


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


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	23.040.371.877	22.632.233.856	408.138.021	102
Gjöld án fjármagnsliða	19.171.431.234	18.912.079.631	259.351.603	101
	Bókað	Áætlun		
Grunnskólar	4.322.166.719	4.236.459.963	85.706.756	102
Leikskólar	2.547.806.466	2.475.063.303	72.743.163	103
Félagsþjónustan	1.277.767.627	1.427.350.485	-149.582.858	90
Menningarmál	345.243.877	337.767.642	7.476.235	102
Æskulýðs- og íþróttamál	1.782.572.781	1.739.276.984	43.295.797	102
Sameiginlegur kostnaður	712.519.403	692.453.981	20.065.422	103

Rekstur helstu málaflokka


Fréttir

Fyrsta skóflustungan var tekin að nýjum leikskóla í Austurkór í Kópavogi. Hinn nýi leikskóli verður um 870 fermetrar að stærð, sex deilda, með rými fyrir um það bil 124 leikskólabörn. Kostnaður nemur tæpum 307 milljónum króna. Bæjarstjóri, Ármann Kr. Ólafsson, tók fyrstu skóflustunguna með dyggri aðstoð leikskólabarna frá leikskólanum Baugi.

Kópavogur, Garðabær og nýtt hestamannafélag í bæjarfélögunum sem verður til við sameiningu Gusts og Andvara, gerðu með sér samkomulag um sameiginlega uppbyggingu fyrir hestamenn á Kjávöllum þar sem reisa á reiðskemmu, byggja keppnisleikvang og leggja reiðleiðir frá svæðinu.


Mennta- og menningarmálaráðherra friðaði Hressingarhælið og gamla Kópavogsbæinn en þetta eru fyrstu húsin sem friðuð eru í bænum. Þau eru bæði á Kópavogstúni. Bæjarstjórn hefur ákveðið að hefja endurbætur á þessum tveimur húsum en þau hafa verið í mikilli niðurníðslu undanfarin ár ekki síst Hressingarhælið.

Auglýst var eftir ljóðum í hina árlegu ljóðasamkeppni, sem kennd er við Jón úr Vör. Áhuginn var mikill eins og undanfarin ár og bárust yfir 300 ljóð í keppnina. Handhafi ljóðstafsins nú er Hallfríður J. Ragnheiðardóttir. Greint verður frá niðurstöðum samkeppninnar og verðlaun veitt á afmælisdegi Jóns úr Vör 21. janúar 2013. Við sama tækifæri verður einnig greint frá verðlaunahöfum ljóðasamkeppni grunnskóla Kópavogs. Sú keppni er haldin í annað sinn í ár.


Velferðarmál


Fjárhagsaðstoð


Húsaleigubætur


Fjöldi barnaverndartilkynninga


Félagslegar leiguíbúðir


Ýmsar mælingar


Starfsmannamál


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