


Mánaðarskýrsla Kópavogsbæjar. Útgefin í janúar 2013. Nær til starfsemi í desember 2012


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	25.319.672.153	24.968.060.547	351.611.606	101
Gjöld án fjármagnsliða	21.086.865.571	20.945.647.668	141.217.903	101
	Bókað	Áætlun		
Grunnskólar	4.772.858.672	4.680.011.216	92.847.456	102
Leikskólar	2.791.791.955	2.780.612.472	11.179.483	100
Félagsþjónustan	1.407.129.133	1.437.390.439	-30.261.306	98
Menningarmál	385.005.741	371.283.088	13.722.653	104
Æskulýðs- og íþróttamál	1.923.634.553	1.819.915.193	103.719.360	106
Sameiginlegur kostnaður	798.271.115	756.789.275	41.481.840	105

Rekstur helstu málaflokka


Fréttir

Fyrsta skóflustungan að nýjum leikskóla við Austurkór í Kópavogi var tekin um miðjan desember en skólinn verður fullbúinn í upphafi næsta árs. Ármann Kr. Ólafsson bæjarstjóri fékk aðstoð leikskólabarna á leikskólanum Baugi við þetta verk. 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.


Íþróttaráð Kópavogs tók upp á þeirri nýbreytni að óska eftir tilnefningum frá bæjarbúum við val á íþróttakarli og íþróttakonu ársins 2012. Hægt var að senda inn tilnefningar í gegnum vef Kópavogsbæjar og bárust fjöldi ábendinga. Ráðið hafði þær til hliðsjónar þegar kom að því að útnefna íþróttafólk í upphafi árs 2013. Kjörinu var lýst á íþróttahátíð í Salnum og voru valin þau Jón Margeir Sverrisson, sundmaður úr Fjölni/Ösp og Íris Mist Magnúsdóttir, fimleikakona úr Gerplu.

Fimmtán ár eru nú frá því Gullsmári, félagsheimili aldraðra, í Kópavogi var opnaður en í Kópavogi eru þrjú slík félagsheimili sem eru afar vel sótt. Haldið var upp á þessi tímamót í desember. Bærinn fjármagnaði uppbyggingu Gullsmára sem nýtist félögum í Félagi eldri borgara í Kópavogi. Ármann Kr. Ólafsson bæjarstjóri færði heimilinu nýja kaffikönnu í afmælisgjöf en um 40 milljónir kaffilítra hafi verið lagaðir í Gullsmára á síðastliðnum fimmtán árum.


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.