


Mánaðarskýrsla Kópavogsbæjar. Útgefin í febrúar 2012. Nær til starfsemi í janúar 2012

Fréttir úr mánaðarskýrslu

Árið hjá Kópavogi byrjaði með hinni árlegu íþróttahátíð en þar voru þau Kári Steinn Karlsson, frjálsíþróttamaður úr Breiðabliki, og Kristjana Sæunn Ólafsdóttir, fimleikakona úr Gerplu, kjörin íþróttakarll og íþróttakona Kópavogs fyrir árið 2011. Kjörinu var lýst við hátíðlega athöfn í Salnum. Kári Steinn og Kristjana Sæunn voru valin úr hópi 38 íþróttamanna sem fengu viðurkenningu íþróttaráðs Kópavogs eftir tilnefningar frá íþróttafélögunum í bænum.

Bæjarstjórn Kópavogs samþykkti á fundi sínum snemma í janúars sérstakar samskiptareglur kjörinna fulltrúa og starfsmanna bæjarins. Tilgangur þeirra er að skýra hlutverk stjórnarsýslu annars vegar og kjörinna fulltrúa hins vegar sem og að tryggja faglega afgreiðslu allra mála og jafnræði íbúa. Þetta er í fyrsta sinn sem reglur sem þessar eru samþykktar í Kópavogsbæ og líklega þær ítarlegustu sem sveitarstjórn hefur sett sér.


Bæjarstjórn samþykkti einnig í mánuðinum að friðlýsa hluta Skerjafjarðar sem er innan bæjarmarka Kópavogs með fjörum ásamt grunnsævi. Markmiðið er að vernda lífríki við ströndina, í fjöru og á grunnsævi, einkum og sér í lagi með tilliti til fugla.

Hin árlega ljóðahátíð kennd við Jón úr Vör var haldin í Salnum undir lok mánaðarins og hlaut Hallfríður J. Ragnheiðardóttir Ljóðstaf Jóns úr Vör. Þrettán grunnskólabörn úr Kópavogi voru einnig verðlaunuð fyrir ljóð sín sem þau sendu inn í ljóðasamkeppni grunnskóla bæjarins.


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	2.125.305.679	2.080.671.712	44.633.967	102
Gjöld án fjármagnsliða	1.550.237.272	1.745.470.639	-195.233.367	89
	Bókað	Áætlun		
Grunnskólar	371.671.220	390.000.935	-18.329.715	95
Leikskólar	222.155.700	231.717.706	-9.562.006	96
Félagsþjónustan	132.125.783	119.782.537	12.343.246	110
Menningarmál	32.808.646	30.940.257	1.868.389	106
Æskulýðs- og íþróttamál	138.756.031	151.659.600	-12.903.569	91
Sameiginlegur kostnaður	42.925.725	63.065.773	-20.140.048	68


Uppsafnað útsvar


Rekstur helstu málaflokka


Félagslegar leiguíbúðir


Húsaleigubætur


Fjöldi atvinnulausra


Atvinnuleysi í Kópavogi og á landinu öllu


Leikskólar - biðlistar


Aðalval	Börn á bið	2007	2008	2009	2010	2011	Ósk um flutning	Samtals á bið
Aðalþing	51	0	1	1	31	18	12	114
Arnarsmári	24	1	0	3	5	15	1	49
Álfaheiði	31	0	0	1	19	11	6	68
Álfatún	15	0	0	0	3	12	0	30
Baugur	72	2	1	4	46	19	21	165
Dalur	28	0	0	0	14	14	3	59
Efstihjalli	20	0	1	1	9	9	1	41
Fagrabrekka	14	0	0	0	5	9	1	29
Fífusalir	49	1	2	0	29	17	4	102
Furugrund	43	2	2	1	28	9	7	92
Grænatún	16	0	1	1	7	6	1	32
Heilsuleikskólinn Kór	54	0	0	1	31	22	15	123
Hvar sem er	8	0	2	0	3	3		16
Marbakki	34	0	0	0	18	16	0	68
Núpur	32	0	1	1	20	9	2	65
Rjúpnahæð	21	0	1	0	12	8	2	44
Smárahvammur	53	1	2	2	24	24	1	107
Sólvörðf	46	0	0	2	25	19	12	104
Urðarhóll	37	1	2	1	20	12	4	77
Kópahvoll	23			2	13	8	2	48
Kópasteinn	44	1	2	5	19	17	3	91
Samtals:	715	9	18	26	381	277	98	1524

Nýting þjónustu


Aðsókn að Náttúrufræðistofu Kópavogs


Útlán Bókasafns Kópavogs


Aðsókn að Gerðarsafni


Heimsóknir á vef Kópavogsbæjar


Ábendingar


Aðsókn í félagsmiðstöðvar


Starfsmannamál

Heildarlaun


Fjöldi stöðugilda


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

