

Mánaðarskýrsla Kópavogsbæjar. Útgefin í september 2015.
Nær til starfsemi í júlí 2015.

Fjármál

	Bókað	Áætlun	Mismunur	%
Tekjur	17.236.112.000	17.587.447.826	-351.335.826	98
Gjöld án fjármagnsliða	15.165.795.107	15.350.226.141	-184.431.034	99
Grunnskólar	3.460.875.601	3.434.379.619	26.495.982	101
Leikskólar	2.127.210.442	2.073.905.326	53.305.116	103
Félagsþjónustan	1.123.742.808	1.136.938.982	-13.196.174	99
Menningarmál	253.184.645	254.013.012	-828.367	100
Æskulýðs- og íþróttamál	1.402.285.022	1.410.351.794	-8.066.772	99
Sameiginlegur kostnaður	556.895.669	561.804.333	-4.908.664	99

Rekstur helstu málaflokka

Fréttir

Símamótið í fótbolta fór fram í Kópavogi í júlí en Breiðablik hélt nú mótið í 31.sinn. Um tvöþúsund tóku þátt í mótinu sem er fyrir stúlkur í fimmta, sjötta og sjöunda flokki og er fjölmennasta opna fótboltamót landsins. Dagskrá Síamótsins hófst að venju með skruðgöngu frá Digraneskirkju að Kópavogsvelli en fótboltaleikir stóðu yfir frá föstudegi til sunnudags.

Gerðarsafn bauð í sumargleði og afhjúpun á útiverki Þórdísar Erlu Zoëga fimmtudaginn 23. júlí. Útverk Þórdísar breytti lautinni á milli menningarhúsanna í Hamraborg í útistofu og kallast á við endurgerð Kristínar Maríu Sigþórsdóttur upplifunarhönnuðar á svæðinu.

Þrjú gæsluvellir voru opnir í Kópavogi í júlí, nánar tiltekið frá 6. júlí til 7. ágúst, Holtsvöllur við Borgarholtsbraut, betur þekktur sem Stelluróló, Lækjavöllur og Hvammsvöllur. Gæsluvellirnir voru opnir milli 10 og 12 og 13.30 og 16.30 en starfsfólk þeirra voru nú sem fyrr sumarstarfsmenn hjá bænum.

Þátttakendur í Skapandi sumarstörfum hjá Kópavogsbæ sýndu afrakstur sumarstarfans á lokahátíð sem fram fór í Molanum í lok júlí. Sextán verk voru frumsýnd á hátíðinni, meðal annars tónlistaratriði, stuttmyndasýning, listgjörningu, ljóðaútgáfa og fleira. Alls fengu 16 verkefni styrk í sumar en 26 ungmenni á aldrinum 18 til 25 ára tóku þátt í Skapandi sumarstörfum í Kópavogi 2015.

Velferðarmál

Ýmsar mælingar

Starfsmannamál

Heildarlaun starfsmanna Kópavogsbæjar eru í milljónum króna. ML08 stendur fyrir útborguð mánaðarlaun 1. ágúst. Tölur eru með launatengdum gjöldum.