


Mánaðarskýrsla Kópavogsbæjar. Útgefin í maí 2015.
Nær til starfsemi í apríl 2015.


Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	9.727.206.000	9.965.006.811	-237.800.811	98
Gjöld án fjármagnsliða	8.492.522.053	8.744.116.634	-251.594.581	97
Grunnskólar	1.945.214.196	1.956.313.277	-11.099.081	99
Leikskólar	1.191.262.850	1.155.242.479	36.020.371	103
Félagsþjónustan	673.574.270	609.992.649	63.581.621	110
Menningarmál	147.037.197	139.730.296	7.306.901	105
Æskulýðs- og íþróttamál	802.617.224	816.552.612	-13.935.388	98
Sameiginlegur kostnaður	313.606.366	318.067.584	-4.461.218	99

Fréttir


Menningarstyrkir í Kópavogi voru afhentir við hátíðlega athöfn í Salnum 14. apríl. Alls fengu 20 aðilar, einstaklingar, hópar, hátíðir eða samtök styrk úr lista- og menningarsjóði, þar á meðal ný lista- og tónlistarhátíð, Cycle, sem fram í Kópavogi í ágúst, útítonleikar í Hamraborg, sérvíðburðir á Riff kvikmyndahátíð og barnamenningarhátíð.


Kópavogsbær og skátahreyfingin stóðu að venju fyrir skemmtilegri dagskrá á sumardaginn fyrsta. Dagskráin hófst með helgistund skátanna í Hjallakirkju. Þá var haldið í skrudgöngu frá Digraneskirkju í Fifuna þar sem boðið var upp á fjölskylduskemmtun með skemmtilegum hátíðarhöldum.

Ársreikningur Kópavogsbæjar fyrir árið 2014 var lagður fram í bæjarráði 22. apríl. Afkoma bæjarins fyrir árið 2014 var í samræmi við fjárhagsáætlun þó að sveiflur væru á milli einstakra liða, stöðugleiki í efnahagslífi og lítil verðbólga vóg upp að mestu aukin útgjöld vegna launahækkana. Niðurgreiðsla skulda gengur samkvæmt áætlun. Samkvæmt aðlögunaráætlun verður skuldahlutfall samstæðu komið undir 150% viðmið árið 2018.


Bæjarstjórn Kópavogs samþykkti einróma á fundi sínum 28. apríl jafnréttis- og mannréttindastefnu fyrir bæinn sem gildir til ársins 2018. Stefnan nær til allra þátta í starfsemi bæjarins, bæinn sem vinnustað og þjónustuaðila. Þetta er í fyrsta sinn sem bærinn setur sér mannréttindastefnu en fjórða sinn sem sett er stefna í jafnréttismálum.

Rekstur helstu málaflokka


Velferðarmál


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


Menntunarstig atvinnulausra


Aldursskipting atvinnulausra


Ýmsar mælingar


Starfsmannamál


Heildarlaun starfsmanna Kópavogsbæjar eru í milljónum króna. ML05 stendur fyrir útborguð mánaðarlaun 1. maí. Tölur eru með launatengdum gjöldum.