

Mánaðarskýrsla Kópavogsbæjar. Útgefin í nóvember 2011. Nær til starfsemi í október 2011

Fréttir úr mánaðarskýrslu

Alls voru 1.162 Kópavogsbúar atvinnulausir í október og er það svipaður fjöldi og í september en heldur færri en í sumar. Í mánaðarskýrslunni má nú í fyrsta sinn sjá menntunarstig og aldurssamsetningu atvinnulausra í bænum. Þar kemur til dæmis fram að flestir þeirra sem eru án vinnu, eða um 46%, eru einungis með grunnskólapróf. Um 18% atvinnulausra eru með háskólapróf og um 15% eru með iðnnám að baki.

Þegar litið er á aldur kemur í ljós að atvinnuleysi er mest meðal fólks á þrítugs- og fertugsaldri. Um 28% atvinnulausra eru á aldrinum 20 til 29 ára og um 24% atvinnulausra eru á aldrinum 30 til 39 ára. Þá kemur í ljós, þegar litið er á lengd atvinnuleysis, að um 41% þeirra sem eru atvinnulaus í Kópavogi hafa verið án vinnu í meira en ár. Um 40% hafa verið atvinnulaus í innan við sex mánuði.

Í mánaðarskýrslunni að þessu sinni má líka sjá að um áttatíu prósent barna í bænum sem fædd eru á árunum 2006 til 2010 eru í leikskólum í Kópavogi. Um fjögur prósent eru á einkaleikskólum og um þrettán prósent eru á biðlista. Þau sem eru á biðlista eru fædd á árunum 2010 og 2011.

Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	19.531.738.105	18.837.990.931	693.747.174	104
Gjöld án fjármagnsliða	15.772.188.032	15.607.456.353	164.731.679	101
	Bókað	Áætlun		
Grunnskólar	3.566.000.986	3.461.391.370	104.609.616	103
Leikskólar	2.068.276.967	2.032.879.957	35.397.010	102
Félagsþjónustan	1.086.773.153	1.049.244.572	37.528.581	104
Menningarmál	332.613.370	324.466.377	8.146.993	103
Æskulýðs- og íþróttamál	1.178.853.272	1.156.574.857	22.278.415	102
Sameiginlegur kostnaður	534.003.224	529.101.583	4.901.641	101

Uppsafnað útsvar

Rekstur helstu málaflokka

Útvarstekjur

Þróun erlends lánasafns

Mynt	Vextir	Hlutfall	Staða ISK	Gengishagnaður	Hlutfall hagnaðar	Staða myntar	Gengi
CAD	1,08%	3,01%	310.057.862	4.634.606	-1,38%	2.710.296	114,40
CHF	0,14%	9,39%	968.331.285	-54.280.981	16,22%	7.395.229	130,94
EUR	1,36%	74,38%	7.668.480.000	-278.880.000	83,33%	48.000.000	159,76
JPY	0,13%	4,90%	505.006.693	-13.380.401	4,00%	344.855.704	1.4644
SEK	2,20%	1,47%	151.085.871	-4.988.080	1,49%	8.541.233	17,689
USD	0,26%	6,86%	707.259.177	12.216.577	-3,65%	6.201.308	114,05
Samtals		100%	10.310.220.889	-334.678.279	100,00%		

Félagspjónusta

Fjárhagsaðstoð

Fjöldi barnaverndartilkynninga

Félagslegar leiguíbúðir

Húsaleigubætur

Fjöldi atvinnulausra

Atvinnuleysi í Kópavogi og á landinu öllu

Aldursskipting atvinnulausra

Menntunarstig

Lengd atvinnuleysis

- 0-6 mán (skammtíma)
- 6-12 mán (langtíma)
- meira en ár (langtíma)

Nýting þjónustu

Aðsókn að Náttúrufræðistofu Kópavogs

Útlán Bókasafns Kópavogs

Aðsókn að Gerðarsafni

Aðsókn að Molanum

Aðsókn að Tónlistarsafni Íslands

Aðsókn að sundlauginni í Versölum

Aðsókn að Sundlaug Kópavogs

Aðsókn að Salnum

Heimsóknir á vef Kópavogsbæjar

Ábendingar

Aðsókn í félagsmiðstöðvar

Aðsókn í félagsheimili eldri borgara

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

Íbúaprún

Fjöldi símtala og svörun

Leikskólar

Börn á leikskólaaldri (f. 2006 - 2010)

Starfsmenn í leikskólum

- Leikskólakennarar
- Önnur uppeldismenntun
- Önnur háskólamenntun
- Leiðbeinendur

Skipting rekstrarkostnaðar

- Greiðsla foreldra
- Framlag Kópavogsbæjar

