


Mánaðarskýrsla Kópavogsbæjar. Útgefin í mars 2013.
Nær til starfsemi í febrúar 2013


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	3.302.997.626	4.487.054.170	-1.184.056.544	74
Gjöld án fjármagnsliða	2.564.975.940	3.727.244.584	-1.162.268.644	69
	Bókað	Áætlun		
Grunnskólar	551.854.326	820.153.461	-268.299.135	67
Leikskólar	389.835.611	487.348.987	-97.513.376	80
Félagsþjónustan	314.990.875	269.715.758	45.275.117	117
Menningarmál	43.193.806	64.033.392	-20.839.586	67
Æskulýðs- og íþróttamál	122.963.302	333.764.968	-210.801.666	37
Sameiginlegur kostnaður	136.368.829	137.436.419	-1.067.590	99

Rekstur helstu málaflokka


Fréttir

Fyrsti starfsmaðurinn var ráðinn til Kópavogsbæjar í gegnum verkefnið Liðsstyrk í febrúar en sá heitir Atli Þórarinsson. Liðsstyrkur er samstarfsverkefni Kópavogsbæjar og nokkurra annarra aðila og er markmiðið að virkja atvinnuleitendur sem hafa fullnýtt bótarétt sinn til þátttöku að nýju á vinnumarkaði. Þegar þetta er ritað hafa 25 verið ráðnir til Kópavogsbæjar í gegnum Liðsstyrk.

Safnanótt fór fram í bænum í byrjun febrúar en þá voru söfnin opnuð upp á gátt fram til miðnætis. Í boði voru ýmsar og fjölbreyttar uppákomur. Safnanótt er samstarfsverkefni sveitarfélaga á höfuðborgarsvæðinu og var aðsókn á söfnin í Kópavogi með eindæmum góð.


Stofnfundur Markaðsstofu Kópavogs fór fram undir lok mánaðarins og var hann vel sóttur. Með markaðsstofunni er stefnt að því að efla atvinnuþróun og ferða- og markaðsmál í Kópavogi. Auglýst hefur verið eftir framkvæmdastjóra og rennur umsóknarfrestur út um miðjan apríl. Stofnframlag bæjarins til verkefnisins nemur átta milljónum króna.

Að lokum má geta þess að nemendur í tíunda bekk Hörðuvallaskóla voru verðlaunuð fyrir verkefni sem þau unnu í tengslum við átakið: *Sköpunarkraftur: Nýsköpun, heilbrigði og forvarnir*. Verkefnin snúast um hugmyndir þeirra um framtíð heimabyggðar sinnar og sagði bærarstjóri Kópavogs, við verðlaunafhendinguna, að það væri aldrei að vita nema hugmyndir þeirra yrðu að veruleika einn góðan veðurdag.


Velferðarmál


Fjárhagsaðstoð


Húsaleigubætur


Fjöldi barnaverndartilkynninga


Félagslegar leiguíbúðir


Fjöldi atvinnulausra


Áætlað atvinnuleysi


Atvinnuleysi -samanburður


Í hverjum mánuði eru atvinnulausir í hlutastörfum á skrá í Kópavogi tæplega 10%, en tölur af landinu öllu og höfuðborgarsvæðinu miðast við atvinnuleysisdaga í hverjum mánuði (meðaltalsfjöldi). Því er ekki um samanburðarhæfar tölur að ræða að fullu.


Lengd atvinnuleysis


Menntunartig


Aldursskipting atvinnulausra


Ýmsar mælingar


Starfsmannamál


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