


ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΝΟΜΟΣ ΦΩΚΙΔΑΣ
ΔΗΜΟΣ ΔΩΡΙΔΟΣ

Λιδωρίκι, 1η Μαρτίου 2017

Αριθ. πρωτ.: 1886

Γραφείο Ανθρώπινου Δυναμικού,
Διοικητικής Μέριμνας και
Υποστήριξης Πολιτικών Οργάνων
Ταχ. Δ/ση: Λιδωρίκι
Ταχ. Κώδικας: 330 53
Πληροφορίες: Χ. Μπάκας
Τηλέφωνο: 22660 22066
Fax: 22660 22393
E-mail: hmpakas@0759.syzefxis.gov.gr

ΘΕΜΑ: «Ορισμός Αντιδημάρχων με θητεία από 1-3-2017 μέχρι 31-8-2019 και μεταβίβαση αρμοδιοτήτων»

ΑΠΟΦΑΣΗ 166/2017

Ο Δήμαρχος Δωρίδος

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 59 του Ν. 3852/ 2010 «Νέα Αρχιτεκτονική τη Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης – Πρόγραμμα Καλλικράτης» (Α' 87) και του άρθρου 89 του Ν.3463/2006 αναφορικά με τον ορισμό των Αντιδημάρχων και την αναπλήρωση του Δημάρχου.
2. Την αριθμ. 15150/15.4.2014 απόφαση του Υπουργού Εσωτερικών «Πρωτοβάθμιοι και Δευτεροβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης της Χώρας με το Ν. 3852/ 2010», όπως ισχύει.
3. Τις διατάξεις της παραγράφου 3 ε', του άρθρου 3, Ν.4051/2012 (Α' 40), αναφορικά με τον ορισμό Αντιδημάρχων οι οποίοι δεν θα λαμβάνουν αντιμισθία.
4. Το γεγονός ότι ο Δήμος Δωρίδος εμπίπτει στις διατάξεις του άρθρου 59, παρ. 2, του Ν. 3852/ 2010 και επομένως μπορεί να ορισθούν τέσσερις (4) Αντιδήμαρχοι.
5. Τις διατάξεις του άρθρου 2, παρ. 1, του Ν. 3852/2010, «Νέα Αρχιτεκτονική τη Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης – Πρόγραμμα Καλλικράτης», σχετικά με τη συγκρότηση των Δήμων. Σύμφωνα με τις παραπάνω διατάξεις ο Δήμος Δωρίδος αποτελείται από τέσσερις (4) Δημοτικές Ενότητες (Βαρδουσίων, Ευπαλίου, Λιδωρικίου, Τολοφώνος).
6. Τις διατάξεις της παρ.5, του άρθρου 59, του Ν. 3852/2010, καθώς και της εγκυκλίου 43/2014/ αριθ. πρωτ. 30565/6-8-2014 του Υπουργείου Εσωτερικών, σύμφωνα με τις οποίες η θητεία των Αντιδημάρχων κατά τη Δημοτική περίοδο από 1/9/2014 έως και 31/8/2019 δεν μπορεί να είναι μικρότερη των δυόμισι (2,5) ετών.
7. Τον Οργανισμό Εσωτερικών Υπηρεσιών του Δήμου Δωρίδος (ΦΕΚ/Β/2042/22-8-2013).
8. Τις υπηρεσιακές ανάγκες του Δήμου Δωρίδος.

ΑΠΟΦΑΣΙΖΕΙ

A. Ορίζει τους κατωτέρω δημοτικούς συμβούλους της πλειοψηφίας ως Αντιδημάρχους του Δήμου Δωρίδος, με θητεία **από 1-3-2017 μέχρι 31-8-2019**, εντός της τρέχουσας δημοτικής περιόδου.

1. **Ευσταθίου Ανδρέα**
2. **Ζέτο Παναγιώτη**
3. **Παλασκώνη Κωνσταντίνο**

Μεταβιβάζει σε αυτούς τις παρακάτω αρμοδιότητές του:

Στον Αντιδήμαρχο Ευσταθίου Ανδρέα:

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΤΑ ΤΟΠΟ

Της Δημοτικής Ενότητας Ευπαλίου με αρμοδιότητες και ευθύνη:

1. Λειτουργίας των δημοτικών υπηρεσιών που είναι εγκατεστημένες στη Δημοτική Ενότητα,
2. Μείμνας για την καλή κατάσταση και λειτουργία του εξοπλισμού που βρίσκεται στη Δημοτική Ενότητα,
3. Υπογραφής βεβαιώσεων και πιστοποιητικών, βεβαιώσεων μόνιμης κατοικίας (άρθρου 279 του Ν. 3463/2006) και λοιπών διοικητικών εγγράφων που εκδίδονται από τις δημοτικές υπηρεσίες που λειτουργούν στα όρια της Δημοτικής Ενότητας,
4. Συνεργασίας με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων για την επίλυση των προβλημάτων τους,
5. Εποπτείας και έλεγχου για τη διαφύλαξη των εντός του πρώην Δημαρχείου υλικών περιουσιακών στοιχείων,
6. Έλεγχο τήρησης του ωραρίου προσέλευσης και αποχώρησης, των υπαλλήλων του Δήμου που υπηρετούν στην Δημοτική Ενότητα, τη σύμφωνη γνώμη του για τη χορήγηση αδειών με ή χωρίς αποδοχές, έλεγχο τήρησης των δικαιουμένων ημερών των κανονικών αδειών, καθώς και έλεγχο των πάσης φύσεως αδειών του προσωπικού.
7. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του,

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΘ' ΥΛΗ ΣΕ ΟΛΟ ΤΟ ΔΗΜΟ

1. Έλεγχο του τομέα καθαριότητας, συντήρησης κοινοχρήστων χώρων, συντήρησης του δικτύου αποχέτευσης, καθώς και της Δημοτικής Αστυνομίας,
2. Συντήρηση, εποπτεία και καλή λειτουργία των παιδικών χαρών,
3. Συντήρηση των κοιμητηρίων,
4. Συντήρηση του δικτύου δημοτικού ηλεκτροφωτισμού,
5. Συντήρηση των δικτύων άρδευσης,
6. Εποπτεία για τον εορταστικό και πανηγυρικό διάκοσμο,
7. Τέλεση πολιτικών γάμων,
8. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του,
9. Την υπογραφή όλων των σχετικών εγγράφων που σχετίζονται με την άσκηση των παραπάνω καθ' ύλη αρμοδιοτήτων,

10. Τη συνεργασία με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων όλου του Δήμου για θέματα των παραπάνω καθ' ύλη αρμοδιοτήτων του.

Στον Αντιδήμαρχο Ζέτο Παναγιώτη:

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΤΑ ΤΟΠΟ

Της Δημοτικής Ενότητας Τολοφώνος με αρμοδιότητες και ευθύνη:

1. Λειτουργίας των δημοτικών υπηρεσιών που είναι εγκατεστημένες στη Δημοτική Ενότητα,
2. Μέριμνας για την καλή κατάσταση και λειτουργία του εξοπλισμού που βρίσκεται στη Δημοτική Ενότητα,
3. Υπογραφής βεβαιώσεων και πιστοποιητικών, βεβαιώσεων μόνιμης κατοικίας (άρθρου 279 του Ν. 3463/2006) και λοιπών διοικητικών εγγράφων που εκδίδονται από τις δημοτικές υπηρεσίες που λειτουργούν στα όρια της Δημοτικής Ενότητας,
4. Συνεργασίας με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων για την επίλυση των προβλημάτων τους,
5. Εποπτεία και έλεγχο για τη διαφύλαξη των εντός του πρώην Δημαρχείου υλικών περιουσιακών στοιχείων,
6. Έλεγχο τήρησης του ωραρίου προσέλευσης και αποχώρησης, των υπαλλήλων του Δήμου που υπηρετούν στην Δημοτική Ενότητα, τη σύμφωνη γνώμη του για τη χορήγηση αδειών με ή χωρίς αποδοχές, έλεγχο τήρησης των δικαιουμένων ημερών των κανονικών αδειών, καθώς και έλεγχο των πάσης φύσεως αδειών του προσωπικού.
7. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του.

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΘ' ΥΛΗ ΣΕ ΟΛΟ ΤΟ ΔΗΜΟ

1. Περιβάλλοντος και ειδικότερα:
 - 1.1 Προστασία και αναβάθμιση του περιβάλλοντος στην περιοχή του Δήμου,
 - 1.2 Εφαρμογή των ρυθμίσεων για τις προστατευόμενες περιοχές,
 - 1.3 Αποκατάσταση ανενεργών (ΧΑΔΑ),
 - 1.4 Την περιβαλλοντικά ορθή λειτουργία των σφαγείων, ιχθυοκαλλιεργειών, μεταλλείων, ελαιοτριβείων, καθώς και των πάσης φύσεως επιχειρήσεων,
 - 1.5 Καθορισμό χώρων νέων κοιμητηρίων,
 - 1.6 Παροχή γνώμης για καθορισμό Βιομηχανικών, Βιοτεχνικών και Επιχειρησιακών Περιοχών και των περιβαλλοντικών επιπτώσεων τους,
 - 1.7 Μέριμνα για και λήψη μέτρων προστασίας και αναβάθμισης της αισθητικής των Τοπικών Κοινοτήτων και οικισμών,
2. Συντήρηση των εγκαταστάσεων βιολογικών καθαρισμών,
3. Συντήρηση των δημοτικών δρόμων,
4. Εποπτεία και έλεγχο της Τεχνικής Υπηρεσίας και ειδικότερα:
 - 4.1 Μελετών και τεχνικών έργων,
 - 4.2 Εγκαταστάσεων,
 - 4.3 Κυκλοφοριακού σχεδιασμού και σήμανσης,

4.4 Την εποπτεία της ακτομηχανικής προστασίας και τον εμπλουτισμό των παραλιών του Δήμου σε συνεργασία με την Κτηματική Υπηρεσία του Δημοσίου (Κ.Ε.Δ) και την Περιφέρεια Στερεάς Ελλάδας

5. Υπογραφή μετακίνησης εντός και εκτός έδρας των Μηχανικών της τεχνικής υπηρεσίας του Δήμου,
6. Εποπτεία και έλεγχο της Υπηρεσίας Πολεοδομίας και του χωροταξικού σχεδιασμού,
7. Σχεδιασμό και συντονισμό για την υποστήριξη του Δήμου Δωρίδος από την υπηρεσία δόμησης του Δήμου Δελφών,
8. Λατομείων,
9. Χορήγηση αδειών καταστημάτων υγειονομικού ενδιαφέροντος, εμπορίου, λαϊκών αγορών,
10. Συντήρηση δημοτικών κτιρίων,
11. Τέλεση πολιτικών γάμων,
12. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του,
13. Την υπογραφή όλων των σχετικών εγγράφων που σχετίζονται με την άσκηση των παραπάνω καθ' ύλη αρμοδιοτήτων,
14. Τη συνεργασία με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων όλου του Δήμου για θέματα των παραπάνω καθ' ύλη αρμοδιοτήτων του.

Στον Αντιδήμαρχο κ. Παλασκώνη Κωνσταντίνο:

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΤΑ ΤΟΠΟ

Της Δημοτικής Ενότητας Βαρδουσίων με αρμοδιότητες και ευθύνη:

1. Λειτουργίας των δημοτικών υπηρεσιών που είναι εγκατεστημένες στις Δημοτικές Ενότητες,
2. Μέριμνας για την καλή κατάσταση και λειτουργία του εξοπλισμού που βρίσκεται στις Δημοτικές Ενότητες,
3. Υπογραφής βεβαιώσεων και πιστοποιητικών, βεβαιώσεων μόνιμης κατοικίας (άρθρου 279 του Ν. 3463/2006) και λοιπών διοικητικών εγγράφων που εκδίδονται από τις δημοτικές υπηρεσίες που λειτουργούν στα όρια της Δημοτικής Ενότητας,
4. Συνεργασίας με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων για την επίλυση των προβλημάτων τους,
5. Εποπτεία και έλεγχο για τη διαφύλαξη των εντός των πρώην Δημαρχείων υλικών περιουσιακών στοιχείων,
6. Έλεγχο τήρησης του ωραρίου προσέλευσης και αποχώρησης, των υπαλλήλων του Δήμου που υπηρετούν στην Δημοτική Ενότητα, τη σύμφωνη γνώμη του για τη χορήγηση αδειών με ή χωρίς αποδοχές, έλεγχο τήρησης των δικαιουμένων ημερών των κανονικών αδειών, καθώς και έλεγχο των πάσης φύσεως αδειών του προσωπικού.
7. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του.

ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΘ' ΥΛΗΝ ΣΕ ΟΛΟ ΤΟ ΔΗΜΟ

1. Πολιτικής Προστασίας,
2. Διαχείρισης οχημάτων και μηχανημάτων έργων,
3. Εποπτεία του Γραφείου Κίνησης οχημάτων και μηχανημάτων έργων

4. Συντήρησης των αγροτικών δρόμων,
 5. Γεωργικού σχεδιασμού και υποδομών,
 6. Την αντιμετώπιση και διαχείριση των προβλημάτων και τις απαραίτητες ενέργειες για την ολοκλήρωση του έργου αναδάσμου της πεδιάδας Μόρνου,
 7. Τις ενέργειες για τη διανομή του κάμπου, αποχαρακτηρισμένης δημόσιας έκτασης στην περιοχή των Τοπικών Κοινοτήτων Ελαίας και Τριζονίων.
 8. Κτηνοτροφικού σχεδιασμού και υποδομών,
 9. Αλιευτικού σχεδιασμού και υποδομών,
 10. Μεταφορών και ειδικότερα αδειοδοτήσεις σχετικά με τον τομέα των μεταφορών και συγκοινωνιών,
 11. Εποπτεία και έλεγχο του τουριστικού σχεδιασμού και υποδομών,
 12. Τέλεση πολιτικών γάμων,
 13. Ενημέρωση και επίλυση θεμάτων των πολιτών σε αιτήματα – αναφορές σε σχέση με το αντικείμενό του,
 14. Την υπογραφή όλων των σχετικών εγγράφων που σχετίζονται με την άσκηση των παραπάνω καθ' ύλη αρμοδιοτήτων,
 15. Τη συνεργασία με τους Προέδρους τα Μέλη και τους Εκπροσώπους των Τοπικών Κοινοτήτων όλου του Δήμου για θέματα των παραπάνω καθ' ύλη αρμοδιοτήτων του,
- Β.** Οι Αντιδήμαρχοι ενημερώνονται για την εξέλιξη των έργων και των εργασιών που εκτελούνται στις Δημοτικές Ενότητες τους, από τον καθ' ύλη αρμόδιο Αντιδήμαρχο.
- Γ.** Όταν ο Δήμαρχος απουσιάζει ή κωλύεται τα καθήκοντά του θα ασκεί ο Αντιδήμαρχος κ. Ευσταθίου Ανδρέας και σε περίπτωση απουσίας ή κωλύματος και του Αντιδημάρχου κ. Ευσταθίου Ανδρέα, τα καθήκοντα του Δημάρχου θα ασκεί ο Αντιδήμαρχος κ. Ζέτος Παναγιώτης.
- Εννοείται ότι τα παραπάνω ισχύουν και στις περιπτώσεις απουσίας ή κωλύματος του Δημάρχου να παραστεί ενώπιον άλλων Αρχών ή Οργάνων της Πολιτείας (Υπουργών, Υφυπουργών, Βουλευτών, Κοινοβουλευτικών Εκπροσώπων, Γενικών Γραμματέων Υπουργείων, Περιφερειαρχών, Γενικών Γραμματέων Αποκεντρωμένων Διοικήσεων, κλπ, ενδεικτικά και όχι περιοριστικά αναφερομένων),
- Δ.** Οι ανωτέρω Αντιδήμαρχοι κατά τη διάρκεια της θητείας τους δεν μπορούν να εκλεγούν μέλη του προεδρείου του δημοτικού συμβουλίου. Η ανάκληση Αντιδημάρχου πριν τη λήξη της θητείας του είναι δυνατή με ειδικά αιτιολογημένη απόφαση του Δημάρχου.
- Ε.** Σε περίπτωση απουσίας ή κωλύματος των Αντιδημάρχων οι καθ' ύλη αρμοδιότητές τους θα ασκούνται από τον Δήμαρχο.
- ΣΤ.** Σε περίπτωση απουσίας ή κωλύματος των Αντιδημάρχων οι κατά τόπο αρμοδιότητές τους θα ασκούνται ως εξής: Τον κ. Ευσταθίου Ανδρέα θα αναπληρώνει ο κ. Παλασκώνης Κωνσταντίνος και τον κ. Παλασκώνη Κωνσταντίνο ο κ. Ευσταθίου Ανδρέας. Τον κ. Ζέτο Παναγιώτη θα αναπληρώνει ο κ. Ευσταθίου Ανδρέας.
- Ζ.** Σύμφωνα με τις διατάξεις της παρ. 1, του άρθρου 92 του Ν. 3852/2010, όπως τροποποιήθηκε με τις παρ. 3ε και 3στ, του άρθρου 3, του Ν. 4051/2012, καθώς και των διατάξεων του άρθρου 3, της Πράξης Νομοθετικού Περιεχομένου (ΦΕΚ 256/Α/31-12-2012), οι Αντιδήμαρχοι κ.κ. Ευσταθίου Ανδρέας και Ζέτος Παναγιώτης θα είναι έμμισθοι και θα λαμβάνουν την προβλεπόμενη αντιμισθία από τον Δήμο

Δωρίδος. Ο Αντιδήμαρχος κ. Παλασκώνης Κωνσταντίνος θα είναι άμισθος και θα έχουν εφαρμογή οι διατάξεις του άρθρου 3, της Πράξης Νομοθετικού Περιεχομένου (ΦΕΚ 256/Α/31-12-2012).

- Η.** Η παρούσα απόφαση να δημοσιευτεί σε μία τουλάχιστον ημερήσια και σε μία τουλάχιστον εβδομαδιαία εφημερίδα του Νομού και να αναρτηθεί στην ιστοσελίδα του Δήμου.

Ο ΔΗΜΑΡΧΟΣ

ΓΙΩΡΓΟΣ ΚΑΠΕΝΤΖΩΝΗΣ

ΚΟΙΝΟΠΟΙΕΙΤΑΙ:

- 1) Αποκεντρωμένη Διοίκηση Θεσσαλίας – Στερεά Ελλάδα
Τμήμα Διοικητικού - Οικονομικού Ν. Φωκίδας
Σταλλού 9, Τ.Κ. 33100 Άμφισσα
- 2) Ευσταθίου Ανδρέα
- 3) Ζέτο Παναγιώτη
- 4) Παλασκώνη Κωνσταντίνο
- 5) Εφημερίδα «Η Ώρα της Φωκίδας»
Άμφισσα
(για δημοσίευση στο επόμενο τεύχος της)
- 6) Εφημερίδα «Εν Δελφοίς»
(για δημοσίευση στο επόμενο τεύχος της)