Gengi
CAD	1,08%	2,78%	302.497.273	-1.302.745	0,20%	2.605.489	116,10
CHF	0,14%	11,02%	1.199.898.582	-148.740.004	22,82%	8.528.670	140,69
EUR	1,36%	72,37%	7.879.680.000	-476.640.000	73,13%	48.000.000	164,16
GBP		0,00%	0	0	0,00%	0	0,00
JPY	0,13%	6,05%	658.804.337	-29.503.999	4,53%	443.669.161	1,4849
SEK	2,20%	1,38%	149.965.325	-5.782.401	0,89%	8.380.292	17,895
USD	0,26%	6,40%	696.879.466	10.177.898	-1,56%	6.131.264	113,66
Samtals		100%	10.887.724.984	-651.791.251	100,00%		

Félagsþjónusta


Fjöldi atvinnulausra


Fjárhagsaðstoð


Fjöldi barnaverndartilkynninga


Félagslegar leiguíbúðir


Húsaleigubætur


Nýting þjónustu


Aðsókn að Náttúrufræðistofu Kópavogs


Útlán Bókasafns Kópavogs


Aðsókn að Gerðarsafni


Aðsókn að Molanum


Aðsókn að Tónlistarsafni Íslands


Aðsókn að sundlauginni í Versölum


Aðsókn að Sundlaug Kópavogs


Aðsókn að Salnum


Heimsóknir á vef Kópavogsbæjar


Ábendingar


Sumarnámskeið 2011


Starfsmannamál


Heildarlaun


Fjöldi stöðugilda


Starfsmannavelta


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

Ýmis mál


Fjölmiðlavakt


Íbúaprún


Fjöldi símtala og svörun


Breyting heildarlauna


Breyting staðgreiðslu

