

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 478

28 Φεβρουαρίου 2013

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

- Συγχώνευση Κέντρων Εξυπηρέτησης Πολιτών του Δήμου Ιεράς Πόλης Μεσολογγίου..... 1
- Ορισμός περιεχομένου που εμπίπτει στην Καθολική Ταχυδρομική Υπηρεσία (Κ.Υ.)..... 2
- Μεταφορά θέσης στις Περιφερειακές Υπηρεσίες Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης του Υπουργείου Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού στο Νομό Τρικάλων..... 3
- Έγκριση παράτασης λειτουργίας έως τις 31-3-2013 της Επιστημονικής Επιτροπής του Ταμείου Διαχείρισης Πιστώσεων για την Εκτέλεση Αρχαιολογικών Έργων (ΤΑ.Π.Ε.Α.Ε.) για το έργο «Προστασία Έρευνα και Ανάδειξη των Προϊστορικών Εγκαταστάσεων της Επαρχίας Πατρών Νομού Αχαΐας», προκειμένου να περατωθεί το έργο «Ανάδειξη - ανάπτυξη του προϊστορικού οικισμού. στερέωση του τάφου 75 και φωτισμός ανάδειξης των επισκέψιμων τάφων στον αρχαιολογικό χώρο Βούντενης Πατρών»..... 4
- Απονομή ηθικής αμοιβής στον Υπάλληλο του ΕΚΑΒ Ιωαννίνων Λίγκα Γεωργίου..... 5
- Καθιέρωση υπερωριακής (απογευματινής) εργασίας για το μόνιμο προσωπικό του Δήμου Αλμωπίας, έτους 2013..... 6
- Καθιέρωση υπερωριακής εργασίας στο Δήμο Πύλης. Τροποποίηση συστατικής πράξης του «Ν.Π.Δ.Δ. Υγείας - Πρόνοιας - Κοινωνικής Προστασίας - Αλληλεγγύης Δήμου Παιονίας»..... 7
- Τροποποίηση συστατικής πράξης του «Νομικού Προσώπου Σχολική Επιτροπή Β/θμιας Εκπαίδευσης Δήμου Παιονίας»..... 8
- Τροποποίηση συστατικής πράξης του «Νομικού Προσώπου Σχολική Επιτροπή Α/θμιας Εκπαίδευσης Δήμου Παιονίας»..... 9
- Καθορισμός ωρών υπερωριακής απασχόλησης για υπάλληλο του ΝΠΔΔ Δήμου Προσοτσάνης για την τήρηση των πρακτικών των συνεδριάσεων του Διοικητικού Συμβουλίου του για το 2013..... 10
- Έγκριση υπερωριακής απασχόλησης υπαλλήλου του ΟΡΓΑΝΙΣΜΟΥ ΑΘΛΗΤΙΣΜΟΥ, ΠΟΛΙΤΙΣΜΟΥ, ΚΟΙΝΩΝΙΚΗΣ ΦΡΟΝΤΙΔΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ «Ο ΑΣΚΛΗΠΙΟΣ» ΔΗΜΟΥ ΤΡΙΚΚΑΙΩΝ..... 12

ΑΠΟΦΑΣΕΙΣ

Αριθμ. ΔΟΛ ΚΕΠ/Φ.1/69/12438

(1)

Συγχώνευση Κέντρων Εξυπηρέτησης Πολιτών του Δήμου Ιεράς Πόλης Μεσολογγίου.

Ο ΥΠΟΥΡΓΟΣ

ΔΙΟΙΚΗΤΙΚΗΣ ΜΕΤΑΡΡΥΘΜΙΣΗΣ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις:

α) των παρ. 1, 2, 3, 4, 5, 6 του άρθρου 31 του Ν. 3013/2002 (ΦΕΚ 102/Α'/1-5-2002) «Αναβάθμιση της πολιτικής προστασίας και λοιπές διατάξεις», όπως ισχύει,

β) της παρ. 7 του άρθρου 31 του Ν. 3013/2002 (ΦΕΚ 102/Α'/1-5-2002) όπως τροποποιήθηκε ιδίως με την παρ. 3 του άρθρου 40 του Ν. 4024/2011 (ΦΕΚ 226/Α'),

γ) του άρθρου 15 του Ν.3448/2006 (ΦΕΚ 57/Α'/15.3.2006) «Περαιτέρω χρήση πληροφοριών του δημόσιου τομέα και ρύθμιση θεμάτων αρμοδιότητας Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης»,

δ) του άρθρου 90 της Κωδικοποίησης της νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά Όργανα, που κυρώθηκε με το άρθρο πρώτο του Π.Δ. 63/2005 (ΦΕΚ 98/Α'/22-4-05), σχετικά με την πρόβλεψη δαπανών σε κείμενο κανονιστικών πράξεων,

ε) του άρθρου 1 παρ. 2 περ. 1 Α.6 του ν. 3852/10 (ΦΕΚ 87/Α') «Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης-Πρόγραμμα Καλλικράτης,

2. Το Π.Δ. 65/2011 (ΦΕΚ 147/Α') «Διάσπαση του Υπουργείου Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης στα Υπουργεία:

α) Εσωτερικών και

β) Διοικητικής Μεταρρύθμισης και Ηλεκτρονικής Διακυβέρνησης, συγχώνευση των Υπουργείων Οικονομίας, Ανταγωνιστικότητας και Ναυτιλίας και Θαλάσσιων Υποθέσεων, Νήσων και Αλιείας στο Υπουργείο Ανάπτυξης, Ανταγωνιστικότητας και Ναυτιλίας και μεταφορά στον Πρωθυπουργό των Γενικών Γραμματειών Ενημέρωσης και Επικοινωνίας και στο Υπουργείο Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων της Γενικής Γραμματείας Νέας Γενιάς».

3. Το Π.Δ. 86/2012 (ΦΕΚ 141') «Διορισμός Υπουργών, Αναπληρωτών Υπουργών και Υφυπουργών».

4. Την αριθμ. ΔΙΣΚΠΟ/Φ1/οικ. 16974/10-9-02 (ΦΕΚ 1173/Β') απόφαση του Υφυπουργού Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης «Έναρξη λειτουργίας Κέντρων Εξυπηρέτησης Πολιτών», με την οποία ορίστηκε η έναρξη λειτουργίας του ΚΕΠ 357 Δήμου Ιεράς Πόλης Μεσολογγίου.

5. Την αριθμ. ΔΙΣΚΠΟ Φ 1/οικ. 15812/26-8-02 (ΦΕΚ 1117/Β') απόφαση του Υφυπουργού Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης «Ορισμός ημερομηνίας έναρξης Κέντρων Εξυπηρέτησης Πολιτών σε Περιφέρειες και Οργανισμούς Τοπικής Αυτοδιοίκησης», με την οποία ορίστηκε η έναρξη λειτουργίας του ΚΕΠ 132 Νομαρχιακής Αυτοδιοίκησης Αιτωλοακαρνανίας.

6. Την αριθμ. 101/2012 Απόφαση του Δημοτικού Συμβουλίου Ιεράς Πόλης Μεσολογγίου για τη συγχώνευση του ΚΕΠ 357 στο ΚΕΠ 132.

7. Το αριθμ. ΔΟΛΚΕΠ/Φ2/135/Δ.Υ/2012 ενημερωτικό σημείωμα της Διεύθυνσης Οργάνωσης και Λειτουργίας ΚΕΠ.

8. Το γεγονός ότι από τις διατάξεις της απόφασης δεν προκαλείται δαπάνη στον προϋπολογισμό του Δήμου Ιεράς Πόλης Μεσολογγίου, αποφασίζουμε:

Συγχωνεύουμε το ΚΕΠ 357 στο ΚΕΠ 132 Δήμου Ιεράς Πόλης Μεσολογγίου με αυτοδίκαιη μεταφορά του προσωπικού του κλάδου Διεκπεραίωσης Υποθέσεων Πολιτών που υπηρετεί σε αυτό, μαζί με τις θέσεις που κατέχει.

Ο κάθε είδους εξοπλισμός του ΚΕΠ 357 περιέρχεται στο ΚΕΠ 132. Η αρμόδια οικονομική υπηρεσία του Δήμου Ιεράς Πόλης Μεσολογγίου μέσα σε ένα μήνα από την έναρξη ισχύος της παρούσας προβαίνει στην απογραφή όλου του εξοπλισμού που μεταφέρεται από το ΚΕΠ 357 στο ΚΕΠ 132.

Οι εκκρεμείς υποθέσεις του ΚΕΠ 357 διεκπεραιώνονται από το ΚΕΠ 132.

Απαιτήσεις και υποχρεώσεις του ΚΕΠ 357 μεταφέρονται στο ΚΕΠ 132.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 19 Δεκεμβρίου 2012

Ο ΥΠΟΥΡΓΟΣ

ΑΝΤΩΝΙΟΣ ΜΑΝΙΤΑΚΗΣ

Αριθμ. ΟΙΚ 7728/190 (2)

Ορισμός περιεχομένου που εμπίπτει στην Καθολική Ταχυδρομική Υπηρεσία (Κ.Υ.).

**Ο ΑΝΑΠΛΗΡΩΤΗΣ ΥΠΟΥΡΓΟΣ
ΑΝΑΠΤΥΞΗΣ, ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑΣ,
ΥΠΟΔΟΜΩΝ, ΜΕΤΑΦΟΡΩΝ ΚΑΙ ΔΙΚΤΥΩΝ**

Έχοντας υπόψη:

1. Τις διατάξεις:

α. του άρθρου 6 παρ. 4 του ν. 4053/2012 «Ρύθμιση λειτουργίας της ταχυδρομικής αγοράς, θεμάτων ηλεκτρονικών επικοινωνιών και άλλες διατάξεις» (Α' 44),

β. του άρθρου 90 του Κώδικα Νομοθεσίας για την Κυβέρνηση και τα κυβερνητικά όργανα, που κυρώθηκε με το άρθρο πρώτο του π.δ. 63/2005 (Α' 98),

γ. του Π.Δ. 293/1999 «Οργανισμός του Υπουργείου Μεταφορών και Επικοινωνιών» (Α' 263) όπως έχουν τροποποιηθεί και ισχύουν.

2. Την με αριθμ. Υ43/5-7-2012 απόφαση του Πρωθυπουργού «Καθορισμός αρμοδιοτήτων του Αναπληρωτή

Υπουργού Ανάπτυξης, Ανταγωνιστικότητας, Υποδομών, Μεταφορών και Δικτύων Σταύρου Καλογιάννη» (Β'2094).

3. Το με αριθμό 664/59/10.09.2012 έγγραφο της Εθνικής Επιτροπής Τηλεπικοινωνιών και Ταχυδρομείων (ΕΕΤΤ), με το οποίο παρέχεται η απαιτούμενη γνώμη αυτής σχετικά με την εν θέματι απόφαση.

4. Την αναγκαιότητα έγκαιρης ρύθμισης του περιεχομένου που εμπίπτει στην παροχή της καθολικής ταχυδρομικής υπηρεσίας, δεδομένου ότι η εν λόγω ρύθμιση επηρεάζει αποφασιστικά:

- Τη βιώσιμη παροχή της Κ.Υ.

- Την ανάπτυξη ενός υγιούς και ισόρροπου ανταγωνισμού, προς όφελος των χρηστών (ιδιωτών και επιχειρήσεων).

- Τη δημιουργία ενός εκ των προτέρων γνωστού (πριν από την 1η Ιαν. 2013, ημερομηνία της πλήρους απελευθέρωσης του ταχυδρομικού τομέα) και σταθερού καθεστώτος εξασφάλισης της χρηματοδότησης της Κ.Υ. που θα παρέχει κανονιστική ασφάλεια στο πλαίσιο των δραστηριοτήτων των παρόχων ταχυδρομικών υπηρεσιών.

5. Το γεγονός ότι από τις διατάξεις της παρούσας απόφασης δεν προκαλείται δαπάνη σε βάρος του κρατικού προϋπολογισμού, αποφασίζουμε:

Άρθρο 1

Περιεχόμενο καθολικής υπηρεσίας

1. Η καθολική υπηρεσία εγγυάται την περισυλλογή και διανομή στην οικία ή τις εγκαταστάσεις κάθε φυσικού ή νομικού προσώπου, των καθοριζομένων στην παρ. 5 του παρόντος άρθρου ταχυδρομικών αντικειμένων, μία (1) φορά κάθε εργάσιμη ημέρα σε όλη την επικράτεια σε προσιτή τιμή.

2. Ο φορέας παροχής καθολικής υπηρεσίας διαθέτει ένα τουλάχιστον σημείο πρόσβασης περισυλλογής της αλληλογραφίας για κάθε 1000 κατοίκους στις αστικές περιοχές και ένα τουλάχιστον σημείο πρόσβασης σε κάθε οικισμό στις αγροτικές περιοχές της χώρας.

3. Με την επιφύλαξη ρητής διαφορετικής ρύθμισης από διατάξεις της παρούσας, τα τιμολόγια όλων των υπηρεσιών που παρέχονται στο πλαίσιο της καθολικής υπηρεσίας πρέπει να είναι προσιτά και, κατά το δυνατόν, να αντικατοπτρίζουν το κόστος, καθώς και να δίνουν κίνητρα για την αποτελεσματική παροχή της καθολικής υπηρεσίας.

4. Τα τιμολόγια πρέπει να τηρούν τις αρχές της διαφάνειας και της αποφυγής διακρίσεων, να είναι ενιαία για όλη την Επικράτεια, αλλά και τις διασυνοριακές υπηρεσίες, όταν παρέχονται με χρέωση ανά μονάδα ταχυδρομικού αντικειμένου.

5. Η καθολική υπηρεσία περιλαμβάνει τις εξής επί μέρους υπηρεσίες εσωτερικού και διασυνοριακού ταχυδρομείου:

α) Την περισυλλογή, μεταφορά, διαλογή και διανομή όλων των ταχυδρομικών αντικειμένων βάρους έως 2 χιλιογράμμων, στα οποία ενδεικτικά περιλαμβάνονται πέραν των αντικειμένων αλληλογραφίας και βιβλία, κατάλογοι, εφημερίδες, περιοδικά, κ.λπ., καθώς και το διαφημιστικό ταχυδρομείο με διεύθυνση παραλήπτη.

β) Την περισυλλογή, μεταφορά, διαλογή και διανομή ταχυδρομικών δεμάτων βάρους το πολύ είκοσι (20) χιλιογράμμων.

γ) Τις υπηρεσίες των συστημένων και των αποστολών με δηλωμένη αξία.

6. Οι όροι και οι προϋποθέσεις παροχής των υπηρεσιών, που περιλαμβάνει η καθολική υπηρεσία και παρέχονται από τον φορέα παροχής καθολικής υπηρεσίας, περιγράφονται αναλυτικά στο Χάρτη Υποχρεώσεων προς τον Καταναλωτή (ΧΥΚ), τον οποίο ο φορέας παροχής καθολικής υπηρεσίας είναι υποχρεωμένος να καθιστά εύκολα προσβάσιμο στους καταναλωτές και να αναρτά στο δικτυακό του τόπο.

7. Οι ελάχιστες και μέγιστες διαστάσεις των ταχυδρομικών αντικειμένων καθορίζονται από τις εκάστοτε ισχύουσες ρυθμίσεις της Παγκόσμιας Ταχυδρομικής Ένωσης.

8. Η καθολική υπηρεσία περιλαμβάνει υπηρεσίες εντός της ελληνικής επικράτειας και αυτές του Διεθνούς Ταχυδρομείου.

9. Ταχυδρομικές Υπηρεσίες, που εμπίπτουν στο πεδίο Γενικής Άδειας Ταχυδρομικών Υπηρεσιών, παρέχονται από τον Φορέα Παροχής Καθολικής Υπηρεσίας υπό καθεστώς γενικής άδειας.

10. Οι υπηρεσίες που εμπίπτουν στην καθολική υπηρεσία καθορίζονται βάσει των αναγκών των χρηστών, των τεχνολογικών εξελίξεων και της ανάπτυξης των δυνάμεων της αγοράς. Οποιαδήποτε αλλαγή στο περιεχόμενο της καθολικής υπηρεσίας πρέπει να λαμβάνει υπόψη την απαραίτητη περίοδο προσαρμογής του φορέα παροχής καθολικής υπηρεσίας ή/και ανάκτησης ενδεχόμενου κόστους

11. Η Ε.Ε.Τ.Τ., ανά τακτά χρονικά διαστήματα, εξετάζει το βαθμό στον οποίο αναπτύσσονται οι υπηρεσίες που περιλαμβάνει η καθολική υπηρεσία, ανάλογα με το τεχνικό, οικονομικό, κοινωνικό περιβάλλον, και ικανοποιούν τις εύλογες ανάγκες των χρηστών. Σε περίπτωση που, κατά την κρίση της είναι αναγκαίο, εισηγείται στον Υπουργό την τροποποίηση του περιεχομένου της καθολικής υπηρεσίας, ώστε αυτό να ανταποκρίνεται στις εκάστοτε ανάγκες της ταχυδρομικής αγοράς και των χρηστών.

12. Η ΕΕΤΤ μπορεί να εφαρμόσει διαφορετικό επίπεδο ρύθμισης κάθε υπηρεσίας που εντάσσεται στην καθολική υπηρεσία, λαμβάνοντας υπόψη το επίπεδο ανταγωνισμού, τα μέτρα που λαμβάνει ο φορέας παροχής καθολικής υπηρεσίας προκειμένου να καλύψει τις εύλογες ανάγκες των χρηστών καθώς και κάθε άλλο ζήτημα που κρίνει αναγκαίο για τη βιωσιμότητα της ΚΥ και την ανάπτυξη της αγοράς.

13. Τα ταχυδρομικά αντικείμενα που εμπίπτουν στο πεδίο εφαρμογής της καθολικής υπηρεσίας πρέπει να φέρουν σήμανση του φορέα παροχής ταχυδρομικών υπηρεσιών, στον οποίο κατατέθηκαν.

Άρθρο 2

Διακίνηση εντύπων πολιτιστικού περιεχομένου

Για τα περιοδικά ή άλλα έντυπα επιστημονικού, καλλιτεχνικού, επαγγελματικού, θρησκευτικού ή άλλου συναφούς περιεχομένου, ο φορέας παροχής καθολικής υπηρεσίας έχει το δικαίωμα επιδότησης της τιμής τους από άλλες υπηρεσίες που αυτός παρέχει, εφόσον εκδοθεί σχετική απόφαση από την αρμόδια Γενική Γραμματεία Ενημέρωσης και Επικοινωνίας και Γενική Γραμματεία Μέσων Ενημέρωσης, σύμφωνα με τις διατάξεις του δικαίου περί ανταγωνισμού της Ευρ. Ένωσης.

Άρθρο 3 Έναρξη ισχύος

Η ισχύς της παρούσας απόφασης αρχίζει από την ημερομηνία δημοσίευσής της στην Εφημερίδα της Κυβερνήσεως.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 13 Φεβρουαρίου 2013

Ο ΑΝΑΠΛΗΡΩΤΗΣ ΥΠΟΥΡΓΟΣ
ΣΤΑΥΡΟΣ ΚΑΛΟΓΙΑΝΝΗΣ

(3)

*Μεταφορά θέσης στις Περιφερειακές Υπηρεσίες Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης του Υπουργείου Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού στο Νομό Τρικάλων.

Με την υπ' αριθμ. 157692/Η/13-12-2012 κοινή απόφαση του Υπουργού Εσωτερικών και του Υπουργού Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού η οποία εκδόθηκε σύμφωνα με τις διατάξεις του άρθρου 246 του Ν. 3852/2010 και του άρθρου 35 παρ. 5 του Ν.4024/2011, ύστερα από γνώμη του Περιφερειάρχη Θεσσαλίας (717/30787/16-05-2012), Γνώμη του Υπηρεσιακού Συμβουλίου της Περιφέρειας Θεσσαλίας (Πράξη 3/2011) και του Κεντρικού Υπηρεσιακού Συμβουλίου Διοικητικού Προσωπικού του ΥΠΑΙΘΠΑ (8/2012), μετατάσσεται η ΑΡΓΥΡΟΠΟΥΛΟΥ ΤΡΙΑΝΤΑΦΥΛΛΙΑ του ΧΡΗΣΤΟΥ, μόνιμη υπάλληλος κλάδου ΔΕ Διοικητικών Γραμματέων της Περιφέρειας Θεσσαλίας με βαθμό Γ', σε θέση του κλάδου ΔΕ1 Διοικητικού των Περιφερειακών Υπηρεσιών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης του Υπουργείου Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού στο Νομό Τρικάλων, με ταυτόχρονη μεταφορά της θέσης που κατέχει και με τον βαθμό και το μισθολογικό κλιμάκιο του Βαθμού που επίσης κατέχει.

Η κατανομή της θέσης και η τοποθέτηση της υπαλλήλου σε αυτήν θα πραγματοποιηθεί με απόφαση του Περιφερειακού Διευθυντή Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης ΘΕΣΣΑΛΙΑΣ, ύστερα από πρόταση του οικείου Περιφερειακού Υπηρεσιακού Συμβουλίου Διοικητικού Προσωπικού (Π.Υ.Σ.Δ.Π.).

(Αριθμ. βεβ. Υ.Δ.Ε. του Υπ. Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων: 1604/28-01-2013).

*Δημοσιεύθηκε αρχικά στο ΦΕΚ 135/Γ' /5.2.2013.

ΟΙ ΥΠΟΥΡΓΟΙ

ΕΣΩΤΕΡΙΚΩΝ

ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ,
ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

ΕΥΡΥΠΙΔΗΣ ΣΤΥΛΙΑΝΙΔΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ ΑΡΒΑΝΙΤΟΠΟΥΛΟΣ

Αριθμ. ΥΠΑΙΘΠΑ/ΓΔΑΠΚ/ΔΙΠΚΑ/ΤΑΧ/Φ6/21383/9913/1544/841 (4)
Έγκριση παράτασης λειτουργίας έως τις 31-3-2013 της Επιστημονικής Επιτροπής του Ταμείου Διαχείρισης Πιστώσεων για την Εκτέλεση Αρχαιολογικών Έργων (ΤΑ.Π.Ε.Α.Ε.) για το έργο «Προστασία Έρευνα και Ανάδειξη των Προϊστορικών Εγκαταστάσεων της Επαρχίας Πατρών Νομού Αχαΐας», προκειμένου να περατωθεί το έργο «Ανάδειξη - ανάπλαση του προϊστορικού οικισμού, στερήωση του τάφου 75 και φωτισμός ανάδειξης των επισκέψιμων τάφων στον αρχαιολογικό χώρο Βούντενης Πατρών».

Ο ΑΝΑΠΛΗΡΩΤΗΣ ΥΠΟΥΡΓΟΣ
ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ,
ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

Έχοντας υπόψη:

1. Το Π.Δ. 63/2005 (ΦΕΚ 98/Α/22.4.05) «Κωδικοποίηση

της Νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά Όργανα».

2. Την ΥΠΠΟ/ΓΝΟΣ/49610/28.11.90 (ΦΕΚ 743/Β/29.11.90) «Εξαίρεση από τον περιορισμό των τριών υπογραφών».

3. Το Π.Δ. 85/21.6.2012 «Ίδρυση Υπουργείου Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού» (ΦΕΚ 141/Α/21.06.2012).

4. Το Π.Δ. 86/21.6.2012 «Διορισμός Υπουργών. Αναπληρωτών Υπουργών και Υφυπουργών» (ΦΕΚ 141/Α/21.06.2012).

5. Την αριθμ. Υ27/27.6.12 απόφαση (ΦΕΚ 2048/Β/28.6.12) «Καθορισμός αρμοδιοτήτων του Αναπληρωτή Υπουργού Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού Κωνσταντίνου Τζαβάρα».

6. Το Π.Δ. 96/24.7.12 «Σύσταση Γενικής Γραμματείας Πολιτισμού στο Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού» (ΦΕΚ 154/Α/24.7.2012).

7. Το Π.Δ. 191/2003 «Οργανισμός Υπουργείου Πολιτισμού» (ΦΕΚ 146/Α/13-6-2003).

8. Τις διατάξεις του Ν.3028/2002 (ΦΕΚ 153/Α/28.6.02) «Για την προστασία των Αρχαιοτήτων και εν γένει της Πολιτιστικής Κληρονομιάς».

9. Της παραγράφου 6 του άρθρου 30 του Ν. 2190/1994 «Σύσταση ανεξάρτητης αρχής για την επιλογή προσωπικού και ρύθμιση θεμάτων διοίκησης» (ΦΕΚ 28/ Α/3.3.1994).

10. Τις διατάξεις του Ν.2021/1992 (ΦΕΚ 36/Α/4.3.1992) «Ταμείο Διαχείρισης Πιστώσεων για την Εκτέλεση Αρχαιολογικών Έργων και άλλες διατάξεις», όπως τροποποιήθηκε και ισχύει.

11. Την υπ' αριθμ.ΥΠΠΟ/ΓΝΟΣ/1373/3.2.2003 (ΦΕΚ 133/ Β/7.2.2003) Υπουργική απόφαση «Έγκριση κανονισμού και λειτουργίας του Τ.Δ.Π.Ε.Α.Ε.», όπως τροποποιήθηκε και ισχύει.

12. Την υπ' αριθμ. ΥΠΠΟΤ/ΓΔΑΠΚ/ΑΡΧ/Α1/Φ40/77533/ 3714π.έ/10.8.10 Υπουργική απόφαση (ανακοινοποίηση στο ορθό στις 4.2.11) (ΦΕΚ 345/Β/4.3.11), με την οποία εγκρίθηκε η λήξη λειτουργίας Επιστημονικών Επιτροπών του ΥΠΠΟΤ, με την ευθύνη των οποίων εκτελέστηκαν αρχαιολογικά έργα δια του Τ.Δ.Π.Ε.Α.Ε.

13. Την υπ' αριθμ. ΥΠΠΟΤ/ΓΔΑΠΚ/ΑΡΧ/Α1/Φ06/81895/ 4032/30.9.11 Υπουργική απόφαση (ΦΕΚ 2413/Β/1.11.11) περί έγκρισης παράτασης λειτουργίας κατά ένα έτος της Επιστημονικής Επιτροπής του Έργου.

14. Την υπ' αριθμ. ΥΠΠΟΤ/ΓΔΑΠΚ/ΑΡΧ/Α1/Φ06/46848/ 2863/15.6.12 Υπουργική απόφαση (ΦΕΚ 1924/Β/15.6.12) περί έγκρισης παράτασης λειτουργίας κατά τέσσερις (4) μήνες της Επιστημονικής Επιτροπής του Έργου.

15. Την υπ' αριθμ. ΥΠΠΟΤ/ ΔΑΑΜ/ 597/ 12722/7.6.10 υπουργική απόφαση που αφορά στην «Έγκριση μελέτης στερέωσης του θαλαμοτού τάφου 75 στο μυκηναϊκό νεκροταφείο Βούντηνης, νομού Αχαΐας».

16. Την υπ' αριθμ. ΥΠΠΟΤ/ΓΔΑΠΚ/ΑΡΧ/Α1/Φ6/57695/ 2734/16.6.10 υπουργική απόφαση που αφορά στην «Έγκριση μελέτης για την ανάπλαση και ανάδειξη του προϊστορικού οικισμού του αρχαιολογικού χώρου Βούντηνης Πατρών, Ν. Αχαΐας, τη στερέωση των τάφων 75 και 78 και τον φωτισμό των επισκέψιμων τάφων».

17. Το αριθμ. 14539/20.11.12 έγγραφο του Τ.Δ.Π.Ε.Α.Ε.

18. Την ομόφωνη γνωμοδότηση του Κεντρικού Αρχαιολογικού Συμβουλίου, όπως διατυπώθηκε στην αρ. 3/22.1.2013 Συνεδρία του, αποφασίζουμε:

Εγκρίνεται η παράταση λειτουργίας έως τις 31-3-2013 της Επιστημονικής Επιτροπής του Ταμείου Διαχείρισης Πιστώσεων για την Εκτέλεση Αρχαιολογικών Έργων (Τ.Δ.Π.Ε.Α.Ε.), για το έργο: «Προστασία, Έρευνα και Ανά-

δειξη των Προϊστορικών Εγκαταστάσεων της Επαρχίας Πατρών Νομού Αχαΐας», προκειμένου να περατωθεί το έργο «Ανάδειξη - ανάπλαση του προϊστορικού οικισμού, στερέωση του τάφου 75 και φωτισμός ανάδειξης των επισκέψιμων τάφων στον αρχαιολογικό χώρο Βούντηνης Πατρών».

Από τις διατάξεις της παρούσας απόφασης δεν προκαλείται δαπάνη σε βάρος του Κρατικού Προϋπολογισμού.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 13 Φεβρουαρίου 2013

Ο ΑΝΑΠΛΗΡΩΤΗΣ ΥΠΟΥΡΓΟΣ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΤΖΑΒΑΡΑΣ

Αριθμ. Υ10β/Γ.Π. οικ. 16241

(5)

Απονομή ηθικής αμοιβής στον Υπάλληλο του ΕΚΑΒ Ιωαννίνων Λίγκα Γεωργίου.

Ο ΥΠΟΥΡΓΟΣ ΥΓΕΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 61 και 62 του Ν.3528/07.
2. Το αρ. 2002/16.1.13 έγγραφο του ΕΚΑΒ.
3. Το αρ. 11/21.12.2012 απόσπασμα πρακτικών συνεδρίασης Υ.Σ. του ΕΚΑΒ, αποφασίζουμε:

Απονέμουμε την Ηθική Αμοιβή του Επαίνου στον ΛΙΓΚΑ ΓΕΩΡΓΙΟ, υπάλληλο του κλάδου ΔΕ Πληρωμάτων Ασθενοφόρων του ΕΚΑΒ Ιωαννίνων, για την εξαιρετική πράξη γενναιοψυχίας, ανθρωπισμού και αλληλεγγύης, να προβεί σε δωρεά των οργάνων του παιδιού του, χαρίζοντάς ζωή σε πάσχοντες συνανθρώπους μας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 11 Φεβρουαρίου 2013

Ο ΥΠΟΥΡΓΟΣ

ΑΝΔΡΕΑΣ ΛΥΚΟΥΡΕΝΤΖΟΣ

Αριθμ. απόφ. 113

(6)

Καθιέρωση υπερωριακής (απογευματινής) εργασίας για το μόνιμο προσωπικό του Δήμου Αλμωπίας, έτους 2013.

Ο ΔΗΜΑΡΧΟΣ ΑΛΜΩΠΙΑΣ

Έχοντας υπόψη του:

1.- Τις διατάξεις του άρθρου 58 του Ν. 3852/2010 (ΦΕΚ 87/τ.Α' /7-6-2010) «Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης - Πρόγραμμα Καλλικράτης».

2.- Τις διατάξεις του άρθρου 20 του Ν. 4024/2011 (ΦΕΚ 226/Α') «Συνταξιοδοτικές ρυθμίσεις, ενιαίο μισθολόγιο - βαθμολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρμογής του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015» όπως τροποποιήθηκε και ισχύει.

3.- Τις διατάξεις των άρθρων 36, 48, 49 και 176 του Ν.3584/2007 «Κύρωση του Κώδικα Κατάστασης Δημοτικών και Κοινοτικών Υπαλλήλων».

4.- Την αριθμ. οικ. 2/78400/0022/14-11-2011 εγκύκλιο του Γενικού Λογιστηρίου του Κράτους «Παροχή οδηγιών για την εφαρμογή των διατάξεων του Δευτέρου Κεφαλαίου

του Ν. 4024/2011 (ΦΕΚ 226/Α') «Συνταξιοδοτικές ρυθμίσεις, ενιαίο μισθολόγιο - βαθμολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρμογής του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015».

5.- Το γεγονός ότι απαιτείται το μόνιμο προσωπικό του Δήμου όσο και το Ιδ. Δικαίου Αορίστου Χρόνου, να απασχοληθεί υπερωριακά και πέραν του κανονικού ωραρίου εργασίας για την αντιμετώπιση εποχικών, εκτάκτων ή επείγουσών υπηρεσιακών αναγκών.

6.- Το γεγονός ότι κατά τη διάρκεια του έτους προκύπτουν ενδεικτικά οι παρακάτω εποχικές, έκτακτες ή επείγουσες ανάγκες:

Η αποκομιδή των απορριμμάτων και η συνεχής λειτουργία της Υπηρεσίας Καθαριότητας.

Η κάλυψη εποχικών αναγκών, όπως η άμεση αποκατάσταση και επισκευή των οδοστρωμάτων, η οποία επιβάλλεται να γίνεται κατά τους θερινούς μήνες, διανοίξεις οδών και αποκαταστάσεις βλαβών στα δημοτικά δίκτυα.

Ο έλεγχος και η συντήρηση πεζοδρομίων καθώς και της οριζόντιας και κατακόρυφης σήμανσης του οδικού δικτύου.

Η αντιμετώπιση προβλημάτων που δημιουργούνται από ακραία φυσικά φαινόμενα, θεομηνίες και φυσικές καταστροφές.

Το κλάδεμα των υψηλών δένδρων, αποκομιδή κλαδιών από τις κλαδέψεις, ανάγκες αρδεύσεων των πάρκων κατά τους καλοκαιρινούς μήνες, καταστάσεις θεομηνιών και εκτάκτων γεγονότων, καθαρισμός χώρων πρασίνου.

Η αποκατάσταση βλαβών στα δίκτυα ηλεκτροφωτισμού, παροχές ρεύματος, τοποθετήσεις και συντήρηση εορταστικού διακόσμου.

Η σύνταξη του ετήσιου προϋπολογισμού και η αναλυτική έκθεση που το συνοδεύει.

Η σύνταξη του ετήσιου απολογισμού, ισολογισμού και οικονομικών καταστάσεων.

Η σύνταξη στατιστικών οικονομικών καταστάσεων και αποστολή τους στην ηλεκτρονική βάση του Υπ. Οικονομικών.

Η σύνταξη βεβαιωτικών χρηματικών καταλόγων άρδευσης-βεβαίωση και αποστολή ειδοποιήσεων στους φορολογουμένους, ο έλεγχος τ.μ. για την επιβολή δημοτικών τελών.

Η προετοιμασία εθνικών εκλογών-μεταδημοτεύσεις-ετεροδημότες, αναθέωση εκλογικών καταλόγων.

Τήρηση πρακτικών συνεδριάσεων του Δημοτικού Συμβουλίου και της Εκτελεστικής και Οικονομικής Επιτροπής.

Η έκδοση αδειών ταφής από τους Ληξιάρχους του Δήμου και καταχώριση των Ληξιαρχικών πράξεων.

Η διενέργεια διαγωνισμών πρόσληψης εποχικού, με σύμβαση έργου κ.λ.π προσωπικού μέσω ΑΣΕΠ [έλεγχος αιτήσεων, έκδοση αποτελεσμάτων κ.λπ.]

Οι εργασίες διαχείρισης του ανθρώπινου δυναμικού του Δήμου [επικαιροποίηση προσωπικών Μητρώων υπαλλήλων, εγγραφή-διαγραφή-επικαιροποίηση στοιχείων στο ηλεκτρονικό Μητρώο μισθοδοτούμενων του Ελληνικού Δημοσίου κ.λπ.]

Η εφαρμογή προγραμμάτων κοινωνικής προστασίας. Η παρουσία μόνιμου υπαλλήλου σε απογευματινές συναντήσεις του Δημάρχου με τρίτους.

Η παρουσία υπαλλήλου σε απογευματινές συνεδριάσεις ως εισηγητού στα συλλογικά όργανα του Δήμου.

Οι εργασίες υποβολής φακέλων υποψηφιότητας σε προγράμματα λόγω των χρονικών περιορισμών που συνήθως έχουν.

9.- Από την απόφαση αυτή προκαλείται δαπάνη ύψους περίπου 21.500,00 ευρώ, η οποία θα βαρύνει τον προϋπολογισμό του Δήμου οικονομικού έτους 2013 και συγκεκριμένα τους Κ.Α. 02.10.6012, 02.10.6022, 02.20.6012, 02.30.6012, 02.35.6012, αποφασίζει:

Α.- Καθιερώνουμε για το έτος 2013, υπερωριακή απογευματινή εργασία, με τις προϋποθέσεις που ορίζουν οι διατάξεις του άρθρου 20 του Ν. 4024/2011, για το μόνιμο προσωπικό του Δήμου καθώς και το Ιδιωτικού Δικαίου Αορίστου Χρόνου και συγκεκριμένα για 15 υπαλλήλους κατηγορίας ΠΕ, 6 υπαλλήλους κατηγορίας ΤΕ, 34 υπαλλήλους κατηγορίας ΔΕ, 16 υπαλλήλους κατηγορίας ΥΕ.

Οι ώρες απογευματινής υπερωριακής εργασίας δεν μπορούν να υπερβαίνουν τις είκοσι (20) ανά υπάλληλο μηνιαίως.

Β.- Με απόφαση του Δημάρχου που θα εκδοθεί μετά την δημοσίευση της παρούσας στο ΦΕΚ θα ορίζονται οι υπάλληλοι με ονομαστικό κατάλογο και οι αντίστοιχες ώρες απασχόλησης.

Γ. Υπεύθυνοι για την παρακολούθηση, τον έλεγχο και την βεβαίωση της πραγματικής παροχής της υπερωριακής εργασίας, ορίζονται οι αρμόδιοι Διευθυντές των Υπηρεσιών του Δήμου.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αριδαία, 22 Ιανουαρίου 2013

Ο Δήμαρχος
ΔΗΜΗΤΡΙΟΣ ΠΑΣΩΗΣ

Αριθμ. απόφ. 2

(7)

Καθιέρωση υπερωριακής εργασίας στο Δήμο Πύλης

Ο ΔΗΜΑΡΧΟΣ ΠΥΛΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις της παρ.1 του άρθρου 58 του Ν.3852/2010.

2. Τις διατάξεις των παρ.2 και 3 του άρθρου 48 του Ν.3584/07.

3. Τις διατάξεις του άρθρου 20 του Ν.4024/2011.

4. Τις διατάξεις της παρ.10 του άρθρου 12 του Ν.2503/97.

5. Την υπ' αριθμ. οικ.2/78400/0022/14.11.2011 Εγκύκλιο του Υπουργείου Οικονομικών.

6. Τον αριθμό των υπηρετούντων υπαλλήλων στο Δήμο.

7. Τις έκτακτες και επείγουσες υπηρεσιακές ανάγκες που δημιουργούνται κατά έτος, για την αντιμετώπιση των οποίων επιβάλλεται η απασχόληση προσωπικού της υπηρεσίας του Δήμου μας πέραν του κανονικού ωραρίου εργασίας.

8. Ότι η δαπάνη που θα προκύψει από την ως άνω απασχόληση θα ανέλθει στο ποσό των 31.000 ευρώ και αναλύεται ως ακολούθως:

- ΚΑΕ 106012: Υπερωριακή εργασία 31.000 ευρώ	
● 10-6012.002	10.000 ευρώ
● 10-6012.003	10.000 ευρώ
● 10-6012.004	3.000 ευρώ
● 10-6012.001	8.000 ευρώ

Η ανωτέρω δαπάνη θα αντιμετωπισθεί από τις πιστώσεις των προαναφερόμενων ΚΑ, του Προϋπολο-

γισμού του Δήμου, οικονομικού έτους 2013, αποφασίζουμε:

Εγκρίνουμε την υπερωριακή απασχόληση είκοσι πέντε (25) υπαλλήλων του Δήμου για το έτος 2013 μέχρι είκοσι (20) ώρες ανά υπάλληλο μηνιαίως, με την προβλεπόμενη από το Νόμο αποζημίωση, για την κάλυψη των προμηθευόμενων υπηρεσιακών αναγκών του Δήμου.

Η κατανομή των ωρών απασχόλησης του προσωπικού, ως ανωτέρω, θα γίνεται κάθε φορά ανάλογα με τις ανάγκες της Υπηρεσίας.

Η απόφαση αυτή ισχύει από τη δημοσίευσή της στην Εφημερίδα της Κυβερνήσεως.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πύλη, 2 Ιανουαρίου 2013

Ο Δήμαρχος
ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΟΥΦΟΓΑΖΟΣ

Αριθμ. απόφ. 201/2012 (8)
Τροποποίηση συστατικής πράξης του «Ν.Π.Δ.Δ. Υγείας - Πρόνοιας - Κοινωνικής Προστασίας - Αλληλεγγύης Δήμου Παιονίας».

ΤΟ ΔΗΜΟΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΠΑΙΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 235 και 240 του ν.3463/2006 (Κώδικας Δήμων και Κοινοτήτων).

2. Τις διατάξεις του άρθρου 10 του ν. 4071/2012 (Ρυθμίσεις για την Τοπική Ανάπτυξη, την Αυτοδιοίκηση και την Αποκεντρωμένη Διοίκηση).

3. Την υπ' αριθμ. 30/2011 απόφαση του Δημοτικού Συμβουλίου η οποία εγκρίθηκε με την υπ' αριθμ. 1.846/12.4.2011 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης (ΦΕΚ 778/6.5.2011, τεύχος Β').

4. Την υπ' αριθμ. 116/14.1.2013 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης με την οποία κρίθηκε ως νόμιμη η υπ' αριθμ. 201/2012 απόφαση του Δημοτικού Συμβουλίου του Δήμου Παιονίας αναφορικά με την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Ν.Π.Δ.Δ. Υγείας - Πρόνοιας - Κοινωνικής Προστασίας - Αλληλεγγύης Δήμου Παιονίας», αποφασίζουμε:

Την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Ν.Π.Δ.Δ. Υγείας - Πρόνοιας - Κοινωνικής Προστασίας - Αλληλεγγύης Δήμου Παιονίας» όσον αφορά το άρθρο 2ο «Διοίκηση του νέου νομικού προσώπου» και 3ο «Πόροι», ως εξής :

Το άρθρο 2ο της συστατικής πράξης του νομικού προσώπου (ΦΕΚ 778/6.5.2011, τεύχος Β') αντικαθίστανται ως εξής:

Άρθρο 2ο

Διοίκηση του νέου Νομικού Προσώπου

Α.-Το νέο Νομικό Πρόσωπο θα διοικείται από το Διοικητικό συμβούλιο, το οποίο αποτελείται από επτά (7) μέλη ως εξής:

- Πέντε (5) Δημοτικούς Συμβούλους εκ των οποίων δύο (2) τουλάχιστον ορίζονται από την μειοψηφία του Δημοτικού συμβουλίου.

- Ένα (1) δημότη ή κάτοικο ο οποίος κατέχει ανάλογη επαγγελματική εμπειρία και τις απαραίτητες γνώσεις που συνάδουν με το σκοπό του νομικού προσώπου.

- Ένα (1) εκπρόσωπο των εργαζομένων. Σε περίπτωση που το νομικό πρόσωπο δεν απασχολεί πάνω από δέκα (10) εργαζόμενους, τη θέση του λαμβάνει ένας δημότης ή κάτοικος με εμπειρία που συνάδει με το σκοπό του Ν.Π.Δ.Δ.

Β.- Η θητεία των μελών του Διοικητικού Συμβουλίου ακολουθεί τη θητεία του Δημοτικού Συμβουλίου και λήγει με την εγκατάσταση του νέου Διοικητικού Συμβουλίου.

Κατά λοιπά εξακολουθεί να ισχύει υπ' αριθμ. 30/2011 απόφαση του δημοτικού συμβουλίου (ΦΕΚ. 778/06-05-2011 τεύχος Β').

Με την παρούσα απόφαση δεν προκύπτει επιπλέον δαπάνη για το Δήμο Παιονίας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πολύκαστρο, 30 Νοεμβρίου 201

Ο Πρόεδρος του Δημοτικού Συμβουλίου
ΧΡΗΣΤΟΣ ΤΣΙΜΕΡΙΚΑΣ

Αριθμ. απόφ. 205/2012 (9)
Τροποποίηση συστατικής πράξης του «Νομικού Προσώπου Σχολική Επιτροπή Β/θμιας Εκπαίδευσης Δήμου Παιονίας».

ΤΟ ΔΗΜΟΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΠΑΙΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 240 του ν.3463/2006 (Κώδικας Δήμων και Κοινοτήτων).

2. Τις διατάξεις του άρθρου 10 του ν. 4071/2012 (Ρυθμίσεις για την Τοπική Ανάπτυξη, την Αυτοδιοίκηση και την Αποκεντρωμένη Διοίκηση).

3. Την υπ' αριθμ. 35/2011 απόφαση του Δημοτικού Συμβουλίου η οποία εγκρίθηκε με την υπ' αριθμ. 1.849/12.04.2011 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης (ΦΕΚ 953/24-05-2011 τεύχος Β').

4. Την υπ' αριθμ. 120/16.1.2013 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης με την οποία κρίθηκε ως νόμιμη η υπ' αριθμ. 205/2012 απόφαση του Δημοτικού Συμβουλίου του Δήμου Παιονίας αναφορικά με την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Νομικό Πρόσωπο Σχολικής Επιτροπής Β/θμιας Εκπαίδευσης Δήμου Παιονίας», αποφασίζουμε:

Την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Νομικό Πρόσωπο Σχολικής Επιτροπής Β/θμιας Εκπαίδευσης Δήμου Παιονίας» όσον αφορά άρθρο 2ο «Διοίκηση του νέου νομικού προσώπου» ως εξής:

Άρθρο 2ο

Διοίκηση του νέου Νομικού Προσώπου

Το νέο Νομικό Πρόσωπο θα διοικείται από το Διοικητικό συμβούλιο, το οποίο αποτελείται από Έντεκα (11) μέλη ως εξής:

- Πέντε (5) Δημοτικούς Συμβούλους, εκ των οποίων τουλάχιστον δύο ορίζονται από τη μειοψηφία του δημοτικού συμβουλίου.

- Ένας (1) δημότης ή κάτοικος με εμπειρία στο χώρο της εκπαίδευσης.

- Δύο (2) διευθυντές, εκ των πέντε αρχαιότερων, των σχολικών μονάδων δευτεροβάθμιας εκπαίδευσης.

- Έναν (1) εκπρόσωπο της ένωσης γονέων, και στην περίπτωση που δεν υπάρχει ένωση γονέων, ένας εκπρόσωπος των υφιστάμενων συλλόγων γονέων, κατά προτεραιότητα μεγέθους σχολικής μονάδας δευτεροβάθμιας εκπαίδευσης.

- Ένας (1) εκπρόσωπος των εργαζομένων (σε περίπτωση που το Ν.Π.Δ.Δ. απασχολεί περισσότερα από 10 άτομα) Σε περίπτωση που το νομικό πρόσωπο δεν απασχολεί πάνω από δέκα (10) εργαζομένους τη θέση του λαμβάνει ένας δημότης ή κάτοικος με εμπειρία στο χώρο της εκπαίδευσης.

- Έναν (1) εκπρόσωπο των μαθητικών κοινοτήτων για τα σχολεία της δευτεροβάθμιας εκπαίδευσης, κατά προτεραιότητα μεγέθους σχολικής μονάδας

Β.- Η θητεία των μελών του Διοικητικού Συμβουλίου ακολουθεί τη θητεία του Δημοτικού Συμβουλίου και λήγει με την εγκατάσταση του νέου Διοικητικού Συμβουλίου.

Γ.- Κατά τα λοιπά ισχύει η υπ' αριθμ. 35/2011 απόφαση του δημοτικού συμβουλίου (ΦΕΚ 953/24-05-2011 τεύχος Β').

Με την παρούσα απόφαση δεν προκύπτει επιπλέον δαπάνη για το Δήμο Παιονίας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πολύκαστρο, 30 Νοεμβρίου 2012

Ο Πρόεδρος του Δημοτικού Συμβουλίου
ΧΡΗΣΤΟΣ ΤΣΙΜΕΡΙΚΑΣ

Αριθμ. απόφ. 204/2012 (10)
Τροποποίηση συστατικής πράξης του «Νομικού Προσώπου Σχολική Επιτροπή Α/θμιας Εκπαίδευσης Δήμου Παιονίας».

ΤΟ ΔΗΜΟΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΠΑΙΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 240 του ν.3463/2006 (Κώδικας Δήμων και Κοινοτήτων).

2. Τις διατάξεις άρθρου 10 του ν. 4071/2012 (Ρυθμίσεις για την Τοπική Ανάπτυξη, την Αυτοδιοίκηση και την Αποκεντρωμένη Διοίκηση).

3. Την υπ' αριθμ. 34/2011 απόφαση του Δημοτικού Συμβουλίου η οποία εγκρίθηκε με την υπ' αριθμ. 1.848/12.04.2011 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης (ΦΕΚ 1042/27-05-2011 - τεύχος Β').

4. Την υπ' αριθμ. 119/16.1.2013 απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Μακεδονίας - Θράκης με την οποία κρίθηκε ως νόμιμη η υπ' αριθμ. 204/2012 απόφαση του Δημοτικού Συμβουλίου του Δήμου Παιονίας αναφορικά με την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Νομικό Πρόσωπο Σχολικής Επιτροπής Α/θμιας Εκπαίδευσης Δήμου Παιονίας», αποφασίζουμε:

Την τροποποίηση της συστατικής πράξης του νομικού προσώπου του Δήμου με την επωνυμία «Νομικό Πρόσωπο Σχολικής Επιτροπής Α/θμιας Εκπαίδευσης Δήμου Παιονίας» όσον αφορά το άρθρο 2ο «Διοίκηση του νέου νομικού προσώπου» ως εξής:

Άρθρο 2ο

Διοίκηση του νέου Νομικού Προσώπου

Το νέο Νομικό Πρόσωπο θα διοικείται από το Διοικητικό συμβούλιο, το οποίο αποτελείται από Έντεκα (11) μέλη ως εξής:

- Πέντε (5) Δημοτικούς Συμβούλους, εκ των οποίων τουλάχιστον δύο ορίζονται από τη μειοψηφία του δημοτικού συμβουλίου.

- Δύο (2) διευθυντές, εκ των πέντε αρχαιότερων, των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης.

- Έναν (1) εκπρόσωπο της ένωσης γονέων, και στην περίπτωση που δεν υπάρχει ένωση γονέων, ένας εκπρόσωπος των υφιστάμενων συλλόγων γονέων, κατά προτεραιότητα μεγέθους σχολικής μονάδας πρωτοβάθμιας εκπαίδευσης.

- Δύο (2) δημότες ή κατοίκους με εμπειρία στο χώρο της εκπαίδευσης.

- Έναν (1) εκπρόσωπο των εργαζομένων (σε περίπτωση που το Ν.Π.Δ.Δ. απασχολεί περισσότερα από 10 άτομα). Σε περίπτωση που το νομικό πρόσωπο δεν απασχολεί πάνω από δέκα (10) εργαζομένους τη θέση του λαμβάνει ένας δημότης ή κάτοικος με εμπειρία στο χώρο της εκπαίδευσης.

Β.- Η θητεία των μελών του Διοικητικού Συμβουλίου ακολουθεί τη θητεία του Δημοτικού Συμβουλίου και λήγει με την εγκατάσταση του νέου Διοικητικού Συμβουλίου.

Γ.- Κατά τα λοιπά παραμένει σε ισχύ η υπ' αριθμ. 34/2011 απόφαση του δημοτικού συμβουλίου (ΦΕΚ 1042/27-05-2011 - τεύχος Β').

Με την παρούσα απόφαση δεν προκύπτει επιπλέον δαπάνη για το Δήμο Παιονίας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πολύκαστρο, 30 Νοεμβρίου 2013

Ο Πρόεδρος του Δημοτικού Συμβουλίου
ΧΡΗΣΤΟΣ ΤΣΙΜΕΡΙΚΑΣ

Αριθμ. απόφ. 4 (11)
Καθορισμός ωρών υπερωριακής απασχόλησης για υπάλληλο του ΝΠΔΔ Δήμου Προσοτσάνης για την τήρηση των πρακτικών των συνεδριάσεων του Διοικητικού Συμβουλίου του για το 2013.

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
ΤΟΥ ΝΠΔΔ ΔΗΜΟΥ ΠΡΟΣΟΤΣΑΝΗΣ

Έχοντας υπόψη:

1) την παρ. 4 του άρθρου 49 του Ν. 3584/07

2) την παρ. 1 του άρθρου 58 του Ν. 3852/10

3) την παρ.1 του άρθρου 38 του Ν.3986/11 (ΦΕΚ 152/1-7-2011).

4) Τις διατάξεις του άρθρου 20 του Ν.4024/2011.

5) Τις διατάξεις της παρ. 10 του άρθρου 12 του Ν.2503/97.

6) Την υπ' αριθμ. 2/19657/0022/28.05.2009 κοινή υπουργική απόφαση (ΦΕΚ 1085/05.06.2009 τ.Β') των Υπουργών Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης και Οικονομικών.

7) Την υπ' αριθμ. οικ.2/78400/0022/14.11.2011 Εγκύκλιο του Υπουργείου Οικονομικών.

8) Την ανάγκη τήρησης των Πρακτικών του ΔΣ του ΝΠΔΔ Δήμου Προσοτσάνης.

9) Ότι η δαπάνη που θα προκύψει από την ως άνω απασχόληση θα ανέλθει στο ποσό των 1.000,00 ευρώ

του ΚΑΕ 10/6012 του προϋπολογισμού οικ. έτους 2013 του ΝΠΔΔ, αποφασίζουμε:

Α) Εγκρίνουμε υπερωριακή απασχόληση για έναν (1) υπάλληλο του ΝΠΔΔ Δήμου Προσοτσάνης για την τήρηση των πρακτικών των συνεδριάσεων του Διοικητικού Συμβουλίου του, κατά το χρονικό διάστημα από τη δημοσίευση της παρούσας έως 31-12-2013.

Β) Η παραπάνω υπερωριακή εργασία δεν θα υπερβαίνει τις 20 ώρες μηνιαίως.

Γ) Η ωριαία αμοιβή θα είναι ίση με εκείνη που καταβάλλεται κάθε φορά στους δημόσιους υπαλλήλους όπως ορίζεται στο άρθρο 20 του Ν. 4024/2011.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πετρούσα, 30 Ιανουαρίου 2013

Ο Πρόεδρος του Δ.Σ.
ΚΥΡΙΑΚΟΣ ΜΕΣΟΝΥΧΤΗΣ

Αριθμ. απόφ. 12

(12)

Έγκριση υπερωριακής απασχόλησης υπαλλήλου του ΟΡΓΑΝΙΣΜΟΥ ΑΘΛΗΤΙΣΜΟΥ, ΠΟΛΙΤΙΣΜΟΥ, ΚΟΙΝΩΝΙΚΗΣ ΦΡΟΝΤΙΔΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ «Ο ΑΣΚΛΗΠΙΟΣ» ΔΗΜΟΥ ΤΡΙΚΚΑΙΩΝ.

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ. ΤΟΥ ΟΡΓΑΝΙΣΜΟΥ
ΑΘΛΗΤΙΣΜΟΥ, ΠΟΛΙΤΙΣΜΟΥ, ΚΟΙΝΩΝΙΚΗΣ
ΦΡΟΝΤΙΔΑΣ ΚΑΙ ΑΛΛΗΛΕΓΓΥΗΣ
«Ο ΑΣΚΛΗΠΙΟΣ» ΔΗΜΟΥ ΤΡΙΚΚΑΙΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις της παρ.1 του άρθρου 58 του Ν.3852/2010.

2. Τις διατάξεις των παρ.2 και 3 του άρθρου 48 του Ν.3584/07.

3. Τις διατάξεις του άρθρου 20 του Ν.4024/2011.

4. Τις διατάξεις της παρ.10 του άρθρου 12 του Ν.2503/97.

5. Την υπ' αριθμ. οικ.2/78400/0022/14.11.2011 Εγκύκλιο του Υπουργείου Οικονομικών.

6. Τον αριθμό των υπηρετούντων υπαλλήλων.

7. Τις επείγουσες υπηρεσιακές ανάγκες που δημιουργούνται κατά έτος για την τήρηση των πρακτικών των συνεδριάσεων του Δ.Σ., οι οποίες επιβάλλουν την απασχόληση προσωπικού της υπηρεσίας κλάδου Διοικητικού, πέραν του κανονικού ωραρίου εργασίας.

8. Η ανωτέρω δαπάνη θα αντιμετωπισθεί από τις πιστώσεις των ΚΑ 10-6012 του Προϋπολογισμού του φορέα, οικονομικού έτους 2013 με το ποσό των 1500 ευρώ, αποφασίζουμε:

Εγκρίνουμε την υπερωριακή απασχόληση ενός (1) υπαλλήλου κατά το χρονικό διάστημα Φεβρουαρίου 2013 - Δεκεμβρίου 2013, για 20 ώρες μηνιαίως με την προβλεπόμενη από το Νόμο αποζημίωση, για την κάλυψη των προμνημονευόμενων υπηρεσιακών αναγκών του φορέα.

Η απόφαση αυτή ισχύει από τη δημοσίευσή της.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Τρίκαλα, 11 Φεβρουαρίου 2013

Ο Πρόεδρος του Δ.Σ.

ΓΡΗΓΟΡΙΟΣ ΚΑΡΚΑΝΙΑΣ

* 0 2 0 0 4 7 8 2 8 0 2 1 3 0 0 0 8 *