

Delegeringsreglement for Sola kommune

Vedtatt av Sola kommunestyre 19.03.15, med senere endringer av 03.09.15 (arkivsak 14/1199).
Redigert siste gang 26.10.15

INNHALDSFORTEGNELSE

Kap. 1	Alminnelig delegeringsreglement for Sola kommune	3
Kap. 2	Delegeringsreglement i plan- og økonomisaker	5
Kap. 3	Delegeringsreglement i personalsaker	18
Kap. 4	Delegering av myndighet til formannskapet	21
Kap. 5	Delegering av avgjørelsesmyndighet til ordfører	24
Kap. 6	Fellesregler for delegering til utvalgene	25
Kap. 7	Delegering av avgjørelsesmyndighet til Utvalg for plan og miljø	28
Kap. 8	Delegering av avgjørelsesmyndighet til Utvalg for levekår	32
Kap. 9	Delegering av avgjørelsesmyndighet til Utvalg for oppvekst og kultur	35
Kap. 10	Delegering av avgjørelsesmyndighet til Klagenemnda	39
Kap. 11	Delegering av avgjørelsesmyndighet til rådmannen	39

KAP. 1 ALMINNELIG DELEGERINGSREGLEMENT FOR SOLA KOMMUNE

§ 1 Retningslinjer for bruk av fullmakt

All delegert myndighet skal utøves i samsvar med de saksbehandlingsregler som følger av lover, forskrifter og god forvaltningsskikk. For øvrig skal all delegert myndighet utøves innenfor plan- og budsjettammer og øvrige reglementer og retningslinjer vedtatt av overordnet organ.

§ 2 Tilbakekalling av delegert myndighet

Den delegerte myndighet kan når som helst trekkes tilbake. Dette gjelder også for enkeltsaker.

§ 3 Rett til å unnlate bruk av delegert myndighet

Den som har fått delegert myndighet kan i særskilte tilfeller overlate til overordnet (det delegerende) organ å treffe avgjørelse i en konkret sak.

§ 4 Omgjøringsrett

Et overordnet organ kan av eget tiltak omgjøre et vedtak fattet av underordnet organ innenfor rammen av forvaltningsloven §35.

§ 5 Videredelegering

Delegert myndighet til folkevalgte organer kan delegeres videre til rådmannen innenfor rammen av kommuneloven §23 nr. 4.

§ 6 Kontroll

Kommunestyret fører gjennom kontrollutvalget kontroll med at delegert myndighet utøves i samsvar med regler og intensjon for delegering, herunder også evaluering av etablert delegeringspraksis. Kommunestyret og revisjonen skal underrettes om all videre-/intern-delegering etter §6.

KAP. 2 DELEGERINGSREGLEMENT I PLAN- OG ØKONOMISAKER

§ 1 Hjemmelsgrunnlag

Lov 1992-09-25 nr 107 om kommuner og fylkeskommuner

Sentrale forskrifter:

- Forskrift 2000-12-15-1423 om årsbudsjett (for kommuner og fylkeskommuner)
- Forskrift 2000-12-15-1424 om årsregnskap og årsberetning (for kommuner og fylkeskommuner)
- Forskrift 2000-12-15-1425 om rapportering fra kommuner og fylkeskommuner
- Forskrift 2001-02-02-144 om kommunale og fylkeskommunale garantier
- Forskrift 2009-06-09-635 om kommuners og fylkeskommuners finansforvaltning

Lov 1999-07-16 nr 69 om offentlige anskaffelser og tilhørende forskrifter.

Lov 2004-11-19-73 om bokføring og tilhørende forskrifter.

§2 Formål

Formålet med reglementet er å legge til rette for en funksjonell drift av kommunen, blant annet ved at avgjørelsene blir lagt til rett ansvarsnivå i organisasjonen gjennom delegering til folkevalgte organer og til rådmannen. Reglementet beskriver kommunens overordnede økonomiske rutiner samt fullmakter. Reglementet bidrar til en god økonomistyring.

§ 3 Plan- og økonomidokumentene

Følgende planer skal behandles av kommunestyret:

- Kommuneplan, kommunedelplaner/områdeplaner og reguleringsplaner, jf. kommuneloven § 5 og plan- og bygningsloven kap. 11 og 12.
- Handlings- og økonomiplan inkl. årsbudsjett, jf. kommuneloven § 44–47
- Årsrapport jf. kommuneloven § 48
- Tertialrapporter/budsjettoppfølgning
- Finansrapport, jf. kommuneloven § 52.
- Sektorplaner, dvs. planer som legger føringer for den enkelte sektors samlede forvaltning, gjennom målsettinger, strategier og/eller ressursbruk.
- Tverrsektorielle planer

§ 4 Delegering i plansaker

For at et annet organ enn kommunestyret skal kunne vedta en plan som legger føringer for kommunens ressursbruk, må det organ som fatter planvedtak også ha fullmakt til å benytte seg av de nødvendige økonomiske rammene som ligger i vedtatt budsjett/økonomiplan.

En plan kan ikke vedtas av et lavere politisk organ enn det organ som tok initiativ til utarbeidelsen av planen.

Innenfor sitt myndighetsområde kan ethvert politisk organ vedta planer som ikke strider mot disse retningslinjene.

Rådmannen kan utarbeide planer innenfor sitt myndighetsområde.

§ 5 Innkjøpsreglement (revidert i k.sak 64/05)

Jf. lov om offentlige anskaffelser og tilhørende forskrift.

Rådmannen får fullmakt til å inngå avtaler – herunder rammeavtaler – om kjøp av varer og tjenester etter retningslinjer fastsatt i eget reglement.

§ 6 Anvisningsmyndighet

Jf. kommuneloven § 23 nr. 1, samt forskrift om årsbudsjett § 9.

Anvisningsmyndighet innebærer myndighet til å gi en utbetalingsordre på kommunens vegne innen fastsatte rammer. Ved utbetaling av fast lønn benyttes stående anvisning gjennom bruk av personalmelding.

Rådmannen gis anvisningsmyndighet for alle utbetalinger.

Det skal foreligge en ajourført oversikt over hvem som har myndighet til anvisning, med en spesifisering av rammer (ansvar/tjeneste). Anvisende myndighet har ansvaret for å etablere en tilfredsstillende intern kontroll. Faktura/regning skal attesteres og anvises av forskjellige personer.

§ 7 Innkjøps-/attestasjonsfullmakt

Den som har attestasjonsfullmakt skal påse at varer/tjenester er mottatt, og at det er samsvar mellom faktura/regning og avtalt mengde og pris. Den som har attestasjonsfullmakt har ansvar for at timelister og lignende er etterregnet og i henhold til utført arbeid og i samsvar med gjeldende tariffavtale.

Innkjøpsfullmakt innebærer fullmakt til å kjøpe varer og tjenester på vegne av kommunen innen fastsatte rammer.

Innkjøpsfullmakt og attestasjonsfullmakt kan gis til samme person. Leder med anvisningsmyndighet avgjør hvem som har innkjøps- og/eller attestasjonsfullmakt.

§ 8 Garantier

Jf. kommuneloven § 51 og forskrift om kommunale og fylkeskommunale garantier.

Tidsavgrensning, jf. § 3 i forskriften, og eventuelle krav til nedtrapping av kommunens garantiansvar, skal framgå av det enkelte vedtak.

Ved innfrielse av garantiansvar skal kravet innfordres som et forfalt kommunalt krav. Ettergivelse av fordringer behandles av formannskapet.

§ 9 Finansreglement

Jf. kommuneloven § 52 og forskrift om kommuners og fylkeskommuners finansforvaltning.

Rådmannen får fullmakt til å forvalte kommunens finansielle aktiva (plasserte midler) og passiva (gjeld) etter retningslinjer fastsatt i eget reglement.

Fastrenteavtaler – beløp og løpetid – skal på forhånd godkjennes av formannskapet.

§ 10 Gjeldsettergivelse

Ettergivelse av skattekrav avgjøres i henhold til Skattebetalingsloven (LOV-2005-06-17-67)

§ 15-1 og § 15-2 med tilhørende SKD-meldinger SKD 3/12 og 9/11.

Skatteoppkrever avgjør saker om lemping av renter og omkostninger inntil kr 50.000. Søknader etter § 15-1 under kr 200.000 avgjøres av skatteutvalget som oppnevnes av fylkestingene i regionens fylker. Søknader etter § 15-2 over kr 200.000 avgjøres av Skatt Vest etter delegasjon fra Finansdepartement. Andre saker avgjøres av Skatt Vest. Skatteoppkrever skriver innstilling i alle saker som gjelder ettergivelse av skatt.

Øvrige saker

Ettergivelse av videreformidling av ikke nedskrevne Husbanktilskudd og avdrag og renter vedr. videreformidling av Husbanklån avgjøres av rådmannen.

Ettergivelse av kommunale krav der myndighet til ettergivelse ikke er gitt andre ved lov eller forskrift, avgjøres av formannskapet. Utvalgene delegeres myndighet til ettergivelse av krav som er særskilt knyttet til deres fagområdet. Rådmannen delegeres myndighet til å ettergi beløp inntil kr 100.000,-.

Sosiallån behandles i henhold til egen paragraf (§12).

Ettergivelse av krav utgiftsføres mot avsatte midler. Avsetning til kommunens tap på krav vurderes i forbindelse med behandlingen av årsbudsjett.

Rådmannen delegeres myndighet til å vike prioritet i forbindelse med refinansiering og lignende, forutsatt at pantet sikkerhet beholdes innenfor 85 % av lånetakst.

§ 11 Betalingsutsettelse

Søknader om utsettelse med betaling av krav slik som beskrevet i punktet om gjeldsettergivelse – øvrige saker, avgjøres av rådmannen.

§ 12 Sosiallån

Rådmannen har myndighet til å gi sosiallån når vilkårene i lov 2009-12-18-131 om sosiale tjenester i arbeids- og velferdsforvaltningen §19 er oppfylt, begrenset til kr. 15.000,-.

Ettergivelse av sosiallån, der myndighet til ettergivelse ikke er gitt andre ved lov eller forskrift, avgjøres av klientutvalget.

§13 Økonomireglement

1. DEFINISJONER

Budsjettramme refererer til det pengebeløp som er til disposisjon for å løse oppgaver på et område. Med brutto budsjettramme menes bare utgifter eller bare inntekter. Med netto budsjettramme menes utgifter minus inntekter. Netto budsjettrammer gis per virksomhetsområde, jfr. budsjettskjema 1 B.

Et **tjenesteområde** består av flere virksomheter, og har følgende inndeling:

1. Oppvekst og kultur
2. Levekår
3. Samfunnsutvikling

Et virksomhetsområde kan inneholde en eller flere virksomheter som gir samme tjenestetilbud. Eksempel er virksomhetsområde skole som inneholder flere skoler, mens virksomhetsområde barnevern kun inneholder en virksomhet.

En **virksomhet** er en enhet som har fått tildelt selvstendig resultatansvar. Rådmannsnivået ses under ett.

2. KOMMUNESTYRET

- 2.1 Kommunestyret skal en gang i året vedta en rullerende økonomiplan som skal omfatte de fire neste budsjettår. Økonomiplanen skal omfatte hele kommunens virksomhet og gi en realistisk oversikt over sannsynlige inntekter, forventede utgifter og prioriterte oppgaver i planperioden. Jf. kommuneloven § 44, 1–3 ledd. Kommunestyret vedtar opprettelse av årsverk innenfor samfunnsutvikling, kultur, samt alle staber.
- 2.2 Kommunestyret skal innen årets utgang vedta et budsjett for det kommende kalenderår, jf. kommuneloven § 45. Årsbudsjettet inngår i kommunens økonomiplan og er en bindende plan for kommunens midler og anvendelsen av disse i budsjettåret, jf. kommuneloven § 46, 1. ledd.
- 2.3 Kommunestyret vedtar budsjett når det gjelder skatt, rammetilskudd m.v. og renter, avdrag, anvendelse av netto driftsresultat m.v. i henhold til skjema 1A. Det skal budsjetteres med et driftsresultat som minst er tilstrekkelig til å dekke renter, avdrag og nødvendige avsetninger, jf. kommuneloven § 46, 6 ledd.
- 2.4 Kommunestyret vedtar en netto budsjettramme drift for rådmannsnivået og for hvert virksomhetsområde i henhold til skjema 1B. Endringer i netto budsjettramme kan bare foretas av kommunestyret med de unntak som fremgår av fullmakter i pkt. 3 – 6. Fullmaktene i punkt 3 – 6 kan bare benyttes i den grad de ikke kommer i strid med mål, prioriteringer og forutsetninger som ligger til grunn for kommunestyrets budsjettvedtak.
- 2.5 Kommunestyret kan disponere en eventuell reserve i drift for tilleggsbevilgninger tilhørende kommunestyret til formål vedtatt av kommunestyret. Reserveposten fastsettes i årsbudsjettet.

- 2.6 Kommunestyret fastsetter investeringsbudsjettet per prosjekt i henhold til skjema 2A og 2B. Endringer som innebærer at brutto investeringsramme øker, må godkjennes av kommunestyret. Øremerkede inntekter og annen særskilt finansiering, knyttes til det enkelte prosjekt. Generell finansiering føres etter et porteføljeprinsipp (generell finansiering).
- 2.7 Kommunestyret kan disponere midler til økning av utgiftene på et prosjekt i investeringsbudsjettet gjennom en reduksjon i budsjetterte utgifter til et annet prosjekt
- 2.8 Kommunestyret skal, etter innstilling fra formannskapet, etter første og andre tertial vedta sak om budsjettoppfølging med prognose for resten av året. Budsjettjusteringer gjøres på samme nivå som i budsjettvedtaket.
- 2.9 Kommunestyret skal, etter innstilling fra formannskapet, etter første og andre tertial vedta finansrapport.
- 2.10 Kommunestyret skal, etter innstilling fra formannskapet, vedta kommunens årsrapport med regnskap iht. gjeldende lover og forskrifter.

3. FORMANNSKAPET

- 3.1 Formannskapet er kommunens økonomiutvalg. Formannskapet fører tilsyn med kommunens økonomiske forvaltning og er ansvarlig for at budsjettet blir fulgt opp i samsvar med kommunestyrets forutsetninger.
- 3.2 Formannskapet kan (i økonomisaker) inndra fullmakter som gis i punkt 4 – 6 og godkjenne/omgjøre vedtak i politiske utvalg som er fattet i henhold til fullmakt, men som blir anket av rådmannen eller som formannskapet gjør av eget tiltak.
- 3.3 Formannskapet kan disponere en eventuell reserve i drift for tilleggsbevilgninger tilhørende formannskapet, til formål vedtatt av formannskapet. Reserveposten fastsettes i årsbudsjettet.

- 3.4 Formannskapet kan avsette til disposisjonsfond i hvert enkelt virksomhetsområde. Følgende to krav må være oppfylt før avsetning kan gjøres: det må være mindreforbruk i forhold til virksomhetens netto budsjetttramme i justert driftsbudsjett, og kommunens regnskap må totalt sett gå med mindreforbruk eller være i balanse etter avsetningene.
- 3.5 Formannskapet skal etter første og andre tertial vedta innstilling til kommunestyret i sak om budsjettoppfølging med prognose for resten av året. Budsjettjusteringer gjøres på samme nivå som i budsjettvedtaket.
- 3.6 Formannskapet skal etter første og andre tertial vedta innstilling til kommunestyret i sak om finansrapport.
- 3.7 Formannskapet skal vedta innstilling til kommunestyret i sak om kommunens årsrapport med regnskap ihht. gjeldende lover og forskrifter.

4 UTVALG

4.1 Utvalgene delegeres myndighet innenfor følgende nivåer/tjenesteområder:

Utvalg	Nivå
Formannskapet	Politisk nivå Rådmannsnivå med staber
Utvalg for oppvekst og kultur	Tjenesteområde oppvekst og kultur <ul style="list-style-type: none"> - Grunnskole - Skolefritidsordning - Voksenopplæring - Barnehager - Pedagogisk psykologisk tjeneste - Helsestasjon - Barnevern - Ungdomsteam - Familiesenteret - Kultur - Kulturskole - Bibliotek - Fritidstilbud - Tilrettelagt fritid
Utvalg for levekår	Tjenesteområde levekår <ul style="list-style-type: none"> - Institusjonsbaserte tjenester - Hjemmebaserte tjenester - Miljøtjenester - Avlastningstjenester - Psykisk helsearbeid - NAV - Sosiale tjenester - Fysio- /ergoterapi

- 4.2 Utvalgene kan disponere en eventuell reserve for tilleggsbevilgninger for tjenesteområdet, til styrking av budsjettet innen utvalgets ansvarsområde. Reserveposten fastsettes i årsbudsjettet.
- 4.3 Utvalgene kan disponere mindre utgifter/merinntekter inntil kr 500.000 i forhold til vedtatt budsjettamme innenfor hvert enkelt virksomhetsområde. Utvalgene kan ikke igangsette nye tiltak eller utvide eksisterende tiltak dersom dette vil få driftskonsekvenser utover budsjettåret.
- 4.4 Utvalgenes disposisjoner skal meldes til rådmannen straks etter at vedtak er fattet.

5. RÅDMANNEN

- 5.1. Rådmannen utarbeider samlet budsjettgrunnlag for formannskapetets innstilling. Formannskapet involveres i prosessen gjennom arbeidsmøter/seminarer.
- 5.2. Rådmannen har fullmakt til å opprette årsverk innenfor tjenesteområdene skole, barnehager og levekår, i henhold til vedtatt budsjettamme. Dette gjelder også dersom årsverket er finansiert av øremerkede midler og reserveposter satt av til bestemte formål. Rådmannen kan ikke igangsette nye tiltak eller utvide eksisterende tiltak dersom dette vil få driftskonsekvenser utover budsjettåret.
- 5.3 Rådmannen ser til at budsjettet nyttes effektivt i kommunens virksomheter i forhold til de oppgaver og mål som er lagt til grunn fra kommunestyrets side.
- 5.4 Rådmannen er ansvarlig for at netto driftsramme innen hvert virksomhetsområde ikke overskrides. Rådmannen har ansvar gjennom budsjettåret å fremme tilrådning om bruk av felles disposisjonsfond for å begrense et eventuelt merforbruk i driftsregnskapet.

- 5.5. Rådmannen kan avsette til og disponere bundne driftsfond (for eksempel som følge av øremerkede midler). Ved bruk av bundne driftsfond skal utgifts- /inntektssiden i budsjettet økes tilsvarende.
- 5.6 Rådmannen kan bruke av disposisjonsfond til driftsformål innen virksomhetsområdenes ansvarsområde. Ved bruk av fondsmidler må budsjettet justeres. Avsetning til disposisjonsfond kan bare gjøres av formannskapet.
- 5.7 Rådmannen kan foreta tekniske endringer i drifts- og investeringsbudsjettet som er av ikke-prinsipiell betydning, som for eksempel følger av endrede ansvarsforhold eller nye forskrifter/lover.
- 5.8 Rådmannen skal se til at budsjettet til enhver tid er i balanse.
- 5.9 Rådmannen har fullmakt til å fordele lønns- og pensjonsreserve vedtatt i årsbudsjettet.
- 5.10 Rådmannen har fullmakt til å omfordele vedtatte budsjettmidler mellom rådmannsnivå med staber.
- Rådmannen har fullmakt til å fordele vedtatte budsjettmidler mellom fagstabene og virksomhetene. Eksempler på dette er budsjettmidler til demografi, kompetansemidler og spesialpedagogisk tilbud i skole og barnehage.
- 5.11 Dersom driftsregnskapet ved regnskapsavslutningen viser seg å gi et regnskapsmessig merforbruk har rådmannen fullmakt til å redusere dette gjennom strykninger regulert i forskrift om årsregnskap og årsberetning (for kommuner og fylkeskommuner) § 9.
- 5.12 Rådmannen får fullmakt til å fordele midler bevilget på generelle investeringsprosjekt (sekkeposter) til ulike prosjekt. Fullmakten kan bare benyttes dersom den ikke kommer i strid med mål, prioriteringer og

forutsetninger som ligger til grunn for kommunestyrets vedtak for det generelle investeringsprosjektet.

- 5.13 Rådmannen har ansvar for å utarbeide etter første og andre tertial sak til formannskapet og kommunestyret om budsjettoppfølging med prognose for resten av året. Eventuelle forslag til budsjettjusteringer skal gjøres på samme nivå som i tilrådning til budsjettvedtak.
- 5.14 Rådmannen har ansvar for å utarbeide etter første og andre tertial sak til formannskapet og kommunestyret om finansrapport.
- 5.15 Rådmannen har ansvar for å utarbeide årsrapport med årsregnskap og fremlegge dette som sak til formannskap og kommunestyret.
- 5.16 Rådmannen har ansvar for å rapportere til sentrale myndigheter ihht gjeldende lover og forskrifter, herunder KOSTRA-rapportering.

6. VIRKSOMHETER

- 6.1. Virksomhetene kan disponere/omdisponere budsjettmidler innenfor sine vedtatte netto budsjettramme, med de begrensninger som følger av pkt. 6.3. Omdisponeringene bør fortrinnsvis gjøres gjennom justering av budsjettet.
- 6.2. Virksomheter er ansvarlige for at netto driftsramme innen virksomhet overholdes.
- 6.3. Virksomheter kan disponere merinntekter i form av refunderte lønnsutgifter fra NAV. Når det gjelder andre inntekter kan virksomheter selv disponere merinntekt inntil kr 50.000.
- 6.4. Alle grunnskolene har anledning til å overføre inntil 3 % mindreforbruk av samlet driftsbudsjett til påfølgende budsjettår, og inntil 3 % av merforbruk er lån på neste årsbudsjett og skal dekkes inn i løpet av neste år. Gjeldende regelverk om strykninger kan påvirke denne bestemmelsen.

KAP 3. DELEGERINGSREGLEMET I PERSONALSAKER

§ 1 Generelt om hjemmelsgrunnlag m.v for delegering i personalsaker

Delegeringsreglementet i personalsaker er utarbeidet med utgangspunkt i kommunelovens bestemmelser, Hovedavtalen og Hovedtariffavtalen.

Siktemålet med reglementet er å tilrettelegge for en hensiktsmessig og rasjonell behandling av personalsaker i kommunen, ved at personaladministrative avgjørelser legges til rett ansvarsnivå ved delegering til folkevalgte organer, partssammensatte utvalg og til rådmannen.

Når det gjelder mer detaljerte regler for saksbehandling m.v, vises det til bestemmelser i avtaleverk og kommunale reglementer og retningslinjer, jf ansettelsesreglement, permisjonsreglement m.v.

§ 2 Delegering til administrasjonsutvalget, jf kommunelovens §25 nr. 1

Administrasjonsutvalget er likestillingsutvalg i kommunen.

Administrasjonsutvalget delegeres følgende avgjørelsesmyndighet:

- Fastsettelse og endringer av ansettelsesreglement innenfor rammen av kommunestyrets overordnede rammer og føringer
- Fastsettelse av arbeidsreglement
- Fastsettelse av permisjonsreglement
- Andre reglementer og retningslinjer som angår forholdet mellom kommunen som arbeidsgiver og de ansatte.
- Organisasjons- og bemanningsplaner innenfor de rammer som fremgår av vedtatt budsjett og økonomiplan.
- Tvilsspørsmål om tolkning og praktisering av avtaler, reglement og andre bestemmelser som angår de ansattes ansettelses- og arbeidsvilkår.

- Andre saker som fremlegges for utvalget til avgjørelse av overordnet politisk organ eller rådmannen.

Administrasjonsutvalget er klageinstans når rådmannen har fattet avgjørelse i førsteinstans i personalsaker, som etter forvaltningsloven ikke er unntatt fra klage.

§ 3 Saker hvor administrasjonsutvalget har uttalerett

Administrasjonsutvalget har innstillende myndighet/uttalerett i følgende saker:

- ved ansettelse av rådmann
- reglement for administrasjonsutvalget
- delegeringsreglement i personalsaker
- personalpolitisk handlingsplan
- retningslinjer for retrettstillinger for kommunens topplederteam.
- andre saker som fremlegges for utvalget til uttalelse av overordnet politisk organ eller rådmannen.
- øvrige saker innen utvalgets ansvarsområde som har betydning for kommunen som arbeidsgiver, jf Hovedtariffavtalen.

§ 4 Delegering til lønnsutvalget, jf kommuneloven §24 nr. 1, jf. §26 nr. 2

Lønnsutvalget består av arbeidsgiverrepresentantene i administrasjonsutvalget.

Lønnsutvalget delegeres følgende avgjørelsesmyndighet:

- Avtaler og protokoller fra sentrale og lokale forhandlinger/drøftinger.

- Endrede lønnplasseringer i eksisterende stillingshjemler innenfor Hovedtariffavtalens rammer. Lønnsutvalget skal ha en tett styringsdialog med formannskapet under lønnsforhandlingene, og lojalt innrette seg etter de signaler som gis av formannskapet.
- Andre saker som fremlegges for utvalget til avgjørelse av overordnet politisk organ eller rådmannen.

Rådmannen forbereder og gjennomfører lokale forhandlinger/drøftinger med arbeidstaker- organisasjonene innenfor gitte fullmakter fra lønnsutvalget.

§ 5 Delegering til rådmannen, jf kommuneloven §24 nr. 1

Rådmannen delegeres følgende avgjørelsesmyndighet:

- Ansettelse og oppsigelse i samtlige stillinger. Rådmannens ansettelsesmyndighet for leder av politisk sekretariat og informasjonsleder, deles med ordfører.
- Suspensjon i samtlige stillinger, når vilkårene i aml.§15-13 er oppfylt, samt enkeltvedtak om disiplinærreaksjoner og enkeltvedtak om pensjonsforhold
- Konstituere, beordre og ansette midlertidig i alle stillinger med unntak av rådmanns- stillingen.
- Omgjøre og inndra de stillinger rådmannen har ansettelsesmyndighet for, innenfor de rammer som fremgår av vedtatt budsjett og økonomiplan.
- Fastsette lønn innenfor Hovedtariffavtalens rammer i de stillinger som rådmannen har fullmakt til å omgjøre og foreta ansettelse i, jf. §2 ovenfor.
- Avgjøre søknader om opplæring iht vedtatt opplæringsplan og innenfor de rammer som fremgår av vedtatt opplæringsbudsjett.
- Avgjøre søknader om permisjoner iht vedtatt permisjonsreglement, eventuelt etter konkret vurdering.
- Utarbeidelse/endring av stillingsbeskrivelser for alle kommunalt ansatte, med unntak av rådmann.

- Avgjøre alle kurante personalsaker, som bl.a spørsmål om ansiennitet, aldersgrense, avkorting av oppsigelsestid, tildeling av kommunale barnehageplasser til kommunalt ansatte, telefongodtgjørelse, flyttegodtgjøring, avspasering, kompensasjon for overtid/ møtegodtgjørelse, tolkning av vedtatte reglementer og retningslinjer, tolkning av tariffspørsmål/arbeidsrettslige spørsmål, reiseregulativets bestemmelser, stillingsbeskrivelser og andre personalsaker som ikke er delegert til formannskapet, administrasjonsutvalget eller lønnsutvalget.

KAP.4 DELEGERING AV AVGJØRELSESMYNDIGHET TIL FORMANNSKAPET

§ 1 Arbeidsområde

Formannskapet er overordnet organ overfor alle faste utvalg i saker som ligger innenfor formannskapets ansvars- og myndighetsområde:

- Økonomiplan- og budsjettutvalg, jf kommunelovens §§44 og 45
- Kommuneplanutvalg, jf plan- og bygningsloven kap.11

Formannskapet behandler og avgir innstilling til økonomiplan, årsbudsjett og skattevedtak.

Formannskapet behandler og avgir innstilling:

- i saker som krever bevillingsvedtak i budsjettåret, med mindre dette er positivt delegert til utvalgene, samt
- i plansaker, hvor det foreligger avvik fra de økonomiske avsetninger som er foretatt i økonomiplanen.

Formannskapet forestår det løpende arbeid med kommuneplanen, jf plan- og bygningsloven kap. 11, herunder samordning av sektorenes kommuneplanarbeid. Formannskapet avgir innstilling til kommuneplan.

Formannskapet ivaretar på kommunestyrets vegne den løpende styring med administrasjonens virksomhet, og er det "faste utvalg" som rådmannen rapporterer virksomhetsdrift og investeringsprogram overfor.

Formannskapet er kommunens beslutningsorgan for egne grunneierinteresser, herunder bygg og anlegg.

Formannskapet er valgstyre etter valgloven §4-1.

Formannskapet utøver på kommunestyrets vegne det overordnede politiske ansvaret for kommunens etikkprogram.

Formannskapet delegeres myndighet til å avgjøre søknader om fritak for verv og foreta nyvalg i kommunestyreperioden, til verv i folkevalgte organer, og andre verv som følge av kommunens tilslutning til ulike interkommunale selskaper og samarbeidsorganer, samt verv i styringsorganer for frivillige/ideelle organisasjoner som kommunen er tilsluttet eller har interesser i. Det er en forutsetning at valget i forbindelse med kommunestyrets konstituering ble foretatt som avtalevalg etter reglene i kommuneloven §38a.

§ 2 Formannskapet som kommunens eiendomsutvalg

- kan inngå avtale om kjøp av areal innenfor de kostnadsrammer som er fastsatt av kommunestyret
- kan inngå andre avtaler på kommunens vegne under forutsetning av at slike avtaler ikke påfører kommunen vesentlige kostnader eller har konsekvenser av prinsipiell karakter
- kan gjøre avtale om makebytte når slik avtale ikke påfører kommunen vesentlige utgifter.
- fatter vedtak om tildeling av bolig- og næringstomter i henhold til retningslinjer fastsatt av kommunestyret.

Formannskapet (som eiendomsutvalg) kan opprette et eget forhandlingsutvalg.

§ 3 Delegering etter kommuneloven § 13 – hastesaker

Formannskapet kan gjøre vedtak som skulle vært avgjort av kommunestyret, når det er nødvendig at saken blir avgjort så raskt at det ikke er tid til å kalle inn kommunestyret.

Melding om vedtak truffet i medhold av denne bestemmelse forelegges kommunestyret i førstkommende møte, jf kommuneloven §13 nr. 2.

§ 4 Delegering til formannskapet i budsjettsaker

Formannskapets budsjettfullmakter skal følge det til enhver tid gjeldende budsjettreglement.

§ 5 Delegering etter særlovgivningen

Formannskapet delegeres myndighet til å treffe vedtak innenfor rammer og de retningslinjer som følger av lov og forskrifter, der kommunen er gitt slik myndighet etter følgende lover:

1. Lov om omsetning av alkoholholdig drikk m.v. (alkoholloven) av 02.06.89 nr. 27

Tildeling av bevilling for salg og skjenking av alkoholholdig drikk, jf al. §1-4a, jf §3-1, 2.ledd, jf §4-2 jf. §4-1.

2. Naboloven av 16.06.61 nr. 15

Myndighet til, på vegne av kommunen, å gi tilsagn og beslutte tiltak, i saker som er prinsipielle/ikke-kurante.

§ 6 Delegering av myndighet iht kommuneloven §10 nr. 5 og 6

Formannskapet kan opprette slike komiteer som er nevnt i kommuneloven §10 nr. 5 og 6. Formannskapet kan omorganisere og legge ned komiteer som det selv har opprettet i medhold av denne paragrafen, jf kommuneloven §10 nr. 6, 2.pkt.

- § 7 Formannskapet avgjør de saker som ikke positivt er delegert til – eller naturlig hører under – kommunestyrets, hovedutvalgenes eller rådmannens myndighetsområde.

KAP. 5 DELEGERING AV AVGJØRELSESMYNDIGHET TIL ORDFØRER

§ 1 Delegering i henhold til kommuneloven §9 nr. 5

Ordfører (videre-)delegeres kompetanse til å avgjøre saker om nyvalg som nevnt i kap. 4, §1, siste avsnitt, når formannskapet tidligere har fattet vedtak om fritak, men hvor nyvalg ikke er foretatt.

Ordfører delegeres avgjørelsesmyndighet i kurante saker, for øvrig, som ellers er lagt til formannskapet å avgjøre, i formannskapets sommerferie og ellers når det anses nødvendig at saken får en hurtig behandling.

Ordfører delegeres avgjørelsesmyndighet i kurante saker som ellers er lagt til formannskapet å avgjøre, i formannskapets sommerferie og ellers når det anses nødvendig at saken får en hurtig behandling.

Ordfører samrår seg, så langt det er mulig, med rådmannen før avgjørelse treffes. Avgjørelser truffet av ordfører etter dette punkt, meldes til formannskapet i dets første møte.

Ordfører gis myndighet til, på kommunens vegne, å gi gaver eller annen oppmerksomhet til foreninger/lag eller enkeltpersoner ved jubileer, årsmålsdager og andre særlige anledninger, innenfor gitte budsjetttrammer eller regelverk.

Ordfører kan fremme saker til formannskap og kommunestyre.

§ 2 Delegering i henhold til kommuneloven §9 nr. 3

Ordfører gis myndighet til, på kommunens vegne, å undertegne avtaledokumenter vedrørende erverv/avhendelse av fast eiendom, jf vedtak i kommunens eiendomsutvalg.

§ 3 Ordførerens anvisningsmyndighet

Ordføreren kan, innenfor sitt budsjett som fastsettes av kommunestyret, anvise midler til utbetaling i forbindelse med kommunens håndtering av blant annet gjestebesøk, vennskapsforbindelser og representasjon.

Ordfører gis myndighet til, på kommunens vegne, å disponere inntil kr. 10.000,- pr. år fra formannskapetets reservekonto for å innvilje søknad fra lag/foreninger og andre organisasjoner.

§ 4 Myndighet som nevnt i §§1–3 kan alternativt utøves av varaordfører.

KAP. 6 FELLESREGLER FOR DELEGERING TIL UTVALGENE

§ 1 Arbeidsområde

Det rettslige grunnlaget er kommuneloven §10 nr. 2 og §39 nr. 1. I tillegg gjelder de alminnelige regler for delegering samt følgende bestemmelser:

Utvalgene utfører de gjøremål som kommunestyret legger til det, og avgjør de saker som kommunestyret har gitt fullmakt til å avgjøre.

Utvalgene utreder og gir innstilling i saker til kommunestyret eller formannskapet når det er fastsatt av kommunestyret eller påbudt ved særlov.

Utvalgene skal ha et særlig ansvar for en samordnet planlegging, utvikling og drift i sine sektorer/tjenesteområder og føre kontroll med at oppgavene utføres forsvarlig, og innen de rammer som kommunestyret til enhver tid fastsetter.

Utvalgene utøver på sine tjenesteområder kommunestyrets myndighet og ansvar, herunder å avgjøre saker, med unntak av den operative beslutningsmyndigheten som positivt er delegert til rådmannen.

Utvalgene er også bemyndiget til, på sitt område, å gi lokale forskrifter med hjemmel i lov, hvor loven ikke er til hinder for det.

Utvalgene forvalter bevilgede midler innenfor budsjettets rammer og forutsetninger.

Utvalgene kan opprette komiteer for løsning av tidsbegrensede oppgaver, avholde høringer og gjennomføre befaringer.

Rådmannen rapporterer til utvalgene innenfor de respektive tjenesteområder om virksomhetenes planlegging og drift.

Utvalgene fører kontroll med rådmannens bruk av delegert fullmakt innenfor de rammer som kommunestyret setter.

Det nærmere arbeidsområde for utvalgene fastsettes av kommunestyret i særskilte reglement (kap. 7-10).

§ 2 Forberedende klagebehandling m.v.

Utvalgene skal behandle saker som blir forelagt av administrasjonen (fornytt behandling):

- som ledd i klagebehandling av enkeltvedtak etter forvaltningsloven eller særlov, jf fvl. §33
- etter anmodning fra berørte parter uten at det foreligger klageadgang etter lov (omgjøringsbegjæring)

Klage over enkeltvedtak fattet av administrasjonen går likevel direkte til klageinstansen etter forberedelse i underinstansen i følgende tilfeller:

- Klage over vedtak etter forvaltningsloven §33, 2.ledd jf. §2, 3.ledd (avvisningsvedtak)
- Klage over enkeltvedtak etter helse- og omsorgstjenesteloven, samt etter lov om sosiale tjenester i NAV
- klage over enkeltvedtak etter opplæringsloven
- klage over enkeltvedtak om hjelpetiltak etter barnevernloven

- klage over enkeltvedtak om spesialundervisning etter barnehageloven
- klage over enkeltvedtak om avslag på søknad om kjøp og makeskifte av arealer i kommunens eie, jf delegeringsreglementet kap. 11 §4
- klage over enkeltvedtak i personalsaker, jf delegeringsreglementet kap. 3 §5
- klage over enkeltvedtak for øvrig hvor kommunens klagenemnd er endelig klageinstans
- klage over enkeltvedtak nevnt i delegeringsreglementet kap. 11,§7, Del IV nr. 39, 5.avsnitt

§ 3 Saker hvor utvalgene avgir innstilling

Utvalgene skal avgi innstilling i følgende saker:

- reglement for fastsettelse av arbeidsområde og delegering av avgjørelsesmyndighet innen sitt område
- planlegging, herunder økonomiplan, innen sitt område
- opprettelse/nedleggelse av faste utvalg eller komiteer innenfor utvalgets arbeidsområde
- samarbeid med nabokommuner og fylkeskommunen innen sektoren
- andre saker innen sitt arbeidsområde som krever vedtak av formannskap/kommunestyret.

Utvalget kan uttale seg i alle saker som har betydning for de oppgaver og virksomhet som faller inn under vedkommende utvalgs ansvarsområde.

KAP. 7 DELEGERING AV AVGJØRELSESMYNDIGHET TIL UTVALG FOR PLAN OG MILJØ

§ 1 Arbeidsområde

Utvalget er styringsorgan for arealsaker, og har et overordnet politisk/strategisk ansvar for tjenesteområdet, innenfor de rammer og retningslinjer som følger av lov, forskrifter og kommunestyrets bestemmelser.

Utvalget er herunder:

- ansvarlig for samordnet planlegging, utvikling og drift av kommunens oppgaver innenfor detaljplanlegging av arealbruk og tilbudet hva angår teknisk infrastruktur og tjenester
- ansvarlig for nødvendig samordning og samarbeid med andre berørte kommunale virksomhetsområder, og med andre offentlige og/eller private organer med samme eller tilgrensende arbeidsoppgaver.
- ansvarlig for de oppgaver og den myndighet som plan- og bygningsloven legger til kommunen, med mindre denne er delegert videre til rådmannen.
- vegmyndighet etter vegloven
- landbrukssaker
- ansvarlig for de oppgaver og den myndighet som natur- og miljølovgivningen legger til kommunen.

§ 2 Delegering etter særlovgivningen

Utvalg for plan og miljø har på sitt område, et overordnet politisk/strategisk ansvar for oppfyllelse av de krav lovgivningen stiller til kommunen. Utvalget delegeres også myndighet til å treffe vedtak innen de rammer og etter de retningslinjer som følger av lov og forskrifter der kommunen er gitt slik fullmakt. Dette gjelder følgende lover, med mindre myndigheten er delegert til annet folkevalgt organ eller til rådmannen:

1. Lov om samferdsel av 04.06.75 nr. 63

Utvalget uttaler seg på kommunens vegne i samferdselssaker.

2. Veitrafikkloven av 18.06.65 nr. 4 med forskrifter

Den myndighet som loven legger til kommunen, så langt det ikke ved delegeringsvedtak er bestemt noe annet.

3. Vegloven av 21.06.63 nr. 23

Den myndighet som loven legger til kommunen så langt det ikke ved delegeringsvedtak er bestemt noe annet.

4. Lov om kommunale vann- og kloakkavgifter av 31.05.74 nr. 17 med forskrifter

Myndighet som i loven er tillagt kommunen, så langt det ikke ved delegeringsvedtak er bestemt noe annet.

5. Lov om planlegging og byggesaksbehandling av 27.06.2008 nr. 71

Myndighet etter lovens §11-13, 2.ledd, til å fastsette planprogrammet ved mindre omfattende revisjoner av kommuneplanen.

Myndighet etter lovens §12-9, 3.ledd til å fastsette planprogram for reguleringsplaner med vesentlige virkninger.

Myndighet etter lovens §12-12, 2.ledd til å foreta detaljregulering der det foreligger en områderegulering.

Myndighet etter lovens §12-12, 3.ledd til, på kommunestyrets vegne, å forestå fornyet behandling av klage over vedtak om reguleringsplan, jf fvl. §33, hvor det i klagen ikke er anført nye momenter av rettslig eller faktisk art.

Myndighet etter lovens §12-14, 2.ledd til å treffe vedtak om mindre endringer i reguleringsplan eller til å vedta utfylling innenfor hovedtrekkene i reguleringsplanen.

Myndighet etter lovens §19-4 til å treffe vedtak om dispensasjon.

Ved praktisering av dispensasjonsadgangen legger kommunestyret til grunn at det som hovedregel ikke skal dispenseres i fra nyere planer.

Ileggelse av overtredelsesgebyr etter lovens §32-8, og tvangsmulkt etter §32-5.

Utover det som her er nevnt, den myndighet som loven legger til “kommunen”, så langt det ved lov eller delegeringsvedtak ikke er bestemt noe annet.

6. Lov om eigedsregistrering av 17.06.2005 nr. 101 (Matrikkeloven)

Myndighet som i loven er tillagt kommunen, så langt det ikke ved delegeringsvedtak er bestemt noe annet.

7. Lov om eierseksjoner av 23.05.97 nr. 31

Kommunens myndighet til å nekte tillatelse til seksjonering iht. §8, 1.ledd.

8. Lov om forurensninger og om avfall (forurensningsloven) av 13.03.81 nr. 6

Myndighet som i loven er tillagt kommunen, så langt det ikke ved delegeringsvedtak er bestemt noe annet.

9. Lov om konsesjon for erverv av fast eiendom (konsesjonsloven) av 28.11.03 nr. 98

- a) Avgjøre konsesjonssøknader der avgjørelsesmyndigheten er lagt til kommunen, med unntak av de beslutninger som positivt er delegert til rådmannen.
- b) Avgi uttalelse etter konsesjonsloven der avgjørelsesmyndigheten er lagt til overordnet myndighet.

10. Lov om erverv av vannfall, bergverk og annen fast eiendom m.v. (Industrikonsesjonsloven) av 14.12.1917 nr. 19

Kommunestyrets myndighet til å uttale seg om konsesjonssøknaden etter §24.

11. Lov om jord (jordloven) av 12.05.1995 nr. 23

Avgjøre saker etter jordloven der myndigheten er lagt til kommunen, med unntak av de beslutninger som positivt er delegert til rådmannen.

Avgi uttalelse der avgjørelsesmyndigheten er lagt til overordnet myndighet.

12. Lov om odelsretten og åseteretten (odelsloven) av 28.06.74 nr. 58

Avgjøre saker etter odelsloven der myndigheten er lagt til kommunen, med unntak av de beslutninger som positivt er delegert til rådmannen.

Avgi uttalelse etter odelsloven der avgjørelsesmyndigheten er lagt til overordnet myndighet.

13. Lov om forpaktning (forpaktningsloven) av 25.06.65 nr. 1

Avgjøre saker etter forpaktningsloven der myndigheten er lagt til kommunen, med unntak av de beslutninger som positivt er delegert til rådmannen.

14. Lov om skogbruk og skogvern (skogbruksloven) av 21.05.65

Avgjøre saker etter skogbruksloven der myndigheten er lagt til kommunen, med de begrensninger som følger av delegeringsreglementet kap. 11, §7 nr. 32.

Avgi uttalelse der avgjørelsesmyndigheten er lagt til overordnet myndighet.

15. Lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets retningsoppgaver (brann- og eksplosjonsvernloven) av 14.06.02 nr. 20

Overordnet ansvar for kommunens plikter i medhold av lovens kap. 3.

16. Lov om kulturminner av 09.06.78 nr. 50

17. Lov om friluftslivet av 28.06.57 nr. 16

18. Lov om naturvern av 19.06.70 nr. 63

19. Lov om motorferdsel i utmark og vassdrag av 10.06.77 nr. 82 §6
20. Lov om hundehold av 04.07.03 nr. 74
21. Lov om jakt og fangst av vilt (viltloven) av 29.05.1981 nr. 38

Overordnet ansvar for viltforvaltningen.

Utvalget skal likevel ikke ha myndighet til å fastsette regler og generelle retningslinjer som kan gjelde flere sektorer i kommunen, eller til å avgjøre saker som krever samordnet behandling for flere sektorer.

Utvalgets budsjettfullmakter skal følge det til enhver tid gjeldende økonomireglement.

Kommunestyret og/eller formannskapet kan for øvrig pålegge utvalget oppgaver etter nærmere vedtak.

KAP. 8 DELEGERING AV AVGJØRELSESMYNDIGHET TIL UTVALG FOR LEVEKÅR

§ 1 Arbeidsområde

Utvalg for levekår er styringsorgan for kommunens helse- og sosialtjenester, og har et overordnet politisk og strategisk ansvar for tjenesteområdet, innenfor de rammer og retningslinjer som følger av lov, forskrifter og kommunestyrets bestemmelser.

Utvalget er herunder:

- ansvarlig for samordnet planlegging, utvikling og drift av helse- og sosialtjenesten
- ansvarlig for nødvendig samordning og samarbeid med andre berørte kommunale virksomhetsområder og med andre offentlige og/eller private organer/organisasjoner med samme eller tilgrensede arbeidsoppgaver
- ansvarlig for utarbeidelse av planverk og retningslinjer
- ansvarlig for fastsettelse av veiledende sosialhjelpssatser sosialtjenesteloven
- kommunens kontrollutvalg etter alkoholloven.

§ 2 Delegering etter særlovgivningen

Utvalget har, på sitt område, et overordnet/strategisk ansvar for oppfyllelse av de krav lovgivningen stiller til kommunen. Utvalget delegeres også myndighet til å treffe enkeltvedtak når loven tillegger kommunen slik myndighet, med mindre myndigheten i dette reglement er lagt til annet folkevalgt organ eller rådmannen.

Utvalgets ansvar gjelder følgende lover, med de begrensninger og utvidelser som er angitt innledningsvis og ved hvert punkt:

1. Lov om kommunale helse- og omsorgstjenester m.m. av 24.06.11 nr. 30

Overordnet/strategisk ansvar etter loven med unntak for helsestasjonsvirksomheten.

2. Lov om vern mot tobakkskader av 09.03.1973 nr. 14

Tilsyn med røykeforbudet etter tsl.§13.

3. Lov om omsetning av alkoholholdig drikk m.v. av 02.06.89 nr. 27

Myndighet til å inndra bevilling for salg av øl og for skjenking av alkoholholdig drikk for hele eller deler av bevillingsperioden, jf. al.§1-8.

Avgi innstilling til alkoholpolitiske retningslinjer/alkoholpolitisk handlingsplan (jf al.§1-7d), samt handlingsplaner innenfor rusomsorg.

4. Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere av 04.07.2003 nr. 80

5. Lov om trudemssamfunn og ymist anna av 13.06.1969 nr. 25

6. Lov om tilskott til livssynssamfunn av 12.06.1981 nr. 64

7. Lov om sosiale tjenester i arbeids- og velferdsforvaltningen av 18.12.2009 nr. 131

Myndighet til å avgjøre søknader om sosiallån og ettergivelse av sosiallån over bestemte beløpsgrenser, fastsatt i delegeringsreglementet kap. 2, § 12.

Myndighet og ansvar etter loven for øvrig, så langt dette ikke positivt er delegert til rådmannen.

8. Lov om pasient- og brukerrettigheter av 02.07.1999 nr. 63

9. Lov om folkehelsearbeid av 24.06.11. nr. 29

10. Lov om helsepersonell av 02.07.1999 nr. 64

11. Lov om vern mot smittsomme sykdommer av 05.08.1994 nr. 55

12. Lov om statlig tilsyn med helse- og omsorgstjenesten m.m. av 30.03.1984 nr. 15

13. Lov om helseregistre og behandling av helseopplysninger av 18.05.01 nr. 24

14. Lov om veitrafikk av 18.06.1965 nr. 4 §8

Kommunens rett til å innføre og håndheve parkeringsbestemmelser.

Kommunens rett iht forskrift til å reservere parkering etter behovsprøving m.v.

15. Lov om serveringsvirksomhet av 13.06.97 nr. 55

Utvalget skal likevel ikke ha myndighet til å fastsette regler og generelle retningslinjer som kan gjelde flere tjenesteområder i kommunen, eller til å avgjøre saker som krever samordnet behandling for flere sektorer.

Utvalgets budsjettfullmakter skal følge det til enhver tid gjeldende økonomireglement.

Kommunestyret og/eller formannskapet kan for øvrig pålegge utvalg for levekår, oppgaver etter nærmere vedtak.

§ 3 Utvalgets myndighet til å fatte enkeltvedtak utenfor særlovgivningens område

Utvalget har myndighet til å fatte enkeltvedtak om tildeling av driftstilskudd til lag og foreninger innenfor helse- og sosialsektoren, innenfor kommunestyrets budsjettvedtak og for øvrig innenfor de retningslinjer kommunestyret har gitt.

KAP. 9 DELEGERING AV AVGJØRELSESMYNDIGHET TIL UTVALG FOR OPPVEKST OG KULTUR

§ 1 Arbeidsområde

Utvalg for oppvekst er styringsorgan for:

- grunnskolen
- barnehagene
- voksenopplæring, herunder for fremmedspråklige
- PPT
- andre undervisningssaker
- barnevernet
- helsestasjonsvirksomheten
- barne- og ungdomsarbeid
- kulturskolen
- idretts- og fritidsaktiviteter
- bibliotek
- kunst- og kulturformidling
- sang og musikk
- tilskudd til frivillige organisasjoner

Utvalg for oppvekst er herunder:

- ansvarlig for samordnet planlegging, utvikling og drift av undervisnings- og barnehage tilbudet innenfor kommunens ansvarsområde
- ansvarlig for nødvendig samordning og samarbeid med andre berørte kommunale virksomhetsområder, og med andre offentlige/og eller private organisasjoner/organer med samme eller tilgrensede arbeidsområder
- ansvarlig for fastsettelse av felles ordensreglement for skolene i Sola kommune
- barnehagemyndighet etter barnehageloven §8, 1.ledd, og tilsynsmyndighet etter barnehageloven §16
- ansvarlig for samordnet planlegging, utvikling og drift av kommunens kulturelle tjenester
- ansvarlig for å utarbeide delplaner og fremme forslag for prioritering av tiltak og nyinvesteringer for å bedre barn og unges oppvekstmiljø
- i samarbeid med utvalg for plan og miljø, ansvarlig for utvikling og tilrettelegging av mulighetene for friluftsliv og rekreasjon
- medansvar for utvikling av retningslinjer og verktøy for ivaretagelse av miljø- og naturforvaltningshensyn i planarbeid og ved behandling av enkeltsaker

Utvalget har et overordnet politisk/strategisk ansvar for tjenesteområdet oppvekst, innenfor de rammer og retningslinjer som følger av lov, forskrifter og kommunestyrets bestemmelser.

Utvalget velger representanter til kommunale barnehagers samarbeidsutvalg samt i private barnehager som er foreldredrevne, jf. barnehageloven §4, 3.ledd. Det samme gjelder representanter til samarbeidsutvalg ved skolene, jf. opplæringsloven §11-1. Utvalget kan bemyndige rådmannen til velge representanter til samarbeidsutvalgene.

I medhold av opplæringsloven §11-1, 3.ledd har utvalget kompetanse til å delegerer "styringsoppgaver" til samarbeidsutvalget ved skolene, med de begrensningene som følger av §3 i dette kapitlet.

§ 2 Delegering etter særlovgivningen

Utvalget har et overordnet/strategisk ansvar for oppfyllelse av de krav lovgivningen på området stiller til kommunen. Utvalget delegeres også myndighet til å treffe enkeltvedtak når loven tillegger kommunen slik myndighet, med mindre myndigheten er lagt til annet folkevalgt organ eller rådmannen.

Dette gjelder følgende lover, med de begrensninger og presiseringer som er angitt:

1. **Lov om grunnskolen og den videregående opplæringa av 17.07.98 nr. 61**
2. **Lov om barnehager av 17.06.05 nr. 64**
3. **Lov om voksenopplæringa av 28.05.76 nr. 35**
4. **Lov om barneverntjenester av 17.07.92 nr. 100**
5. **Lov om kommunale helse- og omsorgstjenester m.m. av 24.06.11 nr. 30**

Overordnet/strategisk ansvar etter loven for helsestasjonsvirksomheten, jf lovens §3-2 nr. 1.

6. **Lov om pasient- og brukerrettigheter av 02.07.99 nr. 63**

Overordnet/strategisk ansvar etter loven for helsestasjonsvirksomheten.

7. **Lov om helsepersonell av 02.07.99 nr. 64**

Ansvar etter loven for helsestasjonene.

8. Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere av 04.07.2003 nr. 80

Overordnet/strategisk ansvar for opplæring i norsk og samfunnskunnskap for innvandrere, i henhold til lovens kap. 4, i samarbeid med utvalg for levekår.

9. Lov om film- og videoprogrammer av 15.05.87 nr. 21

Myndighet etter loven med unntak av de beslutninger som positivt er delegert til rådmannen.

10. Lov om folke- og skolebibliotek av 20.12.1985 nr. 108

Myndighet etter loven med unntak av de beslutninger som positivt er delegert til rådmannen.

11. Lov om offentlige styresmakters ansvar for kulturverksemd av 29.06.07 nr. 89

Overordnet ansvar etter lovens §§4 og 5.

Utvalget skal likevel ikke ha myndighet til å fastsette regler og generelle retningslinjer som kan gjelde flere sektorer i kommunen, eller til å avgjøre saker som krever samordnet behandling for flere sektorer.

Utvalgets budsjettfullmakter skal følge det til enhver tid gjeldende økonomireglement.

Kommunestyret og/eller formannskapet kan for øvrig pålegge utvalg for oppvekst, oppgaver etter nærmere vedtak.

§ 3 Delegering av styringsoppgaver til samarbeidsutvalget ved skolene

Samarbeidsutvalgene kan konkretisere ordensreglene og foreta lokale tilpasninger så fremt de er i overensstemmelse med de felles overordnede ordensreglene som kommunen har fastsatt, jf §1 i dette kapitlet.

KAP 10 DELEGERING AV MYNDIGHET TIL KLAGENEMNDA

§ 1 Arbeidsområde

Klagenemnda er et særskilt og selvstendig fast utvalg etter kommuneloven §10, opprettet for endelig behandling av klager over enkeltvedtak, etter nærmere regler i forvaltningsloven §28, 2.ledd. Klagenemnda er klageinstans med mindre særlov bestemmer noe annet.

Klagenemnda skal bestå av 5 medlemmer.

For klagenemndas saksbehandling og myndighetsområde gjelder forvaltningsloven kap. VI, og egne retningslinjer fastsatt av kommunestyret.

§ 2 Særlige bestemmelser

Politisk sekretariat forestår saksforberedelsen for klagenemnda. Ved saksforberedelsen er politisk sekretariat ikke underlagt rådmannens instruksjonsmyndighet, jf kl.§40 nr. 2 bokstav c.

KAP. 11 DELEGERING AV AVGJØRELSESMYNDIGHET TIL RÅDMANNEN

§ 1 Arbeidsområde

Det rettslige grunnlaget for delegeringsadgangen er kommuneloven §23 nr. 4.

Rådmannen er øverste leder for den samlede kommunale administrasjon, med de unntak som følger av lov, og innenfor de rammer som kommunestyret fastsetter.

- rådmannen påser at de saker som legges frem for de folkevalgte organer er forsvarlig utredet, og at vedtak blir iverksatt
- rådmannen har møte- og talerett, personlig eller ved sine underordnede i alle kommunale organer, med unntak av kontrollutvalget
- kommunestyret kan delegere myndighet til rådmannen til å treffe vedtak i enkeltsaker eller i saker som ikke er av prinsipiell betydning.

Formannskapet og de faste utvalg kan i situasjonsbestemte tilfeller delegere myndighet til rådmannen til å treffe avgjørelser hvor det er klart at disse av tidsmessige grunner ikke rekker å behandle en sak og/eller hvor dette er mest hensiktsmessig. Slik delegering skal være tidsbegrenset.

§ 2 Rådmannens fullmakt til å undertegne dokumenter

Rådmannen delegeres fullmakt til å undertegne dokumenter på kommunens vegne, begrenset av de fullmakter som er gitt til ordfører.

Ved underskrift må det foreligge nødvendig godkjenning ved vedtak i kommunestyret, formannskapet, folkevalgt organ eller ved administrativt vedtak. Dette skal bekreftes ved underskrift (parafering) av virksomhetsleder eller ved saksbehandler for den enkelte sak.

§ 3 Rådmannens fullmakter innen økonomiforvaltningen

Rådmannens fullmakter innen økonomiforvaltningen er regulert i følgende regelverk:

- delegeringsreglement i plan- og økonomisaker
- økonomireglementet
- finansforvaltningsreglementet
- regnskapsreglementet
- innkjøpsreglementet
- retningslinjer for utvikling av byggeprosjekter

Rådmannen gis fullmakt til å avslå tilfeldige søknader om økonomisk støtte. I den grad avslaget må anses som et enkeltvedtak med klageadgang, behandles og avgjøres klagen av formannskapet.

§ 4 Salg av kommunal eiendom

Rådmannen gis myndighet til å avslå søknader om kjøp og makeskifte, av arealer i kommunalt eie, der slikt salg m.v. vil være i strid med gjeldende reguleringsplan. Klage på slikt avslag behandles av formannskapet.

Rådmannen gis myndighet til kjøp/salg av mindre tilleggsareal når dette gjennom generelle retningslinjer er forhåndsklarert med formannskapet. Det er en forutsetning at planmyndigheten anbefaler slikt kjøp/salg, og at det er til gagn for kommunen.

§ 5 Rådmannens anvisningsmyndighet

Rådmannen eller den han bemyndiger har anvisningsmyndighet.

§ 6 Rådmannens myndighet innen personalsaker

I henhold til kommunelovens §24 nr. 1, delegeres kommunestyrets myndighet i personalsaker til rådmannen. Det vises til delegasjonsreglementet i personalsaker. Dessuten vil rådmannens myndighet være regulert i.

- Hovedavtalen
- Hovedtariffavtalen
- Ansettelsesreglement
- Arbeidsreglement
- Permisjonsreglement
- Andre reglementer på personalområdet

§ 7 Delegering etter særlovgivningen

Rådmannen delegeres generell operativ myndighet og ansvar etter de lovene som er oppgitt under her, med de presiseringer og begrensninger som positivt er angitt.

Med operativ myndighet menes myndighet til å fatte enkeltvedtak i **kurante saker**, fremme begjæringer hvor vedtaksmyndigheten ligger til statlig organ, ta initiativ, iverksettelse, og generell styring og kontroll, rapportering, m.v innenfor rammer gitt av kommunestyret.

Rådmannen skal systematisk rapportere bruk av delegert fullmakt (enkelvedtak) til det utvalg som saksområdet hører til.

DEL I: Generelle lovbestemmelser

1. Lov om behandlingsmåten i forvaltningssaker (forvaltningsloven) av 10.02.1967

Ansvar og myndighet etter loven, herunder myndighet til å gi et politisk vedtak utsatt iverksettelse (oppsettende virkning) inntil spørsmålet kan vurderes av det organ som har fattet vedtaket, jf fvl. §42.

2. Lov om behandling av personopplysninger av 14.04.00 nr. 31

Ansvar og myndighet etter loven.

3. Almindelig Borgerlig Straffelov av 22.05.1902 nr. 10

Myndighet til å anmelde og kreve påtale for straffbare forhold rettet mot den offentlige myndighet eller mot kommunal eiendom, jf lovens §79, 5.ledd.

DEL II: Tjenesteområde oppvekst og kultur

4. Lov om grunnskolen og den videregående opplæringa av 17.07.98 nr. 61

Operativt ansvar etter loven, herunder myndighet til å fatte enkeltvedtak i elevsaker.

5. Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven) av 04.07.2003 nr. 80

Operativt ansvar for kommunens plikt til å gi opplæring i norsk og samfunnskunnskap for nyankomne innvandrere.

6. Lov om barnehager av 17.06.05 nr. 64

Myndighet til å fatte vedtak om godkjenning av barnehager og familiebarnehager etter lovens §10, jf forskrift FOR-2005-12-16-1555).

Myndighet til å fatte vedtak om opptak i barnehager, jf §12.

Myndighet til å fatte vedtak om tilskudd til ordinær drift av alle godkjente, ikke-kommunale barnehager i kommunen, i medhold av §14, jf forskrift av 29.10.10. nr. 1379.

Myndighet til å fatte vedtak om reduksjon eller fritak for foreldrebetaling, jf. §15, jf forskrift av 16.12.05 §3, 3.ledd.

Myndighet til å fatte vedtak om dispensasjon fra utdanningskrav, jf lovens §18, 3.ledd.

Forvaltning av tilsynsmyndigheten etter lovens §16, i samråd med utvalget.

7. Lov om barneverntjenester av 17.07.92 nr. 100

Generelt operativt ansvar etter loven. Innenfor rammen av saksområdet, delegeres også myndighet til å reise søksmål og anvende rettsmidler.

Rådmannen (leder for barneverntjenesten) delegeres også myndighet til å være kommunens rettslige representant i barnevernssaker, og gi tilsagn på vegne av kommunen, jf kommuneloven §6 og §9 nr. 3, jf tvisteloven §2-5 og domstoloven §191.

8. Lov om kommunale helse- og omsorgstjenester m.m. av 24.06.11 nr. 30

Operativt ansvar for helsestasjonsvirksomheten etter lovens §3-2 nr. 1 a og b.

9. Lov om helsepersonell av 02.07.99 nr. 64

Operativt ansvar etter loven for helsestasjonsvirksomheten.

10. Lov om statlig tilsyn med helse- og omsorgstjenesten m.m. av 30.03.84 nr. 15

Operativt medvirkningsansvar etter loven med hensyn til helsestasjonsvirksomheten.

11. Lov om helseregistre og behandling av personopplysninger av 18.05.01 nr. 14

Operativt ansvar etter loven med hensyn til helsestasjonsvirksomheten.

12. Lov om vern mot smittsomme sykdommer av 05.08.94 nr. 55

Kommunens ansvar for tiltak i henhold til §§7-1 og 7-2.

13. Lov om pasientrettigheter av 02.07.99 nr. 63

Operativt ansvar for å yte helsestasjonstjenester etter lovens §2-1a, jf lov om helse og omsorgstjenester §3-2 nr. 1 a og b.

14. Lov om barn og foreldre av 08.04.81 nr. 7

Myndighet til å uttale seg i spørsmål om foreldreansvar, fast bosted og samværsrett, jf bl.§61, 1.ledd nr. 6

15. Lov om folkebibliotek av 20.12.85 nr. 108

Myndighet til å administrere folkebibliotek og filialer m.v i samsvar med loven.

16. Lov om film- og videoprogrammer av 15.05.87 nr. 21

Myndighet til å avgjøre søknader om konsesjon for omsetning av film eller videoprogram etter lovens §2, samt å inndra konsesjon ved åpenbare brudd på lov og forskrift.

17. Lov om offentlege styresmaktens ansvar for kulturverksemd av 29.06.07 nr. 89

DEL III: Tjenesteområde levekår

18. Lov om kommunale helse- og omsorgstjenester m.m. av 24.06.11 nr. 30

Generell operativ myndighet, herunder å fatte enkeltvedtak i medhold av loven.

Myndigheten omfatter også opprettelse av avtalehjemler med fastleger og fysioterapeuter når dette er forutsatt i lov eller i overordnet styringsdokument.

19. Lov om helsepersonell av 02.07.99 nr. 64

20. Lov om pasientrettigheter av 02.07.99 nr. 63

Generell operativ myndighet og ansvar etter loven, herunder myndighet til å fatte enkeltvedtak.

21. Lov om statlig tilsyn med helse- og omsorgstjenesten m.m. av 30.03.84 nr. 15

Operativt medvirkningsansvar etter loven.

22. Lov om helseregistre og behandling av personopplysninger av 18.05.01 nr. 14

23. Lov om folkehelsearbeid av 24.06.11 nr. 29

Operativt ansvar etter loven, herunder myndighet til å fatte enkeltvedtak.

24. Lov om sosiale tjenester i arbeids- og velferdsforvaltningen av 18.12.2009 nr. 131

Generell myndighet etter loven, herunder fatte enkeltvedtak.

Den skjønsmessige myndighet etter §19 til å yte hjelp i særlige tilfeller, er begrenset til kr. 10.000,- når stønaden gis i form av bidrag (uten krav

om tilbakebetaling), og kr. 15.000,- når stønaden gis i form av lån på vilkår om tilbakebetaling.

25. Lov om omsetning av alkoholholdig drikk m.v av 02.06.89 nr. 27

- (a) Gi tillatelse til at en gitt skjenkebevilling for en enkelt bestemt anledning kan utvides til å gjelde også utenfor skjenkestedet, jf. §4-2, 4.ledd.
- (b) Gi tillatelse til utvidet skjenketid for en enkelt anledning, innenfor rammen av alkoholloven og de alkoholpolitiske retningslinjene, jf. al.§4-4, 3.ledd, jf. 4.ledd.
- (c) Gi skjenkebevilling for en enkelt anledning, jf. al.§1-6, 2.ledd, siste punktum.
- (d) Innvilge søknader om ambulerende skjenkebevilling, jf. §4-5.
- (e) Godkjenne ny styrer/stedfortreder på samme skjenkested og for samme bevillingshaver i bevillingsperioden, jf. §1-4a, jf. §1-7 c. Dette forutsetter at skjenkestedet driver samme type virksomhet i godkjente lokaler.
- (f) Godkjenne ny styrer/stedfortreder på samme salgssted og for samme bevillingshaver i bevillingsperioden, jf. §1-4a, jf. §1-7c.
- (g) Myndighet til å gi sosialfaglig uttalelse, jf. §1-7, 2.ledd.
- (8) Utøve bevillingskontroll i henhold til de til enhver tid gjeldende alkoholpolitiske retningslinjer og innenfor rammer satt av kontrollutvalget etter alkoholloven (utvalg for levekår).

Myndigheten etter pkt. 1, 3, 5 og 6 er begrenset til de saker hvor politiet har avgitt positiv uttalelse til søknaden.

26. Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven) av 04.07.03 nr. 80

Operativt ansvar for kommunens plikt til å tilby introduksjonsordning/program for nyankomne innvandrere.

27. Lov om vern mot tobakkskader av 09.03.73 nr. 14

Operativt ansvar etter loven, herunder fatte enkeltvedtak om granskning, gi pålegg om retting og fastsette tvangsmulkt der pålegg ikke er oppfylt innen en frist, jf §13, jf §12.

28. Lov om vern mot smittsomme sykdommer av 05.08.94 nr. 55

Operativt ansvar for oppfyllelse av kommunens ansvar for tiltak i henhold til §7-1.

29. Lov om veitrafikk av 18.06.65 nr. 4

Kommunens myndighet etter loven i kurante saker, med unntak for fastsettelse av fartsgrenser.

30. Lov om trdomssamfunn og ymist anna av 13.06.69 nr. 25 og lov om tilskott til livssynssamfunn av 12.06.81 nr. 64

Myndighet til å fordele de kommunale midler til uregistrerte trossamfunn og livssynssamfunn etter gjeldende retningslinjer gitt av Justisdepartementet.

31. Lov om serveringsvirksomhet av 13.06.97 nr. 55

Kommunens myndighet til å gi serveringsbevilling.

Del IV: Tjenesteområde samfunnsutvikling

32. Forurensningsloven av 13.03.81 nr. 6 med forskrifter

Kommunens myndighet i alle saker som ikke er av prinsipiell betydning etter §22, 2.ledd, §23, 1. og 2.ledd, §26, siste ledd, §§35, 37 og 47.

33. Vegloven av 21.06.63 nr. 63

Kommunens myndighet som vegstyresmakt for kommunale veier i alle kurante saker, herunder mindre fartsreducerende tiltak.

34. Lov om planlegging og byggesaksbehandling av 27.06.2008 nr. 71

Myndighet etter lovens §12–14, 2.ledd til å foreta mindre/bagatellmessige endringer i reguleringsplanen.

Myndighet til å gi dispensasjon etter §19–4 i saker som ikke er av prinsipiell betydning, med unntak av delingssaker som medfører fortetting i eksisterende boligområder.

Myndighet som loven legger til kommunen i saker som ikke er av prinsipiell betydning med unntak av saker som er lagt til utvalg for arealsaker, jf. kap. 7, §2 pkt. 5 i delegeringsreglementet.

35. Lov om motorferdsel i utmark og vassdrag av 10.06.77 nr. 82

36. Lov om eigedsregistrering av 17.06.05 nr. 101 (Matrikkelloven)

Kommunens myndighet til å holde oppmålingsforretning.

37. Naboloven av 16.06.61 nr. 15

Myndighet til å opptre på vegne av kommunen i kurante saker som gjelder forhold som kommer inn under reglene i naboloven.

38. Lov om konsesjon for erverv av fast eiendom (konsesjonsloven) av 28.11.03 nr. 98

Myndighet til å erklære/bekreftede konsesjonsfrihet på skjema for egenerklæring om konsesjonsfrihet ved erverv av fast eiendom, jf. konsl.§§ 4 og 5.

Myndighet til å gi konsesjon for stiftelse og overdragelse av leierett og annen lignende bruksrett over fast eiendom når retten er stiftet med varighet lengre enn 10 år, jf konsesjonsloven §3.

Myndighet til å gi konsesjon for erverv av bebygd eiendom som i kommuneplan er satt av til byggeområde eller i reguleringsplan er satt av til annet enn landbruksområde.

39. Jordloven av 12.05.95 nr. 23

Avgjøre saker vedrørende omdisponering etter jordloven §9 av enkelttomter til bygging av alle typer bygninger som krever omdisponering.

Avgjøre saker vedrørende omdisponering og fradeling etter §9 og §12 i jordloven, av areal som grenser mot og skal legges til tidligere fradelt tomt med eller uten bygninger (grensejustering), slik at samlet tomt ikke overstiger 2 dekar.

Avgjøre saker om midlertidig omdisponering av dyrka jord etter jordloven §9, der omdisponeringstillatelse gis for mindre enn 10 år, eller der arealet er under 15 dekar og skal brukes til juletre, pyntegrønt eller skogsmark.

Avgjøre saker om permanent omdisponering av dyrka jord etter jordloven §9, der arealet er under 2 dekar og der formålet er stedbunden næring.

Fatte vedtak i medhold av loven og tilhørende forskrifter:

- Forskrift om nydyrking (hjemlet i jordlovens § 3 og 11)
- Forskrift om planlegging og godkjenning av veier for landbruksformål (hjemlet i jordlovens §3 og 11 samt skogbruksloven)
- Forskrift om gjødselvarer mv. av organisk opphav (hjemlet i jordlovens § 3 og 11 samt forurensningslovens § 9, matloven og lov om helsetjeneste i kommunen) - Forskrift om tilskudd til spesielle miljøtiltak i jordbruket (hjemlet i jordlovens § 3 og 18)
- Forskrift om tilskudd til avløsning (hjemlet i jordlovens § 3 og 18)
- Forskrift om tidligpensjon til jordbrukere (hjemlet i jordlovens § 3 og 18)

- Forskrift om produksjonstilskudd i jordbruket (hjemlet i jordlovens § 3 og 18)
- Forskrift om tilskudd til miljøvennlig spredning av husdyrgjødsel (hjemlet i jordlovens §3 og 18)
- Tilskudd fra regionalt miljøprogram (hjemlet i jordloven 3 og §18)

Foreta fornyet behandling av klage på vedtak fattet i medhold av følgende forskrifter, der fylkesmannen er klageinstans:

- forskrift om gjødselvarer m.v av organisk opphav (hjemlet i jordloven §3 og §11 samt forurensningsloven §9, matloven og lov om helsetjeneste i kommunene)
- forskrift om tilskudd til spesielle miljøtiltak i jordbruket (hjemlet i jordloven §§3 og 18)
- forskrift om tilskudd til avløsning (hjemlet i jordloven §3 og §18)
- forskrift om tidligpensjon til jordbrukere (hjemlet i jordloven §3 og §18)
- forskrift om produksjonstillegg i jordbruket (hjemlet i jordloven §3 og §18)
- forskrift om tilskudd til miljøvennlig spredning av husdyrgjødsel (hjemlet i jordloven §§3 og 18)
- tilskudd fra regionalt miljøprogram (hjemlet i jordloven §3 og §18)

40. Odelsloven av 28.06.74 nr. 58

Avgjøre saker vedrørende bo-og driveplikt etter odelsloven §27a.

41. Forpaktingsloven av 25.06.65 nr. 1

Myndighet til å godkjenne forpaktingskontrakter.

42. Lov om eierseksjoner av 23.05.97 nr. 31

Myndighet til å gi seksjoneringstillatelse iht. §9, jf. §§6-7, samt nekte tillatelse til seksjonering iht. §8, 2.ledd.

43. Lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver av 14.06.2002 nr. 20

Myndighet til å ivareta de tilsynsoppgaver og gjøremål som loven pålegger kommunen, jf. lovens kap. 3.

44. Lov om kommunale vann- og kloakkavgifter av 31.05.74 nr. 17 med forskrifter

Myndighet til å fatte enkeltvedtak etter loven.

45. Skogbruksloven av 27.05.2005 nr. 31

Myndighet til å avgjøre saker etter skogsbruksloven §12 (verneskog).

Myndighetsutøvelse med hjemmel i skogsbruksloven §19 jf. §25, herunder myndighetsutøvelse etter forskrift om tilskudd og miljøtiltak i skogbruket.

46. Lov om jakt og fangst av vilt (viltloven) av 29.05.1981 nr. 38

Myndighet til å fatte enkeltvedtak og operativ forvaltning.

* Endret ved KS-vedtak av 18.06.09 (K-sak nr. 44/98)

47. Lov om kulturminner av 09.06.78 nr. 50

48. Lov om friluftslivet av 28.06.57 nr. 16

49. Lov om naturvern av 19.06.70 nr. 63

50. Lov om motorferdsel i utmark og vassdrag av 10.06.77 nr. 82

51. Lov om hundehold (hundeloven) av 04.07.03 nr. 74

52. Lov om jakt og fangst av vilt (viltloven) av 29.05.81 nr. 38

53. Lov om den norske stats husbank av 01.03.46 nr. 3

Myndighet til å fatte vedtak i saker vedrørende Husbankens tilskudds- og låneordninger, jf. K-sak 67/96.

§ 8 Delegering av myndighet til å fatte vedtak i saker hvor myndigheten ikke følger av særlovgivningen

Med mindre annet positivt er bestemt i delegeringsreglementet, har rådmannen myndighet til å fatte enkeltvedtak i første instans i alle saker som gjelder tildeling av velferdsgoder og å gi tillatelser, som faller utenfor særlovgivningens område, innenfor rammen av tildelingsreglement fastsatt av kommunestyret eller et annet folkevalgt organ. Dette gjelder dog ikke tildeling av bolig- og næringstomter.

Reglene i kap. 6, §2, 1.ledd, 3.strekpunkt, og kap.11, §7 (innledningsavsnittet) gjelder tilsvarende.