


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


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	18.657.827.956	18.482.961.108	174.866.848	101
Gjöld án fjármagnsliða	15.465.360.144	15.625.872.994	-160.512.850	99
	Bókað	Áætlun		
Grunnskólar	3.496.226.623	3.458.396.846	37.829.777	101
Leikskólar	2.040.686.083	2.046.574.569	-5.888.486	100
Félagsþjónustan	1.114.559.326	1.156.310.913	-41.751.587	96
Menningarmál	285.659.188	277.474.301	8.184.887	103
Æskulýðs- og íþróttamál	1.479.294.580	1.457.244.938	22.049.642	102
Sameiginlegur kostnaður	525.027.661	546.343.664	-21.316.003	96


Fréttir


Hamraborgarhátíðin var haldin í þriðja sinn fyrstu helgina í september en markmiðið er að glæða gamla miðbæinn lífi. Auglýsingakort voru send í hvert hús í Kópavogi og Fréttablaðið fjallaði um hátíðina með myndarlegum hætti á fjórum síðum. Aðsókn var þó eitthvað minni en á árunum á undan en telja má líklegt að veðrið hafi átt stóran þátt í því. Það rigndi og var kalt. Þeir sem létu þó veðrið ekki aftra sér voru ánægðir og margir gerðu góð kaup á skottmarkaðnum svonefnda sem nýtur sífellt meiri vinsælda.

Hverfaráðin tóku formlega til starfa í mánuðinum með kynningarfundum bæjarstjóra í bæjarstjórnarsalnum. Bæjarstjórn samþykkti stofnun ráðanna fyrr á árinu. Þau verða fimm í Kársneshverfi, Digraneshverfi, Smárahverfi, Fífuhvamsverfi og í Vatnsendahverfi. Valið var í þau með slembiúrtaki úr þjóðskrá og eru frá tíu til 30 manns í hverju ráði. Tilgangurinn er að auka íbúalýðræði í bænum.

Enn bættist í hóp afreksmanna í íþróttum í Kópavogi þegar Jón Margeir Sverrisson varð Ólympíumeistari í 200 metra skriðsundi á Ólympíuleikum fatlaðra í London. Bæjarstjórn Kópavogs færði Jóni Margeiri 500 þúsund krónur að gjöf fyrir glæsilegan árangur. Bæjarstjóri Kópavogs sagði af því tilefni að ástundun og elja Jóns Margeirs væri öllum hvatning til að takast á við áskoranir í lífinu.


Rekstur helstu málaflokka


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.