

Styrelsesvedtægt
for
Københavns Kommune
af 12. juni 1997
Senest ændret den 19. juni 2013

KAPITEL 1
Borgerrepræsentationen

§ 1. Borgerrepræsentationen består af 55 medlemmer.

Stk. 2. Borgerrepræsentationen vælger på det konstituerende møde en formand og en første og en anden næstformand, jf. § 6, stk. 5 og § 65, stk. 5, i lov om kommunernes styrelse (i det følgende kaldet styrelsesloven). Formanden benævnes overborgmester, jf. styrelseslovens § 64 a, stk. 5, 2. pkt.

§ 2. De nærmere regler om forberedelse, indkaldelse og afholdelse af Borgerrepræsentationens møder fastsættes i Borgerrepræsentationens forretningsorden (i det følgende kaldet forretningsordenen), jf. styrelseslovens § 2.

KAPITEL 2
Overborgmesteren

§ 3. De nærmere regler om overborgmesterens opgaver i forbindelse med Borgerrepræsentationens møder fastsættes i forretningsordenen, jf. styrelseslovens §§ 8 og 30.

§ 4. Overborgmesteren varetager den øverste daglige ledelse af den del af kommunens administration, som ikke er henlagt til borgmestrene, jf. § 11 og kapitel 7.

Stk. 2. Overborgmesteren drager inden for sit område omsorg for sagernes ekspedition, herunder at de ekspederes uden unødvendig forsinkelse, og udfærdiger om fornødent forskrifter herfor, jf. styrelseslovens § 31.

Stk. 3. Overborgmesteren drager inden for sit område omsorg for, at ingen udgift afholdes eller indtægt oppebæres uden fornøden bevilling, jf. styrelseslovens § 31, og at udgifter og indtægter bogføres i overensstemmelse med de af Økonomi- og Indenrigsministeriet og Borgerrepræsentationen fastsatte regler. Finder overborgmesteren, at en disposition ikke har haft bevillingsmæssig hjemmel, forelægges spørgsmålet for Borgerrepræsentationen gennem Økonomiudvalget.

Stk. 4. Overborgmesteren skal meddele Borgerrepræsentationen de oplysninger, denne forlanger, og er - med de begrænsninger som er fastsat i lovgivningen - i enhver henseende undergivet Borgerrepræsentationens beslutninger, jf. styrelseslovens § 11, stk. 1.

§ 5. Overborgmesteren fordeler sagerne til de pågældende udvalg og drager omsorg for, at sager, der kræver beslutning af Borgerrepræsentationen, forelægges denne med eventuelle erklæringer.

Stk. 2. Overborgmesteren drager omsorg for, at der om sager, som henhører under et udvalgs område, indhentes de nødvendige erklæringer, inden Borgerrepræsentationen træffer beslutning i sagen.

Stk. 3. Overborgmesteren varetager endvidere de koordinerende funktioner, der fremgår af styrelseslovens § 31 a.

KAPITEL 3
Nedsættelse af udvalg og almindelige regler om deres virksomhed m.v.

§ 6. Der nedsættes følgende udvalg, jf. styrelseslovens § 17, stk. 1:

- 1) Økonomiudvalget.
- 2) Kultur- og Fritidsudvalget.
- 3) Børne- og Ungdomsudvalget.
- 4) Sundheds- og Omsorgsudvalget.
- 5) Socialudvalget.
- 6) Teknik- og Miljøudvalget.
- 7) Beskæftigelses- og Integrationsudvalget.

§ 7. Formanden for Borgerrepræsentationen, der tillige er formand for Økonomiudvalget, jf. styrelseslovens § 18, stk. 1, og formændene for de stående udvalg vælges af Borgerrepræsentationen på det konstituerende møde ved et samlet forholdstalsvalg og således, at samme gruppeanmeldelse finder anvendelse ved de efterfølgende valg til stående udvalg og økonomiudvalg, jf. styrelseslovens § 65, stk. 5. Valgene har virkning for Borgerrepræsentationens funktionsperiode.

Stk. 2. Formændene for de stående udvalg benævnes borgmestre, jf. styrelseslovens § 64 a, stk. 5, 2. pkt.

§ 8. For hvert udvalg føres en beslutningsprotokol, hvori udvalgets beslutninger indføres. Beslutningsprotokollen underskrives efter hvert møde af de medlemmer, der har deltaget i mødet. Ethvert af disse medlemmer kan forlange sin afvigende mening kort tilført beslutningsprotokollen og ved sager, der af udvalget skal fremsendes til anden myndighed, kræve, at denne samtidig gøres bekendt med indholdet af protokollen. Det pågældende medlem kan ved sagens fremsendelse ledsage denne med en begrundelse for sit standpunkt.

§ 9. Hvis et stående udvalg agter at foretage sig dispositioner, der berører et andet udvalgs område, skal der inden iværksættelsen forhandles med dette udvalg i fornødent omfang med inddragelse af Økonomiudvalget og overborgmesteren, jf. styrelseslovens §§ 18 og 31 a.

§ 10. De stående udvalg drager omsorg for, at bevillinger og rådighedsbeløb, der er tildelt udvalget, ikke overskrides. Udvalgene foretager indstilling til Borgerrepræsentationen gennem Økonomiudvalget, hvis yderligere bevillinger er ønskelige eller nødvendige.

KAPITEL 4 Borgmestrene

§ 11. Borgmestrene varetager den øverste daglige ledelse af de dele af kommunens administration, der varetager de stående udvalgs forvaltningsområder, jf. styrelseslovens § 64 a, stk. 1. Borgmestrene varetager tillige den øverste daglige ledelse af de dele af kommunens administration, som er anført i kapitel 7.

Stk. 2. Borgmestrene drager inden for deres område omsorg for sagernes ekspedition, herunder at de ekspederes uden unødvendig forsinkelse, og udfærdiger om fornødent forskrifter herfor, jf. styrelseslovens § 64 a, stk. 2, og § 31.

Stk. 3. Borgmestrene drager inden for deres område omsorg for, at ingen udgift afholdes eller indtægt oppebæres uden fornøden bevilling, jf. styrelseslovens § 64 a, stk. 2 og § 31, og at udgifter og indtægter bogføres i overensstemmelse med de af Økonomi- og Indenrigsministeriet og Borgerrepræsentationen fastsatte regler. Finder en borgmester, at en disposition ikke har haft bevillingsmæssig hjemmel, forelægges spørgsmålet for Borgerrepræsentationen gennem Økonomiudvalget.

Stk. 4. Borgmestrene skal meddele Borgerrepræsentationen de oplysninger, denne forlanger, og er - med de begrænsninger som er fastsat i lovgivningen - i enhver henseende undergivet Borgerrepræsentationens beslutninger, jf. styrelseslovens § 64 a, stk. 2, og § 11, stk. 1.

KAPITEL 5 Økonomiudvalget

§ 12. Økonomiudvalget består af overborgmesteren, der er formand for udvalget, borgmestrene samt 6 af Borgerrepræsentationens øvrige medlemmer, jf. styrelseslovens § 65.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af de anliggender, der er underlagt det i medfør af styrelseslovens § 18, § 21 og kapitel 5.

Stk. 3. Udvalget varetager den umiddelbare forvaltning af løn- og personaleforhold inden for ethvert af kommunens administrationsområder. Udvalget fastsætter regler for overborgmesterens, borgmestrenes og administrationens behandling af personalesager.

Stk. 4. Udvalget varetager kommunens økonomiske planlægning og kommuneplanlægningen samt sikrer koordinering af kommunens overordnede udvikling og sammenfattende planlægning, herunder samordning af kommunens sektorplaner.

Udvalget varetager tillige koordineringen af kommunens samlede administration.

Udvalget fastlægger de fælles planforudsætninger og bistår de stående udvalg med tilvejebringelse af det nødvendige grundlag for udvalgenes planlægningsopgaver.

Udvalget fastsætter generelle forskrifter for planernes tilvejebringelse. Udvalget drager omsorg for udarbejdelse af økonomiske konsekvensvurderinger af de udarbejdede planforslag og foretager indstilling til Borgerrepræsentationen om planforslagene.

Stk. 5. Udvalgets erklæring skal indhentes om enhver sag, der vedrører kommunens planlægningsopgaver, økonomiske forhold eller almindelige administrative forhold, inden sagen forelægges Borgerrepræsentationen til beslutning.

Stk. 6. Udvalget varetager den umiddelbare forvaltning af følgende områder:

- køb og salg og pantsætning af fast ejendom,
- kommunens erhvervspolitik og erhvervsfremmeaktiviteter, herunder turisme og internationalisering på udviklings- og strateginiveau,
- kommunens overordnede og tværgående IT-forhold,
- generelle statistikopgaver,
- kommunens overordnede og tværgående informationsopgaver,
- Københavns Borgerservice,
- kommunens ejerinteresser i aktieselskaber på forsyningsområdet og overordnede økonomiske interesser i selskaber i øvrigt,
- sager, der vedrører kommunen i almindelighed, herunder forholdet til staten, Region Hovedstaden, Kommunernes Landsforening, andre kommuner og internationale interessenter,
- politi,
- overordnede opgaver vedrørende demokratiudvikling,
- overordnede trafikplanlægning samt ejerskab og køb af kollektiv trafik,
- opgaver vedrørende Københavns Brandvæsen, bortset fra kommunens redningsberedskabsopgaver samt opgaver i henhold til §§ 34 – 37 i beredskabsloven,
- sager om valg til Folketinget, Borgerrepræsentationen, Regionsråd, Europaparlamentet, menighedsråd, folkeafstemninger og lign,
- folkeregister
- den kommunale opkrævning,
- påligning og opkrævning af ejendomsskatter,
- særlige juridiske forvaltningsanliggender,
- legatsager,
- lov om krigsforsikring af fast ejendom og løsøre

- almindelige anliggender, som ikke er henlagt til noget stående udvalg,

Stk. 7. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om kommunens kasse- og regnskabsregulativ, jf. styrelseslovens § 42, stk. 7.

Stk. 8. Udvalget forhandler i fornødent omfang med de stående udvalg inden iværksættelsen af foranstaltninger af væsentlig betydning for det pågældende udvalg. For så vidt angår bygge- og anlægsarbejder for de i stk. 6 omtalte områder udarbejder udvalget forslag og foretager indstilling til Borgerrepræsentationen i samarbejde med Københavns Ejendomme, jf. § 15.

Stk. 9. Udvalget træffer afgørelse i sager om ydelser m.v. til enkeltpersoner på området for sikringsydelser (f.eks. boligstøtte, ordinært børnetilskud, ekstraordinært børnetilskud, børnebidrag, børnefamilieydelse, ægtefællebidrag og adoptionstilskud), og i sager om kontantydelse til ældre indenfor pensionsområdet (folkepension og personlige tillæg), i det omfang ydelserne vedrører udvalgets opgaver.

§ 13. Økonomiudvalget fastsætter regler om

- indberetning fra den kommunale administration med henblik på udvalgets udøvelse af budget- og bevillingskontrol, jf. § 14,
- i hvilket omfang kommunens værdier skal forsikres,
- samordning af kommunens indkøbsfunktioner.

§ 14. Økonomiudvalget fører tilsyn med

- at forvaltningen af økonomiske midler sker i overensstemmelse med Borgerrepræsentationens beslutninger og i øvrigt på forsvarlig måde,
- at forvaltningen af kommunens kasser og kommunens regnskabsføring er forsvarlig,
- at de på årsbudgettet meddelte bevillinger og rådighedsbeløb samt de ved særskilt beslutning bevilgede beløb ikke overskrides uden Borgerrepræsentationens samtykke,
- at kommunens arkivalier opbevares på betryggende måde, jf. § 9 i lov om offentlige arkiver mv.,
- løn og ansættelsesforhold for personale i selvejende institutioner, jf. styrelseslovens § 67.

KAPITEL 6 De stående udvalg

§ 15. Kultur- og Fritidsudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens

- kulturelle og fritidsmæssige opgaver samt administration af kommunens faste ejendomme, herunder opgaver vedrørende folkebiblioteker,
- idrætsanlæg, kultur- og medborgerhuse, kvarterhuse i afsluttede kvarterløftsområder og øvrige fritidsfaciliteter,
- kulturelle forhold, bl.a. museer, teatre, musik og tilskud til kulturelle aktiviteter,
- event- og eliteidrætsaktiviteter,
- regionalt og internationalt kultur- og idrætssamarbejde,
- folkeoplysningsområdet,
- den kommunale andel af selskabsskatter,
- stadsarkivet,
- den kirkelige ligning,
- lov om restaurationsvirksomhed og alkoholbevilling mv.,
- Københavns Ejendomme,
- Daghøjskoler,
- samarbejde med private og selvejende institutioner inden for udvalgets område.

Stk. 3. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og

anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme.

§ 16. Børne- og Ungdomsudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens dagtilbud for børn fra 0-5 år, undervisningsmæssige opgaver, fritidstilbud for børn og unge, herunder opgaver vedrørende

- dagtilbud for børn fra 0-5 år,
- fritidsinstitutioner og klubber for aldersgruppen 6-17 år,
- folkeskolen,
- gymnasieafdelingen og Europaskolen på Sankt Annæ Gymnasium,
- specialinstitutioner, herunder vuggestuer, børnehaver, fritidsinstitutioner, klubber og fritidstilbud for de handicappede 18-25 årige,
- Børneklinikken,
- visitation af basispladser og støttepædagoger,
- ungdomsskolen,
- den kommunale sundhedstjeneste
- børne- og ungdomstandplejen,
- musikskole, billedskole og teaterbutikken,
- Ungdommens Uddannelsesvejledning,
- produktionsskoler,
- Ungdomsuddannelse for unge med særlige behov (STU),
- [uddannelsesforberedende forløb](#), specialundervisning for voksne,
- undervisningstilbud for handicappede og anbragte børn,
- kommunens institutioner og samarbejde med private og andre institutioner inden for udvalgets område, herunder institutioner som kommunen har indgået overenskomst eller aftale med for at opfylde kommunens forpligtelser efter social- og sundhedslovgivningen.

Stk. 3. Udvalget træffer afgørelse i sager om ydelser mv. til enkeltpersoner i relation til børn og unge i det omfang ydelserne vedrører udvalgets opgaver.

Stk. 4. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme, jf. § 15.

§ 17. Sundheds- og Omsorgsudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens sundhedsmæssige opgaver og sociale opgaver i relation til ældre, herunder opgaver vedrørende

- plejeegnede boliger,
- hjemmepleje,
- hjælpemidler,
- aktivitetstilbud,
- omsorgstandpleje og specialtandpleje,
- øvrige omsorgsydelser,
- forebyggende og sundhedsfremmende tilbud,
- hjemmesygepleje,
- genoptræning efter sygehusindlæggelse i relation til alle aldersgrupper,
- rehabilitering over for kronisk sygdom i relation til alle aldersgrupper,
- vederlagsfri fysioterapi
- samarbejds- og kontraktforhold med Region Hovedstaden på sygehus- og sundhedsområdet med undtagelse af psykiatriområdet, jf. § 18, stk. 2,
- kommunens arbejdsmiljørådgivning,

- de grundlæggende social- og sundhedsuddannelser og sygeplejestudiet,
- kommunens institutioner og private og andre institutioner inden for udvalgets område, som kommunen har indgået overenskomst eller aftale med for at opfylde kommunens forpligtelser efter social- og sundhedslovgivningen.

Stk. 3. Udvalget træffer afgørelse i sager om ydelser mv. til enkeltpersoner på det sundhedsmæssige område samt på det sociale område i relation til ældre, i det omfang ydelserne vedrører udvalgets opgaver.

Stk. 4. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme, jf. § 15.

§ 18. Socialudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens sociale opgaver vedrørende børn, unge og voksne, herunder opgaver vedrørende

- forebyggende sociale foranstaltninger inden for udvalgets område,
- indkomstoverførsler og økonomisk hjælp i særlige situationer og til særlige persongrupper,
- døgnanbringelser af børn og unge,
- handicappede, undtagen specialinstitutioner, herunder vuggestuer, børnehaver, fritidshjem, klubber og fritidstilbud for de handicappede 18-25 årige samt 7 undervisningstilbud,
- psykisk syge, herunder psykiatriske plejehjem og andre botilbud,
- den sociale indsats på det samlede misbrugsområde, herunder udlevering af sprøjter, kanyler mv., samt alkoholindsatsen, herunder E-huset i De Gamles By m.v. boligsocialt arbejde og boliganvisning til boliger efter sociale kriterier, kommunens institutioner og private og andre institutioner inden for udvalgets område, som kommunen har indgået overenskomst eller aftale med for at opfylde kommunens forpligtelser efter social- og sundhedslovgivningen,
- samarbejds- og kontraktforhold med Region Hovedstaden på psykiatriområdet, herunder indgåelse af sundhedsaftale om indsatsen for mennesker med sindslidelser og kommunal medfinansiering af regional psykiatribehandling.

Stk. 3. Udvalget træffer afgørelse i sager om ydelser mv. til enkeltpersoner på det sociale område for børn, unge og voksne, i det omfang ydelserne vedrører udvalgets opgaver.

Stk. 4. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme, jf. § 15.

§ 19. Teknik- og Miljøudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens opgaver på bygge- og ejendomsområdet, teknik- og miljøområdet samt opgaver vedrørende forsyningsvirksomheder, herunder opgaver vedrørende

- renhold og forhold vedrørende gader og veje,
- trafik og parkering,
- legepladser, parker og kirkegårde,
- lokalplanlægning og arkitektur,
- byggesagsbehandling,
- byfornyelse,
- støttet byggeri,
- kvarterløft/områdefornyelse,
- miljøområdet, bl.a. affald og genanvendelse, forurenede jord, skadedyr, støj, luftforurening, spildevand, vandforsyning, vandområder og klima samt virksomheder.
- myndighedsopgaver på affalds-, varme-, vand-, og spildevandsområderne og virksomheder

- Københavns Erhvervsservice
- bestyrelsesbetjening og kontakt til interessentskaber som er henlagt til Teknik- og Miljøudvalgets ressortområde. Beslutninger, der har væsentlig betydning for værdien/ejerskabet af interessentselskaberne, skal drøftes med Økonomiudvalget.

Stk. 3. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme, jf. § 15.

§ 20. Beskæftigelses- og Integrationsudvalget består af 11 medlemmer.

Stk. 2. Udvalget varetager den umiddelbare forvaltning af kommunens opgaver vedrørende beskæftigelse og integration, herunder opgaver vedrørende

- beskæftigelsesrettede opgaver,
- Jobcenter København, herunder varetagelsen af opgaver forbundet med såvel forsikrede som ikke forsikrede ledige,
- indkomstoverførsler bl.a. kontanthjælp, revalideringsydelse og sygedagpenge,
- vurderinger af arbejdsevne i sager om førtidspension, fleksjob og revalidering,
- modtagelse af nye udlændinge og tilbud om integrationsprogram og introduktionsforløb i henhold til Integrationsloven,
- danskuddannelse for voksne udlændinge,
- samspil med virksomheder, overvågning og analyse af erhvervsstrukturen.

Stk. 3. Udvalget træffer afgørelse i sager om ydelser m.v. til enkeltpersoner på det beskæftigelsesmæssige område i det omfang ydelserne omfatter udvalgets opgaver.

Stk. 4. Udvalget har ansvaret for den tværgående integrationsindsats. Udvalgets erklæring skal endvidere indhentes om enhver sag, der vedrører kommunens integrationsindsats. Herudover varetager udvalget revision og opfølgning på kommunens samlede integrationspolitik samt projektudvikling og overvågning.

Stk. 5. Udvalget udarbejder forslag og foretager indstilling til Borgerrepræsentationen om sektorplaner mv. i samarbejde med Økonomiudvalget, jf. § 12, og for så vidt angår bygge- og anlægsarbejder m.v. for de i stk. 2 omtalte områder tillige i samarbejde med Københavns Ejendomme, jf. § 15.

KAPITEL 7

Øvrige bestemmelser om ledelse af kommunens administration m.v.

§ 21. Overborgmesteren og borgmestrene varetager den administrative ledelse af de dele af kommunens administration, som varetager sekretariatsforretningerne for de udvalg, nævn mv., der naturligt knytter sig til Økonomiudvalgets, henholdsvis det pågældende stående udvalgs forvaltningsområde.

Stk. 2. Den administrative ledelse af sekretariatsforretningerne for Københavns Kommunes Huslejenævn, Ankenævnet for de Københavnske Huslejenævn og Beboerklagenævnet varetages af overborgmesteren.

Stk. 3. Den administrative ledelse af sekretariatsforretningerne for Taxinævnet i Region Hovedstaden varetages af Teknik- og Miljøborgmesteren.

§ 22. Formanden for Kultur- og Fritidsudvalget er formand for Bevillingsnævnet i stedet for overborgmesteren, jf. § 10, stk. 3 i lov om restaurationsvirksomhed og alkoholbevilling m.v.

Stk. 2. Overborgmesteren foretager prøvelse af ægteskabsbetingelserne, jf. § 13, stk. 1 i lov om ægteskabs indgåelse og opløsning.

Stk. 3. Den administrative ledelse af sekretariatsforretningerne for Taxinævnet i Region Hovedstaden varetages af Teknik- og Miljøborgmesteren.

KAPITEL 8 Vederlag m.v.

§ 23. Formanden for Børn- og Ungeudvalget oppebærer et vederlag på 20 % af overborgmesterens vederlag. Næstformanden for Børn- og Ungeudvalget oppebærer et vederlag på 6 % af overborgmestervederlaget.

Stk. 2. Formanden for Folkeoplysningsudvalget oppebærer et vederlag på 10 % af overborgmesterens vederlag.

KAPITEL 9 Københavns Kommunes Borgerrådgiver

§ 24. Der etableres en borgerrådgiverfunktion, som administreres direkte under Borgerrepræsentationen.

Stk. 2. Borgerrådgiveren skal bistå Borgerrepræsentationen med dennes tilsyns- og kontrolfunktioner i forhold til udvalg, borgmestre og forvaltninger samt varetage nærmere af Borgerrepræsentationen fastsatte opgaver om borgerrådgivning og borgervejledning samt – som led i kommunens whistleblowerfunktion – modtage, undersøge og videreformidle oplysninger fra kommunens ansatte samt samarbejdspartnere (leverandører) og lignende om grove fejl og forsømmelser, eller væsentlige og gentagne fejl eller forsømmelser i kommunens administration eller borgerbetjening.

Stk. 3. Borgerrepræsentationen ansætter og afskediger borgerrådgiveren samt fastsætter de nærmere regler for dennes virksomhed.

KAPITEL 10 Midlertidige bestemmelser (indtil den 31. december 2013)

§ 25. Den øverste daglige ledelse af den del af kommunens administration, der varetager Økonomiudvalgets og de stående udvalgs forvaltningsområder i Københavns Borgerservice varetages med virkning fra 1. januar 2010 – uanset bestemmelserne i § 11 og i kapitel 7 – af overborgmesteren som formand for Økonomiudvalget, hvorunder Københavns Borgerservice er henlagt.

§ 26. Der etableres en Intern Revision, som administreres direkte under Borgerrepræsentationen. Borgerrepræsentationen fastsætter de nærmere regler for dennes virksomhed.

Stk. 2. Intern Revision skal bistå kommunens revisor i dennes revision af kommunens regnskaber, samt understøtte Borgerrepræsentationen i dennes tilsyn med forvaltningen af kommunens økonomiske midler.

Stk. 3. Intern Revision ledes af en revisionschef, som ansættes og afskediges af Borgerrepræsentationen.

KAPITEL 11 Ændringer i vedtægten

§ 27. Denne vedtægt træder i kraft den 1. januar 1998.

Stk. 2. Samtidig ophæves »Vedtægt af 25. november 1977 for styrelse af de kommunale anliggender i Københavns Kommune« med senere ændringer, senest stadfæstet af Indenrigsministeriet den 10. juli 1996.

Stk. 3. Forslag til ændringer i vedtægten skal undergives to behandlinger i Borgerrepræsentationen med mindst 6 dages mellemrum. Vedtagne ændringer skal indsendes til Statsforvaltningen Hovedstaden.

Vedtagne ændringer til Københavns Kommunes Styrelsesvedtægt er indarbejdet i styrelsesvedtægten og fremgår af bilag 1.

Københavns Kommunes Styrelsesvedtægt – bilag 1

I dette bilag fremgår alle ændringer af Københavns Kommunes Styrelsesvedtægt. *Stk. 14.* Den af Borgerrepræsentationen den 31. maj 2001 vedtagne ændring af § 1, stk. 2, og § 7 om valg af overborgmester træder i kraft med virkning for den valgperiode, der begynder den 1. januar 2002, dog således at bestemmelserne tillige finder anvendelse på det konstituerende møde forud for denne valgperiode.

Stk. 25. Den af Borgerrepræsentationen den 6. december 2001 vedtagne ændring af § 16, stk. 2 og § 17, stk. 2, om overflytning af social- og sundhedsuddannelserne fra Sundheds- og Omsorgsudvalget til Uddannelses- og Ungdomsudvalget trådte i kraft med virkning fra den 1. januar 2002. Opgaven vedrørende social- og sundhedsuddannelserne, herunder SOSU-skolen er placeret i Børne- og Ungdomsudvalget frem til overgangen til staten pr. 1. januar 2007. Ansvar for den del af uddannelsesopgaven vedrørende social- og sundhedsuddannelserne, som efter den 1. januar 2007 forbliver kommunal, placeres i Sundheds- og Omsorgsudvalget.

Stk. 36. Den af Borgerrepræsentationen den 15. januar 2004 indsatte midlertidige bestemmelse i den tidligere § 26 om Borgerrådgivningsfunktionen, som trådte i kraft pr. 1. maj 2004, videreføres uændret i § 24 pr. 1. januar 2006, idet kapitel 11 om ”Midlertidige bestemmelser (indtil den 31. december 2005)” dog pr. 1. januar 2006 omdøbes til ”Midlertidige bestemmelser (indtil 31. december 2009)”.

Stk. 47. Den af Borgerrepræsentationen den 15. januar 2004 vedtagne ændring af § 12, stk. 6 om kommunens servicecentre træder i kraft med virkning fra den 1. juni 2004.

Stk. 5. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ophævelse af den tidligere § 12, stk. 8 om kommunens ligningsplan træder i kraft med virkning fra den 1. november 2005.

Stk. 6. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ændring af § 6, § 12, stk. 4 og 6, § 15, stk. 2 og 3, § 16, (jf. dog stk. 11), § 17, (jf. dog stk. 12 og stk. 13), § 18, § 19, § 20 samt ophævelse af den tidligere § 25 om bydelsforsøget træder i kraft med virkning fra den 1. januar 2006.

Stk. 7. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ophævelse af den tidligere § 23 om Skatteankenævnet træder i kraft med virkning fra den 1. juli 2006.

Stk. 8. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ændring af § 16, stk. 2, hvorefter ”gymnasier og HF” erstattes af ”gymnasieafdelingen på Skt. Annæ Gymnasium” træder i kraft med virkning fra den 1. januar 2007.

Stk. 9. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ændring af § 17, stk. 2, hvorefter ”sygesikringsyndelser” samt ”ansvar for tilskud og overordnede relationer til Hovedstadens Sygehusfællesskab” ophæves, træder i kraft med virkning fra den 1. januar 2007.

Stk. 10. Den af Borgerrepræsentationen den 13. oktober 2005 vedtagne ændring af § 17, stk. 2, hvorefter ”genoptræning efter sygehusindlæggelse i relation til alle aldersgrupper” samt ”samarbejde- og kontraktforhold med regionen på sygehus- og sundhedsområdet” tilføjes som nye punkter, træder i kraft med virkning fra den 1. januar 2007.

Stk. 11. Den af Borgerrepræsentationen den 14. juni 2006 indsatte midlertidige bestemmelse i § 25 om kommunens servicecentre træder i kraft med virkning fra den 15. juni 2006.

Stk. 12. Den af Borgerrepræsentationen den 27. april 2006 vedtagne ændring af § 12, stk. 6 og § 19, stk. 2 om Københavns Kommunes Brandvæsen og kommunes redningsberedskabsopgaver træder i kraft med virkning fra den 1. maj 2006.

Stk. 13. Den af Borgerrepræsentationen den 14. september 2006 vedtagne ændring af § 18, stk. 2, hvorefter ”samarbejds- og kontraktforhold med Region Hovedstaden på psykiatriområdet, herunder indgåelse af sundhedsaftale om indsatsen for mennesker med sindslidelser og kommunal medfinansiering af regional psykiatribehandling” og konsekvensændringen af § 17, stk. 2 ”samarbejds- og kontraktforhold med Region Hovedstaden på sygehus- og sundhedsområdet med undtagelse af psykiatriområdet, jf. § 18, stk. 2” tilføjes som nye punkter, træder i kraft med virkning fra den 14. september 2006.

Stk. 14. Den af Borgerrepræsentationen den 25. januar 2007 vedtagne ændring af § 17, stk. 2, hvorefter punktet ”plejeegnede boliger og stiftelser” ændres til ”plejeegnede boliger”, træder i kraft med virkning fra den 26. januar 2007.

Stk. 15. De af Borgerrepræsentationen den 19. april 2007 vedtagne ændringer af § 12, stk. 6, hvorefter ”kommunens ejerinteresser i aktieselskaber på forsyningsområdet og overordnede økonomiske interesser i selskaber i øvrigt,” tilføjes som et nyt punkt, og af § 19, stk. 2, hvorefter ”beslutninger, der har væsentlig betydning for værdien af selskaberne, skal drøftes med Økonomiudvalget” tilføjes i det sidste punkt, træder i kraft med virkning fra den 20. april 2007.

Stk. 16. Den af Borgerrepræsentationen den 19. april 2007 vedtagne ændring af § 15, stk. 2, hvorefter punktet ”politi” udgår og tilføjes som nyt punkt i § 12, stk. 6, samt ophævelsen af § 22, stk. 4, træder i kraft med virkning fra den 1. maj 2007.

Stk. 17. Den af Borgerrepræsentationen den 15. maj 2008 indsatte midlertidige bestemmelse om etablering af en Intern Revision, træder i kraft med virkning fra 1. januar 2009.

Stk. 18. Den af Borgerrepræsentationen den 2. april 2009 vedtagne ændring af § 16, stk. 2, hvorefter punktet ”bemandede legepladser” udgår, træder i kraft med virkning fra 2. april 2009.

Stk. 19. De af Borgerrepræsentationen den 10.12.2009 vedtagne ændringer af § 12, stk. 6 og 9 og § 18 om overflytning af sikringsydelse fra Socialudvalget til Økonomiudvalget, træder i kraft med virkning fra 1. januar 2010.

Stk. 20. De af Borgerrepræsentationen den 10. december 2009 vedtagne ændring af § 16, stk. 2, hvorefter ”dagpasningstilbud” ændres til ”dagtilbud”, og hvorefter ordlyden ”samt samarbejde med private institutioner indenfor specialundervisning for voksne” udgår af punkt nr. 13, træder i kraft med virkning fra den 10. december 2009.

Stk. 21. De af Borgerrepræsentationen den 10. december 2009 vedtagne ændringer af § 17, stk. 2, hvorefter rækkefølgen af punkterne ændres, og hvorefter der indskydes ny bullit nr. 4 ”dagtilbud”, ny bullit nr. 5 ”omsorgstandpleje og specialtandpleje, og hvor ”forebyggende sundhedsmæssige foranstaltninger” ændrer ordlyd til ”forebyggende og sundhedsfremmende tilbud” og placeres i bullit nr. 6, hvor der indskydes ny bullit nr. 8 ”hjemmesygepleje”, hvor der indskydes ny bullit nr. 10 ”rehabilitering over for kronisk sygdom i relation til alle aldersgrupper”, hvor der indskydes ny bullit nr. 11 ”vederlagsfri fysioterapi”, og hvor der indskydes ny bullit nr. 14 ”kommunens arbejdsmiljørådgivning” som konsekvens af, at ”kommunens bedriftssundhedstjeneste” som følge af lovændring udgår af styrelsesvedtægten, samt hvor der indskydes ny bullit nr. 15 ”de grundlæggende social- og sundhedsuddannelser og sygeplejestudiet”, træder i kraft med virkning fra den 10. december 2009.

Stk. 22. De af borgerrepræsentationen den 10. december 2009 vedtagne ændringer af § 20, stk. 2, hvorefter ordlyden af bullit nr. 2 ”jobcentre, herunder samarbejdet med staten” som konsekvens af at den statslige indsats pr. 1. august 2009 som følge af ændring af Lov om den aktive beskæftigelsesindsats overgik til kommunerne ændres til ”Jobcenter København, herunder varetagelsen af opgaver forbundet med såvel sikrede som ikke sikrede ledige”, træder i kraft med virkning fra den 10. december 2009.

Stk. 23. De af Borgerrepræsentationen den 10. december 2009 vedtagne ændringer af § 20, stk. 4, hvorefter ”derfor” ændres til ”endvidere” som en sproglig korrektion, træder i kraft med virkning fra den 10. december 2009.

Stk. 24. De af Borgerrepræsentationen den 10. december 2009 vedtagne ændringer af § 21, stk. 2, hvorefter Storkøbenhavns Hyrevognsnavn” ændres til ”Taxinævnet i Region Hovedstaden” som følge af Københavns Kommunes indtræden i det kommunale fællesskab af samme navn, træder i kraft med virkning fra 10. december 2009.

Stk. 25. Den af Borgerrepræsentationen den 29. april 2010 vedtagne ændring af § 12 med indsættelse af nyt stk. 6 med konsekvensændring af de følgende stykker træder i kraft med virkning fra 1. juni 2010.

Stk. 26. Den af Borgerrepræsentationen den 29. april 2010 vedtagne ændring af § 15, stk. 2 træder i kraft med virkning fra 1. juni 2010.

- Stk. 27.* Den af Borgerrepræsentationen den 29. april 2010 vedtagne ændring af § 21, stk. 2 og ophævelse af § 21, stk. 3 træder i kraft med virkning fra 1. juni 2010.
- Stk. 28.* Den af Borgerrepræsentationen den 29. april 2010 vedtagne ophævelse af § 22, stk. 2, 3 og 4, samt indsættelse af ny stk. 2 træder i kraft med virkning fra 1. juni 2010.
- Stk. 29.* Den af Borgerrepræsentationen den 16. december 2010 vedtagne ændring af § 12, stk. 7 og stk. 10 træder i kraft med virkning fra 1. januar 2011.
- Stk. 30.* Den af Borgerrepræsentationen den 16. december 2010 vedtagne ændring af § 17 stk. 2 træder i kraft med virkning fra 1. januar 2011.
- Stk. 31.* Den af Borgerrepræsentationen den 16. december 2010 vedtagne ændring af § 15 stk. 2 træder i kraft med virkning fra 1. januar 2011.
- Stk. 32.* Den af Borgerrepræsentationen den 16. december 2010 vedtagne ændring af § 16 stk. 2 træder i kraft med virkning fra 1. januar 2011.
- Stk. 33.* Den af Borgerrepræsentationen den 16. december 2010 vedtagne ændring af § 18 stk. 2 træder i kraft med virkning fra 1. januar 2011.
- Stk. 34.* Den af Borgerrepræsentationen den 26. maj 2011 vedtagne ændring af § 12, stk. 6, bullit nr. 5 træder i kraft den 31. marts 2011.
- Stk. 35.* Den af Borgerrepræsentationen den 12. januar 2012 vedtagne ændring af § 12, stk. 7.
- Stk. 36.* Den af Borgerrepræsentationen den 12. januar 2012 vedtagne ændring af § 21, stk. 2 og stk. 3.
- Stk. 37.* Den af Borgerrepræsentationen den 12. januar 2012 vedtagne ændring af § 19, stk. 2 træder i kraft med virkning fra den 1. juli 2012.
- Stk. 38.* Den af Borgerrepræsentationen den 20. juni 2012 vedtagne ændring af § 21, stk. træder i kraft med virkning fra den 1. juli 2012.
- Stk. 39.* Den af Borgerrepræsentationen den 20. september 2012 vedtagne ændring af § 24, stk. 2 træder i kraft med virkning fra 1. oktober 2012.
- Stk. 40.* Den af Borgerrepræsentationen den 19. juni 2013 vedtagne ændring af ?

Denne vedtægt er vedtaget i Borgerrepræsentationens møder den 15. maj 1997 og den 12. juni 1997.

Senere ændringer vedtaget den 10. december 1998, 31. maj 2001, 6. december 2001, 15. januar 2004, 28. april 2005, 13. oktober 2005, 27. april 2006, 14. juni 2006, 14. september 2006, 25. januar 2007, 19. april 2007, 15. maj 2008, den 2. april 2009, den 10. december 2009, den 29. april 2010, den 16. december 2010, den 26. maj 2011, den 12. januar 2012, den 20. juni 2012, den 20. september 2012 og den xx.

Indenrigs- og Socialministeriet har i skrivelse af 10. december 2009 fornyet dispensationen fra daværende Indenrigs- og Sundhedsministeriet af 21. april 2006 vedrørende den midlertidige bestemmelse i styrelsesvedtægtens § 25 (Københavns Borgerservice) og dispensationen af 14. maj 2008 fra daværende Velfærdsministeriet vedrørende den midlertidige bestemmelse i styrelsesvedtægtens § 26 (Intern Revision).