


Mánaðarskýrsla Kópavogsbæjar. Útgefin í nóvember 2012. Nær til starfsemi í október 2012


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	20.873.507.669	20.619.785.271	253.722.398	101
Gjöld án fjármagnsliða	17.223.359.292	17.218.454.852	4.904.440	100
	Bókað	Áætlun		
Grunnskólar	3.899.378.844	3.839.526.893	59.851.951	102
Leikskólar	2.276.172.266	2.257.564.046	18.608.220	101
Félagsþjónustan	1.139.224.266	1.247.839.936	-108.615.670	91
Menningarmál	311.975.840	307.565.045	4.410.795	101
Æskulýðs- og íþróttamál	1.628.883.395	1.599.263.635	29.619.760	102
Sameiginlegur kostnaður	580.944.102	603.028.219	-22.084.117	96

Rekstur helstu málaflokka


Fréttir

Bæjaryfirvöld í Kópavogi hafa í hyggju að efla samstarf bæjarins og fyrirtækja í bænum með nýjum sameiginlegum samstarfsvettvangi um atvinnu- og markaðsmál. Markmiðið er að efla atvinnulífið í bænum. Fulltrúar fyrirtækja í Kópavogi voru boðaðir á upplýsingafund um verkefnið og var hann mjög vel sóttur. Vonir standa til að hugmyndinni verði hrint í framkvæmd á nýju ári.

Verksamningur um nýjan leikskóla í Austurkór í Kópavogi var undirritaður í október og verður hann tekinn í notkun í ársbyrjun 2014. Leikskólaláttum var fyrr á þessu ári fjölgað um 42 og hafa öll börn sem fædd eru árið 2012 fengið pláss.


Bæjarstjórn hefur ákveðið að hefja undirbúning þess að gerðar verði nauðsynlegar lagfæringar á Hressingarhælinu og Kópavogsbænum gamla á Kópavogstúni en bæði þessi hús hafa nú verið friðuð. Miðað er við að í umræddum byggingum og á túninu verði fjölbreytt starfsemi með áherslu á menningu, listir, sögu, útivist og afþreyingu. Viðgerðir eiga að hefjast svo fljótt sem kostur er með það að markmiði að allt verði tilbúið árið 2015.

Ingibjörg Þorbergs, eitt ástsælasta tónskáld Íslendinga, var í október útnefnd heiðurslistamaður Kópavogs. Hún er þar með sautjándi heiðurslistamaður Kópavogsbæjar. Útnefningin var tilkynnt af formanni lista- og menningarráðs á tónleikum sem haldnir voru Ingibjörgu til heiðurs í Salnum.


Þróun erlends lánasafns

Mynt	Vextir	Hlutfall	Staða ISK	Gengishagnaður	Hlutfall hagnaðar	Staða myntar	Gengi
CAD	1,08%	3,26%	342.825.341	-16.885.144	16,56%	2.710.296	126,49
CHF	0,14%	9,34%	980.755.270	-11.832.366	11,61%	7.395.229	132,62
EUR	1,36%	73,30%	7.700.160.000	-54.720.000	53,68%	48.000.000	160,42
JPY	0,13%	5,24%	550.838.016	-2.551.932	2,50%	344.855.704	1,5973
SEK	2,20%	1,55%	162.462.793	-10.061.572	9,87%	8.541.233	19,021
USD	0,26%	7,32%	768.652.127	-5.891.243	5,78%	6.201.308	123,95
Samtals		100%	10.505.693.547	-101.942.257	100,00%		


Velferðarmál


Fjárhagsaðstoð


Húsaleigubætur


Fjöldi barnaverndartilkynninga


Félagslegar leiguíbúðir


Ýmsar mælingar


Aðsókn að Sundlaug Kópavogs


Aðsókn að sundlauginni í Versölum


Heimsóknir á vef Kópavogsbæjar


Ábendingar


Aðsókn í félagsmiðstöðvar


Fjölmiðlavakt


Starfsmannamál


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