

**ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ (Τ.Ε.Ι.)
ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ**

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

**ΘΕΜΑ: «ΟΙ ΕΠΙΧΕΙΡΗΣΕΙΣ ΤΩΝ ΟΡΓΑΝΙΣΜΩΝ
ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΣΤΗΝ ΕΛΛΑΔΑ ΣΤΟΝ
ΤΟΜΕΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΠΑΡΕΜΒΑΣΕΩΝ. ΤΟ
ΠΑΡΑΔΕΙΓΜΑ ΤΟΥ ΝΟΜΟΥ ΞΑΝΘΗΣ.»**

ΕΙΣΗΓΗΤΕΣ -

ΕΠΙΒΛΕΠΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ:

ΜΑΡΑΒΑ ΝΕΚΤΑΡΙΑ

ΘΩΜΑΣ ΔΙΟΝΥΣΙΟΣ

ΣΠΟΥΔΑΣΤΡΙΑ:

ΧΑΡΑΛΑΜΠΙΔΟΥ ΜΑΡΙΑ

Α.Μ.: 200020

ΚΑΛΑΜΑΤΑ 2005

**ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ (Τ.Ε.Ι.)
ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ**

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

**ΘΕΜΑ: «ΟΙ ΕΠΙΧΕΙΡΗΣΕΙΣ ΤΩΝ ΟΡΓΑΝΙΣΜΩΝ
ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΣΤΗΝ ΕΛΛΑΔΑ ΣΤΟΝ
ΤΟΜΕΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΠΑΡΕΜΒΑΣΕΩΝ. ΤΟ
ΠΑΡΑΔΕΙΓΜΑ ΤΟΥ ΝΟΜΟΥ ΞΑΝΘΗΣ.»**

ΕΙΣΗΓΗΤΕΣ –

ΕΠΙΒΛΕΠΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ:

ΜΑΡΑΒΑ ΝΕΚΤΑΡΙΑ

ΘΩΜΑΣ ΔΙΟΝΥΣΙΟΣ

ΣΠΟΥΔΑΣΤΡΙΑ:

ΧΑΡΑΛΑΜΠΙΔΟΥ ΜΑΡΙΑ

Α.Μ.: 200020

ΚΑΛΑΜΑΤΑ 2005

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Τ.Α. : ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

Ο.Τ.Α. : ΟΡΓΑΝΙΣΜΟΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

Κ.Π.Σ. : ΚΟΙΝΟΤΙΚΟ ΠΛΑΙΣΙΟ ΣΤΗΡΙΞΗΣ

Δ.Κ.Κ. : ΔΗΜΟΤΙΚΟΣ ΚΑΙ ΚΟΙΝΟΤΙΚΟΣ ΚΩΔΙΚΑΣ

Ν.Π.Δ.Δ. : ΝΟΜΙΚΟ ΠΡΟΣΩΠΟ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ

Ν.Π.Ι.Δ. : ΝΟΜΙΚΟ ΠΡΟΣΩΠΟ ΙΔΙΩΤΙΚΟΥ ΔΙΚΑΙΟΥ

Π.Δ. : ΠΡΟΕΔΡΙΚΟ ΔΙΑΤΑΓΜΑ

Φ.Ε.Κ. : ΦΥΛΛΟ ΕΦΗΜΕΡΙΔΑΣ ΚΥΒΕΡΝΗΣΕΩΣ

Κ.Α.Π.Η. : ΚΕΝΤΡΟ ΑΝΟΙΧΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΗΛΙΚΙΩΜΕΝΩΝ

Κ.Δ.Α.Π. : ΚΕΝΤΡΟ ΔΗΜΙΟΥΡΓΙΚΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΠΑΙΔΙΩΝ

Α.Ε. : ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ

Ε.Κ.Τ. : ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Ε.Τ.Π.Α. : ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

Π.Ε.Π. : ΠΕΡΙΦΕΡΕΙΑΚΟ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ

Ε.Π. : ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ

Κ.Ε.Κ. : ΚΕΝΤΡΟ ΕΠΑΓΓΕΛΜΑΤΙΚΗΣ ΚΑΤΑΡΤΙΣΗΣ

Κ.Π.Α. : ΚΕΝΤΡΟ ΠΡΟΩΘΗΣΗΣ ΑΠΑΣΧΟΛΗΣΗΣ

Ο.Α.Ε.Δ. : ΟΡΓΑΝΙΣΜΟΣ ΑΠΑΣΧΟΛΗΣΗΣ ΕΡΓΑΤΙΚΟΥ ΔΥΝΑΜΙΚΟΥ

Μ.Μ.Ε. : ΜΕΣΑ ΜΑΖΙΚΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ

**ΚΕ.Μ.ΜΕ.ΠΑ.Π. : ΚΕΝΤΡΟ ΜΕΤΑΠΛΗΡΟΦΟΡΗΣΗΣ ΜΕΤΑΝΑΣΤΩΝ,
ΠΑΛΙΝΝΟΣΤΟΥΝΤΩΝ ΚΑΙ ΠΡΟΣΦΥΓΩΝ**

Ε.ΚΕ.ΠΙΣ. : ΕΘΝΙΚΟ ΚΕΝΤΡΟ ΠΙΣΤΟΠΟΙΗΣΗΣ

ΠΕΡΙΕΧΟΜΕΝΑ

ΣΕΛΙΔΑ

ΕΙΣΑΓΩΓΗ	6
Κεφάλαιο 1: Κοινωνική Πρόνοια	9
1.1. Η Οριοθέτηση της Κοινωνικής Πρόνοιας	9
1.1.1. Το Σύστημα Κοινωνικής Πρόνοιας.....	9
1.1.2. Η Συγκρότηση των Συστημάτων Κοινωνικής Πρόνοιας	10
1.1.3. Οι Προσανατολισμοί των Συστημάτων Πρόνοιας	13
Κεφάλαιο 2: Οι Κοινωνικές Υπηρεσίες	14
2.1. Ο Τομέας των Κοινωνικών Υπηρεσιών στην Ελλάδα.....	14
2.1.1. Η Κατοχύρωση των Κοινωνικών Υπηρεσιών μέσω του υφιστάμενου θεσμικού πλαισίου.....	16
2.1.2. Οι Παρεμβάσεις των Διεθνών Οργανισμών στο πλαίσιο των Κοινωνικών Υπηρεσιών στην Ελλάδα.....	17
2.2. Το Ελληνικό Σύστημα Κοινωνικής Πρόνοιας.....	18
2.2.1. Οργάνωση και Διοίκηση του Ελληνικού Συστήματος Πρόνοιας	19
2.2.1.1. Το Κεντρικό Επίπεδο	20
2.2.1.2 Το Περιφερειακό Επίπεδο	20
2.2.1.3. Το Τοπικό Επίπεδο.....	22
2.2.2. Η Στελέχωση των Υπηρεσιών στον Κοινωνικό Τομέα	25

Κεφάλαιο 3: Οι επιχειρήσεις των Ο.Τ.Α. στην Ελλάδα	
στον Τομέα των Κοινωνικών Παρεμβάσεων	27
3.1. Η Επιχειρηματικότητα των Ο.Τ.Α.–	
Το θεσμικό πλαίσιο μέσω του Δημοτικού και Κοινοτικού Κώδικα	27
3.1.1. Είδη Επιχειρήσεων	28
3.2. Η Επιχειρηματικότητα των Ο.Τ.Α. στην Ελλάδα	30
3.2.1. Παρουσίαση και Ταξινόμηση των Επιχειρήσεων.....	32
3.2.2. Κατανομή των Δημοτικών – Κοινοτικών Επιχειρήσεων	
ανά τομέα	33
3.3. Κοινωνικές Παρεμβάσεις των Ο.Τ.Α.	36
3.3.1. Πρόνοιακές Υπηρεσίες.....	36
3.3.1.1. Οι Πρόνοιακές Υπηρεσίες για Παιδιά	36
3.3.1.2. Οι Πρόνοιακές Υπηρεσίες για Ηλικιωμένους.....	38
3.4. Η Εμπειρία Επιχειρήσεων Ο.Τ.Α. στην Ελλάδα	
στον Τομέα των Κοινωνικών Παρεμβάσεων.....	74
 Κεφάλαιο 4 : Η Παρέμβαση της Ευρωπαϊκής Ένωσης	
στο Ελληνικό Σύστημα Κοινωνικής Πρόνοιας	79
4.1. Οι Θεσμικές Αρμοδιότητες της Ε.Ε.	
στο πεδίο των Κοινωνικών Υπηρεσιών	79
4.2. Οι Κοινωνικοπολιτικές Παρεμβάσεις της Ε.Ε.	
στο πεδίο των Κοινωνικών Υπηρεσιών	80

4.2.1. Οι Ρυθμίσεις του Κοινοτικού Χάρτη των Θεμελιωδών Κοινωνικών Δικαιωμάτων.....	81
4.2.2. Η Σύσταση για την Φροντίδα των Παιδιών	84
4.2.3. Η Σύσταση σχετικά με τα κοινά κριτήρια που αφορούν την Επάρκεια Πόρων και Παροχών στα Συστήματα Κοινωνικής Προστασίας	85
4.2.4. Η Σύσταση για τη Σύγκλιση των Στόχων και των Πολιτικών Κοινωνικής Προστασίας	87
4.2.5. Ο Χάρτης των Θεμελιωδών Κοινωνικών Δικαιωμάτων της Ευρωπαϊκής Ένωσης	89
4.2.6. Η Ανακοίνωση για τους στόχους των Πολιτικών Καταπολέμησης της Φτώχειας και του Κοινωνικού Αποκλεισμού	91
4.3. Οι Χρηματοδοτικές Παρεμβάσεις της Ε.Ε. στο Πεδίο των Κοινωνικών Υπηρεσιών	93
4.4. Η Επίδραση των Δράσεων της Ευρωπαϊκής Ένωσης στο Ελληνικό Σύστημα Κοινωνικών Υπηρεσιών	100
4.4.1. Οι Χρηματοδοτικές Παρεμβάσεις του Α' Κ.Π.Σ.	102
4.4.2. Οι Χρηματοδοτικές Παρεμβάσεις του Β' Κ.Π.Σ.	104
4.4.3. Οι Χρηματοδοτικές Παρεμβάσεις του Γ' Κ.Π.Σ.	108
4.4.4. Συμπεράσματα από τις Παρεμβάσεις των Κ.Π.Σ.	116

Κεφάλαιο 5: Το παράδειγμα του Νομού Ξάνθης	118
5.1. Γενικά Στοιχεία για το Νομό Ξάνθης	118
5.2. Το Προφίλ των Ευπαθών Κοινωνικών Ομάδων του Νομού Ξάνθης ως κίνητρο για Κοινωνικές Παρεμβάσεις μέσω των Επιχειρήσεων	119
5.3. Οι Ο.Τ.Α. του Νομού Ξάνθης και οι Επιχειρήσεις τους στον Τομέα των Κοινωνικών Παρεμβάσεων	120
5.3.1. Δήμος Αβδήρων	121
5.3.2. Δήμος Βιστωνίδας	124
5.3.3. Δήμος Μύκης	130
5.3.4. Δήμος Ξάνθης	131
5.3.5. Δήμος Σταυρούπολης	155
5.3.6. Δήμος Τοπείρου	157
5.3.7. Κοινότητα Θερμών	166
5.3.8. Κοινότητα Κοτύλης	166
5.3.9. Κοινότητα Σατρών	166
5.3.10. Κοινότητα Σελέρου	166
5.4. Συγκριτική Αποτίμηση του Κοινωνικού Έργου των Επιχειρήσεων των Ο.Τ.Α. στον Νομό Ξάνθης	167
Κεφάλαιο 6: Έρευνα για τις Κοινωνικές Παρεμβάσεις των Επιχειρήσεων των Ο.Τ.Α. στον Νομό Ξάνθης	168

6.1. Μεθοδολογία της Έρευνας	168
6.2. Ερευνητικές Υποθέσεις - Αποτελέσματα Έρευνας	169
ΣΥΜΠΕΡΑΣΜΑΤΑ	173
ΠΡΟΤΑΣΕΙΣ	174

ΕΙΣΑΓΩΓΗ

Στις μέρες μας, ζούμε σε μια κοινωνία όπου οι ανάγκες των ανθρώπων για μέριμνα, και ειδικά κοινωνική, είναι αυξημένες. Η κοινωνική αυτή μέριμνα καλύπτεται μέσω του τομέα των κοινωνικών παρεμβάσεων. Ο τομέας των κοινωνικών παρεμβάσεων τα τελευταία χρόνια έχει αναπτυχθεί ευρύτερα στην Ελλάδα. Ευπαθείς ομάδες, όπως είναι οι ηλικιωμένοι, τα παιδιά, οι μετανάστες και οι παλιννοστούντες χρειάζονται άμεσα κάποιου είδους βοήθειας.

Αυτού του είδους την «βοήθεια», προσπαθούν οι Οργανισμοί Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) να δώσουν σε όλους τους δημότες τους μέσω των διαφόρων κοινωνικών προγραμμάτων όπου γίνεται μία προσπάθεια στον τομέα υγείας και πρόνοιας για τις ευπαθείς ομάδες και υλοποίηση διαφόρων Κοινοτικών Προγραμμάτων για την στήριξη των μεταναστών στον τομέα της απασχόλησης.

Τα διάφορα κοινωνικά προγράμματα που υλοποιούνται μπορούν να βοηθήσουν τις ομάδες αυτών των ανθρώπων ώστε να είναι ενταγμένοι στο κοινωνικό σύνολο χωρίς να αισθάνονται παραγκωνισμένοι και κατώτεροι από τους άλλους.

Οι Ο.Τ.Α. στην Ελλάδα έχουν αναπτυχθεί ευρέως τα τελευταία χρόνια στον τομέα των κοινωνικών παρεμβάσεων. Για τον λόγο όμως ότι οι Ο.Τ.Α. δεν μπορούν να αντεπεξέλθουν λειτουργώντας με απλές υπηρεσίες, έχουν συστήσει Νομικά πρόσωπα (επιχειρήσεις) μέσω των οποίων οι κοινωνικές παρεμβάσεις αποκτούν διαφορετικό κύρος στον τομέα της Τοπικής Αυτοδιοίκησης και μεγαλύτερη ίσως αποδοχή από το κοινωνικό σύνολο σε σχέση με πριν.

ΣΚΟΠΟΣ ΕΡΓΑΣΙΑΣ

Σκοπός της εργασίας αυτής είναι να παρουσιαστούν οι επιχειρήσεις των Ο.Τ.Α. ,στον Νομό Ξάνθης, στον τομέα των κοινωνικών παρεμβάσεων, τα οφέλη και οι επιπτώσεις (θετικές ή αρνητικές) στο κοινωνικό σύνολο. Μέσα από την παρουσίαση αυτών των επιχειρήσεων και την σύγκρισή τους θα είναι εύκολο να διαπιστωθεί αν η Τοπική

Αυτοδιοίκηση, στον τομέα των κοινωνικών παρεμβάσεων, μπορεί να αντεπεξέλθει επαρκώς ή αν ο ιδιωτικός τομέας θα μπορούσε να λειτουργήσει καλύτερα.

Επίσης μέσα από την ανάλυση της έρευνας που έγινε για τις κοινωνικές επιπτώσεις να αναδειχθεί εάν το κοινωνικό σύνολο τελικά ευημερείτε από αυτή τη δραστηριότητα.

ΔΙΑΡΘΡΩΣΗ ΕΡΓΑΣΙΑΣ

Η εργασία διαρθρώνεται σε έξι κεφάλαια τα οποία αναλύονται ως εξής:

Στο **1^ο και 2^ο Κεφάλαιο** αναπτύσσονται οι τομείς της Κοινωνικής Πρόνοιας, των Κοινωνικών Υπηρεσιών και το Ελληνικό σύστημα Κοινωνικής πρόνοιας με τις διάφορες υπηρεσίες του και την στελέχωση των τομέων αυτών.

Στο **3^ο Κεφάλαιο** αναπτύσσεται η επιχειρηματικότητα των Ο.Τ.Α. στον τομέα των κοινωνικών παρεμβάσεων μέσω του θεσμικού πλαισίου που διέπει τις επιχειρήσεις αυτές, αναφορά στην επιχειρηματικότητα που υπάρχει στην Ελλάδα, τα είδη των επιχειρήσεων και τέλος οι Κοινωνικές Παρεμβάσεις των επιχειρήσεων γενικά στην Ελλάδα.

Στο **4^ο Κεφάλαιο** αναπτύσσεται γενικά ο θεσμός και η λειτουργία της Ευρωπαϊκής Ένωσης μέσω των διαφόρων προγραμμάτων, πρωτοβουλιών και των διαρθρωτικών ταμείων. Ειδικότερα εξετάζονται οι παρεμβάσεις της Ευρωπαϊκής Ένωσης στο Ελληνικό σύστημα κοινωνικής πρόνοιας μέσω των χρηματοδοτήσεων των τριών Κ.Π.Σ.

Στο **5^ο Κεφάλαιο** παρουσιάζονται κάποια γενικά στοιχεία για τον Νομό Ξάνθης, το προφίλ των ευπαθών ομάδων και παρουσιάζονται οι Ο.Τ.Α. Α' βαθμού και οι επιχειρήσεις τους στον τομέα των κοινωνικών παρεμβάσεων.

Στο **6^ο Κεφάλαιο** παρουσιάζεται η έρευνα που πραγματοποιήθηκε στις ομάδες που δέχονται τις κοινωνικές υπηρεσίες των επιχειρήσεων και τα αποτελέσματα από την έρευνα αυτή.

Τέλος αποτυπώνονται τα συμπεράσματα από την άσκηση κοινωνικών παρεμβάσεων και τι προτείνεται για την δυνατόν καλύτερη λειτουργία των επιχειρήσεων και των προγραμμάτων τους.

ΜΕΘΟΔΟΛΟΓΙΑ ΕΚΠΟΝΗΣΗΣ ΤΗΣ ΕΡΓΑΣΙΑΣ

Η διπλωματική αυτή εργασία εκπονήθηκε με την χρήση βιβλιογραφίας από συγγράμματα και βιβλία του Τ.Ε.Ι. Καλαμάτας, με προσωπικές συνεντεύξεις με τους υπεύθυνους και τους εργαζόμενους των Δημοτικών Επιχειρήσεων, και την άντληση πληροφοριών από το διαδίκτυο (internet) και με προσωπική έρευνα με ερωτηματολόγιο σε δημότες.

Κεφάλαιο 1: ΚΟΙΝΩΝΙΚΗ ΠΡΟΝΟΙΑ

1.1. Η ΟΡΙΟΘΕΤΗΣΗ ΤΗΣ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Η Κοινωνική πρόνοια¹ προσανατολίζεται στην προστασία των ατόμων χωρίς επαρκείς πόρους βιοπορισμού, αποβλέποντας τόσο στην κάλυψη των βασικών αναγκών διαβίωσης τους όσο και στην ευρύτερη κοινωνική τους συμμετοχή.

1.1.1. ΤΟ ΣΥΣΤΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Το Σύστημα Κοινωνικής Πρόνοιας² αντιστοιχεί στο σύνολο των μέτρων που ρυθμίζουν την χορήγηση εισοδηματικών παροχών, παροχών σε είδος και κοινωνικών υπηρεσιών μέσω ειδικών φορέων (προνοιακοί φορείς) σε άτομα που βρίσκονται σε κατάσταση ανάγκης και αδυνατούν να την καλύψουν με τα δικά τους μέσα. Πρόκειται επίσης για ένα ιδιαίτερο σύστημα κοινωνικής προστασίας, το οποίο δεν επιδιώκει την αναπλήρωση της απώλειας ή της μείωσης εισοδημάτων από την παραγωγική διαδικασία αλλά κατευθύνεται στην αντιμετώπιση καταστάσεων ανάγκης.

Το κύριο χαρακτηριστικό των συστημάτων κοινωνικής πρόνοιας είναι η εφαρμογή κριτηρίων επιλεκτικότητας, που εξαρτούν τη χορήγηση παροχών και υπηρεσιών από τους διαθέσιμους πόρους των ενδιαφερομένων. Με βάση τα παραπάνω υπάρχουν τρεις βασικές κατηγορίες προνοιακών πολιτικών³:

- πολιτικές που απευθύνονται σε άπορα άτομα ή σε άτομα που δεν διαθέτουν τους ίδιους πόρους σε σχέση με άλλες ομάδες του πληθυσμού.
- πολιτικές που χορηγούν επιδοματικές παροχές και πολιτικές που παρέχουν υπηρεσίες.
- πολιτικές που καλύπτουν κάθε άτομο σε κατάσταση ανάγκης ή συγκεκριμένες ομάδες του πληθυσμού.

¹ Αμίτσης, 2001, σελ. 37

² Αμίτσης, 2001, σελ. 40

³ Αμίτσης, 2001, σελ. 40-41

1.1.2. Η ΣΥΓΚΡΟΤΗΣΗ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Η οργανωτική συγκρότηση των συστημάτων κοινωνικής πρόνοιας προσεγγίζεται με βάση δυο κύρια κριτήρια⁴: το νομικό και το κοινωνικοπολιτικό κριτήριο.

● Το νομικό κριτήριο επικεντρώνεται στην τυπική ρύθμιση των οργανωτικών μορφών των φορέων κοινωνικής πρόνοιας. Η εφαρμογή του παρουσιάζει αυξημένη σημασία σε σχέση με την αποτελεσματική προστασία των προσώπων που ενδιαφέρονται να ενταχθούν σε κάποιο προνοιακό πρόγραμμα, ώστε να αξιοποιήσουν τις σχετικές παροχές ή υπηρεσίες για να καλύψουν τις ανάγκες τους. Συνήθως επίκληση του κριτηρίου γίνεται στις περιπτώσεις των συστημάτων που προσανατολίζονται στην κατοχύρωση των δικαιωμάτων του «προνοιακού πληθυσμού», των ατόμων δηλαδή που δεν διαθέτουν επαρκείς πόρους συντήρησης. Στις περιπτώσεις αυτές, προβλέπονται συγκεκριμένες προϋποθέσεις χορήγησης των προνοιακών παροχών, θεμελιώνοντας έτσι ένα σχετικό δικαίωμα σε κάθε άτομο που τις συμπληρώνει. Εάν τα όργανα διοίκησης αρνούνται αδικαιολόγητα να χορηγήσουν κάποιες παροχές, τότε το ενδιαφερόμενο άτομο έχει δικαίωμα να τις διεκδικήσει μέσω προσφυγής στο αρμόδιο δικαστήριο.

Η χρήση του νομικού κριτηρίου οδηγεί στην τυποποίηση των φορέων πρόνοιας ανάλογα με την υπαγωγή τους στο δημόσιο, ιδιωτικό και εθελοντικό τομέα:

- Οι φορείς του δημόσιου τομέα συγκροτούνται από τις κεντρικές και περιφερειακές δημόσιες υπηρεσίες, τους Οργανισμούς Τοπικής Αυτοδιοίκησης Α' και Β' βαθμού (Δήμοι και Κοινότητες, Νομαρχιακές Αυτοδιοικήσεις), τα νομικά πρόσωπα δημοσίου και ιδιωτικού δικαίου που εποπτεύονται από την κεντρική διοίκηση.
- Οι φορείς του ιδιωτικού τομέα συγκροτούνται από εμπορικές επιχειρήσεις, οι οποίες κατά κανόνα «προσφέρουν» υπηρεσίες φροντίδας στο πλαίσιο της ελεύθερης αγοράς ύστερα από σχετική έγκριση εποπτικών οργάνων της κεντρικής διοίκησης.
- Οι φορείς του εθελοντικού τομέα συγκροτούνται από Μη Κυβερνητικές Οργανώσεις και ομάδες αυτοβοήθειας, οι οποίες παρέχουν χωρίς απαίτηση

⁴ Αμίτσης, 2001, σελ. 42-46

ανταλλάγματος υπηρεσίες φροντίδας στα μέλη τους ή σε άλλα πρόσωπα που βρίσκονται σε κατάσταση ανάγκης.

Ένα από τα βασικά πλεονεκτήματα της εφαρμογής του νομικού κριτηρίου είναι ότι οδηγεί στην τυποποίηση των φορέων που πρέπει να ενταχθούν στο οργανωτικό πλαίσιο του συστήματος κοινωνικής πρόνοιας. Συμβάλλει έτσι στην ορθολογική αντιμετώπιση ενός σημαντικού προβλήματος οριοθέτησης των προνοιακών συστημάτων, ιδίως σε σχέση με τα συστήματα κοινωνικής ασφάλισης και επαγγελματικής κατάρτισης.

Το πρόβλημα ανακύπτει στην περίπτωση χορήγησης κοινωνικών «ωφελημάτων» που εμφανίζουν χαρακτηριστικά των προνοιακών παροχών από φορείς, για τους οποίους αμφισβητείται εάν αποτελούν προνοιακούς φορείς. Τότε, η διερεύνηση της νομικής υφής παρουσιάζει ιδιαίτερη αξία, καθώς κατά κανόνα δεν προσδίδει στους υπό εξέταση φορείς το χαρακτήρα ενός αυτοτελούς φορέα κοινωνικής πρόνοιας.

Ένα άλλο πλεονέκτημα του νομικού κριτηρίου είναι ότι συμβάλλει στην εξειδίκευση των κύριων διαστάσεων της προνοιακής τεχνικής, ιδίως μέσω της καθιέρωσης των ειδικών αρχών που διέπουν την δράση των δημόσιων φορέων κοινωνικής πρόνοιας. Οι αρχές αυτές συνήθως προβλέπονται ρητά σε νομοθετικά κείμενα ή συνάγονται ερμηνευτικά από τη συνδυαστική εφαρμογή των κανόνων του Δικαίου Κοινωνικής Πρόνοιας: πρόκειται για την αρχή της επικουρικότητας και την αρχή της εξατομίκευσης⁵.

I. Η αρχή της επικουρικότητας τυποποιεί την παρέμβαση των προνοιακών φορέων για την κάλυψη μόνο των αναγκών εκείνων, οι οποίες δεν μπορούν να αντιμετωπιστούν από τους ίδιους τους ενδιαφερομένους.

II. Η αρχή της εξατομίκευσης τυποποιεί την ενεργοποίηση των φορέων της προνοιακής διοίκησης σε σχέση με την εξειδίκευση της ανάγκης των ενδιαφερομένων να ενταχθούν σε προγράμματα προστασίας. Η εφαρμογή της συμβάλλει ουσιαστικά στην τυποποίηση της κοινωνικής και οικονομικής ανάγκης, ύστερα από τη στάθμιση

⁵ Αμίτσης, 2001, σελ. 44-45

των επιθυμιών του ενδιαφερόμενου αναφορικά με τη μορφή και την έκταση της κοινωνικής κάλυψης.

Από νομική άποψη, η κύρια συνέπεια της αρχής της εξατομίκευσης είναι ότι τα όργανα της διοίκησης δεσμεύονται να αιτιολογούν τις αποφάσεις τους, όταν καθορίζουν την ανάγκη, την μορφή και την έκταση κοινωνικής προστασίας. Κατά τη διάρκεια μιας παρόμοιας διαδικασίας υποχρεώνονται μάλιστα να λαμβάνουν υπόψη τους ακόλουθους παράγοντες, οι οποίοι θεωρούνται ιδιαίτερα σημαντικοί για την ορθολογική προσαρμογή των προνοιακών μέτρων στις ιδιαίτερες περιστάσεις των εκάστοτε δικαιούχων:

- Την οικογενειακή, επαγγελματική, κοινωνική και οικονομική κατάσταση του ατόμου.
 - Τα αίτια που έχουν οδηγήσει στην εμφάνιση ή παράταση της συγκεκριμένης ανάγκης.
 - Τη δυνατότητα του ατόμου να καλύψει την αντίστοιχη ανάγκη.
 - Την αποτελεσματική υποστήριξη του ατόμου, με τρόπο που θα αμβλύνει τις πιθανότητες κοινωνικού στιγματισμού στο ευρύτερο περιβάλλον του.
- Το κοινωνικοπολιτικό κριτήριο χρησιμοποιείται για την τυποποίηση των μηχανισμών οργάνωσης των κοινωνικών υπηρεσιών. Η εφαρμογή του συνδέεται με την ανάπτυξη δυο σχετικά αυτόνομων μοντέλων διάρθρωσης των κοινωνικών υπηρεσιών: το υπολειμματικό και το θεσμικό μοντέλο⁶. Τα μοντέλα αυτά εμπνέονται από συγκεκριμένες ιδεολογικές προσεγγίσεις για το ρόλο και την έκταση παρέμβασης του Κράτους στο πεδίο της κοινωνικής προστασίας.

α) Το υπολειμματικό μοντέλο στηρίζεται στην παραδοχή ότι τα κοινωνικά προβλήματα και οι ανάγκες του πληθυσμού δημιουργούνται από προσωπικές καταστάσεις ή αδυναμίες. Το κράτος στην περίπτωση αυτή παρεμβαίνει επικουρικά για να καλύψει ανάγκες που αδυνατούν να καλυφθούν από την αγορά και την οικογένεια. Επομένως, το σύστημα πρόνοιας επικεντρώνεται στην προστασία συγκεκριμένων ομάδων του πληθυσμού στη βάση κυρίως οικονομικών κριτηρίων. Οι

⁶ Αμίτσης, 2001, σελ. 45 - 46

προνοιακές παροχές και υπηρεσίες παρέχονται επιλεκτικά σε άτομα ή οικογένειες που αδυνατούν να εξασφαλίσουν τη συντήρησή τους.

β) Το θεσμικό μοντέλο υιοθετεί μια κοινωνικά προσανατολισμένη αντίληψη για το ρόλο του κράτους στο πεδίο της κοινωνικής προστασίας. Στηρίζεται στην άποψη ότι τα κοινωνικά προβλήματα και οι αντίστοιχες ανάγκες παρουσιάζουν ιδιαίτερες διαστάσεις που απαιτούν την θέσπιση εξειδικευμένων μηχανισμών κάλυψης. Έτσι, το σύστημα κοινωνικής πρόνοιας ενεργοποιείται για την κάλυψη των αναγκών ολόκληρου του πληθυσμού και όχι μόνο των ατόμων που θεωρούνται φτωχά ή αδυνατούν να ενταχθούν στην αγορά εργασίας. Οι προνοιακές παροχές και υπηρεσίες απευθύνονται σε όλο τον πληθυσμό ενώ προβλέπονται συμπληρωματικές υπηρεσίες για τα άτομα που βρίσκονται σε κατάσταση ανάγκης.

1.1.3. ΟΙ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΙ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΠΡΟΝΟΙΑΣ

Οι προσανατολισμοί των προνοιακών συστημάτων⁷ συνδέονται με τις γενικότερες αρχές λειτουργίας τους και τους στόχους που εξυπηρετούν. Κατά κανόνα τα προνοιακά συστήματα απευθύνονται σε άτομα που αδυνατούν να ενταχθούν στην αγορά εργασίας και επομένως να εξασφαλίσουν κάλυψη μέσω της κοινωνικής ασφάλισης. Με βάση τα παραπάνω, ο κύριος προσανατολισμός αντιστοιχεί στην εξασφάλιση ενός αξιοπρεπούς επιπέδου διαβίωσης για κάθε άτομο που βρίσκεται σε κατάσταση ανάγκης.

Σε αυτή την περίπτωση γίνεται λόγος για την πρωτογενή λειτουργία του συστήματος κοινωνικής πρόνοιας. Μάλιστα δίνεται ιδιαίτερη έμφαση στο σχεδιασμό και τη χορήγηση χρηματικών παροχών (επιδόματα) που αποβλέπουν ακριβώς στην κάλυψη των βασικών αναγκών διαβίωσης.

Οι εξελίξεις όμως στην διάρθρωση της αγοράς εργασίας και της κοινωνικής οργάνωσης επιβάλλουν την προσαρμογή των συστημάτων πρόνοιας σε μια σημαντική επιδίωξη: πρόκειται για την προώθηση της ένταξης των ενδιαφερομένων στον οικονομικό και κοινωνικό ιστό. Στην περίπτωση αυτή, μπορεί να γίνει λόγος για τη δευτερογενή λειτουργία του συστήματος κοινωνικής πρόνοιας, η οποία

⁷ Αμίτσης, 2001, σελ. 46-48

εξυπηρετείται μέσω της ανάπτυξης ενός ιδιαίτερα σύνθετου πλέγματος παροχών και υπηρεσιών που περιλαμβάνει τόσο παραδοσιακές χρηματικές παροχές, παροχές σε είδος και προσωπικές κοινωνικές υπηρεσίες όσο και υπηρεσίες επιμόρφωσης, συμβουλευτικής, επαγγελματικής κατάρτισης και προώθησης της απασχόλησης.

ΚΕΦΑΛΑΙΟ 2: ΟΙ ΚΟΙΝΩΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ

2.1. Ο ΤΟΜΕΑΣ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

Ο τομέας των κοινωνικών υπηρεσιών⁸ αποτελεί ένα ιδιαίτερο πεδίο ενεργοποίησης του συστήματος κοινωνικής πρόνοιας. Πρόκειται για το σύνολο των οργανωμένων δραστηριοτήτων δημόσιων, ιδιωτικών και εθελοντικών φορέων, οι οποίοι επιδιώκουν τη διατήρηση, τη βελτίωση ή την αποκατάσταση της ικανότητας ατόμων ή ομάδων να ανταποκρίνονται στις ανάγκες διαβίωσης και κοινωνικής συμμετοχής.

Οι κοινωνικές υπηρεσίες χρησιμοποιούν μεθόδους κοινωνικής εργασίας, αποβλέποντας στην εξασφάλιση της ευημερίας και της ανάπτυξης ατόμων ή ομάδων στο πλαίσιο της κοινότητας καθώς και στην προσαρμογή τους στο κοινωνικό και οικονομικό περιβάλλον.

Οι κοινωνικές υπηρεσίες διακρίνονται σε διαφορετικές κατηγορίες ανάλογα με συγκεκριμένα κριτήρια που συνήθως αξιοποιούν τα πορίσματα νομικών και κοινωνικοπολιτικών αναλύσεων. Δυο κριτήρια εντοπίζονται: το θεσμικό / οργανωτικό και το κοινωνικοπολιτικό κριτήριο.

- Σύμφωνα με το θεσμικό / οργανωτικό κριτήριο, οι κοινωνικές υπηρεσίες διακρίνονται σε οργανικές και λειτουργικές. Στην πρώτη κατηγορία εντάσσονται οι φορείς του δημόσιου και ιδιωτικού τομέα που παρέχουν προνοιακές υπηρεσίες με βάση τις θεσπισμένες αρμοδιότητες ή λειτουργίες τους ενώ στη δεύτερη ανήκουν όλοι οι φορείς σε περίπτωση χορήγησης αντίστοιχων υπηρεσιών.

⁸ Αμίτσης, 2001, σελ. 48-50

- Σύμφωνα με το κοινωνικοπολιτικό κριτήριο, οι κοινωνικές υπηρεσίες διακρίνονται σε υπηρεσίες με την ευρεία και τη στενή έννοια. Στην πρώτη κατηγορία εντάσσονται όλες οι παροχές (με την μορφή χρηματικών επιδομάτων, υλικών αγαθών ή προσωπικών υπηρεσιών) που εξασφαλίζουν αξιοπρεπείς συνθήκες διαβίωσης σε συγκεκριμένες ομάδες στόχους ή στο σύνολο του πληθυσμού. Στη δεύτερη κατηγορία, αντίθετα, εντάσσονται μόνο οι προσωπικές υπηρεσίες που αποβλέπουν στην κάλυψη ατόμων ή ομάδων με αυξημένα προβλήματα και αντίστοιχες ανάγκες.

Οι προσωπικές κοινωνικές υπηρεσίες αποτελούν το σκληρό πυρήνα των συστημάτων κοινωνικής πρόνοιας, καθώς κατά κανόνα προσανατολίζονται στην εξυπηρέτηση ιδιαίτερα σύνθετων αναγκών που δεν μπορούν να καλυφθούν μέσω της χορήγησης χρηματικών παροχών ή παροχών σε είδος. Έτσι παρουσιάζουν ένα μέρος του συστήματος πρόνοιας που λειτουργεί σχετικά αυτόνομα σε σχέση με τα προγράμματα εισοδηματικών ενισχύσεων μέσω της χορήγησης χρηματικών επιδομάτων και με τα προγράμματα κάλυψης βασικών αναγκών μέσω της χορήγησης παροχών σε είδος.

Μέσω της επεξεργασίας των προσωπικών κοινωνικών υπηρεσιών αναπτύσσονται τρία βασικά κριτήρια κατηγοριοποίησης: πεδίου εφαρμογής, περιεχομένου δράσεων και οργανωτικής δομής.

1. Το κριτήριο του πεδίου εφαρμογής επικεντρώνεται στους προσανατολισμούς των δράσεων κοινωνικής προστασίας. Υιοθετείται η διάκριση ανάμεσα στις υπηρεσίες που επιδιώκουν την κάλυψη συγκεκριμένης ανάγκης (για παράδειγμα οι υπηρεσίες άμεσης βοήθειας σε περίπτωση φυσικών καταστροφών και οι υπηρεσίες αποκατάστασης σε περίπτωση αναπηρίας που δημιουργεί προβλήματα αυτοεξυπηρέτησης) και τις υπηρεσίες που αποβλέπουν στην πρόληψη κάποιου κινδύνου (ενίσχυση αστέγων) ή την εκπλήρωση ενός κοινωνικοπολιτικού στόχου (κοινωνική επανένταξη αποφυλακισμένων).

2. Το κριτήριο του περιεχομένου δράσεων στηρίζεται στο περιεχόμενο των προνοιακών υπηρεσιών. Υιοθετείται η διάκριση ανάμεσα στις υπηρεσίες ανοικτής (πρόκειται για υπηρεσίες που παρέχονται στην οικία του ενδιαφερομένου ή σε

εξειδικευμένους φορείς) και κλειστής περιθαλψης (υπηρεσίες που παρέχονται σε ιδρύματα και προϋποθέτουν την παραμονή των ενδιαφερομένων σε αυτά).

3. Το κριτήριο της οργανωτικής δομής στηρίζεται στη διάρθρωση των υπηρεσιών ανάλογα με τους φορείς που τις παρέχουν. Διακρίνονται σε πρωτογενείς (υπηρεσίες που παρέχονται από τους φορείς του συστήματος πρόνοιας ή από ανεξάρτητους εκπαιδευμένους επαγγελματίες με ειδίκευση στον τομέα της πρόνοιας) και δευτερογενείς υπηρεσίες (παρέχονται από φορείς που δεν εντάσσονται στο σύστημα πρόνοιας).

2.1.1. Η ΚΑΤΟΧΥΡΩΣΗ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ ΜΕΣΩ ΤΟΥ ΥΦΙΣΤΑΜΕΝΟΥ ΘΕΣΜΙΚΟΥ ΠΛΑΙΣΙΟΥ

Το ζήτημα της κατοχύρωσης των κοινωνικών υπηρεσιών συνδέεται άμεσα με την άσκηση των δικαιωμάτων των ατόμων που βρίσκονται σε κατάσταση ανάγκης. Η θετική παρέμβαση του κράτους για την κάλυψη των ατόμων αυτών ενεργοποιείται με τη θεμελίωση του κοινωνικού δικαιώματος σε προνοιακές παροχές, έκφραση του οποίου αποτελεί το ειδικό δικαίωμα σε κοινωνικές υπηρεσίες. Η διερεύνηση του υφιστάμενου θεσμικού πλαισίου αποδεικνύει ότι ένα παρόμοιο δικαίωμα θεσπίζεται και προωθείται στο επίπεδο της εθνικής έννομης τάξης και υπάγεται στους βασικούς μηχανισμούς του Κοινωνικού Κράτους Δικαίου, με βάση τη θεμελιώδη διάκριση μεταξύ συνταγματικής αναγνώρισης και νομοθετικής εξειδίκευσης. Πράγματι, το ισχύον Σύνταγμα περιέχει ένα πλήθος διατάξεων που μπορούν να αποτελέσουν τους άξονες του δικαιώματος, ενώ η κοινή νομοθεσία εξειδικεύει αυτούς τους άξονες, προχωρώντας στη δημιουργία των ουσιαστικών προϋποθέσεων για την άσκηση του δικαιώματος. Από την άλλη πλευρά, εντοπίζονται περιπτώσεις ρύθμισης του δικαιώματος από μηχανισμούς διεθνών οργανισμών, οι οποίοι έχουν ενσωματωθεί στην εσωτερική έννομη τάξη και επομένως υπερισχύουν κάθε τυχόν αντίθετης διάταξης νόμου⁹.

⁹ Αμίτσης, 2001, σελ. 55-56

2.1.2. ΟΙ ΠΑΡΕΜΒΑΣΕΙΣ ΤΩΝ ΔΙΕΘΝΩΝ ΟΡΓΑΝΙΣΜΩΝ ΣΤΟ ΠΛΑΙΣΙΟ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

Η παρέμβαση των Διεθνών Οργανισμών¹⁰ στο πεδίο των κοινωνικών υπηρεσιών χαρακτηρίζεται από την έλλειψη δεσμευτικών, για τα Κράτη Μέλη, πολιτικών. Προωθούνται βέβαια στρατηγικές κοινωνικοπολιτικής σύγκλισης ή συντονισμού των εθνικών συστημάτων κοινωνικής πρόνοιας, που δεν επηρεάζουν όμως την οργάνωση και λειτουργία των εσωτερικών μηχανισμών παροχής κοινωνικών υπηρεσιών. Τα Κράτη Μέλη επιλέγουν επομένως τις βασικές αρχές και κατευθύνσεις πολιτικής στο πεδίο της πρόνοιας, χωρίς να δεσμεύονται από τους διεθνείς μηχανισμούς που έχουν υιοθετηθεί στον αντίστοιχο τομέα.

Η απουσία δεσμευτικών παρεμβάσεων εκ μέρους των Διεθνών Οργανισμών ερμηνεύεται με άξονα την αυξημένη κοινωνικοπολιτική σημασία των προνοιακών συστημάτων. Πρόκειται για γνήσια συστήματα άσκησης κοινωνικής πολιτικής, που αξιοποιούνται από τους εθνικούς σχεδιαστές για την ικανοποίηση ατομικών ή συλλογικών αιτημάτων μέσω της χορήγησης ενός ιδιαίτερα σύνθετου πλέγματος επιδομάτων και υπηρεσιών. Προσανατολίζονται επομένως στην εξυπηρέτηση ευρύτερων στόχων κοινωνικής προστασίας, οι οποίοι προσαρμόζονται τόσο στις απαιτήσεις συγκεκριμένων ομάδων στόχων όσο και στις επιλογές των φορέων της κρατικής εξουσίας. Για το λόγο αυτό, τα Κράτη διατηρούν το μονοπώλιο ρύθμισης των σχέσεων μεταξύ φορέων και πολιτών.

Η συστηματική διερεύνηση των παρεμβάσεων αντιπροσωπευτικών Διεθνών Οργανισμών οικουμενικής (Οργανισμός Ηνωμένων Εθνών, Διεθνής Οργάνωση Εργασίας, Παγκόσμια Τράπεζα) ή περιφερειακής ισχύος (Συμβούλιο της Ευρώπης) επιβεβαιώνει την απουσία εκτεταμένων στρατηγικών στο πεδίο της πρόνοιας. Ειδικότερα, όσον αφορά τον τομέα των κοινωνικών υπηρεσιών, εντοπίζεται μόνο ένας διεθνής μηχανισμός δεσμευτικής ισχύος που ρυθμίζει ζητήματα κοινωνικών υπηρεσιών: πρόκειται για τον Ευρωπαϊκό Κοινωνικό Χάρτη του Συμβουλίου της Ευρώπης. Υπάρχουν βέβαια και άλλοι μηχανισμοί που αναφέρονται άμεσα ή έμμεσα στον τομέα αυτό. Δεν εντάσσονται όμως στο διεθνές σύστημα ρύθμισης των κοινωνικών υπηρεσιών, καθώς δεν περιέχουν αυτοτελείς διατάξεις για τη θεμελίωση

¹⁰ Αμίτσης, 2001, σελ. 70-72

ενός αυτοτελούς δικαιώματος σε κοινωνικές υπηρεσίες, αλλά απλώς κατοχυρώνουν το γενικότερο δικαίωμα στην κοινωνική πρόνοια, ρυθμίζουν ζητήματα οργάνωσης κοινωνικών υπηρεσιών για συγκεκριμένες ομάδες στόχους ή εισάγουν την αρχή της ίσης μεταχείρισης μεταξύ ημεδαπών και αλλοδαπών για τη λήψη των αντίστοιχων υπηρεσιών.

Ο Ευρωπαϊκός Κοινωνικός Χάρτης υιοθετήθηκε στις 16 Οκτωβρίου 1961 και τέθηκε σε ισχύ στις 26 Φεβρουαρίου 1965 ολοκληρώνοντας τις παρεμβάσεις του Συμβουλίου της Ευρώπης στο πεδίο των δικαιωμάτων του ανθρώπου. Ο Χάρτης περιέχει έναν αναλυτικό κατάλογο κοινωνικών δικαιωμάτων που διακρίνονται σε δυο βασικές κατηγορίες¹¹:

- Δικαιώματα που αφορούν κάθε άτομο (υγεία, κοινωνική ασφάλιση, κοινωνική πρόνοια, χρήση κοινωνικών υπηρεσιών)
- Δικαιώματα που αφορούν συγκεκριμένες ομάδες ή κατηγορίες προσώπων (προστασία των παιδιών και των νέων, της μητέρας και του παιδιού, της οικογένειας, των μεταναστών εργαζομένων και των μελών της οικογένειάς τους).

Οι διατάξεις του καλύπτουν το σύνολο των κοινωνικών δικαιωμάτων προστασίας των ευπαθών ομάδων του πληθυσμού, με μοναδική εξαίρεση την προστασία των ηλικιωμένων που κατοχυρώθηκε το 1988. Ανάμεσά τους περιλαμβάνεται το δικαίωμα κάθε προσώπου χωρίς επαρκείς πόρους (που θεωρείται άπορο σύμφωνα με τις διατάξεις της εθνικής νομοθεσίας) σε κοινωνική και ιατρική αντίληψη, καθώς και το δικαίωμα σε κοινωνικές υπηρεσίες.

2.2. ΤΟ ΕΛΛΗΝΙΚΟ ΣΥΣΤΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Το Ελληνικό σύστημα κοινωνικής πρόνοιας¹² λειτουργεί ως ένα κεντρικά κατευθυνόμενο μοντέλο παροχής χρηματικών επιδομάτων, παροχών σε είδος και προσωπικών κοινωνικών υπηρεσιών που στηρίζεται στην παρέμβαση των φορέων του δημόσιου τομέα. Οι ιδιωτικές επιχειρήσεις εξειδικεύονται στην παροχή

¹¹ Αμίτσης, 2001, σελ. 72

¹² Αμίτσης, 2001, σελ. 97-98

υπηρεσιών προς άτομα που δεν επιθυμούν να ενταχθούν στο δημόσιο σύστημα, ενώ οι εθελοντικοί φορείς δραστηριοποιούνται για την προώθηση συλλογικών αιτημάτων των μελών τους ή για την κάλυψη των κενών προστασίας που απορρέουν από την περιοριστική λειτουργία των δημόσιων υπηρεσιών.

Η ανάλυση των αρχών οργάνωσης και λειτουργίας του συστήματος επικεντρώνεται με βάση το τυπικό κριτήριο στους φορείς παροχής υπηρεσιών. Αποκλείεται έτσι η διερεύνηση της παρέμβασης των άτυπων δικτύων φροντίδας, που αντιστοιχεί στις υπηρεσίες βοήθειας και φροντίδας που παρέχονται από τα μέλη της οικογένειας, τους φίλους και τη γειτονιά. Και αυτό γιατί παρά την αυξημένη παρέμβαση των δικτύων αυτών στην περίπτωση του Ελληνικού μοντέλου κοινωνικών υπηρεσιών, η λειτουργία τους δεν χαρακτηρίζεται από την υιοθέτηση ενιαίων αρχών ή τεχνικών οργάνωσης.

2.2.1. ΟΡΓΑΝΩΣΗ ΚΑΙ ΔΙΟΙΚΗΣΗ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΠΡΟΝΟΙΑΣ

Το σύστημα κοινωνικής πρόνοιας¹³ αποτελεί στοιχείο του εθνικού συστήματος κοινωνικής ασφάλειας, όπως αυτό διακρίνεται στα εσωτερικά συστήματα κοινωνικής ασφάλισης, πρόνοιας και προστασίας της υγείας. Οι στόχοι του προνοιακού συστήματος κατευθύνονται στην κάλυψη αναγκών των ατόμων ή ομάδων εκείνων που κατά κανόνα αδυνατούν να ενταχθούν στο σύστημα κοινωνικής ασφάλισης και αντιμετωπίζουν προβλήματα υπαγωγής στον οικονομικό και κοινωνικό ιστό της χώρας.

Η διοικητική διάρθρωση του Ελληνικού συστήματος κοινωνικής πρόνοιας έχει αποτελέσει αντικείμενο εκτεταμένων παρεμβάσεων την τελευταία δεκαετία. Οι προσανατολισμοί των παρεμβάσεων κατευθύνονται στην υιοθέτηση ενός αποκεντρωμένου μοντέλου, που σχηματοποιείται σε τέσσερα επίπεδα: κεντρική διοίκηση, περιφερειακή διοίκηση, νομαρχιακή αυτοδιοίκηση, τοπική αυτοδιοίκηση. Παράλληλα, τυποποιούνται οι αρμοδιότητες των φορέων που δραστηριοποιούνται σε

¹³ Αμίτσης, 2001, σελ. 98-99

κάθε επίπεδο μέσω της σταδιακής μεταβίβασης προνοιακών αρμοδιοτήτων της κεντρικής διοίκησης στη νομαρχιακή και την τοπική αυτοδιοίκηση.

2.2.1.1. ΤΟ ΚΕΝΤΡΙΚΟ ΕΠΙΠΕΔΟ

Η ΚΕΝΤΡΙΚΗ ΔΙΟΙΚΗΣΗ

Ο κύριος φορέας¹⁴ για την οργάνωση και λειτουργία του συστήματος σε επίπεδο κεντρικής διοίκησης είναι το Υπουργείο Υγείας και Πρόνοιας. Παράλληλα παρεμβαίνουν σημαντικά και άλλα Υπουργεία στον τομέα της κοινωνικής πρόνοιας: το Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων και το Υπουργείο Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης.

2.2.1.2. ΤΟ ΠΕΡΙΦΕΡΕΙΑΚΟ ΕΠΙΠΕΔΟ

Σε περιφερειακό επίπεδο¹⁵, αρμοδιότητες στον τομέα της κοινωνικής πρόνοιας ασκούνται τόσο από τις Περιφέρειες όσο και από τις Νομαρχιακές Αυτοδιοικήσεις.

Η ΠΕΡΙΦΕΡΕΙΑΚΗ ΔΙΟΙΚΗΣΗ

Οι Περιφέρειες αποτελούν ενιαίες αποκεντρωμένες μονάδες διοίκησης του Κράτους που συμβάλλουν στον Εθνικό Σχεδιασμό μέσω του προγραμματισμού και της εφαρμογής πολιτικών οικονομικής, κοινωνικής και πολιτιστικής ανάπτυξης.

Η κάθε περιφέρεια έχει τις αρμοδιότητες της που ασκούν οι υπηρεσίες της στα διοικητικά της όρια. Οι υπηρεσίες που περιλαμβάνει κάθε περιφέρεια είναι:

- Γραφείο Γενικού Γραμματέα
- Γενική Διεύθυνση Περιφέρειας

¹⁴ Αμίτσης, 2001, σελ. 99

¹⁵ Αμίτσης, 2001, σελ. 124-132

- Τμήμα Πολιτικού Σχεδιασμού και Άμυνας.

Στην Γενική Διεύθυνση Περιφέρειας συγκροτούνται όλες οι διευθύνσεις.

Οι αρμοδιότητες της Περιφέρειας στον τομέα της κοινωνικής πρόνοιας ασκούνται από την Διεύθυνση Υγείας και Πρόνοιας. Οι αρμοδιότητες της Διεύθυνσης Υγείας και Πρόνοιας είναι :

- A) είναι υπεύθυνη για την προστασία της δημόσιας υγείας και την οργάνωση της πρόληψης, της αγωγής και προαγωγής της υγείας στην Περιφέρεια.
- B) συντονίζει το έργο των υπηρεσιών υγείας και πρόνοιας της Περιφέρειας.
- Γ) εισηγείται μέτρα για την πληρέστερη και αποδοτικότερη παροχή υπηρεσιών υγείας και πρόνοιας στους κατοίκους της Περιφέρειας.

Η ΝΟΜΑΡΧΙΑΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

Οι Νομαρχιακές Αυτοδιοικήσεις ασκούν αρμοδιότητες στον τομέα της κοινωνικής πρόνοιας ως αποτέλεσμα της αυτοδίκαιης μεταβίβασης αρμοδιοτήτων του Υπουργείου Υγείας και Πρόνοιας κατοχυρωμένο νομοθετικά το 1944.

Σε επίπεδο Νομαρχιακής Αυτοδιοίκησης αρμοδιότητες στον τομέα της κοινωνικής πρόνοιας ασκούνται από τις Διευθύνσεις Πρόνοιας που λειτουργούν σύμφωνα με τους Οργανισμούς κάθε Νομαρχιακής Αυτοδιοίκησης.

Οι Διευθύνσεις Κοινωνικής Πρόνοιας αποτελούν πλέον τους φορείς άσκησης προνοιακής πολιτικής σε επίπεδο Νομαρχιακής Αυτοδιοίκησης. Οι αρμοδιότητες τους είναι¹⁶:

- προστασία και αγωγή της οικογένειας και του παιδιού
- προστασία των ηλικιωμένων
- προστασία των ατόμων με ειδικές ανάγκες

¹⁶ Αμίτσης, 2001, σελ. 131

- προστασία των οικονομικά αδυνάτων
- προώθηση προγραμμάτων κοινωνικής κατοικίας
- χορήγηση άδειας λειτουργίας και εποπτεία ιδρυμάτων, επιχειρήσεων και σωματείων κοινωφελούς χαρακτήρα
- χορήγηση αδειών άσκησης επαγγελμάτων του προνοιακού τομέα.

Εκτός από τις Διευθύνσεις Πρόνοιας, κοινωνικές υπηρεσίες σε επίπεδο Νομαρχιακής Αυτοδιοίκησης παρέχονται και από τα Ιδρύματα και τα Ν.Π.Δ.Δ. που ιδρύονται από τις Νομαρχιακές Αυτοδιοικήσεις και τα Νομαρχιακά Διαμερίσματα.

2.2.1.3. ΤΟ ΤΟΠΙΚΟ ΕΠΙΠΕΔΟ

ΟΙ ΠΡΩΤΟΒΑΘΜΙΟΙ ΟΡΓΑΝΙΣΜΟΙ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ (ΔΗΜΟΙ ΚΑΙ ΚΟΙΝΟΤΗΤΕΣ)

Σε τοπικό επίπεδο, αρμοδιότητες στον τομέα της κοινωνικής πρόνοιας ασκούνται από τους Οργανισμούς Τοπικής Αυτοδιοίκησης (Δήμοι και Κοινότητες). Με βάση το νέο θεσμικό πλαίσιο για τις αρμοδιότητες των Ο.Τ.Α., η παροχή υπηρεσιών πρόνοιας υπάγεται πλέον στην κατηγορία των τοπικών υποθέσεων που διοικούνται αποκλειστικά από τους Ο.Τ.Α.¹⁷.

Έτσι λοιπόν και στο άρθρο 24 του Δημοτικού και Κοινοτικού Κώδικα ορίζονται οι αρμοδιότητες των Ο.Τ.Α..

Σύμφωνα με την παράγραφο 1: *«Η διοίκηση όλων των τοπικών υποθέσεων ανήκει στην αρμοδιότητα των Δήμων και Κοινοτήτων, κύρια μέριμνα των οποίων αποτελεί η προαγωγή των κοινωνικών και οικονομικών συμφερόντων, καθώς και των πολιτιστικών και πνευματικών ενδιαφερόντων των κατοίκων της.»*

¹⁷ Αμίτσης, 2001, σελ. 132-133

Η αρμοδιότητα των Ο.Τ.Α. επικεντρώνεται σύμφωνα με το ισχύον θεσμικό πλαίσιο στη διοίκηση όλων των συγκεκριμένων τοπικών υποθέσεων.

Σύμφωνα με το προηγούμενο θεσμικό πλαίσιο, οι παρεμβάσεις στον τομέα της κοινωνικής πρόνοιας υπάγονταν στις συντρέχουσες αρμοδιότητες των Ο.Τ.Α. Το υφιστάμενο πλαίσιο υιοθέτησε μια διαφορετική προσέγγιση.

Έτσι οι νέες αρμοδιότητες άσκησης πολιτικής στον τομέα της πρόνοιας είναι¹⁸:

- Ίδρυση και η λειτουργία παιδικών, βρεφικών, βρεφονηπιακών σταθμών και νηπιαγωγείων, κέντρων ψυχαγωγίας και αναψυχής ηλικιωμένων, βρεφοκομείων, ορφανοτροφείων, Κ.Α.Π.Η. (Κέντρα Ανοιχτής Προστασίας Ηλικιωμένων), και κέντρων υποστήριξης και αποκατάστασης ατόμων με ειδικές ανάγκες και η μελέτη και εφαρμογή κοινωνικών προγραμμάτων.
- Προστασία της ζωής και της υγείας των κατοίκων και κατάρτιση ειδικών προγραμμάτων πρόληψης, άμεσης βοήθειας και θεραπείας.

Οι σχετικές αρμοδιότητες εντοπίζονται σε δύο επίπεδα με βάση τις διατάξεις του Π.Δ. 410 / 95. η ανάλυση του διατάγματος αυτού επιβεβαιώνει ότι οι παρεμβάσεις των Ο.Τ.Α. στο πεδίο της κοινωνικής πρόνοιας καθορίζονται από δύο πλαίσια:

1) Στο πρώτο πλαίσιο εντάσσονται οι αρμοδιότητες που προβλέπονται από τον Δ.Κ.Κ.. Εδώ υπάγεται η αρμοδιότητα ίδρυσης και λειτουργίας παιδικών, βρεφικών, βρεφονηπιακών σταθμών και νηπιαγωγείων, κέντρων ψυχαγωγίας και αναψυχής ηλικιωμένων, βρεφοκομείων, ορφανοτροφείων, Κ.Α.Π.Η. (Κέντρα Ανοιχτής Προστασίας Ηλικιωμένων), και κέντρων υποστήριξης και αποκατάστασης ατόμων με ειδικές ανάγκες και μελέτης και εφαρμογής κοινωνικών προγραμμάτων, σύμφωνα με το άρθρο 24 §1δ' του Π.Δ. 410 / 95.

2) Στο δεύτερο πλαίσιο εντάσσονται οι προνοιακές αρμοδιότητες που μεταβιβάζονται νομοθετικά στους Ο.Τ.Α.. Εδώ υπάγεται για παράδειγμα η μεταβίβαση στους δήμους των κρατικών παιδικών και βρεφονηπιακών σταθμών

¹⁸ Αμίτσης, 2001, σελ. 134

ύστερα από απόφαση του Υπουργείου Υγείας και Πρόνοιας, σύμφωνα με το άρθρο 26 του Π.Δ. 410 / 95:

«Κρατικοί παιδικοί και βρεφονηπιακοί σταθμοί που ιδρύθηκαν σύμφωνα με τις διατάξεις του από 2/11/1935 αναγκαστικού νόμου (Φ.Ε.Κ. 527 Α') από την έναρξη ισχύος των διατάξεων του παρόντος άρθρου, υπάγονται στην εποπτεία των δήμων και των κοινοτήτων, στη διοικητική περιφέρεια των οποίων λειτουργούν. Όσοι από τους ανωτέρω σταθμούς δεν λειτουργούν κατά τον ανωτέρω χρόνο και δεν έχουν προσωπικό στον οργανισμό εσωτερικής υπηρεσίας τους, καταργούνται.

Οι ανωτέρω παιδικοί και βρεφονηπιακοί σταθμοί λειτουργούν εφεξής ως δημοτικά και κοινοτικά νομικά πρόσωπα δημοσίου δικαίου του άρθρου 203 του Δ.Κ.Κ. και διέπονται από τις εκάστοτε ισχύουσες διατάξεις για τα νομικά πρόσωπα.»

Σχετικά με τις αυτόνομες οργανωτικές μορφές προβλέπονται οι εξής¹⁹:

- I. Η πρώτη μορφή αντιστοιχεί στην ίδρυση Ν.Π.Δ.Δ. που παρέχουν υπηρεσίες ανοιχτής ή κλειστής περίθαλψης σε διάφορες ομάδες του πληθυσμού.
- II. Η δεύτερη μορφή αντιστοιχεί στην ίδρυση Ν.Π.Ι.Δ. με την μορφή Δημοτικής Επιχείρησης ή αστικής εταιρείας μη κερδοσκοπικού χαρακτήρα που συνήθως παρέχουν ευρύτερες υπηρεσίες κοινωνικής προστασίας.
- III. Η τρίτη μορφή αντιστοιχεί στην ίδρυση Διευθύνσεων ή Τμημάτων Κοινωνικών Υπηρεσιών χωρίς αυτοτελή νομική υπόσταση.

¹⁹ Αμίτσης, 2001, σελ. 136

2.2.2. Η ΣΤΕΛΕΧΩΣΗ ΤΩΝ ΥΠΗΡΕΣΙΩΝ ΣΤΟΝ ΚΟΙΝΩΝΙΚΟ ΤΟΜΕΑ

Γενικά η στελέχωση υπηρεσιών

Η πολυμορφία των προβλημάτων και οι ιδιαιτερότητες των ομάδων στόχων που εξυπηρετούνται από τα προγράμματα κοινωνικών υπηρεσιών επιβάλλουν την στελέχωση των προνοιακών δομών με καταρτισμένο επιστημονικό και διοικητικό προσωπικό. Οι κατηγορίες του ανθρώπινου δυναμικού στον τομέα της πρόνοιας τυποποιούνται με βάση την ποιοτική εξειδίκευση του προσωπικού που υπηρετεί τις αντίστοιχες υπηρεσίες.

Το προσωπικό της Κεντρικής Διοίκησης

Το προσωπικό που υπηρετεί στην Κεντρική Υπηρεσία του Υπουργείου Υγείας και Πρόνοιας διακρίνεται από κανονιστική άποψη στις εξής κατηγορίες²⁰:

A) Μόνιμο προσωπικό

B) Προσωπικό με θητεία

Γ) Προσωπικό με σχέση εργασίας ιδιωτικού δικαίου

- Ειδικό επιστημονικό προσωπικό
- Προσωρινό προσωπικό ιδιωτικού δικαίου αορίστου χρόνου
- Προσωρινό προσωπικό με σχέση εργασίας ιδιωτικού δικαίου αορίστου χρόνου.

Οι θέσεις του μόνιμου προσωπικού διακρίνονται από άποψη τυπικών προσόντων στις εξής κατηγορίες:

- Πανεπιστημιακής εκπαίδευσης (Π.Ε.)
- Τεχνολογικής εκπαίδευσης (Τ.Ε.)
- Δευτεροβάθμιας εκπαίδευσης (Δ.Ε.)
- Υποχρεωτικής εκπαίδευσης (Υ.Ε.)

²⁰ Αμίτσης, 2001, σελ. 270-271

Όσον αφορά το προσωπικό που υπηρετεί στις Διευθύνσεις της Γενικής Διεύθυνσης Πρόνοιας, τα στελέχη υπάγονται στους εξής κλάδους:

A) Κατηγορία Πανεπιστημιακής εκπαίδευσης (Π.Ε.)

- Κλάδος Π.Ε. Διοικητικός
- Κλάδος Π.Ε. Ψυχολόγων
- Κλάδος Π.Ε. Κοινωνιολόγων
- Κλάδος Π.Ε. Κοινωνικών Λειτουργών

B) Κατηγορία Τεχνολογικής εκπαίδευσης (Τ.Ε.)

- Κλάδος Τ.Ε. Διοικητικός / Λογιστικός
- Κλάδος Τ.Ε. Κοινωνικής Εργασίας

Γ) Κατηγορία Δευτεροβάθμιας εκπαίδευσης (Δ.Ε.)

- Κλάδος Δ.Ε. Διοικητικός / Λογιστικός
- Κλάδος Δ.Ε. Προσωπικού Η / Υ
- Κλάδος Δ.Ε. Δακτυλογράφων / Στενογράφων

Το προσωπικό της Περιφερειακής Διοίκησης

Οι ίδιοι κλάδοι του προσωπικού που υπηρετεί στη Γενική Διεύθυνση Πρόνοιας ισχύουν και για το προσωπικό του Τμήματος Πρόνοιας της Διεύθυνσης Υγείας και Πρόνοιας κάθε Περιφέρειας. Αυτό συμβαίνει γιατί οι αρμοδιότητες τους επικεντρώνονται και εδώ στην επιτελική παρέμβαση και προώθηση πολιτικών στον τομέα της πρόνοιας.

Το προσωπικό της Νομαρχιακής Αυτοδιοίκησης

Στην περίπτωση των Διευθύνσεων Κοινωνικής Πρόνοιας²¹ κάθε Νομαρχιακής Αυτοδιοίκησης δεν εντοπίζονται διαφοροποιήσεις σε σχέση με τους προβλεπόμενους κλάδους του προσωπικού αλλά τις κατηγορίες, καθώς δίνεται έμφαση στις κατηγορίες Πανεπιστημιακής και Τεχνολογικής Εκπαίδευσης. Οι κατηγορίες είναι: Π.Ε.

²¹ Αμίτσης, 2001, σελ. 271-272

Διοικητικού, Π.Ε. Κοινωνικών Λειτουργών, Π.Ε. Ψυχολόγων, Π.Ε. Κοινωνιολόγων, Τ.Ε. Κοινωνικής Εργασίας και Τ.Ε. Διοικητικού / Λογιστικού.

Το προσωπικό της Τοπικής Αυτοδιοίκησης

Οι ίδιοι κλάδοι του προσωπικού²² προβλέπονται και για το προσωπικό των υπηρεσιών πρόνοιας των Δήμων και Κοινοτήτων, με μεγαλύτερη έμφαση στους κλάδους Π.Ε. Διοικητικού και Τ.Ε. Κοινωνικής Εργασίας.

ΚΕΦΑΛΑΙΟ3: ΟΙ ΕΠΙΧΕΙΡΗΣΕΙΣ ΤΩΝ Ο.Τ.Α. ΣΤΗΝ ΕΛΛΑΔΑ , ΣΤΟΝ ΤΟΜΕΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΠΑΡΕΜΒΑΣΕΩΝ

3.1. Η ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ ΤΩΝ Ο.Τ.Α.- ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΜΕΣΩ ΤΟΥ ΔΗΜΟΤΙΚΟΥ ΚΑΙ ΚΟΙΝΟΤΙΚΟΥ ΚΩΔΙΚΑ

Στο άρθρο 203 του Δ.Κ.Κ. για «Λοιπά Δημοτικά και Κοινοτικά Νομικά Πρόσωπα» και ειδικότερα στην παράγραφο 1 αναφέρονται τα εξής:

§ 1. Οι δήμοι και οι κοινότητες μπορούν να συνιστούν και άλλα νομικά πρόσωπα δημοσίου δικαίου που υπάγονται στην εποπτεία τους. Ο Γενικός Γραμματέας της Περιφέρειας εκδίδει με βάση τη σχετική απόφαση του οικείου δημοτικού ή κοινοτικού συμβουλίου την πράξη σύστασης του Νομικού Προσώπου η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

Όσον αφορά τις επιχειρήσεις των Δήμων και Κοινοτήτων σύμφωνα με το άρθρο 277 του Δ.Κ.Κ. στην παράγραφο 1 και 2 αναφέρονται τα εξής σχετικά με την σύσταση και την νομική φύση των επιχειρήσεων:

²² Αμίτσης, 2001, σελ. 272

§ 1. Οι δήμοι και οι κοινότητες μπορούν να συνιστούν δικές τους επιχειρήσεις ή να μετέχουν σε επιχειρήσεις που συνιστούν μαζί με άλλα νομικά ή φυσικά πρόσωπα ή σε επιχειρήσεις που ήδη υπάρχουν:

α) για την εκτέλεση έργων που έχουν σκοπό την εξυπηρέτηση του κοινού καθώς και για την οικονομική εκμετάλλευση των έργων αυτών,

β) για την παραγωγή αγαθών ή την παροχή υπηρεσιών που έχουν σκοπό την εξυπηρέτηση του κοινού,

γ) για την ανάπτυξη δραστηριοτήτων που έχουν σκοπό την πραγματοποίηση εσόδων.

§ 2. Δύο ή περισσότεροι δήμοι ή κοινότητες ή δήμοι και κοινότητες μπορούν να συνιστούν κοινές δημοτικές ή κοινοτικές επιχειρήσεις και να συμμετέχουν σε υφιστάμενες δημοτικές και κοινοτικές επιχειρήσεις.

3.1.1. ΕΙΔΗ ΕΠΙΧΕΙΡΗΣΕΩΝ

Οι επιχειρήσεις που μπορούν να συνιστούν οι Δήμοι και οι Κοινότητες είναι οι εξής:

- **Αμιγείς δημοτικές ή κοινοτικές επιχειρήσεις:**

Οι επιχειρήσεις που συνιστώνται μόνο από ένα Οργανισμό Τοπικής Αυτοδιοίκησης και δεν συμμετέχουν σε αυτές άλλα φυσικά ή νομικά πρόσωπα.

- **Δημοτικές ή Κοινοτικές επιχειρήσεις συνεταιριστικού χαρακτήρα (άρθρο 288 του Δ.Κ.Κ.):**

Οι επιχειρήσεις που συνιστώνται από έναν Οργανισμό Τοπικής Αυτοδιοίκησης και φυσικά πρόσωπα σύμφωνα με τις διατάξεις της παραγράφου 6 του άρθρου 277 του Δ.Κ.Κ.²³ και την νομοθεσία που ισχύει κάθε φορά για τους συνεταιρισμούς.

²³ Η παράγραφος 6 του άρθρου 277 αναφέρει τα εξής: «Η σύσταση ή η συμμετοχή σε επιχείρηση που δεν είναι αμιγώς δημοτική ή κοινοτική, γίνεται ύστερα από πλήρη οικονομοτεχνική μελέτη, με απόφαση των δημοτικών ή κοινοτικών συμβουλίων, που λαμβάνεται με την πλειοψηφία της παραγράφου 3 (απόλυτη πλειοψηφία του συνόλου των μελών). Με την ίδια απόφαση καθορίζονται τα περιουσιακά στοιχεία που εισφέρονται και το ποσοστό συμμετοχής στο εταιρικό κεφάλαιο, η εκπροσώπηση του δήμου ή της κοινότητας στα όργανα της επιχείρησης και οι όροι συμμετοχής και αποχώρησης.

- **Ανώνυμες εταιρείες με συνεταιρισμούς (άρθρο 289 του Δ.Κ.Κ.):**

Οργανισμοί Τοπικής Αυτοδιοίκησης και τοπικές ενώσεις δήμων και κοινοτήτων μπορούν να συνιστούν ανώνυμες εταιρείες με συνεταιρισμούς, σύμφωνα με τις διατάξεις της παραγράφου 6 του άρθρου 277 του Δ.Κ.Κ. και τη νομοθεσία για τις ανώνυμες εταιρείες.

- **Δημοτικές Εταιρείες Λαϊκής Βάσης (άρθρο 290 του Δ.Κ.Κ.):**

§ 1. *Δημοτικές εταιρείες Λαϊκής Βάσης συνιστώνται από φορείς της τοπικής αυτοδιοίκησης, συνεταιρισμούς και άλλα νομικά ή φυσικά πρόσωπα, σύμφωνα με τις διατάξεις της παραγράφου 6 του άρθρου 277 του Δ.Κ.Κ., τη νομοθεσία που ισχύει για τις Ανώνυμες Εταιρείες και τις παρακάτω διατάξεις:*

α) *Οι φορείς της τοπικής αυτοδιοίκησης διατηρούν πάντοτε κοινές (μη προνομιούχες) μετοχές που αντιπροσωπεύουν αθροιστικά τα τριάντα πέντε στα εκατό (35%) τουλάχιστον του μετοχικού κεφαλαίου και μαζί με τους συνεταιρισμούς διατηρούν πάντοτε την πλειοψηφία του μετοχικού κεφαλαίου, ενώ καθένας από τους λοιπούς εταίρους έχει κοινές μετοχές που αντιπροσωπεύουν το πολύ το δύο στα εκατό (2%) του μετοχικού κεφαλαίου.*

β) *Όλες οι μετοχές κοινές και προνομιούχες είναι ονομαστικές και δεν εισάγονται στο χρηματιστήριο αξιών. Οι κοινές μετοχές είναι δεσμευμένες ονομαστικές σύμφωνα με τις διατάξεις της παραγράφου 8 του άρθρου 3του κωδικοποιημένου νόμου 2190 / 1920, (Β.Δ. 174 / 1963 Φ.Ε.Κ. Α' 37) και οι προνομιούχες χωρίς δικαίωμα ψήφου.*

γ) *Στο διοικητικό συμβούλιο της Εταιρείας συμμετέχει εκπρόσωπος των εργαζομένων αν αυτοί είναι περισσότεροι από είκοσι. Τα λοιπά μέλη εκλέγονται από τη γενική συνέλευση, σύμφωνα με όσα ειδικότερα ορίζει το διάταγμα της παραγράφου 4.*

δ) *Σε κάθε δημοτική εταιρεία λαϊκής βάσης συνιστάται εποπτικό συμβούλιο που έχει τουλάχιστον τρία μέλη. Τα μέλη του ορίζονται σύμφωνα με το διάταγμα της παραγράφου 4. Το εποπτικό συμβούλιο ασκεί αρμοδιότητες ανάλογες με τις αρμοδιότητες των εποπτικών συμβουλίων των συνεταιρισμών.*

ε) *Αν η εταιρεία διαλυθεί, οι οργανισμοί τοπικής αυτοδιοίκησης που συμμετέχουν έχουν δικαίωμα προτίμησης για την αγορά της εκποιούμενης περιουσίας με ανάλογη εφαρμογή των σχετικών διατάξεων του άρθρου 55 του Νόμου 947 / 1979.*

§ 2. *Δημοτική ή κοινοτική εταιρεία λαϊκής βάσης μπορεί να συσταθεί και από ένα δήμο ή κοινότητα, μαζί με άλλα νομικά ή φυσικά πρόσωπα, εφόσον ο δήμος ή η κοινότητα έχει κοινές μετοχές που αντιπροσωπεύουν τουλάχιστον τα τριάντα πέντε στα εκατό (35%) του μετοχικού κεφαλαίου και καθένας από τους λοιπούς εταίρους έχει κοινές μετοχές που αντιπροσωπεύουν το πολύ το δύο στα εκατό (2%) του μετοχικού κεφαλαίου. Στην περίπτωση αυτή οι μέτοχοι, που είναι φυσικά πρόσωπα, πρέπει να είναι δημότες του δήμου ή της κοινότητας ή κατοικούν στο νομό ή κατάγονται από το νομό στον οποίο υπάγεται ο δήμος ή η κοινότητα.*

- **Ανώνυμες εταιρείες (άρθρο 291 §1α του Δ.Κ.Κ.):**

Συνιστώνται μόνο από φορείς της τοπικής αυτοδιοίκησης και στις οποίες μπορούν να συμμετάσχουν και φορείς του δημόσιου τομέα, με κοινές μετοχές, που αντιπροσωπεύουν αθροιστικά, μέχρι το είκοσι στα εκατό (20%) του κεφαλαίου.

- **Επιχειρήσεις (άρθρο 291 §1β του Δ.Κ.Κ.):**

Φορείς της τοπικής αυτοδιοίκησης διατηρούν πάντοτε κοινές μετοχές ή μερίδια που αντιπροσωπεύουν αθροιστικά τουλάχιστον το τριάντα πέντε στα εκατό (35%) του μετοχικού ή εταιρικού κεφαλαίου και μαζί με συνεταιρισμούς διατηρούν πάντοτε την πλειοψηφία των μετοχών ή μεριδίων.

3.2. Η ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΤΗΤΑ ΤΩΝ Ο.Τ.Α. ΣΤΗΝ ΕΛΛΑΔΑ

Η επιχειρηματική δραστηριότητα των Ο.Τ.Α. στην Ελλάδα έχει συμπληρώσει είκοσι (20) χρόνια όπου αποτέλεσε το κύριο εργαλείο ενεργοποίησης του αναπτυξιακού τους ρόλου, ενώ ταυτόχρονα συνέβαλε στην ενίσχυση του πολιτικού και διοικητικού τους ρόλου.

Με αυτόν τον τρόπο η Τ.Α. υπερβαίνει τις παραδοσιακές της λειτουργίες και μεταβάλλεται σε ενεργό υποκείμενο της αγοράς, επηρεάζοντας άμεσα την τοπική κατανάλωση και τις τοπικές επενδύσεις.

Οι επιχειρήσεις διακρίνονται ως εξής²⁴:

- Οι **δημοτικές – κοινοτικές επιχειρήσεις** κάθε μορφής παράγουν προϊόντα , εκτελούν έργα και παρέχουν υπηρεσίες στους δημότες / κατοίκους, καλύπτοντας βασικές κοινωνικές και οικονομικές ανάγκες με επιχειρηματικά κριτήρια και επηρεάζουν θετικά τη λειτουργία των ανάλογων ιδιωτικών επιχειρήσεων, όσον αφορά τις τιμολογιακές τους πολιτικές και την ποιότητα των προϊόντων και των υπηρεσιών τους.
- Οι **αναπτυξιακές εταιρείες**, μια ειδική μορφή επιχειρήσεων της αυτοδιοίκησης, που συστήνονται με πρωτοβουλία των ίδιων των Ο.Τ.Α. και στις οποίες συμμετέχουν συνεταιρισμοί, επιμελητήρια και άλλοι τοπικοί φορείς, υλοποιούν αναπτυξιακά προγράμματα, αξιοποιούν τις πηγές χρηματοδότησης της Ε.Ε., υποστηρίζουν τις μικρομεσαίες επιχειρήσεις και τις αγροτικές εκμεταλλεύσεις και ενθαρρύνουν τις τοπικές πρωτοβουλίες απασχόλησης.
- Οι **δημοτικές επιχειρήσεις ύδρευσης – αποχέτευσης (Δ.Ε.Υ.Α.)** , που αποτελούν αποκλειστική αρμοδιότητα της πρωτοβάθμιας Τ.Α., έχουν αναλάβει σε όλα τα μεγάλα περιφερειακά αστικά κέντρα την κατασκευή και λειτουργία των αντίστοιχων δικτύων.

Οι δραστηριότητες αυτές είχαν ως αποτέλεσμα να διευρυνθεί σημαντικά τα τελευταία χρόνια στην Ελλάδα ο κοινωνικός τομέας της οικονομίας, που με τη δράση και τις πρωτοβουλίες του σε τοπικό επίπεδο επηρεάζει τον αντίστοιχο ιδιωτικό και προσανατολίζει τον δημόσιο. Στα πλαίσια αυτά η τοπική ανάπτυξη ως διαδικασία ενδογενούς ολοκλήρωσης, απέκτησε ουσιαστικό περιεχόμενο και κυρίως δημιουργήθηκαν οι προϋποθέσεις για την επίτευξή της.

²⁴ Σαπουνάκης, 1998, σελ.122 - 123

3.2.1. ΠΑΡΟΥΣΙΑΣΗ ΚΑΙ ΤΑΞΙΝΟΜΗΣΗ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Οι επιχειρήσεις²⁵ ανάλογα με τη νομική μορφή, το θεσμικό πλαίσιο, τις δραστηριότητες και το ιδιοκτησιακό τους καθεστώς κατανέμονται στις εξής κατηγορίες:

1. **Οι αναπτυξιακές εταιρείες** αποτελούν μια ιδιαίτερη κατηγορία επιχειρήσεων, γιατί οι δραστηριότητες τους καλύπτουν ένα ευρύ φάσμα ενεργειών και δράσεων που έχουν σκοπό την υποστήριξη της τοπικής και περιφερειακής ανάπτυξης και την προώθηση της απασχόλησης. Όλες, εκτός ελαχίστων εξαιρέσεων, έχουν συσταθεί με την μορφή της ανώνυμης εταιρείας του Δημοτικού και Κοινοτικού Κώδικα και στο μετοχικό τους κεφάλαιο, εκτός από φορείς της Τ.Α., συμμετέχουν και άλλοι τοπικοί οικονομικοί και κοινωνικοί φορείς. Σε αρκετές συμμετέχουν τόσο η πρωτοβάθμια όσο και η δευτεροβάθμια Τ.Α., αποτελούν δηλαδή, κοινές επιχειρήσεις των Ο.Τ.Α..

2. **Τα κέντρα επαγγελματικής κατάρτισης** συνιστούν ιδιαίτερη κατηγορία, γιατί οι δραστηριότητες τους καθορίζονται από το θεσμικό πλαίσιο για την επαγγελματική κατάρτιση που ρυθμίζει επίσης τους όρους λειτουργίας της αντίστοιχης αγοράς (υλοποιούν μόνο προγράμματα επαγγελματικής κατάρτισης και στηρίζουν τοπικές πρωτοβουλίες απασχόλησης και άλλες συναφείς ενέργειες). Έχουν υιοθετήσει ποικίλες νομικές μορφές με βάση τον Δημοτικό και Κοινοτικό Κώδικα. Στο βαθμό βέβαια, που αποτελούν κοινές επιχειρήσεις της πρωτοβάθμιας, της δευτεροβάθμιας αυτοδιοίκησης και άλλων τοπικών φορέων, λειτουργούν ως ανώνυμες εταιρείες.

3. **Οι δημοτικές – κοινοτικές επιχειρήσεις** αποτελούν τις κλασικές επιχειρήσεις του Δημοτικού και Κοινοτικού Κώδικα, με διάφορες δραστηριότητες και ποικίλες νομικές μορφές, αλλά στη μεγάλη τους πλειοψηφία λειτουργούν ως αμιγείς ή διαδημοτικές – διακοινοτικές επιχειρήσεις και ανήκουν, φυσικά, μόνο σε πρωτοβάθμιους Ο.Τ.Α..

4. **Οι δημοτικές επιχειρήσεις ύδρευσης – αποχέτευσης (Δ.Ε.Υ.Α.)** και σε ελάχιστες περιπτώσεις κοινοτικές, αποτελούν ιδιαίτερο νομικό τύπο επιχειρήσεων της πρωτοβάθμιας τοπικής αυτοδιοίκησης, με ειδικές δραστηριότητες, που έχουν

²⁵ Σαπουνάκης, 1998, σελ. 126 - 127

αναλάβει την άσκηση συγκεκριμένων αρμοδιοτήτων και αποτελούν τη μόνη κατηγορία με θεσμικά κατοχυρωμένο τον κοινωφελή της χαρακτήρα.

Οι δημοτικές – κοινοτικές επιχειρήσεις αποτελούν τη μεγάλη πλειοψηφία των επιχειρήσεων της αυτοδιοίκησης, ενώ οι υπόλοιπες κατηγορίες περίπου ισοκατανέμονται.

Οι δημοτικές επιχειρήσεις ύδρευσης – αποχέτευσης (Δ.Ε.Υ.Α.) έχουν περιορισμένο ορίζοντα ανάπτυξης, αφού απευθύνονται κυρίως, στους μεγάλους και μεσαίους δήμους της περιφέρειας, ενώ στα πολεοδομικά συγκροτήματα της Αθήνας και της Θεσσαλονίκης λειτουργούν ιδιαίτερα νομικά πρόσωπα που ανήκουν στο Κράτος.

Ο αριθμός των αναπτυξιακών εταιρειών δεν είναι μεγάλος αλλά η ιδιαιτερότητα του αντικειμένου τους και οι δυσκολίες που συναντά μια εταιρική σχέση σε τοπικό επίπεδο, δεν διευκολύνουν την ίδρυσή τους.

Ο σχετικά υψηλός αριθμός των κέντρων επαγγελματικής κατάρτισης, αποδεικνύει το έντονο ενδιαφέρον της αυτοδιοίκησης για άσκηση της συγκεκριμένης αρμοδιότητας (εκπόνηση και εφαρμογή προγραμμάτων ανάπτυξης του ανθρώπινου δυναμικού της περιοχής της), σε συνδυασμό βέβαια με το ευνοϊκό καθεστώς χρηματοδότησης τους από το Ευρωπαϊκό Κοινωνικό Ταμείο.

3.2.2. ΚΑΤΑΝΟΜΗ ΤΩΝ ΔΗΜΟΤΙΚΩΝ – ΚΟΙΝΟΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΑΝΑ ΤΟΜΕΑ

Η τομεακή κατανομή των επιχειρήσεων της Τ.Α. αφορά ουσιαστικά μόνο την κατηγορία των δημοτικών – κοινοτικών επιχειρήσεων. Οι δημοτικές επιχειρήσεις ύδρευσης – αποχέτευσης (Δ.Ε.Υ.Α.) και τα κέντρα επαγγελματικής κατάρτισης εντάσσονται στο σύνολό τους στους αντίστοιχους κλάδους οικονομικής δραστηριότητας: συλλογή, καθαρισμός και διανομή νερού – εκπαίδευση για ενηλίκους και λοιπή εκπαίδευση, και οι αναπτυξιακές εταιρείες στις δραστηριότητες παροχής επιχειρηματικών και διαχειριστικών συμβουλών.

Οι τομείς που κατανέμονται οι δημοτικές – κοινοτικές επιχειρήσεις είναι οι εξής²⁶:

- **Αγροτική παραγωγή:** αναφέρεται στους κλάδους της «γεωργίας, κτηνοτροφίας, δασοκομίας, θήρας και αλιείας» και περιλαμβάνει επιχειρήσεις θερμοκηπίων, ιχθυοκαλλιεργειών, ξηραντήρια, φυτώρια, ψυκτικές εγκαταστάσεις και κτηνοτροφικές μονάδες.
- **Ορυχεία – Λατομεία:** αναφέρεται στον κλάδο των «ορυχείων – λατομείων» και περιλαμβάνει επιχειρήσεις μαρμάρων, αδρανών υλικών, άμμου και λιγνιτωρυχεία.
- **Ενέργεια:** αναφέρεται στον κλάδο «παροχής ηλεκτρικού ρεύματος και φυσικού αερίου» και περιλαμβάνει επιχειρήσεις φυσικού αερίου, τηλεθέρμανσης, και αξιοποίησης των ανανεώσιμων πηγών ενέργειας.
- **Βιομηχανία:** αναφέρεται στον κλάδο των «μεταποιητικών βιομηχανιών» και περιλαμβάνει επιχειρήσεις κρέατος, μανιταριών, ιματισμού, εμφιάλωσης νερού, επεξεργασίας ξύλου, οπτικών οργάνων, μεταλλικών προϊόντων και ελαιοτριβεία.
- **Κατασκευές:** αναφέρεται στον κλάδο των «κατασκευών» και περιλαμβάνει επιχειρήσεις τεχνικών έργων, οικιστικής ανάπτυξης, μαρμάρων και ασφαλτομίγματος.
- **Μεταφορές:** αναφέρεται στον κλάδο των «μεταφορών» και περιλαμβάνει επιχειρήσεις αστικών συγκοινωνιών, ακτοπλοΐας και γεφυροπλάσταγγες.
- **Εμπόριο:** αναφέρεται στον κλάδο του «εμπορίου» και περιλαμβάνει πρατήρια καυσίμων, ζαχαροπλαστεία και super market.
- **Δημοτικές αγορές – Βιοτεχνικά πάρκα:** αναφέρεται στον κλάδο της «διαχείρισης ακίνητης περιουσίας» και περιλαμβάνει τις αντίστοιχες επιχειρήσεις.
- **Τουρισμός:** αναφέρεται στον κλάδο των «ξενοδοχείων – εστιατορίων» και περιλαμβάνει ξενώνες, ενοικιαζόμενα δωμάτια, κατασκηνώσεις, ξενοδοχεία, αναψυκτήρια και ιαματικά λουτρά.

²⁶ Σαπουνάκης, 1998, σελ. 128-129

- **Πολιτισμός:** αναφέρεται στον κλάδο των «ψυχαγωγικών και πολιτιστικών δραστηριοτήτων» και περιλαμβάνει πολιτιστικά – πνευματικά κέντρα, πινακοθήκες, ωδεία, μουσεία και τα ΔΗ.ΠΕ.ΘΕ. (Δημοτικά Περιφερειακά Θέατρα).
- **Επικοινωνία – διαφήμιση:** περιλαμβάνει επιχειρήσεις διαφήμισης και ραδιοφωνικών σταθμών.
- **Αθλητισμός:** αναφέρεται στον κλάδο των «αθλητικών δραστηριοτήτων» και περιλαμβάνει επιχειρήσεις τένις, γκολφ, αθλητικά και χιονοδρομικά κέντρα.
- **Κοινωνική παρέμβαση:** αναφέρεται στον κλάδο της «υγείας και κοινωνικής μέριμνας» και περιλαμβάνει επιχειρήσεις βρεφονηπιακών σταθμών και κοινωνικής πρόνοιας.
- **Περιβάλλον:** αναφέρεται κυρίως στους κλάδους των «άλλων δραστηριοτήτων παροχής υπηρεσιών υπέρ του κοινωνικού συνόλου και των άλλων επιχειρηματικών δραστηριοτήτων» και περιλαμβάνει επιχειρήσεις διάθεσης λυμάτων και απορριμμάτων, καθαριότητας, νεκροταφεία, περιβαλλοντικά εργαστήρια και γενικά δραστηριότητες προστασίας του περιβάλλοντος.
- **Πολλαπλές δραστηριότητες:** δεν είναι δυνατόν να ενταχθούν σε συγκεκριμένο κλάδο, γιατί παρέχουν υπηρεσίες σε διάφορους τομείς με ποικίλα αντικείμενα. Είναι αμιγείς δημοτικές επιχειρήσεις και έχουν συσταθεί ως εργαλεία εξυπηρέτησης και ευελιξίας των αντίστοιχων δήμων και κοινοτήτων.
- **Λοιπές:** περιλαμβάνει επιχειρήσεις ανθοπωλείων, ασφαλειών, γραφεία τελετών κ.α. που δεν είναι δυνατό να ενταχθούν στις προηγούμενες κατηγορίες.

3.3. ΚΟΙΝΩΝΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΩΝ Ο.Τ.Α.

3.3.1. ΠΡΟΝΟΙΑΚΕΣ ΥΠΗΡΕΣΙΕΣ

3.3.1.1. ΟΙ ΠΡΟΝΟΙΑΚΕΣ ΥΠΗΡΕΣΙΕΣ ΓΙΑ ΠΑΙΔΙΑ

Οι προνοιακές υπηρεσίες για τα παιδιά περιλαμβάνουν υπηρεσίες ανοιχτής φροντίδας.

Υπηρεσίες ανοιχτής φροντίδας

Οι υπηρεσίες ανοιχτής φροντίδας παιδιών εξασφαλίζουν την εξυπηρέτηση των παιδιών από βρεφονηπιακούς και παιδικούς σταθμούς. Βασική επιδίωξη των υπηρεσιών αυτών είναι η επίβλεψη και φροντίδα των παιδιών τις ώρες που οι γονείς εργάζονται και απουσιάζουν από το σπίτι.

ΟΙ ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ

Οι παιδικοί σταθμοί²⁷ αποτελούν ως οργανωμένες υπηρεσίες ένα βασικό θεσμό προστασίας του παιδιού καθώς επιδιώκουν την ημερήσια φροντίδα, τη δημιουργική απασχόληση υγιών νηπίων και βρεφών και την αγωγή που προσιδιάζει στην ηλικία τους.

Από το 1994 προβλέφθηκε η μεταβίβαση των παιδικών και βρεφονηπιακών σταθμών από το Κράτος στους Οργανισμούς Τοπικής Αυτοδιοίκησης α΄ βαθμού και αναφέρεται στο άρθρο 26 του Δ.Κ.Κ..

Οι σταθμοί λειτουργούν ως Νομικά Πρόσωπα Δημοσίου Δικαίου των οικείων Οργανισμών Τοπικής Αυτοδιοίκησης, παρέχοντας υπηρεσίες καθημερινής φύλαξης, φροντίδας, ημερήσιας διατροφής, διαπαιδαγώγησης και ψυχαγωγίας νηπίων και βρεφών εργαζομένων γονέων.

²⁷ Αμίτσης, 2001, σελ. 155-161

Οι Δημοτικοί σταθμοί διοικούνται από το Διοικητικό Συμβούλιο, τα μέλη του οποίου ορίζονται από το Δημοτικό ή Κοινοτικό Συμβούλιο. Αναφορικά για τις ομάδες των εξυπηρετούμενων παιδιών, οι Σταθμοί διακρίνονται σε τρεις (3) κατηγορίες:

1) Βρεφικοί σταθμοί που εξυπηρετούν παιδιά ηλικίας από 6 μηνών έως 2,5 ετών. Οι σταθμοί αυτοί συγκροτούνται από δύο τμήματα:

A) τμήμα βρεφών 6 μηνών έως 1,5 ετών,

B) τμήμα βρεφών 1,5 έως 2,5 ετών.

2) Νηπιακοί σταθμοί που εξυπηρετούν παιδιά από 2,5 ετών έως την ηλικία εγγραφής τους στο Δημοτικό Σχολείο. Οι σταθμοί αυτοί συγκροτούνται από τρία (3) τμήματα:

A) τμήμα νηπίων 2,5 έως 3,5 ετών,

B) τμήμα νηπίων 3,5 έως 4,5 ετών,

Γ) τμήμα νηπίων 4,5 έως 6 ετών.

3) Μικτοί βρεφονηπιακοί σταθμοί που εξυπηρετούν παιδιά από 6 μηνών έως την ηλικία εγγραφής τους στο Δημοτικό σχολείο. Οι σταθμοί αυτοί συγκροτούνται από τα τμήματα των βρεφικών και των νηπιακών σταθμών.

Εκτός από την δημιουργία και λειτουργία των παιδικών σταθμών, οι επιχειρήσεις των Ο.Τ.Α. εφαρμόζουν και το πρόγραμμα λειτουργίας Κέντρων Δημιουργικής Απασχόλησης Παιδιών.

Κέντρα Δημιουργικής Απασχόλησης Παιδιών (Κ.Δ.Α.Π.)

Υλοποιείται βάσει του Επιχειρησιακού Προγράμματος «Απασχόληση και Επαγγελματική Κατάρτιση», Μέτρο 2 Άξονας 5 (Γ' Κ.Π.Σ.).

Οι δραστηριότητες που περιλαμβάνονται στο πρόγραμμα είναι²⁸: το θεατρικό παιχνίδι, η μουσικοκινητική αγωγή, η μυθοπλασία, τα εικαστικά, τα οπτικοακουστικά παιχνίδια, το κουκλοθέατρο, καλή παρέα, επιτραπέζια παιχνίδια, παιχνίδια γνώσεων, θεατρικό παιχνίδι, μυθοπλασία, λογοτεχνικά και περιβαλλοντικά παιχνίδια, κατασκευές και πρότυπες τεχντροπίες, πολλαπλές χρήσεις χρωμάτων, εργαστήρι χειροτεχνίας και άλλα.

Επιδιώκεται η ολόπλευρη ανάπτυξη των παιδιών πέρα από στείρες επιπλήξεις και μονόπλευρες αξιολογήσεις.

Παίρνονται εναύσματα από την επικαιρότητα, τις παραδόσεις, τα ήθη και τα έθιμα και εργάζονται πάνω σ' αυτά υλοποιώντας τις φρέσκιες ιδέες των παιδιών.

Έτσι πιστεύετε ότι δίνεται η ευκαιρία στα παιδιά να μάθουν αποκτώντας εμπειρίες. Εκτιμούν την χειρωνακτική εργασία και την συνδέουν με την φαντασία, χαίρονται το αποτέλεσμα της δουλειάς τους και κατανοούν την αξία της προσωπικής παρέμβασης σε πράγματα και γεγονότα. Ακόμη έχουν την ευκαιρία να ψάξουν στοιχεία του εαυτού τους και του κόσμου μας, να αναπτύξουν τις δεξιότητες και τα ταλέντα τους και να έρθουν σε επαφή με τις τέχνες: θέατρο, μουσική, ζωγραφική, πλαστική.

3.3.1.2. ΟΙ ΠΡΟΝΟΙΑΚΕΣ ΥΠΗΡΕΣΙΕΣ ΓΙΑ ΗΛΙΚΙΩΜΕΝΟΥΣ

Υπηρεσίες ανοιχτής φροντίδας για ηλικιωμένους στο πλαίσιο λειτουργίας των δημόσιων φορέων πρόνοιας παρέχονται μέσω του θεσμού των Κέντρων Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) και του Προγράμματος «Βοήθεια στο Σπίτι». Ο θεσμός των Κ.Α.Π.Η. εγκαινιάστηκε την δεκαετία του 1980 ενώ το πρόγραμμα «Βοήθεια στο Σπίτι» άρχισε να εφαρμόζεται πιλοτικά το 1996.

ΚΕΝΤΡΑ ΑΝΟΙΧΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΗΛΙΚΙΩΜΕΝΩΝ (Κ.Α.Π.Η.)

²⁸ Περιοδικό Δήμου Βιστωνίδας, 2004, σελ. 12-15

Τα Κέντρα Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.)²⁹ αποτελούν φορείς παροχής υπηρεσιών ανοιχτής φροντίδας προς ηλικιωμένους, επιδιώκοντας τη παραμονή των ενδιαφερομένων στο ευρύτερο κοινωνικό και οικογενειακό περιβάλλον.

Τα Κέντρα Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) αποτελούν Νομικά Πρόσωπα Δημοσίου Δικαίου που ιδρύονται και λειτουργούν στο πλαίσιο των Οργανισμών Τοπικής Αυτοδιοίκησης. Η ίδρυσή τους προϋποθέτει την έκδοση Προεδρικού Διατάγματος, ύστερα από απόφαση του οικείου δημοτικού ή κοινοτικού συμβουλίου, που ορίζει τα όργανα διοίκησης, το σκοπό, τους πόρους, την περιουσία και το όνομα του ιδρύματος.

Η λειτουργία των Κέντρων Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) εξυπηρετεί τους ακόλουθους στόχους³⁰:

- Την πρόληψη βιολογικών, ψυχολογικών και κοινωνικών προβλημάτων των ηλικιωμένων που θα τους βοηθήσει να παραμείνουν αυτόνομα, ισότιμα και ενεργά μέλη του κοινωνικού συνόλου.
- Τη διαφώτιση και συνεργασία του ευρύτερου κοινού και των ειδικών φορέων, σχετικά με τα προβλήματα και τις ανάγκες των ηλικιωμένων.
- Την αξιοποίηση της έρευνας για τη βελτίωση των συνθηκών διαβίωσης των ηλικιωμένων.

Οι υπηρεσίες που παρέχονται στο πλαίσιο των Κέντρων Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) περιλαμβάνουν:

- Πρωτοβάθμια φροντίδα και συμβουλευτική για τη χρήση παροχών ιατροφαρμακευτικής και νοσοκομειακής περίθαλψης.
- Φυσιοθεραπεία και εργασιοθεραπεία.
- Κοινωνική εργασία.
- «Βοήθεια στο σπίτι» για όσους δεν μπορούν να αυτοεξυπηρετηθούν.
- Οργανωμένη ψυχαγωγία και επιμόρφωση.

²⁹ Αμίτσης, 2001, σελ.195

³⁰ Αμίτσης, 2001, σελ.196

- Συμμετοχή σε θερινές κατασκηνώσεις.

ΤΟ ΠΡΟΓΡΑΜΜΑ «ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ»

Τις δυο τελευταίες δεκαετίες πολλά νεωτεριστικά προγράμματα βοήθειας στο σπίτι, νοσηλείας στο σπίτι μία γενικότερα φροντίδας ατόμων με ειδικές ανάγκες στην κοινότητα έχουν αναπτυχθεί σε πολλά και διάφορα μέρη του κόσμου. Τα προγράμματα αυτά εφαρμόζονται άλλοτε από την τοπική αυτοδιοίκηση και 'άλλοτε από μη κυβερνητικές / εθελοντικές οργανώσεις ή την εκκλησία. Κάποια από αυτά είναι επιχειρήσεις. Τα πιο οργανωμένα και καθολικά προγράμματα αυτού του τύπου απαντώνται σε αναπτυγμένες χώρες. Ιδιαίτερο ενδιαφέρον έχουν τα προγράμματα της Αυστραλίας, της Δανίας, της Νορβηγίας και της Μεγάλης Βρετανίας.

ΒΑΣΙΚΕΣ ΑΡΧΕΣ

Στη βάση της ανάπτυξης των προγραμμάτων φροντίδας στο σπίτι είναι η αποδοχή των ακόλουθων αρχών³¹:

1. Η φροντίδα στο σπίτι θεωρείται δικαίωμα του πολίτη, μιας και είναι ο μόνος τρόπος να εξασφαλιστεί η παραμονή του στο σπίτι του και την κοινότητα που επιλέγει να ζήσει, όταν αντιμετωπίζει προβλήματα αυτοεξυπηρέτησης.
2. Η παραμονή σε νοσοκομείο ή ίδρυμα πρέπει να περιορίζεται στο χρονικό διάστημα που ωφελεί τον πολίτη.
3. Η φροντίδα στο σπίτι έχει σαν σκοπό να ενθαρρύνει, να μεγιστοποιήσει και να αποκαταστήσει, όσο γίνεται την ανεξαρτησία του ατόμου στηρίζοντας και υποβοηθώντας το ώστε να αποφευχθεί η φυσική ή κοινωνική αναπηρία ή ο εγκλεισμός.
4. Η φροντίδα στο σπίτι στοχεύει στην διατήρηση της ψυχικής υγείας την οποία υποσκάπτει η ανημπορία, η απομόνωση, η απόρριψη και η απομάκρυνση από την κοινωνική συναναστροφή και συμμετοχή.

³¹ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 12

Σε σχέση με τους ηλικιωμένους πολίτες τονίζεται ότι³²:

1. Είναι αυτονόητο ότι οι ηλικιωμένοι είναι υπεύθυνοι για την δική τους ζωή και ότι δεν θα πρέπει να παρεμποδίζονται από τις διάφορες υπηρεσίες στην ανάληψη αυτών των ευθυνών. Έστω και αν έχουν χάσει εν μέρει ή εντελώς την φυσική ή ακόμη και την πνευματική τους αυτονομία, η άποψη και η επιθυμία τους πρέπει να λαμβάνονται υπ' όψιν και να μην αντιμετωπίζονται σαν ανήλικοι που έχουν ανάγκη κηδεμονίας. Αν προτιμούν να διακινδυνεύσουν ακόμη και την σωματική τους ακεραιότητα παραμένοντας στο σπίτι τους, η απόφασή τους θα πρέπει να γίνει σεβαστή. Εξ' άλλου ατυχήματα μπορούν να συμβούν οπουδήποτε και η προσπάθεια προστασίας τους δεν είναι σκόπιμο να τους κάνει να αισθανθούν φυλακισμένοι.

2. Είναι δικαίωμα του ηλικιωμένου πολίτη να έχει την στήριξη που του είναι απαραίτητη προκειμένου να εξασφαλιστεί, να υποβοηθηθεί ή και να αποκατασταθεί η ανεξαρτησία και αυτονομία του. Η πολιτεία θα πρέπει να προσφέρει εκείνα τα μέσα και τις υπηρεσίες που κάνουν τον πολίτη αυτόνομο. Η απρόσκοπτη κυκλοφορία και πρόσβαση μέσα και έξω από το σπίτι του για το άτομο με μειωμένη όραση, ακοή ή κινητικότητα είναι ευθύνη της πολιτείας. Η εξασφάλιση της άσκησης, της φυσικοθεραπείας και της αποκατάστασης στις μεγάλες ηλικίες δεν είναι ακριβή πολυτέλεια, αλλά σωστή αξιοποίηση πόρων που μειώνει το οικονομικό και κοινωνικό κόστος της εξάρτησης για τον πολίτη αλλά και για την πολιτεία. Η πρόβλεψη κανονισμών δόμησης σε δημόσια και ιδιόκτητα κτίρια ώστε όλοι να εξυπηρετούνται σε κάθε στιγμή που η ζωή τους περιορίζει την κινητικότητα (προσωρινή αναπηρία, γήρας, χρόνιες παθήσεις ή καταστάσεις δυσλειτουργίας) δημιουργεί ένα αίσθημα σιγουριάς σε όλους, το δε κόστος, όταν η πρόβλεψη είναι έγκαιρη δεν υπερβαίνει το ένα τοις εκατό του συνόλου της κατασκευής.

3. Οι ηλικιωμένοι σαν όλους τους πολίτες, έχουν δικαίωμα στις φιλικές, οικογενειακές και κοινωνικές τους σχέσεις, έχουν δικαίωμα να έχουν τα ενδιαφέροντα και τις ιδιαιτερότητές τους. Και έχουν το δικαίωμα στην δημιουργικότητα, την ασφάλεια, την ελπίδα και τον προγραμματισμό για το μέλλον.

³² Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 12-14

Επίσης θα ήταν επιθυμητό να έχουν την δυνατότητα να επιλέξουν τον τρόπο ή την μορφή φροντίδας τους όταν καταπέσουν. Αυτή η επιλογή δεν είναι πάντοτε εφικτή ιδιαίτερα σε χώρες ή περιοχές όπου οι μορφές φροντίδας είναι περιορισμένες ή ακόμη και ανύπαρκτες.

4. Υποχρέωση της πολιτείας είναι η διασφάλιση του εισοδήματος των ηλικιωμένων.

5. Στις υπηρεσίες που εξυπηρετούν ηλικιωμένους δεν είναι λογικό να διαχωρίζεται η κοινωνική πλευρά από την πλευρά της υγείας και της ιατροφαρμακευτικής φροντίδας, μια και στις μεγάλες ηλικίες αυτές οι δυο πλευρές είναι άρρηκτα συνδεδεμένες και αλληλοεπηρεαζόμενες.

Πλαίσιο μέσα στο οποίο εντάσσεται η Βοήθεια στο Σπίτι

Στις χώρες όπου εφαρμόζονται με αποτελεσματικότητα, τα προγράμματα βοήθειας στο σπίτι εντάσσονται μέσα σε ένα ευρύτερο πλέγμα υπηρεσιών. Το πλέγμα αυτό περιλαμβάνει³³:

1. Υπηρεσίες νοσηλείας στο σπίτι.
2. Κέντρα και νοσοκομεία μόνο ημερήσιας ή μόνο νυχτερινής φροντίδας.
3. Κέντρα παραμονής κατά τη διάρκεια διακοπών.
4. Υπηρεσίες προσωρινής παραμονής και συμπαράστασης ηλικιωμένων ατόμων και των φροντιστών τους.
5. Κέντρα ανάρρωσης και αποκατάστασης.
6. Κέντρα τελικής περίθαλψης (hospice).
7. Υπηρεσίες ενημέρωσης, συμβουλευτικής και ψυχολογικής στήριξης.
8. Διαμερίσματα προστατευμένα ή στέγες μόνιμης, ανεξάρτητης μεν, αλλά προστατευμένης παραμονής.
9. Γηροκομεία.

³³ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 15

10. Ιδρύματα μακρόχρονης νοσηλευτικής φροντίδας για ηλικιωμένα άτομα δίχως προοπτική βελτίωσης, πλήρως εξαρτημένα.
11. Υπηρεσίες ενημέρωσης και δοκιμής βοηθημάτων (αμαξίδια, ειδικά λουτρά για κατάκοιτους, γερανούς, κρεβάτια, ανελκυστήρες κλιμακοστάσιων, κ.ο.κ.).
12. Υπηρεσίες ενουκίασης βοηθημάτων.
13. Υπηρεσίες μεταφοράς.
14. Κινητές μονάδες φροντίδας, ιατρικού και ψυχιατρικού ελέγχου και νοσηλείας.
15. Τηλεσυναγερμός.
16. Τηλεϊατρική.

Το πλέγμα των υπηρεσιών που είναι απαραίτητες και των ατόμων ή ομάδων που μπορεί να αξιοποιηθούν προκειμένου να κρατηθούν οι ηλικιωμένοι πολίτες στο σπίτι τους και την κοινότητά τους όσο γίνεται περισσότερο χρόνο παρουσιάζεται σχηματικά παρακάτω³⁴:

³⁴ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 16

Πλέγμα υπηρεσιών

Οι υπηρεσίες βοήθειας στο σπίτι που προσφέρονται στις χώρες όπου τα προγράμματα αυτά είναι οργανωμένα είναι οι ακόλουθες³⁵:

1. Συντροφιά – Ενημέρωση – Ψυχαγωγία
2. Καθαρισμός σπιτιού, τακτοποίηση
3. Ψώνια
4. Πληρωμή λογαριασμών κ.λ.π.
5. Μεταφορά σε νοσοκομείο ή άλλη υπηρεσία – Συνοδεία – Βόλτα
6. Επιδιόρθωση σπιτιού
7. Μαγείρεμα
8. Προσωπική φροντίδα εξυπηρετούμενου:
 - Πλύσιμο, λούσιμο
 - Ντύσιμο
 - Βοήθεια αφόδευσης
 - Γύρισμα στο κρεβάτι για να αποφευχθούν οι κατακλίσεις
 - Βοήθεια στο κάθισμα
 - Βοήθεια στο περπάτημα
 - Φροντίδα νυχιών (πόδια, χέρια).

Όπως φαίνεται από τα παραπάνω, το φάσμα των υπηρεσιών είναι ευρύ, η δε συχνότητα και η ένταση της προσφοράς των υπηρεσιών ποικίλλει σημαντικά. Το ίδιο και ο χρόνος. Υπάρχουν περιστατικά όπου ο καθαρισμός του σπιτιού μια φορά το δεκαπενθήμερο αρκεί για να ανακουφίσει ή να στηρίξει ένα άτομο ή ζεύγος, και υπάρχουν περιστατικά όπου κάποιος από την υπηρεσία επισκέπτεται το εξυπηρετούμενο άτομο τρεις και τέσσερις φορές την ημέρα. Υπάρχουν περιστατικά όπου μια μικρή βοήθεια για μία έως τέσσερις βδομάδες επαναφέρει το σπιτικό στην αυτονομία του και υπάρχουν άλλα όπου η καθημερινή, έντονη και πιθανά ισόβια

³⁵ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 17

παρουσία του προγράμματος αποκαθιστά την αυτονομία του ατόμου στο βαθμό που του επιτρέπει να μείνει στο σπίτι του ή στην κοινότητα του και να αποφευχθεί το ίδρυμα ή το νοσοκομείο που έχει υψηλό κοινωνικό, ψυχολογικό αλλά και οικονομικό κόστος τόσο για τον εξυπηρετούμενο όσο και για το κοινωνικό σύνολο ή το ασφαλιστικό του ταμείο.

Τα προγράμματα βοήθειας στο σπίτι δεν είναι μόνο για το εξυπηρετούμενο άτομο. Δεν είναι για τα μεμονωμένα άτομα. Τα προγράμματα αυτά έχουν συχνά σκοπό να στηρίζουν την οικογένεια ή το /την σύντροφο, τα παιδιά, τους φίλους ώστε να κρατήσουν το άτομο με τις ειδικές ανάγκες στο σπίτι του ή στο σπίτι τους. Η στήριξη αυτή είναι κρίσιμη σε μία πρόσφατη έξοδο από το νοσοκομείο, στην αρχή μίας χρόνιας κατάστασης, σε στιγμή αρρώστιας του φροντιστή, σε στιγμή που πρέπει ο φροντιστής να φροντίσει για ένα άλλο μέλος της οικογένειας (π.χ. το παιδί του), να κάνει κάποιο ταξίδι ή απλά να βγει να διευθετήσει κάποιες υποθέσεις του, να εργαστεί ή να ξεκουραστεί.

Τα μέλη του προσωπικού που στελεχώνουν τα προγράμματα αυτά, είτε είναι της τοπικής αυτοδιοίκησης είτε μη κυβερνητικών οργανώσεων, μπορεί να είναι αμειβόμενα ή εθελοντές. Όπως και να είναι όμως, είναι αναγκαία η εκπαίδευση τους δεδομένου ότι ακόμη και η γυναίκα που θα καθαρίσει το σπίτι ή το παιδί που θα κάνει τα ψώνια ή ο τεχνίτης που θα επιδιορθώσει τα υδραυλικά, είναι τα μάτια και τα αυτιά του παθολόγου, του καρδιολόγου, του ψυχιάτρου, του κοινωνικού λειτουργού. Μέρος της εκπαίδευσης είναι η συνειδητοποίηση ότι³⁶:

- Όλοι μαζί αποτελούν ένα πλέγμα έγνοιας και φροντίδας ενάντια στην κατάρρευση της κοινότητας και ενάντια στην οικονομική επιβάρυνση του κάθε πολίτη.
- Όλοι μαζί εξασφαλίζουν ένα αίσθημα ασφάλειας που νιώθει κάθε πολίτης όταν υπηρεσίες αυτού του είδους και του επιπέδου προσφέρονται στον δήμο του.

³⁶ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 17-18

Τα προγράμματα βοήθειας στο σπίτι είναι πιο αποδεκτά και επιτυχή όταν εντάσσονται μέσα στα πλαίσια των υπηρεσιών της τοπικής αυτοδιοίκησης. Είναι υπηρεσίες που δέχεται ο πολίτης όπως την φροντίδα των πεζοδρομίων και την αποκομιδή των σκουπιδιών. Δεν είναι φιλανθρωπία που τον μειώνει.

Στις χώρες που οι υπηρεσίες βοήθειας στο σπίτι έχουν ποιότητα, συνέχεια και συνέπεια, ανεξαρτήτως κυβερνητικών αλλαγών και ιδεολογικών τοποθετήσεων, οι πολίτες είναι διατεθειμένοι να πληρώνουν γι' αυτές είτε μέσω των δημοτικών φόρων είτε άμεσα για τις συγκεκριμένες υπηρεσίες ανάλογα με την οικονομική τους δυνατότητα.

Η συνεχής παρακολούθηση των αναγκών των εξυπηρετούμενων, αλλά και της ποιότητας των προσφερόμενων υπηρεσιών είναι απαραίτητη. Η εποπτεία έχει τόσο το ρόλο του ελέγχου των εργαζόμενων όσο και της συνειδητοποίησης των αναγκών τους για εκπαίδευση, ψυχολογική υποστήριξη και ανανέωση παροχών. Η σε τακτά χρονικά διαστήματα, αξιολόγηση των αναγκών, των υπηρεσιών και των αποτελεσμάτων τους είναι αναπόσπαστο μέρος της λειτουργίας των προγραμμάτων. Για τον λόγο αυτό απαιτείται μια ομοιογένεια τήρησης κάποιων στοιχείων σχετικά με την εφαρμογή.

Η βοήθεια στο σπίτι είναι μέρος ενός φάσματος υπηρεσιών που συμπεριλαμβάνει νοσηλεία στο σπίτι, άσκηση και φυσικοθεραπεία στο σπίτι αλλά και προθανάτια φροντίδα στο σπίτι. Οι εργαζόμενοι στα προγράμματα αυτά είναι καλό να είναι έτοιμοι να αντιμετωπίσουν όλες τις καταστάσεις μια και χτυπώντας την πόρτα ενός σπιτικού που χρήζει ή ζητάει βοήθεια στο σπίτι δεν μπορεί να ξέρει κανείς τι θα αντιμετωπίσει. Ο εργαζόμενος είναι αναγκαίο να είναι σε θέση να αξιολογήσει την κατάσταση και να γνωρίζει πού και πώς να παραπέμπει.

Το πρόγραμμα Βοήθεια στο σπίτι στην Ελλάδα

Σύμφωνα με την Υπουργική Απόφαση Π4β/5814 (Φ.Ε.Κ. 917/17.10.1997, Τεύχος Β) οι σκοποί, οι προβλεπόμενες υπηρεσίες, η εποπτεία και η έκταση του προγράμματος «Βοήθεια στο Σπίτι» έχουν ως ακολούθως³⁷:

Σκοποί του προγράμματος:

1. Γενικός σκοπός του προγράμματος, είναι η κάλυψη των βασικών αναγκών κοινωνικής φροντίδας για την αξιοπρεπή και αυτόνομη διαβίωση των ηλικιωμένων, με προτεραιότητα σε αυτούς που:

- a) Δεν αυτοεξυπηρετούνται πλήρως.
- b) Χρειάζονται ιδιαίτερη φροντίδα.
- c) Διαβιούν μοναχικά.
- d) Δεν έχουν επαρκείς πόρους ώστε να βελτιωθεί η ποιότητα ζωής τους αφενός και αφετέρου να διατηρηθούν οι ίδιοι και οι οικογένειές τους στο φυσικό και κοινωνικό τους περιβάλλον.

2. Επιδίωξη του προγράμματος είναι:

A) Η ανίχνευση, διερεύνηση, καταγραφή και μελέτη των αναγκών κοινωνικής φροντίδας των ηλικιωμένων στο σπίτι.

B) Η παροχή οργανωμένης και συστηματικής φροντίδας στους ηλικιωμένους και τις οικογένειές τους, από ειδικούς επιστήμονες, καταρτισμένα στελέχη και εθελοντές για να καλύψουν τις άμεσες ανάγκες αξιοπρεπούς διαβίωσης.

Γ) Ο εντοπισμός και η αξιοποίηση των δυνατοτήτων του Δήμου, των πολιτών και των οργανωμένων τοπικών φορέων για την κάλυψη των αναγκών των ηλικιωμένων δημοτών.

³⁷ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 30-32

Δ) Η συστηματική αξιοποίηση των εθελοντικών πρωτοβουλιών, η ανάπτυξη της Κοινωνικής Αλληλεγγύης, η διαρκής ευαισθητοποίηση και ενημέρωση της ευρύτερης κοινότητας για τις ανάγκες, τις ιδιαιτερότητες και τις δυνατότητες των ηλικιωμένων με έμφαση στην αλληλεγγύη των γενεών.

Ε) Η σύνδεση των ηλικιωμένων, εξυπηρετούμενων του προγράμματος, με το Κ.Α.Π.Η. και η ταυτόχρονη αξιοποίηση και δραστηριοποίηση των μελών του Κ.Α.Π.Η. προς τους εξυπηρετούμενους στο σπίτι.

ΣΤ) Η οργάνωση και η συστηματική παροχή υπηρεσιών Κοινωνικής Εργασίας, Νοσηλευτικής Φροντίδας, Φυσικοθεραπείας, Εργοθεραπείας και Οικογενειακής Βοήθειας για την κάλυψη βασικών αναγκών των ηλικιωμένων.

Ζ) Η διαρκής μελέτη και αξιολόγηση των αναγκών των ηλικιωμένων, ώστε να υποβάλλονται σχετικές εισηγήσεις προς τους αρμόδιους φορείς προκειμένου να λαμβάνονται μέτρα προς την κάλυψη αυτών των αναγκών.

Η) Η διαρκής επεξεργασία και αξιολόγηση των στοιχείων εφαρμογής και των αποτελεσμάτων του προγράμματος για την επανατροφοδότηση του σχεδιασμού και των μεθόδων που εφαρμόζονται.

Προβλεπόμενες υπηρεσίες³⁸

1. Η διερεύνηση, καταγραφή, επεξεργασία και μελέτη των αναγκών των ηλικιωμένων στους Δήμους όπου λειτουργεί πρόγραμμα και η κοινωνική χαρτογράφησή τους.

2. Η εκπαίδευση εθελοντών και διοργάνωση δράσεων Κοινωνικής Αλληλεγγύης.

3. Η Κοινωνική Εργασία με άτομα, ομάδες και οικογένειες.

3.1. Η ενημέρωση για τα προνοιακά δικαιώματα των εξυπηρετούμενων.

³⁸ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 32

- 3.2. Η διασυνδετική με υπηρεσίες Υγείας και Πρόνοιας και άλλες που καλύπτουν ανάγκες ηλικιωμένων (Ασφαλιστικοί Οργανισμοί, κ.λ.π.)
4. Η ιατρική παρακολούθηση, νοσηλευτική φροντίδα και φυσικοθεραπεία στο σπίτι ή όπου αλλού παρέχεται.
5. Οι υπηρεσίες οικογενειακής βοηθητικής φροντίδας (ατομική και οικιακή καθαριότητα, κάλυψη καθημερινών αναγκών διαβίωσης, κ.α.).
6. Η διευκόλυνση για συμμετοχή στις πολιτιστικές, θρησκευτικές, ψυχαγωγικές και κοινωνικές δραστηριότητες των ηλικιωμένων.
7. Η συστηματοποίηση του δικτύου υπηρεσιών του Δήμου για την κοινωνική φροντίδα ηλικιωμένων στο σπίτι και σύνδεση με αντίστοιχες υπηρεσίες της ευρύτερης κοινότητας.

Εποπτεία – Διοίκηση³⁹

1. Η εφαρμογή του Προγράμματος τελεί υπό την εποπτεία του υπουργείου Υγείας – Πρόνοιας και ασκείται από την αρμόδια Διεύθυνση Ηλικιωμένων και ατόμων με ειδικές ανάγκες, όπως και από τα αρμόδια Τμήματα Πρόνοιας της Περιφερειακής Διοίκησης.

Η εφαρμογή του Προγράμματος συντονίζεται από 7μελή Επιτροπή Παρακολούθησης (Ε.Π.), η οποία εδρεύει στη Αθήνα και συστήνεται από την Κ.Ε.Δ.Κ.Ε..

Η θητεία της Επιτροπής είναι 3ετής με δυνατότητα ανανέωσης μέχρι τη λήξη του προγράμματος, δηλαδή για άλλα δύο χρόνια, (για τους αιρετούς εκπροσώπους ακολουθείται η διάρκεια της δημοτικής περιόδου).

Η σύνθεσή της είναι η εξής: δύο εκπρόσωποι του Υπουργείου Υγείας – Πρόνοιας, εκ των οποίων ένας από τη Διεύθυνση Ηλικιωμένων και ατόμων με ειδικές ανάγκες, δύο εκπρόσωποι του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης,

³⁹ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 33

τρία μέλη της Επιτροπής Κοινωνικών Υποθέσεων της Κ.Ε.Δ.Κ.Ε. και μεταξύ αυτών ο Πρόεδρος της Επιτροπής Παρακολούθησης του Προγράμματος.

2. Η Επιτροπή Παρακολούθησης έχει την ευθύνη της προετοιμασίας εκτέλεσης του προγράμματος και της προβολής του, της παρακολούθησης τήρησης των προγραμματικών συμβάσεων, της πιστής εφαρμογής και του συντονισμού του προγράμματος, της αντιμετώπισης των προβλημάτων εφαρμογής σε συνεργασία με τους φορείς υλοποίησης και τις αρμόδιες υπηρεσίες των αντίστοιχων Υπουργείων, της σύνταξης εκθέσεων προόδου και αξιολόγησης του όλου προγράμματος.

Η εφαρμογή του προγράμματος

Επαγγελματίες που εργάστηκαν στο πρόγραμμα και οι δυσκολίες τους

Οι επαγγελματίες που εργάστηκαν και εργάζονται στο πρόγραμμα βοήθειας στο σπίτι είναι:⁴⁰

- Κοινωνικοί Λειτουργοί
- Νοσηλευτές
- Οικογενειακοί βοηθοί.

Τα προβλήματα που αναφέρονται από τους εργαζόμενους σχετικά με το προσωπικό του προγράμματος είναι τα ακόλουθα⁴¹:

1. Ανάγκη ενίσχυσης προσωπικού με μεγαλύτερο αριθμό οικογενειακών βοηθών, ιδιαίτερα στις περιοχές όπου υπάρχει μεγάλος αριθμός περιπτώσεων ή όπου η έκταση της καλυπτόμενης περιοχής είναι μεγάλη ή και δύσβατη.

⁴⁰ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 34

⁴¹ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ. 34-35

2. Το προσωπικό δεν επαρκεί στα προγράμματα όπου απαιτείται η κάλυψη απομακρυσμένων κοινοτήτων που έχουν ενσωματωθεί σε Δήμους με τον «Καποδίστρια». Η κάλυψη των αναγκών των κοινοτήτων αυτών είναι πλημμελής, κατά δήλωση των εργαζομένων. Η κάλυψη είναι επαρκής μόνο όπου λειτουργούν αρκετά προγράμματα ή όπου έχουν συμπληρωθεί οι ανάγκες με την εγκατάσταση Μονάδων Κοινωνικής Φροντίδας και εφ' όσον υπάρχει συνεργασία.

3. Απαιτούνται επιπλέον ειδικότητες για αποτελεσματικότερη αντιμετώπιση των αναγκών των ηλικιωμένων όπως:

- Φυσικοθεραπευτών
- Εργοθεραπευτών
- Ονυχοκόμων
- Ψυχιάτρου
- Ψυχολόγου.

Στις περιοχές όπου υπάρχουν αυτές οι ειδικότητες στο Κ.Α.Π.Η., στο Νοσοκομείο ή στον ιδιωτικό τομέα, βρίσκονται λύσεις ή μπορούν να δοθούν λύσεις με την κατά περίπτωση χρησιμοποίησή τους. Το θέμα είναι οικονομικό. Όπου όμως δεν υπάρχουν αυτές οι ειδικότητες η κατά καιρούς πρόσκλησή τους έχει προσφέρει ουσιαστική βοήθεια όπου εφαρμόστηκε, έστω και αν έγινε με κάποια ευκαιρία σεμιναρίου ή εκπαίδευσης και μόνο.

4. Η έλλειψη μεταφορικού μέσου αποτελεί πρόβλημα σε πολλές περιοχές εφαρμογής του προγράμματος. Ιδιαίτερα προβληματική είναι η εξυπηρέτηση περιπτώσεων σε απομακρυσμένες, ορεινές περιοχές που συμβαίνει κάποιοι Δήμοι να περιλαμβάνουν. Χρησιμοποιούνται ταξί, οχήματα του Δήμου, ακόμη και ιδιωτικά αυτοκίνητα υπαλλήλων του Δήμου. Αυτό το πρόβλημα απαιτεί λύση. Η χρησιμοποίηση εθελοντών στον τομέα αυτό ίσως να μπορούσε να δώσει απάντηση στο πρόβλημα, αν και απαιτεί ένα βαθμό συνέπειας που δεν μπορούν να έχουν πάντα οι εθελοντές.

5. Η μηχανογράφηση και κατά κοινό, σε όλα τα προγράμματα, τρόπο τήρησης στοιχείων είναι αναγκαία ούτως ώστε να υπάρχει ανά πάσα στιγμή δυνατότητα αξιολόγησης και προγραμματισμού.
6. Το θέμα των συμβάσεων απασχολεί πάντοτε τους εργαζόμενους.

Εθελοντές που εργάστηκαν στο πρόγραμμα⁴²

Σύμφωνα με στοιχεία στο πρόγραμμα γενικά προσφέρουν τις υπηρεσίες τους γύρω στους 1200 εθελοντές, αριθμός μεγαλύτερος κατά πολύ από αυτόν των εργαζομένων.

Οι εθελοντές εποπτεύονται από τους κοινωνικούς λειτουργούς του προγράμματος και εκπαιδεύονται όχι μόνο από τους επαγγελματίες του προγράμματος ή της περιοχής, αλλά και σε πολλές περιοχές από ειδικούς που προσκαλούνται για το λόγο αυτό από την Αθήνα ή Θεσσαλονίκη, ψυχολόγους, γιατρούς, κοινωνιολόγους, κοινωνικούς λειτουργούς, κ.ο.κ. Το θέμα της ανάγκης εκπαίδευσης εθελοντών αναφέρεται συχνά, καθώς και της ανάγκης εκπαίδευσης των επαγγελματιών σε τρόπους προσέλευσης, καθοδήγησης, συνεργασίας και συγκράτησης των εθελοντών του προγράμματος.

Οι βοήθειες που προσφέρουν είναι πολλές και διάφορες όπως:

- Συντροφιά
- Συνοδεία
- Μεταφορά
- Βοήθεια μετακίνησης μέσα και έξω από το σπίτι
- Επισκευές σπιτιού
- Εξασφάλιση ή μεταφορά φαγητού
- Μαγείρεμα

⁴² Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 36-37

- Ψώνια
- Πληρωμή λογαριασμών
- Εξασφάλιση χρημάτων για πληρωμή λογαριασμών
- Ότι άλλο είναι σε θέση και έχουν την διάθεση να προσφέρουν.

Οι εθελοντές δεν είναι πάντοτε άτομα. Πολλά προγράμματα συνεργάζονται στενά με οργανώσεις, συλλόγους ή σωματεία της περιοχής. Η συνεργασία αυτή είναι πάρα πολύ χρήσιμη και αποδοτική.

Από το σύνολο των εθελοντών που προσφέρουν το χρόνο τους στο πρόγραμμα:

- 57 % απασχολούνται σε αστικές περιοχές
- 15,6 % απασχολούνται σε ημιαστικές περιοχές
- 5 % απασχολούνται σε αγροτικές περιοχές
- 22,2 % απασχολούνται σε μικτές περιοχές.

Το γεγονός ότι το μεγαλύτερο ποσοστό είναι σε αστικές ή ημιαστικές περιοχές οφείλεται στο ότι και τα περισσότερα προγράμματα είναι σε πόλεις ή κωμοπόλεις.

Υπηρεσίες που προσφέρθηκαν

Μορφές φροντίδας προγράμματος βοήθειας στο σπίτι που προσφέρθηκαν στο σύνολο των εξυπηρετηθέντων⁴³:

1. Κοινωνική εργασία
 - Υποστηρικτική Κοινωνική Εργασία

⁴³ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 38

- Συμβουλευτική Οικογένειας
- Κοινωνικοπρονοιακά θέματα
- Συνεργασία με φορείς
- Παραπομπή Περιπτώσεων

2. Νοσηλευτική φροντίδα

- Συνοδεία
- Ατομική υγιεινή
- Θεραπευτικές παρεμβάσεις
- Συνεργασία με φορείς
- Αγωγή Υγείας
- Εκπαίδευση οικογένειας

3. Οικογενειακή βοήθεια

- Καθαριότητα κατοικίας
- Εξωτερικές εργασίες
- Σίτιση
- Συντροφιά
- Βοήθεια σε ατομική υγιεινή.

Οι τρεις μορφές υπηρεσιών προσφέρονται στους εξυπηρετηθέντες με την ακόλουθη συχνότητα⁴⁴:

- Καθημερινά
- 3 φορές την εβδομάδα
- 2 φορές την εβδομάδα
- 1 φορά το δεκαπενθήμερο.

⁴⁴ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 42

Χαρακτηριστικά εξυπηρετηθέντων

Οι περισσότεροι εξυπηρετούμενοι έχουν τα χαρακτηριστικά που προδιαγράφονται από την Υπουργική Απόφαση. Δηλαδή είναι άτομα που⁴⁵:

- Δεν αυτοεξυπηρετούνται πλήρως
- Χρειάζονται ιδιαίτερη φροντίδα
- Διαβιών μοναχικά
- Δεν έχουν επαρκείς πόρους.

Από το σύνολο των εξυπηρετηθέντων τα μισά σχεδόν άτομα είναι μεμονωμένα. Δεν είναι απαραίτητα άτομα που δεν έχουν κανέναν στον κόσμο. Μπορεί να έχουν παιδιά και εγγόνια, αλλά δεν κατοικούν στην ίδια περιοχή ή δεν έχουν καλές σχέσεις μαζί τους.

Το μεγαλύτερο ποσοστό μεμονωμένων ατόμων είναι σε ημιαστικές περιοχές και το μικρότερο σε αγροτικές.

Τα μη αυτοεξυπηρετούμενα άτομα εφ' όσον μπορούν, φεύγουν από τις αγροτικές περιοχές και πηγαίνουν στα παιδιά τους συνήθως που έχουν εγκατασταθεί στις κωμοπόλεις ή πόλεις. Αν δεν έχουν αυτή τη δυνατότητα αυτοεξυπηρετούνται.

Πολλά από τα μη αυτοεξυπηρετούμενα άτομα, σε όλες τις περιοχές είναι και μεμονωμένα. Αυτά είναι και τα πιο δύσκολα περιστατικά που έχουν ανάγκη των υπηρεσιών του προγράμματος.

Εκτός από την έλλειψη δυνατότητας αυτοεξυπηρέτησης και την μοναχική διαβίωση, τα περιστατικά που εντάσσονται στο πρόγραμμα βοήθειας στο σπίτι έχουν τα ακόλουθα αναγνωριστικά χαρακτηριστικά⁴⁶:

⁴⁵ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ.48

- Περιπτώσεις παλαιάς ψυχοπάθειας, νοητικής ή κινητικής αναπηρίας στην οποία προστίθεται το γήρας και η απώλεια μελών της οικογένειας, κυρίως γονέων, που τους φρόντιζαν.
- Μεμονωμένοι άνδρες, πολυπροβληματικοί με σύνθετες δυσκολίες προσωπικότητας και οικονομικών.
- Άτομα με άνοιες, είτε μεμονωμένα, είτε μέσα στα πλαίσια οικογένειας που δεν μπορεί να τους φροντίσει δίχως την στήριξη του προγράμματος.
- Άτομα που έχουν ανάγκη προσωρινής στήριξης έως ότου υπερβούν δυσκολίες κάποιας ασθένειας με ορατή ίαση.
- Μετεγχειρητικές καταστάσεις που η μακρόχρονη παραμονή τους στο νοσοκομείο δεν είναι δυνατή, διότι πρέπει να ελευθερωθεί η κλίνη, αλλά εξακολουθούν να έχουν ανάγκη νοσηλευτικής φροντίδας και άλλης βοήθειας.
- Εγκεφαλικά, παραπληγίες, τετραπληγίες.
- Τελευταία στάδια καρκίνου που έχουν έντονη την ανάγκη νοσηλευτικής φροντίδας, αντιμετώπισης πόνων και οικιακής βοήθειας. Τα περιστατικά αυτά δεν είναι δεκτά στα νοσοκομεία. Υπάρχουν ιδιωτικές κλινικές που τους δέχονται στις μεγάλες πόλεις, αλλά και έτσι είναι απαιτητή η παρουσία αποκλειστικής νοσοκόμας – όπως και σε όλες τις καταστάσεις μη αυτοεξυπηρέτησης – που ανεβάζει το κόστος σε δυσβάσταχτα επίπεδα.
- Κατάθλιψη και αποδιοργάνωση μετά από θάνατο συντρόφου ή παιδιού.
- Άγνοια σωστής αγωγής προβλημάτων υγείας, όπως ο σακχαρώδης διαβήτης.
- Αδυναμία διατήρησης ορθής φαρμακευτικής αγωγής σε ψυχιατρικά περιστατικά.

⁴⁶ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 49-50

Εξέυρεση περιπτώσεων

Προκειμένου να βρεθούν οι περιπτώσεις που θα είχαν κέρδος από το πρόγραμμα βοήθειας στο σπίτι, αλλά και εθελοντές για αυτό πραγματοποιήθηκαν⁴⁷:

- Διερευνητικές απογραφές
- Ενημέρωση φορέων (Ιατρεία, Σύλλογοι, Αστυνομία, Εκκλησία, κ.λ.π.)
- Εξεδόθησαν ενημερωτικά φυλλάδια και αφίσες
- Δόθηκαν συνεντεύξεις στον τύπο, το ραδιόφωνο και την τηλεόραση.

Οι κύριοι φορείς παραπομπής περιπτώσεων είναι:

- Τα Κ.Α.Π.Η.
- Η γειτονιά
- Η οικογένεια
- Η εκκλησία
- Η πρόνοια
- Το νοσοκομείο
- Διάφορες πηγές.

Ο εμπλουτισμός των προγραμμάτων βοήθειας στο σπίτι επετεύχθη με την εγκατάσταση Μοθνάδων Κοινωνικής Μέριμνας στους διάφορους Δήμους της χώρας που υπάγονται στο Υπουργείο Εργασίας.

⁴⁷ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 55

Η ΕΜΠΕΙΡΙΑ ΑΛΛΩΝ ΕΥΡΩΠΑΪΚΩΝ ΧΩΡΩΝ

Προγράμματα Βοήθειας στο σπίτι άλλων Ευρωπαϊκών χωρών⁴⁸

Πολλές χώρες της Ευρώπης, κυρίως βόρειες, εφαρμόζουν από την αρχή ακόμα του 20^{ου} αιώνα προγράμματα βοήθειας στο σπίτι με επιτυχία, αποτελεσματικότητα και ουσιαστική μείωση του οικονομικού, κοινωνικού και ψυχολογικού κόστους. Εξέχουσα θέση ανάμεσα σε αυτά έχουν τα προγράμματα των σκανδιναβικών χωρών. Η εμπειρία των άλλων χωρών από αυτή τη μακρόχρονη και συμφέρουσα εφαρμογή είναι χρήσιμη και για την χώρα μας.

ΔΑΝΙΑ

Οι Δανοί έχουν μακρόχρονη πείρα στη φροντίδα ηλικιωμένων μέσα στην κοινότητα. Θεωρούν ότι η εμπειρία τους αυτή όχι μόνο αποτελεί μια γερή βάση για μεγαλύτερη ανάπτυξη και ολοκλήρωση των υπηρεσιών για τους δικούς τους πολίτες, αλλά μπορεί να αποτελέσει μοντέλο για μίμηση από άλλες χώρες.

Στην πρωτεύουσα Κοπεγχάγη το 13% του πληθυσμού είναι άτομα άνω των 70 ετών. Πολλά από αυτά είναι μεμονωμένα άτομα. Οι περισσότεροι ηλικιωμένοι αυτοεξυπηρετούνται και καλύπτουν τις ανάγκες τους με την εθνική σύνταξη που δικαιούνται και λαμβάνουν, ζώντας ανεξάρτητα. Φροντίδα από τον Δήμο της Κοπεγχάγης απολαμβάνει το 40% περίπου άνω των 70 ετών: 30% βοηθούνται από το πρόγραμμα Βοήθειας στο σπίτι και 10% περίπου διαμένουν σε κατοικίες στενής παρακολούθησης ή κλειστής προστασίας.

Η Βοήθεια στο σπίτι προσφέρει καθαρισμό σπιτιού, πλύσιμο ρούχων, ψώνια, γεύματα στο σπίτι αν είναι επιθυμητό και, για όσους έχουν προβλήματα αυτοεξυπηρέτησης, προσφέρεται φροντίδα προσωπικής υγιεινής (πλύσιμο, λούσιμο, βοήθεια για αφόδευση, φροντίδα μαλλιών και νυχιών, κοκ).

⁴⁸ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 106-114

Για κάθε 100 ηλικιωμένους (άνω των 67 ετών) ο Δήμος της Κοπεγχάγης διαθέτει 20 κατοικίες προσαρμοσμένες στις ανάγκες των ηλικιωμένων. Από αυτές τις 20 οι 7 είναι διαμερίσματα σε Οίκους Νοσηλείας.

Το προσωπικό που διαθέτει ο Δήμος Κοπεγχάγης είναι 110 εργαζόμενοι για κάθε χιλιάδα κατοίκων άνω των 67 ετών. Σε άλλες περιοχές της χώρας είναι περίπου 100 ανά χιλιάδα. Οι εργαζόμενοι είναι συνήθως γυναίκες. Ο Δήμος προσφέρει στους εργαζόμενους με ηλικιωμένα άτομα εποπτεία, συμβουλευτική, εκπαίδευση και στήριξη. Οι ειδικότητες των εργαζομένων είναι: φροντιστές ηλικιωμένων, προσωπικό καθαριότητας και ετοιμασίας γευμάτων, διοικητικό προσωπικό, κοινωνικοί λειτουργοί, νοσηλευτές, εκπαιδευτές υγείας, γιατροί, βοηθοί νοσοκόμοι, τραυματιοφορείς, οδοντίατροι, τεχνικοί και άλλοι. Το 70% των εργαζομένων στα προγράμματα ηλικιωμένων είναι φροντιστές και προσωπικό καθαριότητας. Δεδομένου ότι αυτοί είναι κυρίως οι άνθρωποι που μπαίνουν καθημερινά στα σπίτια των ηλικιωμένων, η εκπαίδευσή τους είναι πολύ προσεγμένη, επικεντρωμένη στις κοινωνικές, ψυχολογικές και σωματικές ανάγκες των ατόμων που εξυπηρετούν. Για να είναι σε θέση να ενημερώνουν έγκαιρα το νοσηλευτικό και διοικητικό προσωπικό για κάθε πρόβλημα που μπορεί να δημιουργήσει εμπόδια στην ανεξάρτητη διαβίωση του ηλικιωμένου, η εκπαίδευσή τους παίρνει από ένα ως δύομισι χρόνια.

Το κόστος των υπηρεσιών καλύπτεται από τους φόρους και τα δημοτικά τέλη. Η φιλοσοφία πίσω από τις υπηρεσίες αυτές είναι ότι κάθε πολίτης έχει το δικαίωμα να τον φροντίσει το κοινωνικό σύνολο και δεν είναι υποχρέωση της οικογένειας και των παιδιών να αναλάβουν αυτό το βάρος, ακόμα περισσότερο δε στη σημερινή εποχή που τα περισσότερα άτομα είναι μοναχικά. Ακόμα όμως και τα άτομα που έχουν παιδιά, προτιμούν την φροντίδα του Δήμου ή του Κράτους δεδομένου ότι έχουν συμβάλλει οικονομικά για αυτές τις υπηρεσίες που αποτελούν δικαίωμά τους. Δικαίωμα α) στην εθνική σύνταξη, β) στη βοήθεια στο σπίτι και γ) στη νοσηλευτική φροντίδα στο σπίτι, σε προστατευμένη διαβίωση ή σε ίδρυμα που προσφέρει νοσηλευτική φροντίδα μετά το νοσοκομείο. Οι υπηρεσίες φροντίδας προσφέρονται σε 24ωρη βάση.

Οι δημοτικές υπηρεσίες Βοήθειας στο σπίτι συμπεριλαμβάνουν τα ακόλουθα⁴⁹:

- Βοήθεια με όλες τις δραστηριότητες φροντίδας του σπιτιού που ο ηλικιωμένος προσωρινά ή μόνιμα δε μπορεί να κάνει από μόνος του: καθαρισμός σπιτιού, ψώνια, πλύσιμο ρούχων και πιάτων, προετοιμασία γευμάτων, προσωπική υγιεινή. Η βοήθεια αυτή αν είναι αναγκαία σε μόνιμη βάση προσφέρεται δωρεάν. Αν είναι πρόσκαιρη ανάγκη και το άτομο έχει οικονομική ευμάρεια τότε μπορεί να χρειαστεί να πληρώσει.
- Νοσηλεία στο σπίτι προσφέρεται όταν και όσο συχνά είναι αναγκαία κατόπιν εισήγησης γιατρού νοσοκομείου. Οποιοσδήποτε κάτοικος στο Δήμο Κοπεγχάγης έχει δικαίωμα σε νοσηλεία στο σπίτι επί 24ώρου βάσεως.
- Γεύματα με επιλογή. Η πληρωμή τους καθορίζεται από τον Δήμο.
- Οδοντιατρική φροντίδα για άτομα που δύσκολα βγαίνουν από το σπίτι. Όσοι θέλουν να εγγραφούν σε αυτή την υπηρεσία πληρώνουν ένα ετήσιο, χαμηλό ποσό που τους εξασφαλίζει περιοδικό οδοντιατρικό έλεγχο και όλες τις θεραπείες που απαιτούνται.
- Επισκευές σπιτιού και προσαρμογές ώστε το άτομο να μπορεί να κινηθεί έστω και με αμαξίδιο, κ.λ.π..
- Εξασφάλιση βοηθημάτων όπως αμαξίδια, περπατητήρες, ειδικά καθίσματα για το δωμάτιο ή για το αποχωρητήριο, ειδικά μπάνια, μικροί γερανοί, κοκ. Αυτά όλα δανείζονται δωρεάν.
- Ημερήσια φροντίδα για άτομα που μπορούν να μείνουν σπίτι τους το βράδυ, αλλά χρειάζονται νοσηλεία ή φροντίδα κατά τη διάρκεια της ημέρας. Η φροντίδα αυτή προσφέρεται σε κέντρα διημέρευσης. Η μεταφορά εξασφαλίζεται από την δημοτική αρχή.

⁴⁹ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 108

- ο Εντατική προθανάτια φροντίδα στο σπίτι. Η υπηρεσία αυτή προβλέπει όχι μόνο την απαραίτητη νοσηλεία και βοήθεια στο σπίτι, αλλά και την παραμονή ενός φροντιστή εξειδικευμένου, από το Δήμο, που θα μένει μαζί με τον ετοιμοθάνατο. Αν κάποιος φίλος ή συγγενείς θελήσει να καλύψει αυτή την παρουσία ο ίδιος, δικαιούται να υποβάλλει αίτηση οικονομικής αποζημίωσης για τις ημέρες εργασίας που θα χάσει.

ΓΑΛΛΙΑ

Οι υπηρεσίες που προσφέρονται στους ηλικιωμένους Γάλλους μέσα στην κοινότητα και μέσα στο σπίτι τους παρουσιάζουν μεγάλη ευρύτητα. Όπως και στην Μεγάλη Βρετανία δεν είναι πάντοτε χρηματοδοτούμενες από τη Τοπική Αυτοδιοίκηση όμως ο Δήμος έχει αναλάβει την πρωτοβουλία να συντονίσει όλες τις υπηρεσίες και να συνδέσει το ηλικιωμένο άτομο με τις υπηρεσίες αυτές για την πληρέστερη και αποτελεσματικότερη κάλυψη των αναγκών του. Ο Δήμος της πόλης επιτυγχάνει αυτό το σκοπό μέσω του Κοινοτικού Κέντρου Κοινωνικής Δράσης. Για την ύπαρξη και λειτουργία αυτού του κέντρου συνεργάζονται με το Δήμο το Κεντρικό Ταμείο Ασφαλίσεως Ασθένειας, οι νοσοκομειακές και νοσηλευτικές μονάδες και το γεροντολογικό κέντρο της περιοχής. Οι υπηρεσίες πληρώνονται εν μέρει από το ασφαλιστικό ταμείο και εν μέρει από τον ίδιο τον ηλικιωμένο. Η συμμετοχή κάθε μέρους ποικίλλει ανάλογα με την προσφερόμενη υπηρεσία και τους κανόνες του ασφαλιστικού οργανισμού. Σε κάποιες περιπτώσεις η οικονομική συμμετοχή του ηλικιωμένου μπορεί να είναι μηδενική. Το πλήρες φάσμα των υπηρεσιών που τίθενται στη διάθεση του κάθε ηλικιωμένου έχει ως ακολούθως⁵⁰:

1. Υγεία:

- ο Ο θεράπων γιατρός που είναι συντονιστής όλων των φροντίδων και παραπομπών συμπεριλαμβανομένου και του Βοηθού ή Νοσηλευτή στο σπίτι.

⁵⁰ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 110-111

- Το φαρμακείο της περιοχής που στην ανάγκη εξυπηρετεί και στο σπίτι.
- Νοσηλευτική φροντίδα.
- Νοσηλεία και βοήθεια στο σπίτι.
- Κινησιοθεραπεία / φυσικοθεραπεία.
- Φροντίδα νυχτών / ποδολόγος.
- Λογοθεραπεία – ιδιαίτερα μετά από ένα εγκεφαλικό ή σε περίπτωση άνοιας.
- Ψυχολόγος.
- Διάφορα τεχνικά βοηθήματα κίνησης, στήριξης, κ.ο.κ. που καθιστούν την ανεξάρτητη καθημερινή διαβίωση πιο εύκολη όπως ειδικά κρεβάτια, αμαξίδια, μπαστούνια, ειδικά στρώματα αποφυγής κατακλίσεων, ανυψωτές λεκάνης αποχωρητηρίου, κ.ο.κ..
- Υπηρεσίες πρόληψης όπως περιοδικές εξετάσεις, εμβολιασμοί, κ.ο.κ..
- Νοσοκομειακή κάλυψη και άμεση βοήθεια.
- Νοσοκομείο ημέρας.
- Νοσηλευτική κάλυψη περιορισμένου χρόνου σε ειδικά νοσηλευτήρια για περιπτώσεις που ξαφνικά χάνουν την αυτονομία τους.
- Γεροντολογικό κέντρο που διαθέτει νοσοκομείο ημέρας για ηλικιωμένους και προσφέρει γηριατρική φροντίδα.
- Ημερήσια φροντίδα για άτομα με άνοια, τύπου Alzheimer ή άλλη.
- Προσωρινή κατοικία σε ανεξάρτητα, αλλά εξυπηρετούμενα, διαμερίσματα ώστε π.χ. τα μέλη της οικογένειας που φροντίζουν ένα ηλικιωμένο άτομο να μπορέσουν να ξεκουραστούν, να φύγουν ταξίδι, να κάνουν διακοπές ή να νοσηλευτούν.
- Νοσοκομειακή κάλυψη στο σπίτι του ασθενούς.
- Κινητή μονάδα προθανάτιας φροντίδας και νοσηλείας στο σπίτι από ομάδα ιατρικών και παραϊατρικών ειδικοτήτων. Η υπηρεσία αυτή προσφέρεται δωρεάν.

2. Καθημερινή διαβίωση:

- Βοήθεια στο σπίτι. Η βοήθεια είναι πρακτική αλλά και κοινωνική διότι εξασφαλίζει συντροφικότητα, φροντίδα νοικοκυριού, καθαρισμό και τακτοποίηση σπιτιού, ψώνια και θελήματα, ετοιμασία φαγητού, κ.ο.κ..
- Φύλαξη ηλικιωμένου για τα άτομα που χρειάζονται δίπλα τους κάποιον επί 24ώρου βάσεως.
- Φαγητό στο σπίτι.
- Επισκέψεις από εθελοντές.
- Το τετράδιο επικοινωνίας μεταξύ των διαφόρων που βοηθούν το ηλικιωμένο άτομο ώστε να υπάρχει αλληλοενημέρωση.
- Κινητές υπηρεσίες: κομμωτής /τρια, φροντιστής κατοικίδιων, μεταφορά, πληρωμή λογαριασμών και άλλα θελήματα.

3. Κατοικία:

- Βελτιώσεις κατοικίας και προσαρμογές.
- Μικροεπισκευές.
- Προσωρινή ή μόνιμη κατοικία σε ειδικά διαμερίσματα ή ιδρύματα.

4. Ασφάλεια:

- Τηλεσυναγεργμός και τηλεβοήθεια.
- Νομική κάλυψη.
- Μεταφορά ατόμου μειωμένης κινητικότητας.
- Συμπαράσταση σε περίπτωση κακοποίησης.

Όλες αυτές οι υπηρεσίες προσφέρονται από διάφορους φορείς, κρατικούς, κοινωνικούς, εθελοντικούς ή ιδιωτικούς. Η πληρωμή τους καλύπτεται από τους ίδιους τους εξυπηρετούμενους, από το ασφαλιστικό τους ταμείο ή από το γραφείο πρόνοιας του ταμείου. Το ποσοστό που πληρώνει κάθε μέρος ορίζεται από κανονισμούς των ταμείων. Για ορισμένες από αυτές τις υπηρεσίες το ποσό πληρωμής από τον ίδιο τον

ηλικιωμένο εκπίπτει από την εφορία. Ο Δήμος εξασφαλίζει κάποιες υπηρεσίες, τον συντονισμό όλων των φορέων και των υπηρεσιών της περιοχής τους και την ενημέρωση των δημοτών σχετικά με ότι μπορεί να βελτιώσει την ζωή τους και να στηρίξει τη ανεξάρτητη διαβίωσή τους έξω από ιδρύματα.

ΜΕΓΑΛΗ ΒΡΕΤΑΝΙΑ

Η Ημερήσια Φροντίδα στη Μεγάλη Βρετανία έχει σαν σκοπό να στηρίξει τόσο τον ίδιο τον ηλικιωμένο, όσο και την οικογένειά του, ώστε να μείνει στο σπίτι του και την κοινότητα όσο γίνεται περισσότερο χρόνο και όσο γίνεται πιο ανεξάρτητος. Στην περίπτωση που θα χρειαστεί το ηλικιωμένο άτομο ένταξη σε πλαίσιο κλειστής περίθαλψης, η ημερήσια φροντίδα αποτελεί στάδιο προετοιμασίας για αυτή την ένταξη. Για τη Ημερήσια Φροντίδα απαραίτητη είναι η παραπομπή του ηλικιωμένου ατόμου από Κοινωνική Λειτουργό ή Γενικό Γιατρό, μετά από αξιολόγηση της κατάστασής του. Γι' αυτό μόνο το 4% των άνω των 65 ετών και το 7% των άνω των 75 ετών εμπίπτουν σε αυτήν. Οι υπηρεσίες που προσφέρονται είναι οι ακόλουθες⁵¹:

- Ιατροκοινωνική αξιολόγηση αναγκών.
- Συμβουλές, ενημέρωση και εκπαίδευση του ηλικιωμένου σε θέματα που τον ανεξαρτητοποιούν όπως δικαιώματα, πρόσβαση σε υπηρεσίες, τρόποι υπερπήδησης προβλημάτων διαβίωσης, κ.ο.κ..
- Διατήρηση υγείας – πρόσβαση σε γενικό γιατρό, επισκέπτες υγείας, εργοθεραπευτές, οδοντίατρο, οπτικό, φυσιοθεραπευτή, μαθήματα διατήρησης υγείας.
- Φαγητό, υπηρεσία πλυσίματος ρούχων, φροντίδα καλλωπισμού - μαλλιά, νύχια, μπάνιο – ειδικές συσκευές φροντίδας π.χ. προσαρμοσμένες τουαλέτες, γερανοί, περπατητήρες, κ.λ.π..
- Στήριξη φροντιστή ηλικιωμένου.
- Κοινωνική φροντίδα και αναψυχή.

⁵¹ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 112-113

- ο Ψυχολογική στήριξη.
- ο Υπηρεσίες μεταφοράς σε κέντρο ημερήσιας φροντίδας, νοσοκομεία, άλλες υπηρεσίες, ψυχαγωγία.
- ο Ξενώνες μικρόχρονης διαμονής για την πρόσκαιρη, πιο έντονη, φροντίδα ή για τη προσωρινή ανακούφιση των συγγενών – φροντιστών.

Στη Μεγάλη Βρετανία η ημερήσια φροντίδα σε συνδυασμό με τη βοήθεια στο σπίτι και τη νοσηλεία στο σπίτι εξυπηρετεί άτομα που δίχως τις υπηρεσίες αυτές θα είχαν ανάγκη ιδρυματικής απομονωτικής περίθαλψης.

Η Βοήθεια στο σπίτι είναι μια χωριστή υπηρεσία, ανεξάρτητη από τα Κέντρα Ημερήσιας Φροντίδας και προσφέρεται από την Τοπική Αυτοδιοίκηση σε συνεργασία με τους συλλόγους φροντιστών ηλικιωμένων.

Οι υπηρεσίες Βοήθειας στο σπίτι συμπεριλαμβάνουν όλες τις υπηρεσίες ημερήσιας φροντίδας, αλλά και καθαρισμού – τακτοποίηση σπιτιού, επισκευές, πληρωμή λογαριασμών, προσωπική υγιεινή, ψώνια και ότι άλλο απαιτείται για να μείνει ένα μη πλήρως αυτοεξυπηρετούμενο άτομο στο σπίτι του. Συχνά συνοδεύονται με Νοσηλεία στο Σπίτι.

Το ενδιαφέρον των υπηρεσιών της Μ. Βρετανίας είναι⁵²:

1. Ο συντονισμός. Ανεξάρτητα από το ποιος φορέας – κρατικός, τοπικής αυτοδιοίκησης ή μη κυβερνητικός – προσφέρει κάποια υπηρεσία, όλες οι υπηρεσίες μαζί προσφέρονται σαν ένα πακέτο στο ηλικιωμένο άτομο που έτσι δεν έχει ανάγκη να χτυπήσει εκατό πόρτες για να καλύψει τις ανάγκες του και μάλιστα αφού δεν αυτοεξυπηρετείται συνήθως.
2. Ο εθελοντισμός. Η παρουσία των εθελοντών είναι εντονότατη. Αναγνωρίζεται από όλους τους φορείς ότι δίχως την εθελοντικά προσφερόμενη εργασία πολλών

⁵² Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 113-114

ατόμων της κοινότητας η παροχή ημερήσιας φροντίδας και βοήθειας στο σπίτι θα ήταν οικονομικά δυσβάσταχτη, αν όχι αδύνατη.

ΑΥΣΤΡΙΑ

Στην Αυστρία η τοπική αυτοδιοίκηση προσφέρει «βοήθεια στο σπίτι από Περιφερειακούς Νοσηλευτές». Στόχος της υπηρεσίας αυτής είναι να προσφέρει νοσηλευτική φροντίδα στο σπίτι αλλά και κάθε άλλη υποστηρικτική υπηρεσία σε άρρωστα άτομα που υποφέρουν από τις αναπηρίες που συνδέονται με το γήρας. Οι νοσηλευτές αυτοί έχουν ανώτατη εκπαίδευση και εξειδίκευση, δεδομένου α) ότι προσφέρουν όλες τις εξειδικευμένες υπηρεσίες ενός νοσοκομείου στο σπίτι και β) έχουν την παρακολούθηση και καθοδήγηση των συγγενών, των φροντιστών, των οικογενειακών βοηθών, κ.λ.π.. Η υπηρεσία αυτή και το πλαίσιο της καθορίζεται από νόμο του κράτους για τη φροντίδα της υγείας και επάγγελμα του νοσηλευτή (Administrative Report 1997). Στην Αυστρία λειτουργούν και γενικότερα προγράμματα Ημερήσιας φροντίδας.

Η εφαρμογή και λειτουργία του προγράμματος «Βοήθεια στο σπίτι» στην Ελλάδα σε σύγκριση με τις άλλες χώρες

Από τα παραπάνω παραδείγματα των ξένων χωρών σε σύγκριση με την Ελληνική πραγματικότητα προκύπτουν τα εξής:

Υπάρχουν περισσότερες ειδικότητες στις άλλες χώρες που προσφέρουν τις υπηρεσίες τους στους εξυπηρετούμενους όπως οδοντίατρος, οπτικός, ποδολόγος (φροντίδα νυχιών), κινησιοθεραπευτής / φυσικοθεραπευτής ενώ στην Ελλάδα τις ομάδες των προγραμμάτων αποτελούν μόνο ψυχολόγοι, κοινωνικοί λειτουργοί, νοσηλευτές, οικιακοί βοηθοί και σε ορισμένες περιπτώσεις ιατροί.

Απασχολείται μεγαλύτερος αριθμός ατόμων όπως για παράδειγμα στην Δανία όπου ανά χιλιάδα ατόμων υπάρχουν περίπου 100 άτομα προσωπικό ενώ στην Ελλάδα ο αριθμός του προσωπικού είναι πολύ μικρότερος.

Οι υπηρεσίες που προσφέρονται από τις κοινές ειδικότητες του προσωπικού είναι οι ίδιες όπως: καθαριότητα σπιτιού, νοσηλεία στο σπίτι, κ.α..

Στις άλλες χώρες η Τοπική Αυτοδιοίκηση παραχωρεί χώρους στους εξυπηρετούμενους του προγράμματος για κατοικία όπως στην Δανία όπου από το 40% των ηλικιωμένων που βοηθούνται από το πρόγραμμα, το 10% μένει σε κατοικίες στενής παρακολούθησης. Επίσης στην ίδια χώρα ο Δήμος της Κοπεγχάγης διαθέτει διαμερίσματα για διαμονή. Επίσης στην Γαλλία προσφέρονται ειδικά διαμερίσματα για κατοικία.

Το κοινό σημείο σε όλες τις χώρες είναι ότι οι υπηρεσίες αυτές προσφέρονται δωρεάν στον πολίτη χωρίς να τον επιβαρύνουν και τα έσοδα προέρχονται από δημοτικά τέλη, εφορία, ασφαλιστικά ταμεία κ.α.. Επίσης ο εθελοντισμός για αυτά τα προγράμματα είναι πολύ έκδηλος σε όλες τις χώρες αφού εμφανίζονται μεγάλοι αριθμοί εθελοντών ανά πρόγραμμα.

ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΣΤΗΝ ΕΛΛΑΔΑ (ΑΞΙΟΛΟΓΗΣΗ)

1. Τα προγράμματα βοήθειας στο σπίτι που ορίζει η Υπουργική Απόφαση Π4β/5814 (Φ.Ε.Κ. 917/ 17-10-1997, Τεύχος Β) λειτούργησαν σύμφωνα με τις προδιαγραφές της απόφασης⁵³:

- Εντάχθηκαν στους Δήμους.
- Διασυνδέθηκαν με την κοινότητα.

⁵³ Πρόγραμμα «Βοήθεια στο σπίτι», 2002, σελ 117-120

- Απασχόλησαν κοινωνικούς λειτουργούς, νοσηλευτές και οικογενειακούς βοηθούς.
- Προσέφεραν συμβουλευτική, νοσηλευτική, οικιακή και όποια άλλη υπηρεσία ήταν απαραίτητη, ακόμη και πέρα από τα όσα προβλέπει η απόφαση, αν υπήρχε ανάγκη.
- Εξυπηρέτησαν άτομα μοναχικά, μη αυτοεξυπηρετούμενα και με περιορισμένες οικονομικές δυνατότητες.
- Αξιοποίησαν πηγές της κοινότητας.
- Προσέλκυσαν και εκπαίδευσαν εθελοντές.

2. Οι κάτοικοι των περιοχών όπου λειτούργησαν τα προγράμματα δέχθηκαν πολύ θετικά την νέα αυτή υπηρεσία και την στήριξαν είτε με προσφορά ειδών και χρημάτων, είτε με εθελοντική τους εργασία. Πολλοί εθελοντές καθώς και μεγάλος αριθμός ομάδων και συλλόγων συνέδραμαν το πρόγραμμα.

3. Εξυπηρετήθηκε μεγάλος αριθμός ατόμων.

4. Το κόστος των υπηρεσιών ήταν πολύ χαμηλό. Βεβαίως υπήρχαν και άλλα έξοδα διότι οι Δήμοι και οι ιδιώτες των περιοχών έχουν προσφέρει πολλά σε διάφορα είδη, μεταφορά, επιδιορθώσεις, επιδόματα, τρόφιμα, ρουχισμό, φάρμακα, πάνες, πληρωμή λογαριασμών νερού και ηλεκτρικού, πληρωμή ενοικίου και πολλά άλλα.

5. Δεν είναι δυνατό να υπολογιστεί το κέρδος από την μη χρησιμοποίηση των νοσοκομείων για τα περιστατικά του προγράμματος. Μπορεί αυτοί οι άνθρωποι να είχαν απασχολήσει κάποια κλίνη νοσοκομείου για μακρύ διάστημα, αλλά μπορεί και να μην πήγαιναν ποτέ. Δεν υπάρχει όμως αμφιβολία ότι περιορίστηκε ικανά η χρήση κλινών νοσοκομείων αν λάβουμε υπ' όψιν ότι τα προγράμματα βοήθειας στο σπίτι:

- Πρόσφεραν ένα αίσθημα ασφάλειας στους μόνους και ανήμπορους.

- Πρόσφεραν την απαραίτητη νοσηλευτική και υποστηρικτική φροντίδα σε όσους δεν ήταν πλέον απαραίτητο να παραμείνουν στο νοσοκομείο.
- Πρόσφεραν διάφορες δυνατότητες εξετάσεων – πίεση, σάκχαρο, άλλες μικροβιολογικές κ.λ.π. – που θα απασχολούσαν τουλάχιστον τα εξωτερικά ιατρεία νοσοκομείων αν όχι κλίνη.
- Πρόλαβαν επιδείνωση καταστάσεων με την καθημερινή, ακόμη, χορήγηση φαρμάκων και με την παρακολούθηση της φαρμακευτικής αγωγής.
- Συνέβαλαν στην πρόληψη εξελίξεων παθήσεων με την παρακολούθηση και ορθή αγωγή, όπως π.χ. εγκεφαλικά, ακρωτηριασμούς, κρίσεις ψυχιατρικών παθήσεων κ.ο.κ..
- Πρόληψη πόνου, κατάθλιψης, υποσιτισμού ή κακής διατροφής κ.ο.κ..

6. Προβλήματα προέκυψαν σε σχέση με τα ακόλουθα:

- Κάλυψη αναγκών απομακρυσμένων κοινοτήτων Καποδιστριακών Δήμων. Η κάλυψη αυτών ήταν σε πολλές περιπτώσεις πλημμελής διότι ούτε το προσωπικό επαρκούσε ούτε μεταφορικό μέσο υπήρχε και η μετάβαση με λεωφορείο ήταν χρονοβόρα. Πολλές φορές χρησιμοποιήθηκαν ταξί, ιδιωτικά αυτοκίνητα ή οχήματα του Δήμου, χωρίς όμως αυτό να αποτελεί μια μόνιμη λύση.
- Οι συνταξιούχοι του Ο.Γ.Α. και οι μικροσυνταξιούχοι άλλων ταμείων μέσα στα πλαίσια μιας οικογένειας ή όταν οι ίδιοι αυτοεξυπηρετούνται, και ζουν σε περιοχή όπου μπορούν να καλλιεργούν ή να έχουν ζώα, καταφέρνουν και τα βγάζουν πέρα. Το μεμονωμένο, μη αυτοεξυπηρετούμενο άτομο με σύνταξη χαμηλή που πρέπει να πληρώσει και ενοίκιο, δεν μπορεί να επιβιώσει. Συχνά αναφέρονται τέτοια περιστατικά όπου ο Δήμος ή κάποιοι εθελοντές στρατεύονται στην κάλυψη του ενοικίου, λογαριασμών ηλεκτρικού και νερού και στην εξασφάλιση φαγητού.
- Η εξασφάλιση επιδομάτων είναι προβληματική. Για παράδειγμα για να πάρει κάποιος επίδομα ενοικίου πρέπει να έχει συμβόλαιο ενοικίασης. Τα άτομα που έχουν την μεγαλύτερη ανάγκη αυτού του βοηθήματος συνήθως δεν έχουν συμβόλαιο.

- Όταν και όποτε άτομα μοναχικά μη αυτοεξυπηρετούμενα χρειαστεί να μεταβούν για κάποιο χρονικό διάστημα σε νοσοκομείο, προκύπτει το πρόβλημα απαίτησης συχνά να υπάρχει αποκλειστική νοσοκόμος με υψηλότατο κόστος, ακόμη και για άτομα που δεν έχουν κάποιο ταμείο να καλύψει το κόστος και ακόμη για ανθρώπους που μπαίνουν στο νοσοκομείο με κρατικό βιβλιάριο δωρεάν νοσοκομειακής περίθαλψης, λόγω απορίας.
- Πολλά άτομα που εμπίπτουν στο πρόγραμμα δεν έχουν την οικονομική δυνατότητα να έχουν τηλέφωνο. Αυτό δυσκολεύει τόσο τη δική τους ζωή όσο και το έργο των εργαζομένων στο πρόγραμμα.
- Τα προγράμματα βοήθειας στο σπίτι δεν καλύπτουν όλους τους Δήμους της χώρας. Οι Μονάδες Κοινωνικής μέριμνας συμπληρώνουν πολλά κενά. Όταν υπάρχει συνεργασία και συντονισμός των δύο προγραμμάτων τα αποτελέσματα είναι πάρα πολύ ικανοποιητικά. Σε κάποιες περιοχές όμως υπάρχει αντιπαλότητα και διεκδίκηση περιπτώσεων. Αναφέρονται επίσης Δήμοι όπου είναι απαίτηση των Δημάρχων να υπάρχουν στεγανά μεταξύ των προγραμμάτων Βοήθειας στο σπίτι, των μονάδων Κοινωνικής Μέριμνας και των Κ.Α.Π.Η.. Σε περιοχές και νομούς ή δήμους όπου η συνεργασία είναι αγαστή, ο συντονισμός γίνεται από κοινού και αξιοποιούνται όλες οι συναφείς υπηρεσίες, υπάρχουν πολύ θετικά αποτελέσματα και πληρέστερη κάλυψη αναγκών. Παρά την συμπλήρωση των προγραμμάτων Βοήθειας στο σπίτι και με τις Μονάδες Κοινωνικής Μέριμνας υπάρχουν περιοχές που δεν καλύπτονται, κυρίως νησιωτικές και ορεινές, καθώς και ολόκληροι νομοί.
- Η προσέλκυση εθελοντών, καθώς και η συγκράτησή τους στο πρόγραμμα, απασχολούν τους εργαζόμενους που ζητούν βοήθεια για αποτελεσματικότερες στρατηγικές.
- Τόσο οι εργαζόμενοι όσο και οι εθελοντές έχουν εκφράσει επιθυμία εκπαίδευσης και ανταλλαγών μεταξύ προγραμμάτων με άλλες χώρες.
- Κατά την κρίση των εργαζόμενων απαιτούνται επιπλέον ειδικότητες – όπως φυσικοθεραπευτών, γιατρών, ψυχιάτρων – για την αποτελεσματικότερη κάλυψη.

- Δεν υπάρχουν ενδιάμεσες δομές νοσηλευτικής φροντίδας, ανάμεσα στην ανοικτή και νοσοκομειακή περίθαλψη.

ΤΥΠΟΙ ΕΝΤΥΠΩΝ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΟΥΝΤΑΙ ΓΙΑ ΤΗΝ ΚΑΤΑΓΡΑΦΗ, ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ «Βοήθεια ΣΤΟ ΣΠΙΤΙ»⁵⁴

Τα έντυπα που χρησιμοποιούνται για την καταγραφή, παρακολούθηση και αξιολόγηση του προγράμματος είναι τα εξής:

- Παρουσιολόγιο των εργαζομένων στο πρόγραμμα, όπου αναγράφονται η ειδικότητα, το ονοματεπώνυμο και η ημερομηνία του εργαζόμενου στο πρόγραμμα.
- Συγκεντρωτική κατάσταση περιπτώσεων, όπου αναγράφονται η ημερομηνία επίσκεψης, το ονοματεπώνυμο, η ηλικία του ατόμου, η διεύθυνση, το τηλέφωνο και οι παροχές που του προσφέρθηκαν.
- Έντυπο επισκέψεων και παροχής υπηρεσιών, συμπληρώνεται το ονοματεπώνυμο του εξυπηρετούμενου, η ημερομηνία επίσκεψης, η ειδικότητα του εργαζόμενου, η παρεχόμενη υπηρεσία, κάποιες παρατηρήσεις αν υπάρχουν και η υπογραφή του εργαζόμενου.
- Δελτίο υγείας του ατόμου που δέχεται τις υπηρεσίες του προγράμματος, όπου αναγράφονται τα προσωπικά στοιχεία του εξυπηρετούμενου ατόμου (ονοματεπώνυμο, διεύθυνση κ.λ.π.) και για την κατάσταση στην οποία βρίσκεται (αναγράφεται η νόσος, φαρμακευτική αγωγή, πορεία της νόσου κ.λ.π.).
- Έντυπο επισκέψεων οικογενειακού βοηθού, όπου αναγράφεται η αρμοδιότητα και το ονοματεπώνυμο του οικογενειακού βοηθού, η ημερομηνία και το είδος της συνεργασίας.

⁵⁴ Πηγή: Δημοτική Επιχείρηση Ανάπτυξης Δήμου Βιστωνίδας (Πρόγραμμα Βοήθεια στο Σπίτι)

- Καρτέλα καταγραφής επισκέψεων οικογενειακών βοηθών, όπου αναγράφονται η ημερομηνία, το ονοματεπώνυμο του εξυπηρετούμενου, οι στόχοι της επίσκεψης, εντοπισμός προβλημάτων, οι ενέργειες – επαφές των οικογενειακών βοηθών και η υπογραφή του οικογενειακού βοηθού.
- Μηνιαίο δελτίο αξιολόγησης έργου οικογενειακών βοηθών, όπου αναγράφονται ο μήνας, το σύνολο των εξυπηρετούμενων, οι παρεχόμενες υπηρεσίες (καθαριότητα σπιτιού, αγορές κ.λ.π.), ανάληψη νέων περιπτώσεων κ.λ.π..
- Μηνιαίο δελτίο αξιολόγησης έργου νοσηλευτών, όπου αναγράφονται ο μήνας, το σύνολο των εξυπηρετούμενων, οι παρεχόμενες υπηρεσίες (συμβουλευτική υγείας και χορήγηση φαρμακευτικής αγωγής, παρακολούθηση σακχάρου, μέτρηση αρτηριακής πίεσης κ.λ.π.), ανάληψη νέων περιπτώσεων κ.λ.π..
- Έντυπο επισκέψεων νοσηλευτή, όπου αναγράφεται η αρμοδιότητα και το ονοματεπώνυμο του νοσηλευτή, η ημερομηνία και το είδος της συνεργασίας.
- Καρτέλα καταγραφής επισκέψεων νοσηλευτών, όπου αναγράφονται η ημερομηνία, το ονοματεπώνυμο του εξυπηρετούμενου, οι στόχοι της επίσκεψης, εντοπισμός προβλημάτων, οι ενέργειες – επαφές του νοσηλευτή και η υπογραφή του νοσηλευτή.
- Καρτέλα - Ιστορικό υγείας ενηλίκων, όπου αναγράφονται οι συνθήκες κατοικίας και το ιστορικό υγείας του εξυπηρετούμενου.
- Καρτέλα κοινωνικών υπηρεσιών, όπου αναγράφονται τα στοιχεία του εξυπηρετούμενου, το κοινωνικό του ιστορικό (αιτία παραπομπής, οικονομική κατάσταση, επάγγελμα κ.λ.π.), το είδος παροχής (κοινωνική στήριξη, ψυχολογική στήριξη, συμβουλευτική στήριξη), περιγραφή του τόπου κατοικίας του εξυπηρετούμενου ατόμου και οι ενέργειες που ακολουθήθηκαν.
- Ατομικό δελτίο περίπτωσης, όπου αναγράφονται τα προσωπικά στοιχεία του εξυπηρετούμενου, οικογενειακή κατάσταση, οικονομική κατάσταση, υγεία, παρουσιαζόμενο πρόβλημα, συνθήκες κατοικίας.

- ο Αίτηση παροχής υπηρεσιών, όπου αναγράφονται τα προσωπικά στοιχεία του αιτούντος και οι λόγοι που επιθυμεί να ενταχθεί στο πρόγραμμα και το πρόβλημα που υπάρχει..
- ο Καρτέλα καταγραφής επισκέψεων κοινωνικών λειτουργών, όπου αναγράφονται η ημερομηνία, το ονοματεπώνυμο του εξυπηρετούμενου, οι στόχοι της επίσκεψης, εντοπισμός προβλημάτων, οι ενέργειες – επαφές του κοινωνικού λειτουργού και η υπογραφή του κοινωνικού λειτουργού.
- ο Έντυπο επισκέψεων κοινωνικού λειτουργού, όπου αναγράφεται η αρμοδιότητα και το ονοματεπώνυμο του κοινωνικού λειτουργού, η ημερομηνία και το είδος της συνεργασίας.

3.4. Η ΕΜΠΕΙΡΙΑ ΕΠΙΧΕΙΡΗΣΕΩΝ Ο.Τ.Α. ΣΤΗΝ ΕΛΛΑΔΑ ΣΤΟΝ ΤΟΜΕΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΠΑΡΕΜΒΑΣΕΩΝ

Παρακάτω παρουσιάζονται ορισμένες επιχειρήσεις Ο.Τ.Α. που δραστηριοποιούνται στον τομέα των κοινωνικών παρεμβάσεων από όλη την Ελλάδα.

Δήμος Λάρισας – Δημοτική Επιχείρηση Τουρισμού Πολιτισμού Λάρισας (Δ.Ε.Τ.Π.ΟΛ.)

Η Δ.Ε.Τ.Π.ΟΛ. είναι συντονιστής του προγράμματος «Βοήθεια στο σπίτι». Το πρόγραμμα στην παρούσα φάση στελεχώνεται από δύο ομάδες που περιλαμβάνουν 1 Κοινωνική Λειτουργό, 1 Νοσηλεύτρια και 1 Οικογενειακή βοηθό. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δήμος Μαλακασίου – Δημοτική Επιχείρηση Κοινωνικής Πολιτιστικής και Τουριστικής Ανάπτυξης

Η Δημοτική Επιχείρηση Κοινωνικής Πολιτιστικής και Τουριστικής Ανάπτυξης Δήμου Μαλακασίου υλοποιεί το πρόγραμμα «Βοήθεια στο σπίτι» με στελέχωση από κοινωνικούς λειτουργούς, νοσηλευτές και οικογενειακούς βοηθούς. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δήμος Ευπαλίου – Αιτωλική Αναπτυξιακή Α.Ε.

Ο Δήμος Ευπαλίου σε συνεργασία με την Αιτωλική Αναπτυξιακή λειτουργεί το πρόγραμμα «Βοήθεια στο σπίτι». Στελεχώνεται από 1 Κοινωνικό λειτουργό, 1 Νοσηλεύτρια και 1 Οικογενειακή βοηθό. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δήμος Σκοπέλου – Κ.Α.Π.Η. Σκοπέλου

Το πρόγραμμα της «Μονάδας Κοινωνικής Μέριμνας» εφαρμόζεται στη Σκόπελο από αρχές του έτους 2000, υπεύθυνος φορέας είναι το Κ.Α.Π.Η. και απευθύνεται σε άτομα της τρίτης ηλικίας που κατοικούν σε όλο το νησί της Σκοπέλου. Η Μονάδα Κοινωνικής Μέριμνας είναι στελεχωμένη με 1 Κοινωνική Λειτουργό, 1 Βοηθό Νοσηλεύτρια και 1 Οικογενειακή Βοηθό.

Δήμος Κορθίου Άνδρου - Δημοτική Επιχείρηση Ανάπτυξης Δήμου Κορθίου Άνδρου (Δ.Ε.Α.Κ.Α.)

Η Δημοτική Επιχείρηση Ανάπτυξης Δήμου Κορθίου Άνδρου (Δ.Ε.Α.Κ.Α.) από 1/2/2005 εφαρμόζει το πρόγραμμα «Βοήθεια στο Σπίτι». Στελεχώνεται από 1 Ψυχολόγο, 1 Νοσηλεύτρια και 2 Οικογενειακές βοηθούς. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δήμος Ι.Π. Μεσολογγίου – Δημοτική Επιχείρηση Πολιτισμού και Ανάπτυξης Ι.Π. Μεσολογγίου

Το πρόγραμμα «Βοήθεια στο Σπίτι» υλοποιεί η Δημοτική Επιχείρηση Πολιτισμού & Ανάπτυξης του Δήμου Ι.Π. Μεσολογγίου. Στελεχώνεται από 1 Ιατρό και 2 ομάδες που περιλαμβάνουν από 1 Κοινωνική Λειτουργό, 1 Νοσηλεύτρια και 1 Οικογενειακή βοηθό. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δήμος Χανίων – Κ.Α.Π.Η. Δήμου Χανίων

Στον Δήμο Χανίων λειτουργούν πέντε Κ.Α.Π.Η. καλύπτοντας έτσι τις συνοικίες - ενορίες των Χανίων. Στο τελευταίο από τα πέντε Κ.Α.Π.Η., στο Ε' Κ.Α.Π.Η. Παλιάς Πόλης λειτουργεί πιλοτικά για τον Δήμο Χανίων το Πρόγραμμα "Βοήθεια στο Σπίτι". Στελεχώνεται από 1 Κοινωνικό λειτουργό, 1 Νοσηλεύτρια και 1 Οικογενειακή βοηθό. Οι υπηρεσίες που παρέχονται είναι αυτές που προβλέπονται για το πρόγραμμα.

Δημοτική Επιχείρηση Ανάπτυξης Μεγάλου Αλεξάνδρου (Δ.Ε.Α.Μ.Α.) - Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.)

Το Κ.Α.Π.Η. του Δήμου Μεγάλου Αλεξάνδρου ιδρύθηκε το 1999. Διοικείται από 9μελές Δ.Σ. και τα εγγεγραμμένα μέλη του πλησιάζουν τα 900. Υλοποιείται στο Κ.Α.Π.Η. από τη Δ.Ε.Α.Μ.Α. το πρόγραμμα "Δημιουργία Μονάδων Κοινωνικής Μέριμνας" με προσωπικό μια κοινωνική λειτουργό, δύο νοσηλεύτριες και μια οικογενειακή βοηθό.

Δήμος Αθηναίων – Αναπτυξιακή Εταιρεία Δήμου Αθηναίων

Η Αναπτυξιακή Εταιρεία Δήμου Αθηναίων λειτουργεί το πρόγραμμα «Βοήθεια στο σπίτι» με προσωπικό 9 ομάδων – προγραμμάτων όπου υπάρχουν συνολικά 9 κοινωνικοί λειτουργοί, 9 νοσηλευτές και 16 οικογενειακοί βοηθοί.

Δήμος Άνδρου - Δημοτική Επιχείρηση Ανάπτυξης Δήμου Άνδρου

Η Δημοτική Επιχείρηση Ανάπτυξης Δήμου Άνδρου λειτουργεί το πρόγραμμα «Βοήθεια στο σπίτι» εδώ και 2 χρόνια . προσφέρει τις υπηρεσίες σε 60 άτομα και στελεχώνεται από τριμελή ομάδα: 1 ψυχολόγο, 1 νοσηλεύτρια και 1 οικογενειακή βοηθό.

Δήμος Κρύας Βρύσης - Δημοτική Εταιρία Ανάπτυξης και Κατασκευών Κρύας Βρύσης.

Προγράμματα:

•Βοήθεια Στο Σπίτι.

Ο Δήμος Κρύας Βρύσης, η Δ.Ε.Α.Κ. Κρύας Βρύσης και το Κ.Α.Π.Η. Δήμου Κρύας Βρύσης, προχώρησε στην υλοποίηση του προγράμματος “Βοήθεια στο σπίτι”. Η Δημοτική Επιχείρηση προχώρησε στην πρόσληψη του απαιτούμενου προσωπικού μετά από επιλογή, όπως ορίζει άλλωστε το Φ.Ε.Κ. για το συγκεκριμένο πρόγραμμα.

•Κέντρο Δημιουργικής Απασχόλησης Παιδιών.

Συστάθηκε με τη βοήθεια του Περιφερειακού Επιχειρησιακού Προγράμματος Κεντρικής Μακεδονίας, έχει πολύπλευρη και δημιουργική δράση και απευθύνεται σε παιδιά από 6 ως 11 ετών. Το προσωπικό που απασχολείται είναι 1 διαχειρίστρια και 2 παιδαγωγοί.

Δήμος Παπάγου - Ν.Π.Δ.Δ. Δημοτικοί Παιδικόι Και Βρεφονηπιακοί Σταθμοί Παπάγου

Οι δύο πρώην Κρατικοί Παιδικόι Σταθμοί που λειτουργούσαν μέχρι το έτος 2000, μεταβιβάστηκαν στο Δήμο Παπάγου και από την 30η Ιανουαρίου 2001 λειτουργούν ως ένα ενιαίο Ν.Π.Δ.Δ., με τίτλο "ΔΗΜΟΤΙΚΟΙ ΠΑΙΔΙΚΟΙ ΚΑΙ ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΣΤΑΘΜΟΙ ΠΑΠΑΓΟΥ", υπό την εποπτεία του Δήμου Παπάγου

Προσωπικό

Το προσωπικό των Σταθμών διακρίνεται σε:

- α. Επιστημονικό με τις κατωτέρω ειδικότητες:
- Νηπιαγωγοί - Παιδαγωγοί Πανεπιστημιακής Εκπαίδευσης,
 - Βοηθοί Παιδαγωγοί Τεχνικής Εκπαίδευσης,
 - Διοικητικοί - Διαχειριστές Τεχνολογικής Εκπαίδευσης.
- β. Βοηθητικό με τις κατωτέρω ειδικότητες
- Μάγειροι απόφοιτοι σχολής μαγείρων,
 - Προσωπικό Καθαριότητας - Βοηθοί Μαγείρων.

Πόροι

Οι πόροι των Δημοτικών Παιδικών Σταθμών προέρχονται:

- α. Από την ετήσια επιχορήγηση του ΥΠ.ΕΣ.Δ.Δ.Α.,
- β. Από την ετήσια επιχορήγηση του Δήμου Παπάγου,
- γ. Από την μηνιαία συμβολική εισφορά των γονέων ανάλογα με το ετήσιο εισόδημά τους και
- δ. Από δωρεές - εισφορές.

Δήμος Καλλιθέας - Δημοτικοί Παιδικοί-Βρεφικοί Σταθμοί Δήμου Καλλιθέας

Οι Δημοτικοί Παιδικοί-Βρεφικοί Σταθμοί Δήμου Καλλιθέας αποτελούνται από 6 Παιδικούς Σταθμούς, 3 Βρεφονηπιακούς Σταθμούς και 3 Παιδικά Κέντρα. Τα Παιδικά Κέντρα απευθύνονται σε παιδιά μη εργαζόμενων μητέρων, από 3-5,5 ετών, που μπορούν να απασχοληθούν δημιουργικά.

Δήμος Αμπελοκήπων - Δημοτικοί Παιδικοί Σταθμοί του Δήμου Αμπελοκήπων

Στο Δήμο Αμπελοκήπων λειτουργούν 3 Δημοτικοί Παιδικοί Σταθμοί οι οποίοι μεταβιβάστηκαν στο Δήμο το 1998. Ο Α΄ Δημοτικός Παιδικός Σταθμός είναι ο μεγαλύτερος από τους 3 Δημοτικούς Παιδικούς Σταθμούς του Δήμου Αμπελοκήπων, καθώς φιλοξενεί περί τα 75 νήπια. Στον Παιδικό Σταθμό υπηρετούν οκτώ υπάλληλοι και συγκεκριμένα πέντε βρεφονηπιοκόμοι, δύο καθαρίστριες και μία μαγείρισσα. Ο Β΄ Δημοτικός Παιδικός Σταθμός φιλοξενεί περί τα 35 νήπια. Στον Παιδικό Σταθμό υπηρετούν πέντε υπάλληλοι και συγκεκριμένα μια βρεφονηπιοκόμος, μια νηπιαγωγός, δύο καθαρίστριες και ένας μάγειρας. Ο Γ΄ Δημοτικός Παιδικός Σταθμός φιλοξενεί περί τα 50 νήπια. Στον παιδικό σταθμό υπηρετούν πέντε υπάλληλοι και πιο συγκεκριμένα 2 βρεφονηπιοκόμοι, δυο καθαρίστριες και μια μαγείρισσα.

ΚΕΦΑΛΑΙΟ 4 : Η ΠΑΡΕΜΒΑΣΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ

ΣΤΟ ΕΛΛΗΝΙΚΟ ΣΥΣΤΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

4.1. ΟΙ ΘΕΣΜΙΚΕΣ ΑΡΜΟΔΙΟΤΗΤΕΣ ΤΗΣ Ε.Ε. ΣΤΟ ΠΕΔΙΟ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Οι θεσμικές αρμοδιότητες της Ευρωπαϊκής Ένωσης στο πεδίο της κοινωνικής πρόνοιας⁵⁵ περιορίζονται μόνο στην κατοχύρωση της ίσης μεταχείρισης μεταξύ των Ευρωπαίων πολιτών που διακινούνται στο εσωτερικό της Κοινότητας. Τα όργανα της Κοινότητας δεν παρεμβαίνουν στην οργάνωση και λειτουργία των εθνικών συστημάτων κοινωνικής πρόνοιας, παραπέμποντας τη ρύθμιση των σχετικών ζητημάτων στις εθνικές, περιφερειακές ή τοπικές διοικήσεις. Και αυτό συμβαίνει γιατί ο τομέας της κοινωνικής πρόνοιας υπάγεται στο ευρύτερο πεδίο της Ευρωπαϊκής Κοινωνικής Πολιτικής, που χαρακτηρίζεται από την απουσία δεσμευτικών παρεμβάσεων εκ μέρους των οργάνων της Ευρωπαϊκής Ένωσης. Είναι μάλιστα χαρακτηριστικό ότι οι Ιδρυτικές Συνθήκες τόσο της Ευρωπαϊκής Κοινότητας (Ρώμη, 1957) όσο και της Ευρωπαϊκής Ένωσης (Μάαστριχ, 1992) εν περιέχουν διατάξεις που να αναφέρονται αυτοδύναμα στο θεσμό της κοινωνικής πρόνοιας.

Η έλλειψη αυτή δικαιολογείται ουσιαστικά με βάση την αρχή της επικουρικότητας που διέπει όλους τους άξονες της Ευρωπαϊκής Κοινωνικής Πολιτικής. Πρόκειται για την επιβολή περιορισμών στην έκταση ανάπτυξης των κοινοτικών δράσεων, οι οποίες δεν μπορούν να κατευθύνονται στην εσωτερική διάρθρωση και λειτουργία των εθνικών συστημάτων κοινωνικής πρόνοιας αλλά ούτε και να προωθούνται μέσω δεσμευτικών θεσμικών μηχανισμών που ουσιαστικά προσανατολίζονται στην εναρμόνιση των εθνικών συστημάτων.

Η Συνθήκη της Ρώμης ή Συνθήκη για την Ευρωπαϊκή Κοινότητα (1957) διαμορφώνει το θεσμικό πλαίσιο της Ευρωπαϊκής Κοινότητας στο πεδίο του πρωτογενούς δικαίου, συμπίπτοντας χρονικά με την περίοδο ανάπτυξης του κράτους πρόνοιας στην

⁵⁵ Αμίτσης, 2001, σελ. 313-315

Ευρώπη. Το άρθρο 2 της Συνθήκης τονίζει την οικονομική, αλλά και την κοινωνική διάσταση της αποστολής της Κοινότητας, ενώ το άρθρο 48 αναφέρεται στην κοινωνική ασφάλεια που περιλαμβάνει και την τεχνική άσκησης κοινωνικής πρόνοιας. Τα άρθρα 117 – 128 του Τρίτου Μέρους της Συνθήκης προβλέπουν την εναρμόνιση των κοινωνικών πολιτικών των κρατών μελών για την προώθηση της Ευρωπαϊκής Κοινωνικής Πολιτικής. Ειδικότερα τα άρθρα 117 και 118 περιέχουν ρυθμίσεις σε σχέση με βασικούς άξονες άσκησης κοινωνικής πολιτικής (απασχόληση, επαγγελματική εκπαίδευση – κατάρτιση και επιμόρφωση, κοινωνική ασφάλιση, κοινωνική προστασία). Οι παρεμβάσεις στο πεδίο των κοινωνικών υπηρεσιών καλύπτονται επομένως από τις συγκεκριμένες διατάξεις, που όμως περιορίζονται στην ανταλλαγή πληροφοριών μεταξύ των Κρατών μελών ή στην προώθηση δράσεων δημοσιότητας από την Ευρωπαϊκή Επιτροπή.

Η Συνθήκη για την Ευρωπαϊκή Ένωση ή Συνθήκη του Μάαστριχ (1992) αποτελεί το μηχανισμό ίδρυσης της Ευρωπαϊκής Ένωσης, που ενσωματώνει τόσο το προηγούμενο κοινωνικό κεκτημένο όσο και τις νέες δράσεις, ιδίως στον τομέα της οικονομικής πολιτικής. Όσον αφορά τις θεσμικές παρεμβάσεις στο πεδίο της κοινωνικής πολιτικής, ενσωματώνονται στο «Πρωτόκολλο για την κοινωνική πολιτική», που υπογράφηκε από τους δώδεκα αρχηγούς των Κρατών μελών, συνοδευόμενο από ένα Παράρτημα που επίσης προσαρτήθηκε στη Συνθήκη. Το Παράρτημα αντιστοιχεί στη «Συμφωνία για την κοινωνική πολιτική», που καθόριζε τις δράσεις της Ευρωπαϊκής Ένωσης σε ζητήματα κοινωνικής προστασίας.

4.2. ΟΙ ΚΟΙΝΩΝΙΚΟΠΟΛΙΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΗΣ Ε.Ε. ΣΤΟ ΠΕΔΙΟ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Οι κοινωνικοπολιτικές παρεμβάσεις των οργάνων της Ευρωπαϊκής Ένωσης⁵⁶ στο πεδίο των προσωπικών κοινωνικών υπηρεσιών προωθούνται από θεσμική άποψη μέσω μηχανισμών χωρίς δεσμευτική ισχύ που ενσωματώνουν κατευθυντήριες αρχές

⁵⁶ Αμίτσης, 2001, σελ. 319

και οδηγίες προς τα Κράτη μέλη. Οι μηχανισμοί αυτοί δεν θεμελιώνουν δικαιώματα στους Ευρωπαίους πολίτες. Επομένως, δεν μπορεί να γίνει επίκλησή τους ενώπιον εθνικών ή κοινοτικών δικαστηριακών οργάνων.

Από άποψη περιεχομένου, οι σχετικές παρεμβάσεις κατηγοριοποιούνται σε δυο κύριες ενότητες: παρεμβάσεις που αφορούν το σύνολο των ευπαθών ομάδων του πληθυσμού και παρεμβάσεις που επικεντρώνονται σε συγκεκριμένες ομάδες στόχους. Στην πρώτη κατηγορία υπάγονται ο Κοινοτικός Χάρτης των Κοινωνικών Θεμελιωδών Δικαιωμάτων των εργαζομένων (που περιέχει όμως και ρυθμίσεις αναφορικά με συγκεκριμένες ομάδες), η Σύσταση για τη σύγκλιση των στόχων και των πολιτικών κοινωνικής προστασίας, η Σύσταση σχετικά με τα κοινά κριτήρια που αφορούν την επάρκεια πόρων και παροχών στα συστήματα κοινωνικής προστασίας, ο Χάρτης των Θεμελιωδών Δικαιωμάτων της Ευρωπαϊκής Ένωσης και η Ανακοίνωση για την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού. Στην δεύτερη κατηγορία εντάσσεται η Σύσταση για την φροντίδα των παιδιών.

4.2.1. ΟΙ ΡΥΘΜΙΣΕΙΣ ΤΟΥ ΚΟΙΝΟΤΙΚΟΥ ΧΑΡΤΗ ΤΩΝ ΘΕΜΕΛΙΩΔΩΝ ΚΟΙΝΩΝΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

Ο Κοινοτικός Χάρτης⁵⁷ υιοθετήθηκε το 1989 και αποτελεί πανηγυρική διακήρυξη των σπουδαιότερων κοινωνικών δικαιωμάτων σε επίπεδο Ευρωπαϊκής Κοινότητας, που προσανατολίζεται στην προστασία των κατηγοριών του πληθυσμού που συμμετέχουν ενεργά στην παραγωγική διαδικασία, επιβεβαιώνοντας έτσι τον περιορισμό της κοινοτικής δράσης στην κάλυψη των ατόμων που συμβάλλουν στην οικονομική ανάπτυξη μέσω της άσκησης απασχόλησης. Εκτός όμως από τη ρύθμιση των κοινωνικών δικαιωμάτων των εργαζομένων, οι διατάξεις του προβλέπουν την ενίσχυση και ατόμων ή ομάδων στόχων που δεν εντάσσονται στην αγορά εργασίας. Πρόκειται για τα άτομα που δεν διαθέτουν επαρκείς πόρους συντήρησης, τα παιδιά και τους νέους, τους ηλικιωμένους και τα άτομα με ειδικές ανάγκες.

⁵⁷ Αμίτσης, 2001, σελ. 319-322

- Η προστασία των ατόμων χωρίς επαρκείς πόρους συντήρησης προβλέπεται στο άρθρο 10§2 του Χάρτη που ορίζει ότι: « Τα πρόσωπα τα οποία αποκλείονται από την αγορά εργασίας, διότι δεν μπόρεσαν είτε να εισέλθουν είτε να επανενταχθούν σε αυτή και τα οποία δεν διαθέτουν επαρκή μέσα διαβίωσης, πρέπει να δικαιούνται παροχών και επαρκών βιοτικών πόρων, ανάλογα με την προσωπική τους κατάσταση».

Η συγκεκριμένη διάταξη αποτελεί ουσιαστικά τη βάση για τη χορήγηση παροχών από συστήματα κοινωνικής πρόνοιας που διακρίνονται σε δύο κατηγορίες: χρηματικά επιδόματα που αποβλέπουν στην εξασφάλιση αξιοπρεπών συνθηκών διαβίωσης και προσωπικές κοινωνικές υπηρεσίες που αποβλέπουν στην ένταξη των δικαιούχων στον οικονομικό και κοινωνικό ιστό. Καλύπτεται έτσι το πεδίο εφαρμογής των σύγχρονων συστημάτων πρόνοιας που συνδυάζουν μέτρα εισοδηματικής ενίσχυσης και κοινωνικές υπηρεσίες για την κάλυψη των αναγκών των ενδιαφερομένων.

- Η κοινωνική προστασία των παιδιών και των νέων προβλέπεται στα άρθρα 22 και 23 που ορίζουν ότι:

➤ «Πρέπει να ληφθούν τα αναγκαία μέτρα για την αναπροσαρμογή των κανόνων του εργατικού δικαίου που ισχύουν για τους εργαζόμενους νέους, έτσι ώστε οι κανόνες αυτοί να ανταποκρίνονται στις απαιτήσεις της ανάπτυξης των νέων και στις ανάγκες της επαγγελματικής τους εκπαίδευσης και πρόσβασης στην εργασία. Πρέπει, ιδίως, να περιοριστεί η διάρκεια εργασίας κάτω των δεκαοκτώ ετών εργαζομένων – χωρίς να μπορεί να παρακαμφθεί ο εν λόγω περιορισμός με προσφυγή σε υπερωρίες – και να απαγορευθεί η νυχτερινή εργασία, εκτός από ορισμένες θέσεις απασχόλησης, σαφώς καθορισμένες από τις εθνικές, νομοθετικές ή κανονιστικές διατάξεις» (άρθρο 22).

➤ «Οι νέοι πρέπει επίσης να δύνανται να λάβουν, στο τέλος της υποχρεωτικής σχολικής φοίτησης, αρχική επαγγελματική εκπαίδευση κατάλληλης διάρκειας προκειμένου να προσαρμοστούν στις απαιτήσεις της μελλοντικής επαγγελματικής τους ζωής. Για τους νέους εργαζόμενους, η εκπαίδευση αυτή πρέπει να παρέχεται κατά την ώρα εργασίας» (άρθρο 23).

Οι συγκεκριμένες διατάξεις ουσιαστικά επικεντρώνονται στους τομείς της απασχόλησης, της εκπαίδευσης και της κατάρτισης. Δεν παρουσιάζουν έτσι άμεση συνάφεια με το πεδίο των προσωπικών κοινωνικών υπηρεσιών αλλά μπορούν να ερμηνευθούν ως ευρύτεροι μηχανισμοί κοινωνικής προστασίας των ενδιαφερομένων.

- Η προστασία των ηλικιωμένων προβλέπεται στο άρθρο 25 του Χάρτη που ορίζει ότι: *«Στα άτομα που έχουν φτάσει μεν σε ηλικία συνταξιοδότησης χωρίς όμως να τους αναγνωρίζεται συνταξιοδοτικό δικαίωμα και που δεν έχουν άλλους πόρους διαβίωσης, πρέπει να εξασφαλίζονται επαρκείς πόροι καθώς και κοινωνική και ιατρική βοήθεια, που θα είναι ανάλογες προς τις προσωπικές τους ανάγκες».*

Η συγκεκριμένη διάταξη καλύπτει όχι εργαζόμενους αλλά άτομα που έχουν φτάσει ήδη σε ηλικία συνταξιοδότησης αλλά δεν θεμελιώνουν δικαίωμα σε συνταξιοδοτικές παροχές και δεν διαθέτουν άλλα μέσα βιοπορισμού. Πρόκειται επομένως για ανασφάλιστα άτομα που καλύπτονται ακριβώς λόγω της αδυναμίας εξασφάλισης αξιοπρεπών συνθηκών διαβίωσης. Τα άτομα αυτά ενισχύονται από τα συστήματα κοινωνικής πρόνοιας μέσω χρηματικών πόρων (επαρκείς πόροι) και προσωπικών κοινωνικών υπηρεσιών (κοινωνική βοήθεια).

- Η προστασία των ατόμων με ειδικές ανάγκες προβλέπεται στο άρθρο 26 του Χάρτη που ορίζει ότι: *«Κάθε ανάπηρο άτομο, ανεξάρτητα από την προέλευση και τη φύση της αναπηρίας του, πρέπει να απολαύει συγκεκριμένων πρόσθετων ευεργετημάτων με σκοπό να ευνοηθεί η επαγγελματική και κοινωνική του ένταξη. Τα ευεργετήματα αυτά πρέπει να αφορούν ιδίως, ανάλογα με τις ικανότητες των ενδιαφερομένων, την επαγγελματική εκπαίδευση, την εργονομία, τη δυνατότητα πρόσβασης, την κινητικότητα, τα μεταφορικά μέσα και την κατοικία».*

Η συγκεκριμένη διάταξη καλύπτει εκτός των άλλων την παροχή εξειδικευμένων κοινωνικών υπηρεσιών προς άτομα με ειδικές ανάγκες, εισάγοντας δύο βασικές κατευθυντήριες αρχές για τη στόχευση των σχετικών υπηρεσιών:

- Κοινωνική ένταξη: οι χρηματικές παροχές πρέπει να συνδυάζονται με ένα πλέγμα κοινωνικών υπηρεσιών, που περιλαμβάνουν και υπηρεσίες περίθαλψης και φροντίδας.

- Εργασιακή αποκατάσταση: το προνοιακό σύστημα πρέπει να εξασφαλίζει την πρόσβαση σε προγράμματα επαγγελματικής κατάρτισης και απασχόλησης, ώστε να επωφελούνται άμεσα τα άτομα εκείνα που μπορούν και επιθυμούν να εργασθούν.

Οι πολιτικές του Κοινοτικού Χάρτη προωθήθηκαν μέσω ενός Προγράμματος Δράσης που εφαρμόστηκε από το 1989 έως το 1994. Οι βασικοί άξονες του Προγράμματος στο πεδίο της κοινωνικής πρόνοιας περιλάμβαναν την υιοθέτηση καινοτόμων δράσεων, που δεν οδήγησαν όμως στην κατοχύρωση αντίστοιχων δικαιωμάτων για τους Ευρωπαίους πολίτες. Όσον αφορά τις παρεμβάσεις που υιοθετήθηκαν για την ανάπτυξη των κοινωνικών υπηρεσιών, ενσωματώνονται σε τρεις Συστάσεις χωρίς δεσμευτική νομική ισχύ.

4.2.2. Η ΣΥΣΤΑΣΗ ΓΙΑ ΤΗΝ ΦΡΟΝΤΙΔΑ ΤΩΝ ΠΑΙΔΙΩΝ

Η Σύσταση σχετικά με την φροντίδα των παιδιών υιοθετήθηκε το 1992 και επιδιώκει την προώθηση πρωτοβουλιών από τα Κράτη μέλη, οι οποίες θα επιτρέπουν στις γυναίκες και στους άνδρες το συνδυασμό των επαγγελματικών και οικογενειακών ευθυνών και των ευθυνών διαπαιδαγώγησης, που απορρέουν από τη φύλαξη των παιδιών. Οι πρωτοβουλίες αυτές επικεντρώνονται στους εξής τομείς⁵⁸:

- ίδρυση και λειτουργία υπηρεσιών φύλαξης παιδιών για την περίοδο κατά την οποία οι γονείς εργάζονται, παρακολουθούν μαθήματα εκπαίδευσης ή επαγγελματικής κατάρτισης για να βρουν εργασία ή αναζητούν εργασία, εκπαίδευση και κατάρτιση ώστε να βρουν εργασία
- χορήγηση ειδικών αδειών στους εργαζόμενους γονείς που έχουν την ευθύνη της φύλαξης των παιδιών και της διαπαιδαγώγησης τους

⁵⁸ Αμίτσης, 2001, σελ. 322-324

- αναδιάρθρωση του περιβάλλοντος και της οργάνωσης εργασίας ώστε να ανταποκρίνονται στις ανάγκες των εργαζομένων με παιδιά

- τυποποίηση της κατανομής μεταξύ ανδρών και γυναικών, των επαγγελματικών και των οικογενειακών ευθυνών καθώς και των ευθυνών διαπαιδαγώγησης, που απορρέουν από τη φύλαξη των παιδιών.

Η ανάλυση του περιεχομένου της Σύστασης οδηγεί στο συμπέρασμα ότι προωθούνται εκτός των άλλων και παρεμβάσεις στο πεδίο της ανοικτής προστασίας παιδιών, οι οποίες αντιστοιχούν ουσιαστικά στην ενεργοποίηση υπηρεσιών φύλαξης. Προβλέπονται μάλιστα και κατευθυντήριες αρχές για την οργάνωση και λειτουργία ανάλογων υπηρεσιών:

α) οι υπηρεσίες φύλαξης πρέπει να παρέχονται σε προσιτές τιμές, να συνδυάζουν υγιεινή και ασφαλή φύλαξη, στοιχειώδη αγωγή και παιδαγωγική προσέγγιση και να λαμβάνουν υπόψη τις ανάγκες των γονέων και των παιδιών.

β) οι υπηρεσίες φύλαξης πρέπει να είναι άμεσα προσβάσιμες από τους ενδιαφερόμενους.

γ) οι υπηρεσίες φύλαξης πρέπει να είναι διαθέσιμες σε όλες τις περιοχές και τις περιφέρειες των Κρατών μελών, τόσο στις αστικές όσο και στις αγροτικές περιοχές.

δ) οι υπηρεσίες πρέπει να είναι προσιτές στα παιδιά με ειδικές ανάγκες και να ανταποκρίνονται στις απαιτήσεις τους.

4.2.3. Η ΣΥΣΤΑΣΗ ΣΧΕΤΙΚΑ ΜΕ ΤΑ ΚΟΙΝΑ ΚΡΙΤΗΡΙΑ ΠΟΥ ΑΦΟΡΟΥΝ ΤΗΝ ΕΠΑΡΚΕΙΑ ΠΟΡΩΝ ΚΑΙ ΠΑΡΟΧΩΝ ΣΤΑ ΣΥΣΤΗΜΑΤΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ

Η Σύσταση αυτή υιοθετήθηκε το 1992 και αποτελεί τον κυριότερο μηχανισμό για την εφαρμογή του δικαιώματος σε ελάχιστα όρια συντήρησης που αναγνωρίζεται από τις διατάξεις του Κοινοτικού Χάρτη. Ουσιαστικά περιλαμβάνει για πρώτη φορά σε

επίπεδο διεθνών μηχανισμών όχι μόνο τις αρχές αλλά και τις τεχνικές υλοποίησης του δικαιώματος, καλώντας χαρακτηριστικά τα Κράτη μέλη⁵⁹:

«Να αναγνωρίσουν, στα πλαίσια ενός σφαιρικού και ολοκληρωμένου μηχανισμού καταπολέμησης του κοινωνικού αποκλεισμού, το θεμελιώδες ατομικό δικαίωμα επαρκών πόρων και παροχών που να εξασφαλίζουν αξιοπρεπή ανθρώπινη διαβίωση και να προσαρμόσουν αναλόγως, στο βαθμό που απαιτείται, το σύστημα κοινωνικής προστασίας τους».

Το πεδίο εφαρμογής της Σύστασης δεν περιορίζεται σε συγκεκριμένες ευπαθείς ομάδες του πληθυσμού αλλά καλύπτει κάθε άτομο που δεν διαθέτει επαρκείς προσωπικούς ή οικογενειακούς πόρους, αποκλείοντας μόνο τους εργαζόμενους με πλήρη απασχόληση και τους σπουδαστές. Προβλέπει βασικές προϋποθέσεις χορήγησης των παροχών και των υπηρεσιών, που αντιστοιχούν:

- στην απουσία κάλυψης των ενδιαφερομένων από φορείς κοινωνικής ασφάλισης
- στην έλλειψη επαρκών πόρων που δεν μπορεί να αναπληρωθεί σε προσωπικό ή οικογενειακό επίπεδο
- στη διαθεσιμότητα για εργασία ή επαγγελματική κατάρτιση.

Η εξειδίκευση του περιεχομένου της Σύστασης αναδεικνύει τις κύριες κατευθύνσεις ενός σύγχρονου συστήματος κοινωνικής πρόνοιας, που πρέπει να συνδυάζει παροχές άμεσης κάλυψης των αναγκών και υπηρεσίες κοινωνικής ένταξης και ενσωμάτωσης. Οι προσανατολισμοί ενός παρόμοιου συστήματος επικυρώνουν ουσιαστικά τις νέες αντιλήψεις για την άσκηση προνοιακής πολιτικής, οι οποίες προωθούνται μέσω των ακόλουθων παρεμβάσεων:

- Νομική κατοχύρωση των ενδιαφερομένων: η ένταξη στο σύστημα θα εξαρτάται από την πλήρωση συγκεκριμένων προϋποθέσεων που προσδιορίζονται νομοθετικά και όχι από την διακριτική ευχέρεια των οργάνων διοίκησης που είναι αρμόδια για τη λειτουργία του.

⁵⁹ Αμίτσης, 2001, σελ. 324-326

- **Επικουρικότητα της προστασίας:** η ένταξη στο σύστημα θα εξαρτάται από την απουσία ασφαλιστικής κάλυψης των ενδιαφερομένων και την αδυναμία κάλυψης των βασικών δαπανών συντήρησης με προσωπικούς ή οικογενειακούς πόρους.
- **Διάρκεια της προστασίας:** η προστασία θα παρατείνεται για όσο διάστημα εξακολουθεί η κατάσταση ανάγκης και η αδυναμία αντιμετώπισης της.
- **Συμπληρωματικότητα της προστασίας:** οι προσανατολισμοί του συστήματος δεν θα περιορίζονται μόνο στη χορήγηση χρηματικών παροχών στους δικαιούχους, αλλά θα επεκτείνονται σε κοινωνικές υπηρεσίες φροντίδας, υπηρεσίες ενημέρωσης και νομικής συνδρομής, ακόμα και σε υπηρεσίες επαγγελματικής κατάρτισης και απασχόλησης σε περίπτωση των ατόμων εκείνων που είναι ικανά και διαθέσιμα προς εργασία.

Η υιοθέτηση των αρχών της Σύστασης παρουσιάζει ιδιαίτερο ενδιαφέρον για το Ελληνικό σύστημα κοινωνικής πρόνοιας, καθώς η Ελλάδα είναι πλέον η μοναδική χώρα της Ευρωπαϊκής Ένωσης που δεν έχει προχωρήσει σε θέσπιση ενός γενικού συστήματος ελαχίστου εισοδήματος. Σε σχέση μάλιστα με την ανάπτυξη παράλληλων προγραμμάτων κοινωνικών υπηρεσιών, πρέπει να τονιστεί ότι η ίδια η Επιτροπή στην Έκθεσή της για την εφαρμογή της Σύστασης τονίζει την αναγκαιότητα σύνδεσης των χρηματικών παροχών με εξειδικευμένες προσωπικές κοινωνικές υπηρεσίες, επισημαίνοντας ότι τα περισσότερα Κράτη μέλη αδυνατούν να υιοθετήσουν συντονισμένες πολιτικές στο πεδίο αυτό.

4.2.4. Η ΣΥΣΤΑΣΗ ΓΙΑ ΤΗ ΣΥΓΚΛΙΣΗ ΤΩΝ ΣΤΟΧΩΝ ΚΑΙ ΤΩΝ ΠΟΛΙΤΙΚΩΝ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ

Η Σύσταση αυτή υιοθετήθηκε το 1992 και επιδιώκει την τυποποίηση κοινών στόχων των εθνικών συστημάτων κοινωνικής προστασίας, αποβλέποντας έτσι στην άμεση προώθηση της στρατηγικής της σύγκλισης. Μια παρόμοια τυποποίηση στηρίζεται

στην θέσπιση γενικών αρχών που πρέπει να διέπουν τη λειτουργία των εθνικών συστημάτων.

Το περιεχόμενο της Σύστασης⁶⁰ επικεντρώνεται στην προώθηση της κάλυψης των ασφαλιστικών κινδύνων. Εντοπίζονται όμως και συγκεκριμένες ρυθμίσεις που αναφέρονται στο πεδίο των προσωπικών κοινωνικών υπηρεσιών, προσεγγίζοντας έτσι τις βασικές κατευθύνσεις τω συστημάτων κοινωνικής πρόνοιας. Οι ρυθμίσεις αυτές αφορούν την προστασία των ηλικιωμένων και των ατόμων με ειδικές ανάγκες, των μητέρων και των οικογενειών.

α) Οι ρυθμίσεις για την προστασία των ηλικιωμένων και των ατόμων με ειδικές ανάγκες αναπτύσσονται στα κεφάλαια περί ασθένειας, ανικανότητας προς εργασία και γήρατος.

1) Η παροχή υπηρεσιών κοινωνικής φροντίδας προς ηλικιωμένους χαρακτηρίζεται από την υιοθέτηση των ακόλουθων στόχων:

- *«να λαμβάνεται μέριμνα για τη διατήρηση και την ανάπτυξη ενός συστήματος περίθαλψης καλής ποιότητας, προσαρμοσμένου στην εξέλιξη των αναγκών του πληθυσμού, ιδίως αυτών που οφείλονται στην εξάρτηση των ηλικιωμένων, στην εξέλιξη των παθήσεων και των θεραπευτικών μεθόδων και στην αναγκαία εντατικοποίηση της πρόληψης»*

- *«να οργανωθεί, εφόσον είναι αναγκαίο, η αποκατάσταση των ατόμων που είναι σε ανάρρωση, ιδίως μετά από σοβαρή ασθένεια ή από ατύχημα, καθώς και η μετέπειτα επαγγελματική τους επανένταξη».*

2) Η παροχή κοινωνικών υπηρεσιών προς άτομα με ειδικές ανάγκες χαρακτηρίζεται από την υιοθέτηση των ακόλουθων στόχων:

- *«να υποβοηθείται η κοινωνική και οικονομική ενσωμάτωση των θυμάτων μακροχρονίως ασθενειών ή αναπηρίας»*

⁶⁰ Αμίτσης, 2001, σελ. 326-327

- «να οργανωθεί, εφόσον είναι αναγκαίο, η αποκατάσταση των ατόμων που είναι σε ανάρρωση, ιδίως μετά από σοβαρή ασθένεια ή από ατύχημα, καθώς και η μετέπειτα επαγγελματική τους επανένταξη».

β) Οι ρυθμίσεις για την προστασία των μητέρων και των οικογενειών αναπτύσσονται στα κεφάλαια περί μητρότητας και οικογένειας.

- Σε σχέση με την κάλυψη των μητέρων, προβλέπεται η υποχρέωση εξασφάλισης κατάλληλης κοινωνικής προστασίας σε μισθωτές γυναίκες που διακόπτουν την εργασία τους λόγω μητρότητας.

- Σε σχέση με την προστασία των οικογενειών, προβλέπονται παρεμβάσεις στο πεδίο των οικογενειακών παροχών καθώς και ειδικά μέτρα διευκόλυνσης του συνδυασμού των οικογενειακών ευθυνών και της επαγγελματικής ζωής.

4.2.5. Ο ΧΑΡΤΗΣ ΤΩΝ ΘΕΜΕΛΙΩΔΩΝ ΚΟΙΝΩΝΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Ο Χάρτης των Θεμελιωδών Κοινωνικών Δικαιωμάτων της Ευρωπαϊκής Ένωσης υιοθετήθηκε κατά τη διάρκεια του Ευρωπαϊκού Συμβουλίου της Νίκαιας το 2000 από το Συμβούλιο, το Ευρωπαϊκό Κοινοβούλιο και την Ευρωπαϊκή Επιτροπή. Πρόκειται για ένα μηχανισμό διακηρύξεων που εμπνέεται από αντίστοιχα κείμενα του Συμβουλίου της Ευρώπης (Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου – Ευρωπαϊκός Κοινωνικός Χάρτης), τυποποιώντας έναν κατάλογο ατομικών, πολιτικών, κοινωνικών, οικονομικών και μορφωτικών δικαιωμάτων.

Ο Χάρτης δεν τροποποιεί τις αρμοδιότητες και τα καθήκοντα των Κρατών μελών που καθορίζονται από τις Συνθήκες. Οι διατάξεις του απευθύνονται στα όργανα και τους

οργανισμούς της Ευρωπαϊκής Ένωσης, με βάση την αρχή της επικουρικότητας⁶¹, καθώς και στα Κράτη μέλη μόνο όταν εφαρμόζουν το Δίκαιο της Ένωσης.

Η ανάλυση του περιεχομένου του Χάρτη οδηγεί στο συμπέρασμα ότι κατοχυρώνονται ειδικά δικαιώματα στο πεδίο της κοινωνικής προστασίας που αφορούν συγκεκριμένες ομάδες στόχους⁶²:

α) Το δικαίωμα προστασίας των παιδιών ρυθμίζεται στο άρθρο 24 προβλέποντας τη θέσπιση ειδικών μέτρων προστασίας και φροντίδας για την εξασφάλιση της καλής διαβίωσης των παιδιών.

β) Το δικαίωμα προστασίας των ηλικιωμένων αναγνωρίζεται στο άρθρο 25 που προσανατολίζεται στην εξασφάλιση της αξιοπρέπειας και ανεξαρτησίας των ηλικιωμένων.

γ) Το δικαίωμα προστασίας των ατόμων με ειδικές ανάγκες εξειδικεύεται στο άρθρο 26 που ρητώς αναφέρεται στην προώθηση πολιτικών φυσικής αποκατάστασης, κοινωνικής και επαγγελματικής ένταξης και συμμετοχής των ενδιαφερομένων στο ευρύτερο περιβάλλον.

Εκτός όμως από τα δικαιώματα που κατευθύνονται στην κάλυψη συγκεκριμένων ομάδων του πληθυσμού, αντιστοιχώντας έτσι σε επιλεκτικές κοινωνικές υπηρεσίες, ο Χάρτης θεσπίζει για πρώτη φορά στο επίπεδο της Ευρωπαϊκής Ένωσης ένα ειδικό δικαίωμα σε καθολικές κοινωνικές υπηρεσίες που αναδεικνύει πανηγυρικά την προώθηση των νέων τάσεων στο πεδίο της κοινωνικής φροντίδας. Πρόκειται για το δικαίωμα πρόσβασης στις κοινωνικές υπηρεσίες που αναγνωρίζεται στο άρθρο 34§1.

Το δικαίωμα αυτό εισάγεται για πρώτη φορά στην κοινοτική έννομη τάξη, θεμελιώνοντας δεσμεύσεις πολιτικού χαρακτήρα προς τα όργανα της Ένωσης και τα Κράτη μέλη για την ανάπτυξη γενικών συστημάτων κοινωνικών υπηρεσιών. Από νομική άποψη, πρέπει να επισημανθεί ότι άλλη διάταξη του Χάρτη (άρθρο 34§2)

⁶¹ Η έννοια της επικουρικότητας επιβάλλει τη διάρθρωση των εξουσιών κατά τέτοιο τρόπο, ώστε το κεντρικό πολιτικό σύστημα αναλαμβάνει μόνο εκείνες τις λειτουργίες και αρμοδιότητες που δεν μπορούν να ασκηθούν αποτελεσματικά σε χαμηλότερα πολιτικά επίπεδα.

⁶² Αμίτσης, 2001, σελ. 327-330

κατοχυρώνει την αρχή της ίσης μεταχείρισης μεταξύ των Ευρωπαίων πολιτών που διακινούνται και των πολιτών που παραμένουν στην περιφέρεια κάποιου Κράτους μέλους σε σχέση με τη λήψη κοινωνικών υπηρεσιών.

Ο Χάρτης αναγνωρίζει ένα ευρύτερο δικαίωμα κοινωνικής πρόνοιας που αναμφισβήτητα εμπεριέχει και το ειδικότερο δικαίωμα σε κοινωνικές υπηρεσίες. Πρόκειται για το δικαίωμα κοινωνικής αρωγής και στεγαστικής βοήθειας προς άτομα χωρίς επαρκείς πόρους συντήρησης, το οποίο ρυθμίζεται στο άρθρο 34§3, προκειμένου να αξιοποιηθούν και από θεσμική άποψη οι μηχανισμοί των ανθρώπινων δικαιωμάτων για την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού.

4.2.6. Η ΑΝΑΚΟΙΝΩΣΗ ΓΙΑ ΤΟΥΣ ΣΤΟΧΟΥΣ ΤΩΝ ΠΟΛΙΤΙΚΩΝ ΚΑΤΑΠΟΛΕΜΗΣΗΣ ΤΗΣ ΦΤΩΧΕΙΑΣ ΚΑΙ ΤΟΥ ΚΟΙΝΩΝΙΚΟΥ ΑΠΟΚΛΕΙΣΜΟΥ

Μία από τις κύριες θεσμικές παρεμβάσεις της Ευρωπαϊκής Ένωσης στο πεδίο της κοινωνικής προστασίας είναι η νομική κατοχύρωση των δράσεων κατά του αποκλεισμού που επιτεύχθηκε με την προσθήκη σχετικής διάταξης στη Συνθήκη του Άμστερνταμ: πρόκειται για το άρθρο 137, που ρυθμίζει πλέον την υιοθέτηση ειδικών μέτρων κατά του κοινωνικού αποκλεισμού, προωθώντας την ενσωμάτωσή τους σε όλα τα κοινοτικά μέσα. Η Ευρωπαϊκή Επιτροπή έχει προχωρήσει στην επεξεργασία ενός ιδιαίτερα σύνθετου πλάνου, το οποίο δεν στηρίζεται σε νομικά δεσμευτικά μέσα αλλά αποβλέπει στη διεύρυνση του κοινωνικοπολιτικού διαλόγου για την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού. Το πλάνο αυτό περιλαμβάνει εκτός των άλλων τη θέσπιση διαρθρωτικών δεικτών για την αξιολόγηση των εθνικών δράσεων στο πεδίο της κοινωνικής ένταξης, οι οποίοι εξετάζουν την διανομή του εθνικού εισοδήματος, το ποσοστό φτώχειας του πληθυσμού, τον αριθμό των άνεργων νοικοκυριών και το ποσοστό των ατόμων που εγκαταλείπουν την υποχρεωτική εκπαίδευση. Στο τέλος του 2000 κατατέθηκε

πρόταση Απόφασης του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου «Περί της θέσπισης ενός Κοινοτικού Προγράμματος Δράσης για την ενθάρρυνση της συνεργασίας μεταξύ των Κρατών μελών σε σχέση με την καταπολέμηση του κοινωνικού αποκλεισμού», η οποία συζητήθηκε μεταξύ των οργάνων. Κατά τη διάρκεια των Ευρωπαϊκών Συμβουλίων Κορυφής, τα Κράτη μέλη συμφώνησαν να προχωρήσουν στη θέσπιση στόχων πολιτικής για την καταπολέμηση της φτώχειας. Εξειδίκευσαν τις βασικές αρχές των σχετικών παρεμβάσεων, που επικεντρώνονται στην κατάθεση εθνικών σχεδίων δράσης και στο σχεδιασμό ενός κοινοτικού Προγράμματος για την φτώχεια και τον κοινωνικό αποκλεισμό.

Η Ευρωπαϊκή Επιτροπή εξειδίκευσε τις κατευθυντήριες γραμμές των Συμβουλίων Κορυφής, υιοθετώντας την Ανακοίνωση για τους στόχους των πολιτικών καταπολέμησης της φτώχειας και του κοινωνικού αποκλεισμού, που συμπυκνώνει τις κύριες προτεραιότητες των δράσεων. Η συγκεκριμένη Ανακοίνωση τυποποιεί τους στόχους και τις τεχνικές υλοποίησης των δράσεων κατά του αποκλεισμού που διακρίνονται σε τέσσερις κατηγορίες⁶³.

α) Ο πρώτος στόχος αφορά τη διευκόλυνση της ένταξης στην αγορά εργασίας και της πρόσβασης σε πόρους, δικαιώματα, αγαθά και υπηρεσίες. Πρόκειται για ένα στόχο που εντάσσεται από θεσμική άποψη στο ευρύτερο πλαίσιο των Ευρωπαϊκών πολιτικών και εξυπηρετείται μέσω των ακόλουθων τεχνικών:

- ανάπτυξη στρατηγικών για τις ευπαθείς ομάδες του πληθυσμού στους τομείς της απασχόλησης και της επαγγελματικής κατάρτισης
- προώθηση μέτρων για τη συμφιλίωση των απαιτήσεων της εργασίας με τις οικογενειακές δεσμεύσεις
- αξιοποίηση των τεχνικών της κοινωνικής οικονομίας για την κοινωνική ένταξη και εργασιακή αποκατάσταση
- αναδιοργάνωση των συστημάτων κοινωνικής προστασίας
- ίδρυση εξειδικευμένων υπηρεσιών για την κατοχύρωση των κοινωνικών δικαιωμάτων των αποκλεισμένων ομάδων.

⁶³ Αμίτσης, 2001, σελ. 330-332

β) Ο δεύτερος στόχος αφορά την υιοθέτηση προληπτικών μέτρων κατά του αποκλεισμού και την ενθάρρυνση ενεργητικών πολιτικών απασχόλησης και κοινωνικής προστασίας.

γ) Ο τρίτος στόχος καλύπτει την παροχή συνδρομής στις περισσότερο ευάλωτες ομάδες του πληθυσμού (άτομα με ειδικές ανάγκες, μειονότητες, παιδιά) και την ορθολογική αντιμετώπιση κοινωνικών προβλημάτων σε περιοχές – εστίες κοινωνικοοικονομικού αποκλεισμού.

δ) Ο τέταρτος στόχος αφορά την ενεργοποίηση των οργάνων που επιφορτίζονται με την άσκηση πολιτικών κατά του αποκλεισμού σε εθνικό, περιφερειακό και τοπικό επίπεδο καθώς και το συντονισμό των ενεργειών μεταξύ των φορέων του δημόσιου τομέα, των κοινωνικών εταίρων και των μη κυβερνητικών οργανώσεων. Αξίζει μάλιστα να επισημανθεί ότι ο συγκεκριμένος στόχος κάνει ειδική αναφορά στην ανάγκη δραστηριοποίησης των φορέων παροχής κοινωνικών υπηρεσιών και προώθησης εξειδικευμένων μέτρων για την εξυπηρέτηση των ευπαθών ομάδων του πληθυσμού.

4.3. ΟΙ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΗΣ Ε.Ε. ΣΤΟ ΠΕΔΙΟ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Οι παρεμβάσεις της Ευρωπαϊκής Ένωσης για την ενίσχυση των εθνικών συστημάτων κοινωνικών υπηρεσιών δεν προωθούνται μέσω αυτοτελών χρηματοδοτικών μηχανισμών αλλά εντάσσονται στο γενικότερο πλαίσιο λειτουργίας των Κοινοτικών Διαρθρωτικών Ταμείων. Ειδικότερα, οι δράσεις ενίσχυσης του ανθρώπινου δυναμικού στο πεδίο της πρόνοιας αποτελούν στόχο του Ευρωπαϊκού Κοινωνικού Ταμείου (Ε.Κ.Τ.), ενώ η χρηματοδότηση των διαφόρων έργων υποδομής υπάγεται στους στόχους του Ευρωπαϊκού Ταμείου Περιφερειακής Ανάπτυξης (Ε.Τ.Π.Α.).

Οι αρχικές παρεμβάσεις του Ευρωπαϊκού Κοινωνικού Ταμείου περιορίζονταν στην κάλυψη των αναγκών των εργαζομένων και των ανέργων μέσω δράσεων εκπαίδευσης, κατάρτισης και προώθησης στην απασχόληση. Η πρώτη εκτεταμένη

όμως μεταρρύθμιση των στόχων του το 1971 οδήγησε στην κάλυψη ευρύτερων ομάδων πληθυσμού, που αντιστοιχούν στις παραδοσιακές κατηγορίες των χρηστών κοινωνικών υπηρεσιών (ηλικιωμένοι, άτομα με ειδικές ανάγκες, μετανάστες, μονογονεϊκές οικογένειες κ.α.). Οι συγκεκριμένες ομάδες καλύπτονταν πλέον από το Ε.Κ.Τ. μέσω των ακόλουθων δράσεων⁶⁴:

- την εκ των προτέρων παρέμβαση του Ε.Κ.Τ. στη χρηματοδότηση των ενεργειών που είχαν αναλάβει τα Κράτη μέλη
- τη χρηματοδότηση των ενεργειών όχι μόνο δημόσιων φορέων αλλά και ιδιωτικών φορέων.

Η μεταρρύθμιση του 1988 σχετικά με την αποστολή και τους στόχους των Διαρθρωτικών Ταμείων επέδρασε και στη λειτουργία του Ε.Κ.Τ., επιδιώκοντας την ενίσχυση της αποτελεσματικότητας των χρηματοδοτικών μηχανισμών της Κοινότητας για την καταπολέμηση της μακροχρόνιας ανεργίας και την ανάπτυξη του κοινωνικοοικονομικού ιστού των λιγότερο αναπτυγμένων περιφερειών. Οι παρεμβάσεις του Ε.Κ.Τ. επικεντρώνονται σε δύο επίπεδα:

- αναβάθμιση των εθνικών συστημάτων εκπαίδευσης και επαγγελματικής κατάρτισης
- προώθηση δράσεων για την ενίσχυση της απασχόλησης σε περιφέρειες με αναπτυξιακή καθυστέρηση, περιφέρειες που πλήττονται από βιομηχανική παρακμή και σε αγροτικές περιοχές.

Την περίοδο αυτή εξειδικεύονται οι δυο βασικοί μηχανισμοί χρηματοδοτικής στήριξης των Κρατών μελών από τις δράσεις των Κοινοτικών Διαρθρωτικών Ταμείων. Πρόκειται για τα Κοινοτικά Πλαίσια Στήριξης και τις Κοινοτικές Πρωτοβουλίες, που άρχισαν να εφαρμόζονται από το 1989 και συνεχίζουν να υλοποιούνται μέχρι σήμερα. Παράλληλα σχεδιάζονται και προωθούνται ειδικές παρεμβάσεις με την μορφή Προγραμμάτων Δράσης για συγκεκριμένες ομάδες του πληθυσμού.

⁶⁴ Αμίτσης, 2001, σελ. 332-340

Σύμφωνα με τις ρυθμίσεις που υιοθετήθηκαν το 1993, οι δράσεις της Ευρωπαϊκής Ένωσης για τη χρηματοδοτική ενίσχυση των Κρατών μελών κατηγοριοποιούνται σε τρεις βασικές ενότητες:

- παρεμβάσεις εθνικής πρωτοβουλίας με βάση τα αναπτυξιακά σχέδια που καταρτίζονται και υποβάλλονται στις υπηρεσίες της Ευρωπαϊκής Επιτροπής από τα Κράτη μέλη, μέσω των αντίστοιχων αρχών (εθνικών, περιφερειακών ή τοπικών)
- παρεμβάσεις κοινοτικής πρωτοβουλίας που επιτρέπουν στην Ευρωπαϊκή Επιτροπή να δεσμεύσει ιδιαίτερους πόρους για την υλοποίηση δράσεων με αυξημένο ενδιαφέρον για την προώθηση κοινοτικών στόχων
- καινοτόμες ενέργειες που σχεδιάζονται και υιοθετούνται με πρωτοβουλία της Επιτροπής, αποβλέποντας στην προώθηση νεωτεριστικών παρεμβάσεων.

α) οι παρεμβάσεις εθνικής πρωτοβουλίας σχεδιάζονται και υλοποιούνται μέσω ενός ιδιαίτερα σύνθετου πλάνου, το οποίο διαρθρώνεται σε δύο φάσεις:

- κατάρτιση και υποβολή του Σχεδίου Περιφερειακής Ανάπτυξης από τις αρμόδιες αρχές του Κράτους μέλους, το οποίο περιλαμβάνει τους κυριότερους άξονες παρέμβασης
- αξιολόγηση του Σχεδίου και έγκρισή του με τη μορφή του Κοινοτικού Πλαισίου Στήριξης (Κ.Π.Σ.) που καταρτίζεται από την Επιτροπή σε συνεργασία με το Κράτος μέλος και τις περιφέρειες.

β) οι παρεμβάσεις που προωθούνται με πρωτοβουλία των ίδιων των οργάνων της Ευρωπαϊκής Ένωσης αντιστοιχούν στις Κοινοτικές Πρωτοβουλίες. Πρόκειται για δέσμες ενεργειών που προσανατολίζονται στην παροχή πρόσθετης βοήθειας σε τομείς που δεν καλύπτονται επαρκώς από το Κ.Π.Σ..

Την περίοδο 2000-2006⁶⁵, η Ελλάδα ενισχύεται με σημαντικούς πόρους από τα Διαρθρωτικά Ταμεία της Ευρωπαϊκής Ένωσης στα πλαίσια της Ευρωπαϊκής

⁶⁵ Πηγή: Διαδίκτυο (www.hellaskps.gr)

Περιφερειακής Πολιτικής. Οι πόροι αυτοί αναμένεται να δημιουργήσουν τις προϋποθέσεις για υψηλότερη μακροπρόθεσμη ανάπτυξη, να οδηγήσουν σε πραγματική σύγκλιση με τις υπόλοιπες οικονομίες των κρατών μελών και να συμβάλουν στην αντιμετώπιση των βασικών ελλείψεων της οικονομικής και κοινωνικής ζωής, κυρίως στους τομείς των υποδομών, της ανάπτυξης των ανθρώπινων πόρων και της παραγωγικότητας. Η στήριξη που παρέχει στην Ελλάδα η Ευρωπαϊκή Ένωση πραγματοποιείται μέσω α) του Κοινοτικού Πλαισίου Στήριξης β) των Κοινοτικών Πρωτοβουλιών και γ) του Ταμείου Συνοχής.

Η επιτυχία των προγραμμάτων της περιόδου 2000-2006 είναι ουσιαστική, προκειμένου να παγιωθούν στην Ελλάδα τα μέσα μιας αειφόρου ανάπτυξης για όλους. Η ορθή χρηματοδοτική διαχείριση των διατιθέμενων πόρων και η μεγιστοποίηση των αναπτυξιακών αποτελεσμάτων από την υλοποίηση των διαρθρωτικών παρεμβάσεων στη χώρα, αποτελεί θέμα πρώτης προτεραιότητας. Με άξονα την προτεραιότητα αυτή, οι ελληνικές αρχές εφαρμόζουν συστηματικά αυστηρές διαδικασίες διαχείρισης και ελέγχου.

Οι διαδικασίες αυτές εντάσσονται σε ένα ευρύτερο πλαίσιο κανονισμών και θεσμών με στόχο την εύρυθμη λειτουργία του συνολικού συστήματος διοίκησης των Προγραμμάτων και παραγωγής των έργων. Τα Προγράμματα αφορούν όλο τον Ελληνικό πληθυσμό. Οι δικαιούχοι και οι ωφελούμενοι είναι οι άνεργοι, οι νέοι, οι γυναίκες, οι ιδιωτικές επιχειρήσεις, τα άτομα κοινωνικά ευπαθών ομάδων, οι Οργανισμοί Τοπικής Αυτοδιοίκησης και οι επιχειρήσεις τους, οι δημόσιες υπηρεσίες και οι οργανισμοί, οι Μη Κυβερνητικές Οργανώσεις κ.λ.π., σε όλους τους τομείς της παραγωγικής και της κοινωνικής δραστηριότητας (Αγροτική ανάπτυξη, Μικρομεσαίες Επιχειρήσεις, Τουρισμός, Τεχνολογική Έρευνα και Καινοτομία, Κοινωνία της Πληροφορίας, Ενέργεια, Περιβάλλον, Κοινωνικές υποδομές και δημόσια Υγεία, Μεταφορές, Τηλεπικοινωνίες, αστική ανάπτυξη, ανάπτυξη ορεινών και μειονεκτικών περιοχών).

Κάθε Κ.Π.Σ. συγκροτείται από πολυετή Επιχειρησιακά Προγράμματα που επικεντρώνονται σε συγκεκριμένους άξονες και θεματικά πεδία παρέμβασης. Τα Επιχειρησιακά Προγράμματα διαρθρώνονται σε Υποπρογράμματα, Μέτρα, Δράσεις και Ενέργειες.

Η υλοποίηση των Κοινοτικών Πρωτοβουλιών εγκαινιάστηκε το 1989 και εξελίχθηκε σε τρεις φάσεις:

1. Η πρώτη δέσμη Κοινοτικών Πρωτοβουλιών υιοθετήθηκε το 1989 και περιλάμβανε ειδικές δράσεις για την ενίσχυση ευπαθών ομάδων του πληθυσμού οι οποίες εντοπίζονται στις Κοινοτικές Πρωτοβουλίες Horizon και Now.
2. Η δεύτερη δέσμη Κοινοτικών Πρωτοβουλιών υιοθετήθηκε το 1994 και περιλάμβανε δράσεις στο πεδίο των κοινωνικών υπηρεσιών οι οποίες εντάχθηκαν σε μία ευρύτερη Πρωτοβουλία με τίτλο *Απασχόληση – Ανθρώπινοι Πόροι* και διακρίνεται σε τέσσερις άξονες: Now, Horizon Youthstart και Integra (1997).
3. Η τρίτη δέσμη Κοινοτικών Πρωτοβουλιών υιοθετήθηκε το 2000 και διαρθρώνεται σε τέσσερις Πρωτοβουλίες: Equal, Interreg, Urban και Leader II.

Οι δράσεις που αφορούν το πεδίο της κοινωνικής ενίσχυσης ευπαθών ομάδων του πληθυσμού εντοπίζονται στην Κοινοτική Πρωτοβουλία Equal. Η Πρωτοβουλία Equal συμπυκνώνει ουσιαστικά τις παρεμβάσεις της Ευρωπαϊκής Ένωσης στο πεδίο των ανθρώπινων πόρων τη χρονική περίοδο 2000 – 2006. αποτελεί ένα βασικό εργαλείο της ευρωπαϊκής στρατηγικής για την απασχόληση που αποσκοπεί στην επίτευξη υψηλού επιπέδου απασχόλησης για όλες τις ομάδες του εργατικού δυναμικού.

Πρωταρχικός στόχος της Κοινοτικής Πρωτοβουλίας Equal είναι η ανάπτυξη και η προώθηση νέων τρόπων και πρακτικών στον τομέα της απασχόλησης για την αντιμετώπιση κάθε μορφής διακρίσεων και ανισοτήτων που βιώνουν όσοι επιζητούν πρόσβαση στην αγορά εργασίας ή βρίσκονται ήδη σε αυτή. Η πρωτοβουλία

υλοποιείται μέσω Αναπτυξιακών Συμπράξεων που καθιερώνονται σε τοπικό ή περιφερειακό επίπεδο. Τα σχέδια των Αναπτυξιακών Συμπράξεων επικεντρώνονται σε ορισμένα θεματικά πεδία, τα οποία ορίζονται στα πλαίσια των τεσσάρων αξόνων της ευρωπαϊκής στρατηγικής για την απασχόληση και επιλέγονται από κάθε Κράτος μέλος ανάλογα με τις ανάγκες και προτεραιότητες των αγορών εργασίας. Οι τέσσερις άξονες για την απασχόληση δίνουν έμφαση σε πέντε κύρια πεδία παρέμβασης⁶⁶:

Υποπρόγραμμα 1: Βελτίωση της Απασχολησιμότητας⁶⁷

Το υποπρόγραμμα 1 ταυτίζεται με τον πρώτο άξονα της Ευρωπαϊκής Στρατηγικής για την Απασχόληση. Ως στόχους έχει:

Μέτρο 1.1.: Διευκόλυνση της πρόσβασης και επιστροφής στην αγορά εργασίας όλων αυτών που έχουν δυσκολίες ένταξης ή επανένταξης σε αυτή.

Μέτρο 1.2.: Καταπολέμηση του ρατσισμού και της ξενοφοβίας σε σχέση με την αγορά εργασίας.

Υποπρόγραμμα 2: Ανάπτυξη του Επιχειρηματικού πνεύματος

Το υποπρόγραμμα 2 ταυτίζεται με τον δεύτερο άξονα της Ευρωπαϊκής Στρατηγικής για την Απασχόληση. Ως στόχους έχει:

Μέτρο 2.1.: Βελτίωση της πρόσβασης στη διαδικασία δημιουργίας μιας επιχείρησης, μέσα από την παροχή των αναγκαίων μέσων για την σύσταση εταιρίας, την αναγνώριση και την εκμετάλλευση νέων δυνατοτήτων και τη δημιουργία θέσεων εργασίας στις αστικές και αγροτικές περιφέρειες.

Μέτρο 2.2.: Ενίσχυση της Κοινωνικής Οικονομίας και ειδικότερα των υπηρεσιών που εμφανίζουν ιδιαίτερο ενδιαφέρον για την Ευρωπαϊκή Ένωση, με επίκεντρο τη βελτίωση της ποιότητας των θέσεων εργασίας.

Υποπρόγραμμα 3: Ενθάρρυνση της προσαρμοστικότητας των επιχειρήσεων και των απασχολούμενων

⁶⁶ Αμίτσης, 2001, σελ. 338

⁶⁷ Πηγή: Διαδίκτυο (www.equal-greece.gr)

Το υποπρόγραμμα 3 ταυτίζεται με τον τρίτο άξονα της Ευρωπαϊκής Στρατηγικής για την Απασχόληση. Ως στόχους έχει:

Μέτρο 3.1.: Προώθηση της δια βίου μάθησης και των εργασιακών πρακτικών ενσωμάτωσης, οι οποίες ενθαρρύνουν την πρόσληψη και τη διατήρηση στην απασχόληση αυτών που πλήττονται από διακρίσεις και ανισότητες.

Μέτρο 3.2.: Υποστήριξη της προσαρμοστικότητας των εταιρειών και των εργαζομένων στις διαρθρωτικές οικονομικές αλλαγές και στη χρήση της τεχνολογίας της πληροφορίας και άλλων νέων τεχνολογιών.

Υποπρόγραμμα 4: Ενίσχυση των πολιτικών ίσων ευκαιριών για άνδρες και γυναίκες

Το υποπρόγραμμα 4 ταυτίζεται με τον τέταρτο άξονα της Ευρωπαϊκής Στρατηγικής για την Απασχόληση. Ως στόχους έχει:

Μέτρο 4.1.: Συνδυασμός της οικογενειακής και επαγγελματικής ζωής, καθώς και την επανένταξη των ανδρών και των γυναικών που εγκατέλειψαν την αγορά εργασίας, με την ανάπτυξη πιο ευέλικτων και αποτελεσματικών μορφών οργάνωσης της εργασίας και με την ανάπτυξη υπηρεσιών υποστήριξης. Επίσης η μείωση του ανοίγματος της ψαλίδας όσον αφορά στα δύο φύλα.

Μέτρο 4.2.: Υποστήριξη της κατάργησης του επαγγελματικού διαχωρισμού βάσει φύλου.

Υποπρόγραμμα 5: Οι αιτούντες άσυλο

Το υποπρόγραμμα 5 έχει ως στόχο:

Μέτρο 5.1.: Υποστήριξη της κοινωνικής και επαγγελματικής ένταξης των αιτούντων άσυλο.

Ένα από τα κυρίαρχα στοιχεία της Πρωτοβουλίας αποτελεί η χρήση καινοτόμων προσεγγίσεων ως μέσο για την επίτευξη των στόχων των Αναπτυξιακών Συμπράξεων. Επιπλέον, ως βασικό στοιχείο κρίνεται η ανάπτυξη επιτυχών καινοτομιών, μέσω διακρατικής συνεργασίας, που να έχουν δυνατότητα ευρύτερης

εφαρμογής και διάδοσης τους, προκειμένου να επιτευχθεί ο μέγιστος αντίκτυπος στις πολιτικές της κεντρικής διοίκησης των Κρατών μελών.

Εκτός όμως από τις Κοινοτικές Πρωτοβουλίες, ενέργειες για την ενίσχυση των ευπαθών ομάδων του πληθυσμού αναπτύχθηκαν στο πλαίσιο εφαρμογής των Προγραμμάτων Δράσης, τα οποία σχεδιάστηκαν από την Ευρωπαϊκή Επιτροπή με στόχο την προώθηση καινοτομικών παρεμβάσεων όσο και την προώθηση της δημοσιότητας ευρύτερων μέτρων. Οι ομάδες στόχοι στα Προγράμματα αυτά ήταν: οι ηλικιωμένοι και τα άτομα με ειδικές ανάγκες και διήρκησαν από το 1984 έως το 1996.

4.4. Η ΕΠΙΔΡΑΣΗ ΤΩΝ ΔΡΑΣΕΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ ΣΤΟ ΕΛΛΗΝΙΚΟ ΣΥΣΤΗΜΑ ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Η θεσμική παρέμβαση της Ευρωπαϊκής Ένωσης στη λειτουργία του Ελληνικού συστήματος κοινωνικών υπηρεσιών, όπως αυτό συγκροτείται με βάση την ενεργοποίηση των φορέων του δημόσιου, ιδιωτικού και εθελοντικού τομέα, εντοπίζεται σε τρία σχετικά αυτόνομα επίπεδα⁶⁸: το πρώτο επίπεδο αντιστοιχεί στην εγγύηση των δικαιωμάτων σε κοινωνικές υπηρεσίες ενώ τα άλλα δύο επικεντρώνονται στους εξυπηρετούμενους και στους φορείς παροχής υπηρεσιών αντίστοιχα.

1. Η επίδραση των ρυθμίσεων του πρωτογενούς και παράγωγου κοινοτικού δικαίου στην κατοχύρωση ή ανάπτυξη δικαιωμάτων των Ελλήνων πολιτών σε κοινωνικές υπηρεσίες είναι περιθωριακή. Παρά την προώθηση διακηρύξεων και ανακοινώσεων αυξημένης κοινωνικοπολιτικής σημασίας, το υφιστάμενο θεσμικό πλαίσιο της Ευρωπαϊκής Ένωσης δεν προβλέπει τις δυνατότητες εγγύησης κοινωνικών δικαιωμάτων σε προνοιακές παροχές ή υπηρεσίες. Επομένως οι σχετικές αρμοδιότητες εξακολουθούν να ασκούνται από τις εθνικές διοικήσεις.

⁶⁸ Αμίσης, 2001, σελ. 340-341

2. Η προώθηση των ρυθμίσεων για την ελεύθερη διακίνηση των προσώπων στο εσωτερικό της Κοινότητας κατοχυρώνει πλέον στην πράξη τα δικαιώματα ίσης μεταχείρισης των Ευρωπαϊών πολιτών και στο πεδίο των κοινωνικών υπηρεσιών. Με βάση το υφιστάμενο θεσμικό πλαίσιο, οι πολίτες ενός Κράτους μέλους που μετακινούνται σε κάποιο άλλο έχουν το δικαίωμα να λαμβάνουν τις ίδιες κοινωνικές υπηρεσίες που χορηγούνται και στους εθνικούς υπηκόους. Δεν δικαιούνται όμως να απαιτήσουν το ίδιο επίπεδο παροχής υπηρεσιών που λάμβαναν και στη χώρα προέλευσης τους.

Η εφαρμογή της αρχής της ίσης μεταχείρισης προβλέπεται να έχει ιδιαίτερες επιπτώσεις στα Κράτη μέλη του Μεσογειακού Νότου. Και αυτό συμβαίνει γιατί τα Κράτη αυτά (και η Ελλάδα) συγκεντρώνουν το μεγαλύτερο αριθμό διακινούμενων συνταξιούχων από τα Κράτη της Κεντρικής και Βόρειας Ευρώπης. Επομένως πρέπει όχι απλώς να εξασφαλίσουν υπηρεσίες σε ισότιμη βάση, αλλά να αναβαθμίσουν την υφιστάμενη υποδομή τους ώστε να ανταποκριθούν αποτελεσματικά στην αναμενόμενη αυξημένη ζήτηση για παροχή υπηρεσιών υψηλού επιπέδου.

3. Η κατοχύρωση της Ενιαίας Αγοράς και η προώθηση των ελευθεριών διακίνησης των αγαθών και των υπηρεσιών δημιουργεί νέες δυνατότητες για τη μετακίνηση ιδιωτικών επιχειρήσεων, εθελοντικών φορέων και επαγγελματιών πρόνοιας που δραστηριοποιούνται στο πεδίο των κοινωνικών υπηρεσιών. Οι ενδιαφερόμενοι φορείς μπορούν επομένως να εγκαταστήσουν παραρτήματά τους σε άλλα Κράτη μέλη, αυξάνοντας έτσι τις συνθήκες ανταγωνισμού με τους τοπικούς φορείς του συγκεκριμένου Κράτους.

Η μακροοικονομική παρέμβαση της Ευρωπαϊκής Ένωσης στη λειτουργία του Ελληνικού συστήματος κοινωνικών υπηρεσιών εμφανίζεται ιδιαίτερα σημαντική. Και αυτό συμβαίνει διότι εντοπίζονται ευρείες χρηματοδοτικές δράσεις που κατευθύνονται εκτός των άλλων στον εκσυγχρονισμό του συστήματος μέσω της ίδρυσης νέων υπηρεσιών και της αναβάθμισης των υποδομών υφιστάμενων υπηρεσιών, ιδίως στο επίπεδο των φορέων του δημόσιου τομέα.

Η Ελλάδα ανήκει στις περιφέρειες της Ευρώπης που καλύπτονται από τον πρώτο στόχο των Κοινοτικών Διαρθρωτικών Ταμείων «Προώθηση της ανάπτυξης και

διαρθρωτικής προσαρμογής των αναπτυξιακά καθυστερημένων περιφερειών». Πρόκειται για περιφέρειες με ακαθάριστο εθνικό προϊόν ανά κάτοικο κατώτερο του 75 % του κοινοτικού μέσου όρου, οι οποίες χαρακτηρίζονται από χαμηλό επίπεδο εκβιομηχάνισης και αυξημένες ενδοπεριφερειακές ανισότητες. Οι Περιφέρειες αυτές ενισχύονται από τα Κοινοτικά Ταμεία μέσω των Κ.Π.Σ.. Αξιοποιώντας τις σχετικές παρεμβάσεις, η Ελληνική πολιτεία δέσμευσε συγκεκριμένα κονδύλια για την αναβάθμιση των προνοιακών υπηρεσιών. Οι χρηματοδοτικές δράσεις εντοπίζονται στα τρία Ελληνικά Κ.Π.Σ. που έχουν υιοθετηθεί μέχρι σήμερα.

4.4.1. ΟΙ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΟΥ Α' Κ.Π.Σ.⁶⁹

Το Α' Ελληνικό Κ.Π.Σ. (1989-1993) εγκρίθηκε στις 30 Μαρτίου 1990 με Απόφαση της Ευρωπαϊκής Επιτροπής σχετικά με την κατάρτιση του Κ.Π.Σ. για τις διαρθρωτικές παρεμβάσεις στις ελληνικές περιφέρειες, τις οποίες αφορά ο στόχος 1., δηλαδή στο σύνολο της ελληνικής επικράτειας.

Το Α' Κ.Π.Σ. διαρθρωνόταν σε πέντε άξονες προτεραιότητας:

- Άξονας 1: Βελτίωση της βασικής οικονομικής υποδομής
- Άξονας 2: Ανάπτυξη του πρωτογενούς τομέα και των αγροτικών περιοχών
- Άξονας 3: Αύξηση της ανταγωνιστικότητας των επιχειρήσεων
- Άξονας 4: Ισόρροπη ανάπτυξη του τουρισμού
- Άξονας 5: Ανάπτυξη των ανθρώπινων πόρων.

Παράλληλα προβλέφθηκε ένα πλαίσιο δράσης για την ανάπτυξη των Περιφερειών της χώρας που εξειδικεύθηκε με τον σχεδιασμό και την κατάρτιση δεκατριών Περιφερειακών Επιχειρησιακών Προγραμμάτων (Π.Ε.Π.).

Η ανάλυση των πέντε αξόνων προτεραιότητας οδηγεί στο συμπέρασμα ότι ο τομέας της πρόνοιας δεν αποτελεί αντικείμενο παρέμβασης του Α' Κ.Π.Σ.. Η έλλειψη αυτή δείχνει την πιο σημαντική διαφορά του Α' με το Β' Κ.Π.Σ..

⁶⁹ Αμίτσης, 2001, σελ. 342-345

Η διερεύνηση των Επιχειρησιακών Προγραμμάτων εθνικής εφαρμογής επιβεβαιώνει την απουσία αυτοτελών παρεμβάσεων στον τομέα της κοινωνικής πρόνοιας. Ο έλεγχος όμως της εφαρμογής των Π.Ε.Π. αποδεικνύει ότι έργα πρόνοιας είχαν ενταχθεί στα Π.Ε.Π. του Α' Κ.Π.Σ..

Από την ανάλυση των σχετικών μέτρων συνάγεται ότι έργα πρόνοιας συμπεριλαμβανόταν στους άξονες χρηματοδότησης δέκα Π.Ε.Π.. Στα κείμενα μάλιστα των Π.Ε.Π. αυτών που είχαν κατατεθεί προς έγκριση στην Ευρωπαϊκή Επιτροπή οι δράσεις πρόνοιας εμφανίζονται με την ακόλουθη μορφή:

- I. Π.Ε.Π. Ανατολικής Μακεδονίας - Θράκης: Μέτρο 6 του Υποπρογράμματος 1 για τη βελτίωση των υποδομών: «Ανέγερση βρεφονηπιακών και παιδικών σταθμών»
- II. Π.Ε.Π. Κεντρικής Μακεδονίας: Μέτρο 6 του Υποπρογράμματος 1 για τη βελτίωση των υποδομών: «Παιδικοί και Βρεφικοί σταθμοί»
- III. Π.Ε.Π. Δυτικής Μακεδονίας: Παρεμβάσεις σε υποδομές για παιδιά (παιδικοί σταθμοί) και άτομα με ειδικές ανάγκες
- IV. Π.Ε.Π. Θεσσαλίας: Μέτρο 1 του Υποπρογράμματος 2 για τη βελτίωση της κοινωνικής υποδομής: «Κατασκευή και ανάπτυξη υποδομών υγείας και πρόνοιας»
- V. Π.Ε.Π. Ιονίων Νήσων: Παρεμβάσεις σε παιδικούς σταθμούς και υποδομές για άτομα με ειδικές ανάγκες
- VI. Π.Ε.Π. Δυτικής Ελλάδας: Μέτρο 5 του Υποπρογράμματος 2 για τη βελτίωση των υποδομών και τη στήριξη παραγωγικών τομέων: «Υγεία – Πρόνοια»
- VII. Π.Ε.Π. Στερεάς Ελλάδας: Μέτρο 4 του Υποπρογράμματος 1.1. για τη βελτίωση των υποδομών: «Υγεία – Κοινωνική Πρόνοια»
- VIII. Π.Ε.Π. Πελοποννήσου: Μέτρο 6 του Υποπρογράμματος 1 Ε.Τ.Π.Α.: «Κρατικοί Παιδικοί Σταθμοί»
- IX. Π.Ε.Π. Κρήτης: Παρεμβάσεις σε παιδικούς σταθμούς και υποδομές για χρονίως πάσχοντες.

Από την παραπάνω καταγραφή επιβεβαιώνεται η άποψη ότι οι σχετικές δράσεις επικεντρώθηκαν στην προστασία συγκεκριμένων ομάδων στόχων (άτομα με ειδικές ανάγκες, εργαζόμενες μητέρες, χρονίως πάσχοντες και ηλικιωμένους) μέσω της

ίδρυσης και λειτουργίας μονάδων πρωτογενών κοινωνικών υπηρεσιών, οι οποίες τυποποιούνται ως εξής:

- Κρατικοί Παιδικοί Σταθμοί
- Θεραπευτήρια Χρόνιων Παθήσεων Ενηλίκων
- Ιδρύματα για παιδιά με ειδικές ανάγκες
- Ιδρύματα χρονίως πασχόντων.

Οι επιδράσεις των παρεμβάσεων στην αντιμετώπιση των προβλημάτων και των ελλείψεων του Ελληνικού συστήματος κοινωνικής πρόνοιας ήταν εκ των πραγμάτων περιορισμένες. Τόσο η φύση των παρεμβάσεων όσο κυρίως το μικρό χρηματοδοτικό τους βάρος εμπόδισαν την ανάπτυξη ολοκληρωμένων προσεγγίσεων απέναντι στα ελλείμματα του τομέα των προσωπικών κοινωνικών υπηρεσιών στην Ελλάδα.

4.4.2. ΟΙ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΟΥ Β' Κ.Π.Σ⁷⁰

Το Β' Κ.Π.Σ. (1994-1999) εγκρίθηκε τον Ιούλιο του 1994 και διαρθρώνεται σε πέντε Αναπτυξιακούς Άξονες – Άξονες προτεραιότητας που συνθέτουν την αναπτυξιακή στρατηγική των δράσεων:

- Άξονας Προτεραιότητας Α': Μείωση της Περιφερειακότητας
- Άξονας Προτεραιότητας Β': Βελτίωση των Συνθηκών Ζωής
- Άξονας Προτεραιότητας Γ': Ανάπτυξη και Ανταγωνιστικότητα της Οικονομίας
- Άξονας Προτεραιότητας Δ': Ανάπτυξη Ανθρώπινου Δυναμικού
- Άξονας Προτεραιότητας Ε': Μείωση των Περιφερειακών Ανισοτήτων και Άρση της Απομόνωσης των Νησιωτικών Περιοχών

Οι τέσσερις πρώτοι άξονες υλοποιήθηκαν μέσω εθνικών Επιχειρησιακών Προγραμμάτων, ενώ ο πέμπτος άξονας υλοποιήθηκε μέσω δεκατριών Π.Ε.Π.. όσον

⁷⁰ Αμίτσης, 2001, σελ. 345-354

αφορά τις ειδικές παρεμβάσεις στο πεδίο της κοινωνικής προστασίας υπάρχουν δύο επίπεδα:

1. Το πρώτο επίπεδο επικεντρώνεται στον τομέα των προσωπικών πρωτογενών κοινωνικών υπηρεσιών
2. Το δεύτερο επίπεδο επικεντρώνεται στον τομέα των καινοτομικών υπηρεσιών προς ευπαθείς ομάδες του πληθυσμού που αντιμετωπίζουν προβλήματα αποκλεισμού από την αγορά εργασίας.

Οι πρωτογενείς υπηρεσίες αναπτύχθηκαν στο πλαίσιο εφαρμογής του Ε.Π. «Υγεία – Πρόνοια» που εντάσσεται στον Άξονα Προτεραιότητας Β', ενώ οι καινοτομικές υπηρεσίες εντάχθηκαν στο Ε.Π. «Καταπολέμηση του Αποκλεισμού από την Αγορά Εργασίας» που εντάσσεται στον Άξονα Προτεραιότητας Δ'.

Οι ειδικές δράσεις στο πεδίο των προσωπικών κοινωνικών υπηρεσιών εντάχθηκαν στο Υποπρόγραμμα «Πρόνοια» του Επιχειρησιακού Προγράμματος «Υγεία – Πρόνοια» που επεξεργάστηκε από το Υπουργείο Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων και εγκρίθηκε από την Ευρωπαϊκή Επιτροπή στις 29 Ιουλίου 1994. το Ε.Π. «Υγεία – Πρόνοια» υπαγόταν στον Άξονα Προτεραιότητας Β του Β' Κ.Π.Σ. , επιδιώκοντας τον εκσυγχρονισμό και την ανάπτυξη των υγειονομικών και κοινωνικών υποδομών της χώρας.

Διακρίνεται σε τέσσερα Υποπρογράμματα που ανταποκρίνονται στους στρατηγικούς του προσανατολισμούς:

1. Υποπρόγραμμα «Υγεία», που περιλαμβάνει τα Μέτρα:
 - Μέτρο 1.1.: Υποδομή και επιστημονικός εξοπλισμός νοσηλευτικών ιδρυμάτων και άλλων υπηρεσιών Υγείας του Δημόσιου τομέα
 - Μέτρο 1.2.: Βελτίωση των υποδομών για Έρευνα και Δημόσια Υγεία
 - Μέτρο 1.3.: Βελτίωση της υποδομής και του εξοπλισμού για τον εκσυγχρονισμό των μονάδων του Ε.Κ.Α.Β.

➤ Μέτρο 1.4.: Ανάπτυξη πληροφοριακού συστήματος των υπηρεσιών υγείας

➤ Μέτρο 1.5.: Ίδρυση και λειτουργία του Εθνικού Κέντρου Αιμοδοσίας.

2. Υποπρόγραμμα «Πρόνοια», που περιλαμβάνει τα Μέτρα:

➤ Μέτρο 2.1.: Υποδομές και εξοπλισμοί εθνικού δικτύου κέντρων κοινωνικής ενίσχυσης και κατάρτισης ατόμων με ειδικές ανάγκες

➤ Μέτρο 2.2.: Ανέγερση, επέκταση και εξοπλισμοί κέντρων ανοιχτής και κλειστής περίθαλψης και μέριμνας ανηλίκων, ατυχηματιών, χρονίως πασχόντων και εργαστηρίων επαγγελματικής κατάρτισης ατόμων με ειδικές ανάγκες

➤ Μέτρο 2.3.: Υποδομές και εξοπλισμοί για την ανάπτυξη υπηρεσιών που στοχεύουν στην καταπολέμηση του αποκλεισμού από την αγορά εργασίας.

3. Υποπρόγραμμα «Ανθρώπινοι Πόροι» που περιλαμβάνει τα Μέτρα:

➤ Μέτρο 3.1.: Ανάπτυξη Ανθρώπινου Δυναμικού για την Υγεία

➤ Μέτρο 3.2.: Ανάπτυξη Ανθρώπινου Δυναμικού για την Πρόνοια.

4. Υποπρόγραμμα «Τεχνική Βοήθεια».

Στο Υποπρόγραμμα 5 συνδυάζεται η κατασκευή υποδομών με την ίδρυση υπηρεσιών που θα στηριχθούν σε νέες υποδομές. Οι ομάδες στόχοι που εντάσσονται στο πεδίο εφαρμογής των δράσεων διακρίνονται σε τρεις θεματικές κατηγορίες: άτομα με ειδικές ανάγκες, άτομα που αντιμετωπίζουν σύνθετα προβλήματα αποκλεισμού από την αγορά εργασίας και ηλικιωμένοι.

Το περιεχόμενο του Υποπρογράμματος «Πρόνοια» επικεντρώνεται στις ακόλουθες ενότητες:

➤ Ανάπτυξη δικτύου κέντρων ατόμων με ειδικές ανάγκες σε συγκεκριμένους νομούς της χώρας.

- Χρηματοδότηση φορέων παροχής κοινωνικών υπηρεσιών προς άτομα με ειδικές ανάγκες για την κατασκευή, βελτίωση ή αποπεράτωση προνοιακών υποδομών.
- Ανάπτυξη δικτύου κέντρων για τον αυτισμό σε συγκεκριμένες περιφέρειες της χώρας.
- Ίδρυση Ειδικών Κέντρων Άμεσης Κοινωνικής Βοήθειας.
- Ίδρυση Κέντρων Συμβουλευτικής για θέματα κοινωνικού αποκλεισμού.
- Ίδρυση Κοινωνικών Ξενώνων για συγκεκριμένες ομάδες στόχους (άστεγοι, μονογονεϊκές οικογένειες, απροστάτευτες γυναίκες, παλινοστούντες).
- Κατασκευή μιας μονάδας απεξάρτησης τοξικομανών κρατούμενων.

Εκτός από τις παραδοσιακές δράσεις στο πεδίο των προσωπικών κοινωνικών υπηρεσιών που προωθήθηκαν από το Υπουργείο Υγείας και Πρόνοιας, το Β' Κ.Π.Σ. περιείχε συγκεκριμένες δράσεις στο ευρύτερο πεδίο κοινωνικής ενίσχυσης των ατόμων που αντιμετωπίζουν προβλήματα κοινωνικού αποκλεισμού και αποκλεισμού από την αγορά εργασίας. Οι δράσεις αυτές εντοπίζονται στο πλαίσιο του Άξονα Προτεραιοτήτων Δ και εντάσσονται στο Ε.Π. «Καταπολέμηση του Αποκλεισμού από την Αγορά Εργασίας».

Το Ε.Π. «Καταπολέμηση του Αποκλεισμού από την Αγορά Εργασίας» εγκρίθηκε από την Ευρωπαϊκή Επιτροπή το 1994 και αναθεωρήθηκε το 1998. αποτελεί το βασικό εργαλείο χρηματοδοτικής στήριξης των δράσεων κοινωνικής ενίσχυσης των ατόμων που απειλούνται ή εγκλωβίζονται σε συνθήκες αποκλεισμού από την αγορά εργασίας.

Σύμφωνα με την αρχική εγκριτική απόφαση η διάρθρωση του Προγράμματος περιλάμβανε πέντε Υποπρογράμματα:

- Υποπρόγραμμα 1: Ένταξη / επανένταξη ατόμων με ειδικές ανάγκες και ψυχικές ασθένειες
- Υποπρόγραμμα 2: Ένταξη / επανένταξη μεταναστών, παλινοστούντων, προσφύγων

- Υποπρόγραμμα 3: Ένταξη / επανένταξη λοιπών αποκλεισμένων κοινωνικών ομάδων
- Υποπρόγραμμα 4: Κοινές Υποδομές και Υπηρεσίες
- Υποπρόγραμμα 5: Εφαρμογή / Τεχνική Βοήθεια.

Τα τρία πρώτα υποπρογράμματα κάλυπταν συγκεκριμένες ομάδες στόχους ενώ τα υπόλοιπα δύο περιείχαν «οριζόντιες» δράσεις.

Η διάρθρωση του Προγράμματος διευρύνθηκε το 1998, οπότε και υιοθετήθηκε η ανακατανομή των δράσεων του Υποπρογράμματος 1, ανάλογα με τις δύο ομάδες στόχους που εξυπηρετούσε. Αυτή η επέκταση οδήγησε στην τυποποίηση έξι Υποπρογραμμάτων:

- Υποπρόγραμμα 1: Ένταξη / επανένταξη ατόμων με ειδικές ανάγκες (κινητικά προβλήματα, αισθητήριων οργάνων, νοητική υστέρηση)
- Υποπρόγραμμα 2: Ένταξη / επανένταξη μεταναστών, παλιννοστούντων, προσφύγων
- Υποπρόγραμμα 3: Ένταξη / επανένταξη λοιπών αποκλεισμένων κοινωνικών ομάδων
- Υποπρόγραμμα 4: Ένταξη / επανένταξη ατόμων με ψυχικές ασθένειες
- Υποπρόγραμμα 5: Κοινές Υποδομές και Υπηρεσίες
- Υποπρόγραμμα 6: Εφαρμογή / Τεχνική Βοήθεια.

4.4.3. ΟΙ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΟΥ Γ' Κ.Π.Σ⁷¹

Το Γ' Κ.Π.Σ. εγκρίθηκε τον Ιούλιο του 2000 και περιέχει ένα σύνθετο πλέγμα παρεμβάσεων για την κοινωνική και οικονομική ανάπτυξη της χώρας. Σύμφωνα με την εγκριτική απόφαση έχουν υιοθετηθεί επτά Άξονες Προτεραιότητας οι οποίοι είναι:

⁷¹ Αμίτσης, 2001, σελ. 360-365

- Άξονας 1: Ανάπτυξη του ανθρώπινου δυναμικού και προώθηση της απασχόλησης
- Άξονας 2: Ενίσχυση της ανταγωνιστικότητας
- Άξονας 3: Επικοινωνίες
- Άξονας 4: Γεωργία και Αλιεία
- Άξονας 5: Ποιότητα ζωής
- Άξονας 6: Κοινωνία της πληροφορίας
- Άξονας 7: Περιφερειακή ανάπτυξη.

Οι στόχοι που προβλέπονται σε κάθε Άξονα Προτεραιότητας υλοποιούνται μέσω της εφαρμογής έντεκα (11) Επιχειρησιακών Προγραμμάτων εθνικής εμβέλειας και δεκατριών (13) Περιφερειακών Επιχειρησιακών Προγραμμάτων. Τα Προγράμματα αυτά κατηγοριοποιούνται σύμφωνα με την ακόλουθη διάρθρωση:

- Άξονας 1: Ε.Π. «Εκπαίδευση και αρχική κατάρτιση»

Ε.Π. «Προώθηση της απασχόλησης και συνεχιζόμενη κατάρτιση»

- Άξονας 2: Ε.Π. «Ενίσχυση της ανταγωνιστικότητας και της ανάπτυξης»

- Άξονας 3: Ε.Π. «Οδικές συγκοινωνίες – Λιμάνια – Μετρό»

Ε.Π. «Σιδηρόδρομοι – Αεροδρόμια – Αστικές Συγκοινωνίες»

- Άξονας 4: Ε.Π. «Γεωργική Ανάπτυξη»

Ε.Π. «Αλιεία»

- Άξονας 5: Ε.Π. «Περιβάλλον και φυσική κληρονομιά»

Ε.Π. «Πολιτισμός»

Ε.Π. «Υγεία και Πρόνοια»

- Άξονας 6: Ε.Π. «Κοινωνία της Πληροφορίας»

- Άξονας 7: 13 Π.Ε.Π. (ένα ανά κάθε Περιφέρεια)

Οι ειδικές δράσεις για την ανάπτυξη του τομέα των Κοινωνικών Υπηρεσιών προωθούνται στο πλαίσιο εφαρμογής του Επιχειρησιακού Προγράμματος «Υγεία και Πρόνοια», το οποίο εγκρίθηκε στις 18 Απριλίου 2001 από την Ευρωπαϊκή Επιτροπή.

Η χρηματοδότηση του Προγράμματος καλύπτεται από τα Κοινοτικά Διαρθρωτικά Ταμεία σε ποσοστό 75%. Το συγκεκριμένο Ε.Π. κατευθύνεται στην εξυπηρέτηση βασικών στόχων κοινωνικής πολιτικής της χώρας και κυρίως στην εξυπηρέτηση των στόχων της μεταρρύθμισης του Εθνικού Συστήματος Υγείας και της ανάπτυξης του Εθνικού Συστήματος Κοινωνικής Φροντίδας. Οι ειδικοί στόχοι του Ε.Π. είναι:

- στην ανάπτυξη της Δημόσιας Υγείας και βελτίωση της Υγείας και της Κοινωνικής Προστασίας του Πληθυσμού
- στην αναβάθμιση της ποιότητας, της αποδοτικότητας και της αποτελεσματικότητας των υπηρεσιών υγείας και πρόνοιας
- στην ενίσχυση της αυτοδυναμίας των περιφερειών με την άρση των περιφερειακών ανισοτήτων στην κατανομή και παροχή υπηρεσιών υγείας και κοινωνικής φροντίδας
- στην άμβλυνση των κοινωνικών ανισοτήτων και καταπολέμηση του κοινωνικού αποκλεισμού σε σχέση με την παροχή υπηρεσιών υγείας και πρόνοιας στους πολίτες
- στη βελτίωση του επιπέδου ικανοποίησης των πολιτών από την παροχή υπηρεσιών υψηλών προδιαγραφών που είναι φιλικές προς τους χρήστες και προσιτές σε όλους.

Το Ε.Π. διακρίνεται σε τέσσερις θεματικούς άξονες προτεραιοτήτων που είναι οι εξής:

Άξονας 1: «Υγεία», περιλαμβάνει τα Μέτρα:

- Μέτρο 1.1. «Ανάπτυξη Υπηρεσιών Πρωτοβάθμιας Φροντίδας Υγείας»
- Μέτρο 1.2. «Λειτουργικός εκσυγχρονισμός Νοσοκομειακών Μονάδων»
- Μέτρο 1.3. «Ανάπτυξη και ολοκλήρωση των υπηρεσιών Επείγουσας Προνοσοκομειακής Φροντίδας»

- Μέτρο 1.4. «Ανάπτυξη Δημόσιας Υγείας»

Άξονας 2: «Ψυχική Υγεία», περιλαμβάνει τα Μέτρα:

- Μέτρο 2.1. «Εκσυγχρονισμός ψυχιατρείων / αποασυλοποίηση ψυχικά ασθενών»
- Μέτρο 2.2. «Ανάπτυξη δομών στην κοινότητα»
- Μέτρο 2.3. «Πολιτικές πρόληψης, ενίσχυσης της κοινωνικής αλληλεγγύης και της κοινωνικής ένταξης»
- Μέτρο 2.4. «Κατάρτιση του προσωπικού για την στήριξη της αποϊδρυματοποίησης, της κοινωνικοοικονομικής επανένταξης και της συνεχούς στήριξης των ψυχικά ασθενών»

Άξονας 3: «Πρόνοια», περιλαμβάνει τα Μέτρα:

- Μέτρο 3.1. «Λειτουργικός εκσυγχρονισμός των υπηρεσιών Πρόνοιας. Ενίσχυση / ανάπτυξη δομών και μηχανισμών υποδοχής – στήριξης και (επαν)ένταξης ευπαθών ομάδων»
- Μέτρο 3.2. «Σταδιακή επανένταξη ατόμων με ειδικές ανάγκες στην κοινωνική – οικονομική ζωή και προώθηση στην αυτόνομη διαβίωση»

Άξονας 4: «Ανθρώπινοι Πόροι», περιλαμβάνει τα Μέτρα:

- Μέτρο 4.1. «Ανάπτυξη Ανθρώπινου Δυναμικού του Τομέα της Υγείας»
- Μέτρο 4.2. «Ανάπτυξη Ανθρώπινου Δυναμικού του Τομέα της Πρόνοιας».

Με βάση τα παραπάνω Μέτρα υπάρχουν παρεμβάσεις που δραστηριοποιούνται σε δυο πεδία – τομείς. Στο πεδίο των προνοιακών υποδομών και στο πεδίο των ανθρώπινων πόρων.

Οι παρεμβάσεις στο πεδίο των προνοιακών υποδομών ενσωματώνονται στο Υποπρόγραμμα «Πρόνοια», το οποίο συμπυκνώνει το σύνολο των δράσεων που θα αναπτυχθούν για το λειτουργικό και οργανωτικό εκσυγχρονισμό του συστήματος κοινωνικής φροντίδας της χώρας. Οι βασικοί του στόχοι είναι οι εξής:

- Εξασφάλιση ίσων ευκαιριών και δικαιωμάτων για όλους, καταπολέμηση των διακρίσεων και άρση των εμποδίων για την ένταξη στην αγορά εργασίας των ευπαθών ομάδων του πληθυσμού.

- Εξατομικευμένη προσέγγιση ατόμων που ζουν στις παρυφές του κοινωνικού ιστού και βιώνουν αποκλεισμό αφενός από την αγορά εργασίας και αφετέρου από την δυνατότητα πρόσβασης στις υπάρχουσες κοινωνικές υπηρεσίες, προκειμένου να έχουν ίσες ευκαιρίες πρόσβασης στην αγορά εργασίας.

- Διασύνδεση των προνοιακών υπηρεσιών με το Εθνικό Σύστημα Υγείας, τις Υπηρεσίες Ψυχικής Υγείας, καθώς και τις δομές προώθησης στην απασχόληση για την στήριξη δράσεων πρόληψης και καταπολέμησης του κοινωνικού, οικονομικού και εργασιακού αποκλεισμού.

Οι δράσεις που εξυπηρετούν τους παραπάνω στόχους ενσωματώνονται σε δύο Μέτρα, τα οποία εναρμονίζονται με τις κατευθύνσεις της εθνικής πολιτικής για την ανάπτυξη της κοινωνικής πρόνοιας:

- Μέτρο 3.1. Λειτουργικός εκσυγχρονισμός των υπηρεσιών Πρόνοιας. Ενίσχυση / ανάπτυξη δομών και μηχανισμών υποδοχής – στήριξης και (επαν)ένταξης ευπαθών ομάδων (ενέργειες υποστήριξης ατόμων που απειλούνται ή πλήττονται με αποκλεισμό από την αγορά εργασίας στο πλαίσιο των δράσεων του Δικτύου κοινωνικών – υποστηρικτικών υπηρεσιών σε τοπικό επίπεδο).

- Μέτρο 3.2. Σταδιακή επανένταξη ατόμων με ειδικές ανάγκες στην κοινωνική – οικονομική ζωή και προώθηση στην αυτόνομη διαβίωση.

Το πρώτο Μέτρο κατευθύνεται στην εξυπηρέτηση ατόμων που αντιμετωπίζουν τόσο προβλήματα αποκλεισμού από την αγορά εργασίας όσο και δυσχέρειες πρόσβασης

στις υφιστάμενες κοινωνικές υπηρεσίες. Πρόκειται για ένα ιδιαίτερα καινοτομικό Μέτρο που περιλαμβάνει τις εξής ενέργειες:

- Τη διάγνωση αναγκών και την παραπομπή των συγκεκριμένων ατόμων σε κατάλληλες υπηρεσίες στήριξης και καταπολέμησης του κοινωνικοοικονομικού αποκλεισμού με εξατομικευμένη προσέγγιση. Η εξατομικευμένη προσέγγιση καταγράφεται με συγκεκριμένο τρόπο ώστε να παρακολουθούνται, να ελέγχονται και να αξιολογούνται οι αναπτυσσόμενες παρεμβάσεις.
- Τη διευκόλυνση της πρόσβασης στη χρήση υπηρεσιών επανένταξης (άμεση σύνδεση με τους φορείς επαγγελματικής κατάρτισης).
- Την κατάρτιση των στελεχών που θα παρέχουν τις παραπάνω υπηρεσίες.

Το δεύτερο Μέτρο προσανατολίζεται στην προώθηση της κοινωνικής και οικονομικής ενσωμάτωσης ατόμων με ειδικές ανάγκες που διαβιούν σε δομές κλειστής περίθαλψης και στη στήριξη της ένταξης τους στην αγορά εργασίας. Περιλαμβάνει παρεμβάσεις υποστήριξης σε άτομα με ειδικές ανάγκες (κινητικές αναπηρίες, νοητική υστέρηση), οι οποίες εξειδικεύονται μέσω των ακόλουθων ενεργειών:

- Προετοιμασία των εξυπηρετούμενων και του προσωπικού που ήδη εργάζεται στα ιδρύματα για την ένταξή τους σε δομές ημιαυτόνομης και αυτόνομης διαβίωσης.
- Προώθηση παρεμβάσεων στην τοπική κοινωνία με στόχο στην αποδοχή των ατόμων με ειδικές ανάγκες και την ένταξή τους στην κοινωνική και οικονομική ζωή της κοινότητας.
- Δημιουργία υποστηρικτικών δομών επανένταξης (ξενώνες, διαμερίσματα).
- Ένταξη σε προγράμματα κατάρτισης – απασχόλησης των ατόμων που θα συμμετάσχουν στο πρόγραμμα αποϊδρυματοποίησης.

➤ Ανάπτυξη προγραμμάτων ψυχοκοινωνικής στήριξης και κοινωνικής συμμετοχής, καθώς και εναλλακτικών μορφών απασχόλησης των ατόμων που συνεχίζουν να περιθάλπονται, με τη συμμετοχή της κοινότητας.

Οι δράσεις στο πεδίο των ανθρώπινων πόρων προβλέπονται στο Μέτρο 4.2. «Ανάπτυξη Ανθρώπινου Δυναμικού του Τομέα της Πρόνοιας». Η φιλοσοφία του Μέρου στηρίζεται σε δυο βασικές διαπιστώσεις:

- αδυναμία του διαθέσιμου προσωπικού των προνοιακών φορέων να ανταπεξέλθουν στις νέες ανάγκες και απαιτήσεις κάλυψης των ευπαθών ομάδων του πληθυσμού
- αναγκαιότητα εξειδικευμένης κατάρτισης και δια βίου μάθησης των ατόμων που επιθυμούν να απασχοληθούν στο πλαίσιο του συστήματος πρόνοιας.

Με βάση την προσέγγιση αυτή το Μέτρο προσανατολίζεται στη βελτίωση της ποιότητας καθώς και στην αύξηση της αποδοτικότητας και αποτελεσματικότητας των υπηρεσιών πρόνοιας. Η διάρθρωση του περιεχομένου του οδηγεί στο συμπέρασμα ότι έχουν σχεδιαστεί σύνθετες δράσεις που περιλαμβάνουν:

- ενέργειες κατάρτισης του προσωπικού των προνοιακών υπηρεσιών που εναρμονίζονται με τις μεταρρυθμιστικές παρεμβάσεις στο επίπεδο διοίκησης, οργάνωσης, διαχείρισης και λειτουργίας των υπηρεσιών αυτών
- ενέργειες στήριξης των διαδικασιών μετάβασης από το προστατευτικό μοντέλο και τον ιδρυματισμό σε υπηρεσίες που εξασφαλίζουν ισότητα ευκαιριών και πρόσβαση στην αγορά εργασίας
- ενέργειες κατάρτισης στελεχών για την προώθηση – συστηματοποίηση και οργάνωση του εθελοντισμού
- κατάρτιση νεοπροσλαμβανόμενου προσωπικού
- κατάρτιση μικρού ποσοστού ανέργων επαγγελματιών του τομέα της πρόνοιας, προκειμένου να βελτιώσουν τις δυνατότητες απασχόλησης τους.

Πρόοδος υλοποίησης του προγράμματος του Γ' Κ.Π.Σ.

Από τη μέχρι σήμερα υλοποίηση του Προγράμματος⁷², έχουν ενταχθεί 627 έργα ο συνολικός προϋπολογισμός των οποίων αντιστοιχεί στο 71,4% της συνολικής Δημόσιας Δαπάνης του Προγράμματος. Το ύψος του προϋπολογισμού των συμβάσεων που έχουν υπογραφεί (νομικές δεσμεύσεις) αντιστοιχεί στο 49,8% της συνολικής Δημόσιας Δαπάνης του Προγράμματος, ενώ οι πραγματοποιηθείσες δαπάνες στο σύνολο του Προγράμματος ανέρχονται στο 26,6% της συνολικής Δημόσιας Δαπάνης του Ε.Π.

Ήδη έχουν ολοκληρωθεί ή βρίσκονται σε φάση ολοκλήρωσης σημαντικά έργα όπως :

- Τέσσερα κτιριακά έργα που αφορούν νέα Αστικά Κέντρα Υγείας που δημιουργούνται στην Αττική (Αχαρνές, Καλύβια, Νέα Μάκρη και Μαρκόπουλο). Προωθείται επίσης η δημιουργία ακόμα πέντε Αστικών Κέντρων Υγείας (Ελληνικό, Κερατέα, Κερατσίνι, Εύοσμος και Φράγκων Θεσσαλονίκης).
- Δύο κτιριακά έργα που αφορούν τη βελτίωση / εκσυγχρονισμό υφιστάμενων κτιριακών υποδομών Κέντρων Υγείας στην Αττική (Ελληνικό) και στην Ήπειρο.
- Τέσσερα έργα προμήθειας και αναβάθμισης εξοπλισμού υφιστάμενων μονάδων πρωτοβάθμιας φροντίδας υγείας που καλύπτουν ανάγκες των Πε.Σ.Υ.Π. Αττικής, Ηπείρου, Θεσσαλίας και Κρήτης.
- Κτιριακά έργα σε νοσηλευτικές μονάδες μεγάλων αστικών κέντρων (7 νοσοκομεία της Αττικής, 1 της Πάτρας 1 του Ηρακλείου Κρήτης).
- Έργα που αφορούν την προμήθεια εξοπλισμού (ιατρικός, ξενοδοχειακός, υψηλής βιοϊατρικής τεχνολογίας) σε 9 νοσοκομεία της Αττικής και Πειραιά, 6 της Θεσσαλονίκης και 11 στην υπόλοιπη χώρα.

⁷² Πηγή: Διαδίκτυο (www.hellaskps.gr)

- Έχει ξεκινήσει η λειτουργία 129 δομών αποασυλοποίησης ψυχικά ασθενών (ξενώνες, οικοτροφεία και προστατευμένα διαμερίσματα) και 6 δομών στην κοινότητα, παροχής υπηρεσιών φροντίδας ψυχικής υγείας στην κοινότητα (3 Κινητές Μονάδες, 2 δομές για αυτιστικά παιδιά και 1 ξενώνας βραχείας νοσηλείας).
- Ολοκληρώθηκε η άρση του ασύλου στο Ψυχιατρικό Νοσοκομείο της Πέτρας Ολύμπου στην Κατερίνη και αναμένεται μέχρι το τέλος του 2005 η άρση του ασυλικού χαρακτήρα του Ψυχιατρικού Νοσοκομείου Κέρκυρας και Χανίων και του Παιδοψυχιατρικού Νοσοκομείου Αττικής.

4.4.4. ΣΥΜΠΕΡΑΣΜΑΤΑ ΑΠΟ ΤΙΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΩΝ Κ.Π.Σ.

Στο Α' Κ.Π.Σ. , η διάρθρωσή του αναλύεται σε 5 άξονες προτεραιότητας. Παράλληλα καταρτίζονται 13 Περιφερειακά Επιχειρησιακά Προγράμματα. Το Α' Κ.Π.Σ. δεν παρεμβαίνει στον τομέα της πρόνοιας μέσω των Επιχειρησιακών Προγραμμάτων εθνικής εφαρμογής. Έτσι δεν υπάρχουν αυτοτελείς παρεμβάσεις στον τομέα της κοινωνικής πρόνοιας.

Από τα δεκατρία συνολικά Π.Ε.Π. μόνο στα δέκα υπάγονται έργα πρόνοιας στους άξονες χρηματοδότησής τους, ο αριθμός των οποίων είναι μικρός για να καλύψει τις περιφέρειες της χώρας. Οι σχετικές δράσεις επικεντρώθηκαν στην προστασία ορισμένων ομάδων (ηλικιωμένοι, άτομα με ειδικές ανάγκες, εργαζόμενες μητέρες) και δημιουργία συγκεκριμένων υποδομών για την κάλυψη μόνο των ομάδων αυτών. Δεν υπήρξε επέκταση των δράσεων και σε άλλες ομάδες. Οι μικρές χρηματοδοτήσεις και οι ελάχιστες παρεμβάσεις σε συγκεκριμένους τομείς εμπόδισαν κατά την διάρκεια εφαρμογής του Α' Κ.Π.Σ. την ανάπτυξη των κοινωνικών υπηρεσιών.

Γενικά παρατηρείται ότι η δράση του Α' Κ.Π.Σ. στον τομέα των κοινωνικών υπηρεσιών ήταν πολύ περιορισμένη χωρίς κάποιο συγκεκριμένο σχέδιο εφαρμογής. Αυτό μπορεί να οφειλόταν στην «πιλοτική» εφαρμογή του προγράμματος στην Ελλάδα.

Στο Β' Κ.Π.Σ. η διάρθρωσή του αναλύεται σε 5 Άξονες προτεραιότητας. Από αυτούς οι 4 Άξονες υλοποιήθηκαν μέσω των Εθνικών Επιχειρησιακών Προγραμμάτων ενώ ο πέμπτος Άξονας υλοποιήθηκε μέσω των δεκατριών Π.Ε.Π..

Παρατηρείται μια σημαντική διαφορά με το Α' Κ.Π.Σ.: οι 5 Άξονες Προτεραιότητες υλοποιούνται με τα Εθνικά Επιχειρησιακά Προγράμματα και τα Π.Ε.Π. αποτελούν ένα ξεχωριστό πλαίσιο δράσης ενώ στο Β' Κ.Π.Σ. τα Π.Ε.Π. ενσωματώνονται σε έναν άξονα προτεραιότητας και έτσι αποτελούν πρωταρχικό στόχο οι δράσεις ανά περιφέρεια της χώρας.

Επίσης υπάρχουν πλέον στο Β' Κ.Π.Σ. δύο επίπεδα παρεμβάσεων στο πεδίο της κοινωνικής πρόνοιας: οι πρωτογενείς υπηρεσίες που εντάσσονται στο Επιχειρησιακό Πρόγραμμα «Υγεία – Πρόνοια» στον δεύτερο Άξονα Προτεραιότητας και οι καινοτομικές υπηρεσίες που εντάσσονται στο Επιχειρησιακό Πρόγραμμα «Καταπολέμηση του αποκλεισμού από την αγορά εργασίας» στον τέταρτο Άξονα Προτεραιότητας του Β' Κ.Π.Σ..

Συγκεκριμένα οι δράσεις στον τομέα των κοινωνικών υπηρεσιών εντάχθηκαν στο Υποπρόγραμμα "Πρόνοια" του Επιχειρησιακού Προγράμματος «Υγεία – Πρόνοια». Έτσι συγκεκριμενοποιείται ο τομέας των κοινωνικών υπηρεσιών σε ένα πλαίσιο δράσης με σκοπό την σωστή εφαρμογή των προγραμμάτων.

Στο Γ' Κ.Π.Σ. η διάρθρωσή του αναλύεται σε 7 Άξονες προτεραιότητας. Οι έξι άξονες υλοποιούνται μέσω των 11 Εθνικών Επιχειρησιακών Προγραμμάτων και ο έβδομος άξονας υλοποιείται μέσω των 13 Π.Ε.Π., που σημαίνει ότι εξειδικεύονται πολλοί τομείς και εφαρμόζονται συγκεκριμένες δράσεις εν συγκρίσει με τα δύο προηγούμενα Κ.Π.Σ.

Το Ε.Π. «Υγεία – Πρόνοια» καλύπτεται από τα Διαρθρωτικά Ταμεία σε μεγάλο ποσοστό χρηματοδότησης ενώ στα προηγούμενα Κ.Π.Σ. δεν υπάρχει ενίσχυση σε τόσο μεγάλο βαθμό. Στο Γ' Κ.Π.Σ. υπάρχουν πιο συγκεκριμένοι στόχοι που

καλύπτουν θέματα, προσωπικού, τεχνικών υποδομών και κοινωνικών υπηρεσιών ενώ στα προηγούμενα Κ.Π.Σ. δεν υπάρχει τόσο μεγάλη εξειδίκευση στον τομέα αυτό.

ΚΕΦΑΛΑΙΟ 5: ΤΟ ΠΑΡΑΔΕΙΓΜΑ ΤΟΥ ΝΟΜΟΥ ΞΑΝΘΗΣ

5.1. ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΟ ΝΟΜΟ ΞΑΝΘΗΣ

Ο Νομός Ξάνθης βρίσκεται στο γεωγραφικό διαμέρισμα της Θράκης και ανήκει στην Περιφέρεια Ανατολικής Μακεδονίας και Θράκης.

Ο ΝΟΜΟΣ ΞΑΝΘΗΣ

Ο Νομός Ξάνθης μαζί με τους Νομούς Δράμας , Καβάλας, Ροδόπης και Έβρου αποτελούν την περιφέρεια Ανατολικής Μακεδονίας και Θράκης η οποία βρίσκεται στο Βορειοανατολικότερο σημείο της Ελλάδας. Πρωτεύουσα του Νομού είναι η Ξάνθη. Η έκταση του είναι 1.793 τετραγωνικά χιλιόμετρα.

Η απόσταση από την Αθήνα είναι 736 χιλιόμετρα. Ο πληθυσμός, σύμφωνα με την απογραφή του 2001, είναι 101.856 κάτοικοι.

Κατά τη δεκαετία 1991-2001 ο πληθυσμός του Νομού αυξήθηκε κατά 11,9 %. Παρατηρήθηκε όμως συγκέντρωση του πληθυσμού στην πρωτεύουσα του Νομού και μείωση του πληθυσμού των αγροτικών και ιδιαίτερα των ορεινών περιοχών. Το 45% και πλέον του πληθυσμού ασχολείται με τη Γεωργία.

Συγκαταλέγεται μεταξύ των 5-6 σπουδαιότερων νομών από δασική άποψη. Η δασοκάλυψη στον ορεινό όγκο ανέρχεται σε 616.000 στρέμματα δάσους και σε 148.000 στρέμματα μερικώς δασοσκεπή.

Η θαλάσσια περιοχή και κυρίως η περιοχή του Βιστωνικού κόλπου είναι πλούσια σε αλιεύματα .Το υπέδαφος είναι πλούσιο σε ορυκτό πλούτο (μάρμαρα, γρανίτες, γραφίτη, γεωθερμικό πεδίο).

Η οικοδομική δραστηριότητα είναι έντονη.

Νομός με αξιόλογα οικολογικά χαρακτηριστικά (Δέλτα Νέστου, Στενά Νέστου, Ορεινή Ροδόπη) και ζωντανούς παραδοσιακούς οικισμούς, ιστορικά μοναστήρια, αρχαιολογικούς χώρους, και έντονη πολιτιστική δράση.

Η γλωρίδα και πανίδα του Νομού Ξάνθης χαρακτηρίζονται από μεγάλη βιοποικιλότητα.

5.2. ΤΟ ΠΡΟΦΙΛ ΤΩΝ ΕΥΠΑΘΩΝ ΚΟΙΝΩΝΙΚΩΝ ΟΜΑΔΩΝ ΤΟΥ ΝΟΜΟΥ ΞΑΝΘΗΣ ΩΣ ΚΙΝΗΤΡΟ ΓΙΑ ΚΟΙΝΩΝΙΚΗ ΠΑΡΕΜΒΑΣΗ ΜΕΣΩ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Την τελευταία δεκαετία η Ελλάδα έγινε πόλος έλξης για μεγάλες μεταναστευτικές ομάδες κυρίως από τις χώρες της Ανατολικής Ευρώπης. Από την δεκαετία του 80 η Ελλάδα άρχισε να υποδέχεται τους Έλληνες ομογενείς και τις οικογένειες τους . Ιδιαίτερα την δεκαετία του 90 υπήρξαν κύματα μεταναστών τα οποία εγκαταστάθηκαν στην χώρα.

Από αυτούς που εγκαταστάθηκαν στην Ελλάδα η πλειοψηφία προέρχεται από τις γειτονικές χώρες (Βουλγαρία, Αλβανία κ.λ.π.) και τις χώρες της πρώην Σοβιετικής Ένωσης (Ρωσία, Ουκρανία, Γεωργία, Αρμενία κ.λ.π.).

Η κοινωνική ένταξη αυτών των ομάδων επιφέρει πολλαπλά προβλήματα που έχουν σχέση με το εργασιακό καθεστώς τους, τα επαγγελματικά τους δικαιώματα, προβλήματα γλωσσικής επάρκειας και εκπαίδευσης, προβλήματα ένταξης στον κοινωνικό χώρο και αντιμετώπιση ρατσιστικών εκδηλώσεων.

Στον νομό Ξάνθης με βάση τα στοιχεία του Ιδρύματος Παλινοστούντων οι επίσημα καταγεγραμμένοι παλινοστούντες στην Ξάνθη είναι 8.500 από το 1990 και μετά. Ωστόσο υπάρχουν άλλοι 2.000 περίπου οι οποίοι δεν έχουν καταγραφεί, οπότε

ανέρχονται στις 10.500 περίπου. Επίσης στην περιοχή κατοικούν και 2.500 οικονομικοί μετανάστες (Αλβανοί, Βούλγαροι και Πακιστανοί) οι οποίοι παρουσιάζουν προβλήματα που η συγκεκριμένη κατηγορία μεταναστών αντιμετωπίζει.

Στον τομέα της πρόνοιας οι άμεσα αποδέκτες των κοινωνικών υπηρεσιών είναι οι ηλικιωμένοι ηλικίας κάτω των 65 ετών οι οποίοι δεν μπορούν μόνοι τους να εξυπηρετηθούν. Στον νομό Ξάνθης υπάρχουν συνολικά περίπου 13.000 άνθρωποι άνω των 65 ετών⁷³ εκ των οποίων ένα μεγάλο ποσοστό χρειάζεται κάποιου είδους κοινωνική φροντίδα.

5.3. ΟΙ Ο.Τ.Α. ΤΟΥ ΝΟΜΟΥ ΞΑΝΘΗΣ ΚΑΙ ΟΙ ΕΠΙΧΕΙΡΗΣΕΙΣ ΤΟΥΣ ΣΤΟΝ ΤΟΜΕΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΠΑΡΕΜΒΑΣΕΩΝ

Οι Α' βάθμιοι Ο.Τ.Α. στον Νομό Ξάνθης είναι δέκα (10), εκ των οποίων είναι έξι (6) δήμοι και τέσσερις (4) κοινότητες:

1. ο Δήμος Αβδήρων,
2. ο Δήμος Βιστωνίδας,
3. ο Δήμος Μύκης,
4. ο Δήμος Ξάνθης,
5. ο Δήμος Σταυρούπολης,
6. ο Δήμος Τοπείρου,
7. η Κοινότητα Θερμών,
8. η Κοινότητα Κοτύλης,
9. η Κοινότητα Σατρών,
10. και η Κοινότητα Σελέρου.

⁷³ Πηγή: Εθνική Στατιστική Υπηρεσία από την καταγραφή του μόνιμου πληθυσμού στην Ελλάδα (απογραφή 2001) κατά ηλικίες, φύλο και οικογενειακή κατάσταση ανά Περιφέρειες, Νομούς, Δήμους και Κοινότητες.

5.3.1. ΔΗΜΟΣ ΑΒΔΗΡΩΝ

Ο δήμος Αβδήρων έχει πληθυσμό 3.917⁷⁴ κατοίκους, έκταση 161.958 στρέμματα και χωρίζεται σε 4 δημοτικά διαμερίσματα: Αβδήρων, Μάνδρας, Μυρωδάτου και Νέας Κεσσάνης. Ο Δήμος Αβδήρων εκτείνεται στην νοτιοανατολική άκρη του Νομού Ξάνθης καταλαμβάνοντας το μεγαλύτερο μέρος της παραλιακής ζώνης του Νομού.

Προήλθε από την συνένωση των πρώην Κοινοτήτων Μάνδρας, Μυρωδάτου, Νέας Κεσσάνης και Αβδήρων και περιλαμβάνει εννέα οικισμούς τα Άβδηρα, την Μάνδρα, το Μυρωδάτο, τη Νέα Κεσσάνη, το Πόρτο Λάγος, τη Γκιώνα, την Πεζούλα, την Ποταμιά και τη Βελόνη.

Αποτελεί σχεδόν το μοναδικό θερινό θέρετρο ολόκληρου του Νομού Ξάνθης. Η λαμπρή ιστορική διαδρομή του Δήμου από την Αρχαιότητα μέχρι σήμερα, η πλούσια πολιτιστική του κληρονομιά και παράδοση και ο σπάνιος φυσικός και υδάτινος πλούτος, χαρακτηρίζουν το ποικιλόμορφο πρόσωπο του και τον καθιστούν ιδιαίτερα ξεχωριστό.

Ο υγροβιότοπος της λίμνης Βιστωνίδας, με τα 300 διαφορετικά είδη πουλιών και την ιδιαίτερη γλωρίδα του, οι λιμνοθάλασσες Λάφρη και Λαφρούδα, οι πανέμορφες παραλίες με τα ολοκάθαρα νερά, τα γραφικά λιμάνια και το γεωθερμικό πεδίο συνθέτουν ένα μωσαϊκό σπάνιας φυσικής ομορφιάς που γοητεύει κάθε επισκέπτη.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Το Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) Νέας Κεσσάνης.
- Το Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) Μυρωδάτου.
- Παιδικοί Σταθμοί Δήμου Αβδήρων.
- Η Δημοτική Βιβλιοθήκη Αβδήρων.
- Η Δημοτική Επιχείρηση Ανάπτυξης δήμου Αβδήρων

⁷⁴ Τα στοιχεία των πληθυσμών προέρχονται σύμφωνα με την απογραφή του 2001 από την Εθνική Στατιστική Υπηρεσία Ελλάδος.

ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΔΗΜΟΥ ΑΒΔΗΡΩΝ Ν. ΞΑΝΘΗΣ

Η Δ.Ε.Α.Α. συστάθηκε το 1996 με το Φ.Ε.Κ. 103 / 22-2-1996 το οποίο τροποποιήθηκε δύο φορές με τα Φ.Ε.Κ. 758 / 28-8-1997 και 1974 / 4-11-1999.

Η Δ.Ε.Α.Α. δραστηριοποιείται:

- στην διαχείριση – εκμετάλλευση του δημοτικού κάμπινγκ που βρίσκεται στην παραλία του Δ.Δ. Μυρωδάτου,
- στην διαχείριση – εκμετάλλευση των Ιαματικών πηγών του Δ.Δ. Νέας Κεσσάνης,
- στην διαχείριση – εκμετάλλευση τουριστικών μονάδων (αναψυκτήρια σε παραλίες),
- και στην υλοποίηση των κοινωνικών προγραμμάτων.

Απασχολεί 22 άτομα εκ των οποίων 2 είναι οι γραμματείς τις εταιρείας και τα υπόλοιπα ασχολούνται με τις δράσεις της επιχείρησης.

ΠΡΟΓΡΑΜΜΑΤΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Η Δ.Ε.Α.Α. υλοποιεί τρία προγράμματα: Δύο μονάδες παροχής πρωτοβάθμιας κοινωνικής φροντίδας:

«Μονάδα Κοινωνικής Μέριμνας»

Υπάρχουν δυο Μονάδες: στο Δ.Δ. Νέας Κεσσάνης και στο Δ.Δ. Μυρωδάτου. Αυτή τη στιγμή απασχολούνται: μία (1) Κοινωνική Λειτουργός, μία (1) Νοσηλεύτρια και δύο (2) Οικιακοί βοηθοί στην Μονάδα Κοινωνικής Μέριμνας Μυρωδάτου, η οποία εξυπηρετεί 100 άτομα, και μία (1) Κοινωνική Λειτουργός, δυο Νοσηλεύτριες και τρεις Οικιακοί βοηθοί στην Μονάδα Κοινωνικής Μέριμνας Νέας Κεσσάνης, η οποία εξυπηρετεί 60 άτομα.

«Βοήθεια στο Σπίτι»

Αυτή τη στιγμή απασχολούνται μία (1) Κοινωνική Επιστήμων, μία (1) Νοσηλεύτρια και δύο (2) Οικιακοί βοηθοί. Εξυπηρετεί 60 άτομα. Βρίσκεται στο Δ.Δ. Μυρωδάτου.

Κ.Δ.Α.Π. Δήμου Αβδήρων

Ένα Κέντρο Δημιουργικής Απασχόλησης Παιδιών, που φιλοξενεί 17 παιδιά και το προσωπικό του αποτελείται από τρία άτομα: δυο παιδαγωγούς και μια καθαρίστρια. Βρίσκεται στο Δ.Δ. Νέας Κεσσάνης. Τα παιδιά είναι μαθητές δημοτικού.

Κ.Α.Π.Η. Δήμου Αβδήρων

Υπάρχουν δυο Κ.Α.Π.Η. στο δήμο Αβδήρων: στο Δ.Δ. Μυρωδάτου που συστάθηκε το 1997 με το Φ.Ε.Κ. 322 / 21-4-1997 και στο Δ.Δ. Νέας Κεσσάνης που συστάθηκε το 1996 με το Φ.Ε.Κ. 960 / 17-10-1996. το κάθε Κ.Α.Π.Η. έχει εγγεγραμμένα 100 μέλη, σύνολο 200.

Οι δραστηριότητες του Κ.Α.Π.Η. είναι: εκδρομές, χοροί, εντευκτήριο όπου τα μέλη επισκέπτονται τους χώρους και βρίσκουν συντροφιά κι απασχόληση.

Επίσης προσφέρονται υπηρεσίες στα μέλη από τα προγράμματα Μονάδα Κοινωνικής Μέριμνας και Βοήθεια στο σπίτι.

ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ ΔΗΜΟΥ ΑΒΔΗΡΩΝ

Οι Παιδικοί σταθμοί του δήμου Αβδήρων είναι Νομικό Πρόσωπο Δημοσίου Δικαίου, συστάθηκε το 2003 στο Φ.Ε.Κ. 1248 / 2-9-2003 ΤΕΥΧΟΣ Ν.Π.Δ.Δ..

Στο Δήμο λειτουργεί ένας παιδικός σταθμός ο οποίος εδρεύει στα Άβδηρα.

Στον παιδικό σταθμό φιλοξενούνται 15 παιδιά και το προσωπικό αριθμείται σε 2 άτομα (1 παιδαγωγός και μία μαγειρίσσα). Οι ηλικίες των παιδιών είναι από 2,5 έως 4 χρονών. Δεν υπάρχουν κριτήρια για την φύλαξη των παιδιών λόγω ότι δεν υπάρχει αυξημένος αριθμός ατόμων.

Τα δικαιολογητικά που χρειάζονται για την εγγραφή ενός παιδιού είναι:

- Αίτηση.
- Πιστοποιητικό γεννήσεως του παιδιού.
- Ιατρική γνωμάτευση.
- Δήλωση φόρου εισοδήματος για το τρέχον έτος.

Οι παιδικοί σταθμοί χρηματοδοτούνται από το Υπουργείο Εσωτερικών, μέσω του Δήμου, και από τα τροφεία.

5.3.2. ΔΗΜΟΣ ΒΙΣΤΩΝΙΔΑΣ

Ο δήμος Βιστωνίδας έχει πληθυσμό 10.147 κατοίκους, έκταση 159.524 στρέμματα και χωρίζεται σε 8 δημοτικά διαμερίσματα: Γενισέας, Διομήδειας, Κουτσού, Μαγικού, Πηγαδιών, Πολυσίτου, Σελίνου και Σουνίου.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Το Κέντρο Ιατρικής Πρόληψης και Πρόνοιας.
- Το Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.).
- Παιδικοί σταθμοί δήμου Βιστωνίδας.
- Δημοτική Επιχείρηση Ανάπτυξης δήμου Βιστωνίδας.
- Δημοτική Επιχείρηση "Μαγικό".

ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΔΗΜΟΥ ΒΙΣΤΩΝΙΔΑΣ Ν. ΞΑΝΘΗΣ

Η Δ.Ε.Α.Δ.Β. έχει ξεκινήσει την δράση της ως «Κοινοτική Επιχείρηση Ανάπτυξης Πηγαδιών Ν. Ξάνθης» με δημοσίευση της σύστασής της στο Φ.Ε.Κ. 324/ 21-4-1997. Αργότερα με την δημιουργία του Δήμου Βιστωνίδας υπήρξε τροποποίηση με το Φ.Ε.Κ. 1626/ 18-8-1999 και την σύσταση της «Δημοτικής Επιχείρησης Ανάπτυξης Δήμου Βιστωνίδας». Έδρα της το Δ.Δ. Γενισέας και απασχολεί 25 άτομα.

Η Δ.Ε.Α.Δ.Β. ασχολείται με την έκδοση του περιοδικού «ΤΑ ΕΝ ΔΗΜΩ» που αναφέρεται στον Δήμο Βιστωνίδας. Επίσης κάθε χρόνο διοργανώνει τις εξής πολιτισμικές δραστηριότητες, οι οποίες έχουν επικρατήσει ως θεσμοί για τους δημότες:

- "ΜουτζουροΔευτέρα": η εκδήλωση αυτή διοργανώνεται την Καθαρά Δευτέρα στο Δ.Δ. Πολυσίτου.
- "Γιορτές Πολιτισμού και Παράδοσης": διοργανώνονται κάθε χρόνο 7 – 10 Ιουλίου στο Δ.Δ. Γενισέας.
- "Πατατιάδα": κάθε χρόνο πραγματοποιείται η λεγόμενη γιορτή της πατάτας με πολλά δρώμενα και εκδηλώσεις 20 – 21 Αυγούστου στο Δ.Δ. Φελώνης.

Επίσης οργανώνει:

- Την μπάντα (φιλαρμονική) για τις εθνικές και θρησκευτικές εκδηλώσεις.
- Στηρίζει την χορωδία του Κ.Α.Π.Η..
- Συντονίζει τους δεκαέξι πολιτιστικούς συλλόγους του Δήμου Βιστωνίδας.

Επίσης έχει υπαχθεί στις διατάξεις του «Leader +» για ίδρυση οικοτεχνίας παραδοσιακών κατασκευών με την ονομασία «ΕΝΔΥΩ».

Οι νέοι στόχοι της Δ.Ε.Α.Δ.Β. είναι:

- Το Ενδυματολογικό Λαογραφικό Μουσείο.
- Η δημιουργία χορευτικού συγκροτήματος.
- Η δημιουργία θεατρικού εργαστηρίου.

ΠΡΟΓΡΑΜΜΑΤΑ ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

Η Δ.Ε.Α.Δ.Β. έχει υλοποιήσει μέχρι σήμερα δυο προγράμματα από το Επιχειρησιακό πρόγραμμα του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων στα πλαίσια του Β' Κοινοτικού Πλαισίου Στήριξης. Τα προγράμματα αυτά ήταν : «Μονάδα Κοινωνικής Μέριμνας» και «Κέντρα Δημιουργικής Απασχόλησης Παιδιών». Στα προγράμματα αυτά απασχολήθηκαν 10 άτομα.

Αυτή τη στιγμή υλοποιεί άλλα δύο προγράμματα από το Επιχειρησιακό πρόγραμμα του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων στα πλαίσια του Γ' Κοινοτικού Πλαισίου Στήριξης (συνέχεια των προηγούμενων δυο προγραμμάτων: «Μονάδα Κοινωνικής Μέριμνας» και «Κέντρα Δημιουργικής Απασχόλησης Παιδιών») και ένα πρόγραμμα από το Επιχειρησιακό πρόγραμμα της περιφέρειας Ανατολικής Μακεδονίας και Θράκης, στα πλαίσια του Γ' Κοινοτικού Πλαισίου Στήριξης. Το πρόγραμμα αυτό είναι: «Βοήθεια στο Σπίτι».

ΜΟΝΑΔΑ ΚΟΙΝΩΝΙΚΗΣ ΜΕΡΙΜΝΑΣ – ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ

Το πρόγραμμα Κοινωνικής Μέριμνας λειτουργεί από τον Ιανουάριο του 2000 με έδρα τον οικισμό του Μαγικού. Για την καλύτερη εξυπηρέτηση των δημοτών από τον

Μάρτιο του 2003 λειτουργεί και το πρόγραμμα «Βοήθεια στο σπίτι» με έδρα τον οικισμό της Συδινής.

Η κάθε μια ομάδα των προγραμμάτων είναι πενταμελής. Από το 2000 μέχρι σήμερα στο δήμο Βιστωνίδας έχουν εξυπηρετηθεί 365 περιστατικά. Η κάθε ομάδα αποτελείται από μια κοινωνική λειτουργό, δυο νοσηλεύτριες και δυο οικογενειακούς βοηθούς. Αυτή τη στιγμή τα εξυπηρετούμενα άτομα είναι: 300 στο Βοήθεια στο σπίτι και 120 στην Μονάδα Κοινωνικής Μέριμνας.

Κ.Α.Π.Η. ΔΗΜΟΥ ΒΙΣΤΩΝΙΔΑΣ

Το Κ.Α.Π.Η. του δήμου Βιστωνίδας είναι Νομικό Πρόσωπο Δημοσίου Δικαίου και λειτουργεί από το 2000 (Φ.Ε.Κ. 807 / 3-7-2000 ΤΕΥΧΟΣ Β'). Έχει 1000 εγγεγραμμένα μέλη και υπάρχουν 10 παραρτήματα.

Παροχή υπηρεσιών

Οι ομάδες προγραμμάτων Κοινωνικής μέριμνας και Βοήθεια στο σπίτι προσφέρουν τις υπηρεσίες τους στα Κ.Α.Π.Η. του δήμου Βιστωνίδας.

Η ομάδα του προγράμματος Βοήθεια στο σπίτι προσφέρει τις υπηρεσίες της στα παρακάτω Κ.Α.Π.Η.:

1. Κουτσού
2. Πηγαδίων
3. Πολυσίτου
4. Συδινής
5. Σέλινου
6. Σουνίου.

Η ομάδα του προγράμματος Κοινωνικής μέριμνας προσφέρει τις υπηρεσίες της στα παρακάτω Κ.Α.Π.Η.:

1. Γενισέας
2. Διομήδειας
3. Μαγικού
4. Πετεινού.

Το Κ.Α.Π.Η. χρηματοδοτείται από τον δήμο Βιστωνίδας.

*ΚΕΝΤΡΟ ΔΗΜΙΟΥΡΓΙΚΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΠΑΙΔΙΩΝ (Κ.Δ.Α.Π.) ΔΗΜΟΥ
ΒΙΣΤΩΝΙΔΑΣ*

Το Κέντρο Δημιουργικής Απασχόλησης Παιδιών (Κ.Δ.Α.Π.) από τον Ιανουάριο του 2000 που ξεκίνησε τη λειτουργία του ως σήμερα έχει φιλοξενήσει περισσότερα από διακόσια ογδόντα παιδιά.

Σκοπός του Κέντρου είναι η δημιουργική απασχόληση των θαμώνων στον ελεύθερο χρόνο τους, οπότε αυτός προκύπτει, ως ποιοτικό διάλειμμα ανάμεσα στις κοπιαστικές υποχρεώσεις. Με απαραβάτες αρχές:

- την ελεύθερη προσέλευση και αποχώρηση,
- τον απόλυτο σεβασμό κάθε παιδιού ως ξεχωριστές προσωπικότητες,
- την αβίαστη επιλογή στην απασχόληση.

Το στελεχιακό δυναμικό του κέντρου αποτελεί έμπειρη εμπυχωτής απόφοιτος τριτοβάθμιας εκπαίδευσης με γνώσεις παιδαγωγικής και κοινωνιολογικής κατεύθυνσης. Το προσωπικό που απασχολείται είναι δύο άτομα (μία κοινωνιολόγος και μία γραμματέας) και φιλοξενεί τριάντα παιδιά.

Το πρόγραμμα παρέχεται δωρεάν σε όλους τους μαθητές της πρωτοβάθμιας εκπαίδευσης του Δήμου Βιστωνίδας και αυτός είναι ένας πρόσθετος λόγος να το εκμεταλλευτούν όλοι οι γονείς ώστε να δώσουν την ευκαιρία στα παιδιά τους να μετέχουν στο πρόγραμμα ελεύθερης απασχόλησης και στον εαυτό τους λίγο περισσότερο χρόνο για δικές τους ενασχολήσεις.

Βρίσκεται σε ένα πέτρινο γραφικό κτίριο που περιβάλλεται από πεζόδρομους στο Δ.Δ. Κουτσού.

ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ ΔΗΜΟΥ ΒΙΣΤΩΝΙΔΑΣ

Οι Παιδικοί σταθμοί του δήμου Βιστωνίδας είναι Νομικό Πρόσωπο Δημοσίου Δικαίου, συστάθηκε το 2001 στο Φ.Ε.Κ. 211 / 5-3-2001 ΤΕΥΧΟΣ Β΄.

Στο δήμο λειτουργούν πέντε παιδικοί σταθμοί:

1. Γενισέας
2. Κουτσού
3. Πετεινού
4. Μαγικού
5. Πολυσίτου.

Στους παιδικούς σταθμούς φιλοξενούνται συνολικά 80 παιδιά και το προσωπικό αριθμείται σε 13 άτομα σε σύνολο. Οι ηλικίες των παιδιών είναι από 2,5 έως 5,5 χρονών. Δεν υπάρχουν κριτήρια για την φύλαξη των παιδιών λόγω ότι δεν υπάρχει αυξημένος αριθμός ατόμων.

Τα δικαιολογητικά που χρειάζονται για την εγγραφή ενός παιδιού είναι:

- Αίτηση.
- Πιστοποιητικό γεννήσεως του παιδιού.
- Ιατρική γνωμάτευση.
- Δήλωση φόρου εισοδήματος για το τρέχον έτος.

Οι παιδικοί σταθμοί χρηματοδοτούνται από το Υπουργείο Εσωτερικών, μέσω του Δήμου, και από τα τροφεία.

5.3.3. ΔΗΜΟΣ ΜΥΚΗΣ

Ο δήμος Μύκης έχει πληθυσμό 11.393 κατοίκους, έκταση 314.874 στρέμματα και χωρίζεται σε 3 δημοτικά διαμερίσματα: Μύκης, Εχίνου και Ωραίου. Ο δήμος Μύκης έχει έδρα στην Σμύνθη.

Ο Εχίνος είναι το γεωγραφικό κέντρο των χωριών της ορεινής περιοχής. Είναι επίσης το εμπορικό και γεωργικό κέντρο της περιοχής. Ο Εχίνος έχοντας μεγάλη και αξιόλογη ιστορική παρουσία στην περιοχή, έχει και την ανάλογη δραστηριότητα. Από παλιά αποτελούσε μαζί με τη Μύκη το εμπορικό κέντρο της περιοχής. Σήμερα ο Εχίνος είναι ο πιο μεγάλος οικισμός της περιοχής, έχοντας αρκετές γειτονιές, τρία πολύ ωραία τεμένη, γραφικές γωνίες, εμπορικό δρόμο με πολύ κίνηση, και συγκεντρώνει αρκετές υπηρεσίες της περιοχής, έχοντας επίσης κέντρο υγείας, σχολεία κλπ. Είναι συγκοινωνιακό κέντρο και υπάγεται στο δήμο Μύκης. Οι κάτοικοι ασχολούνται με την καλλιέργεια αγροτικών προϊόντων όπως τα καπνά και άλλα.

Απέχοντας 26 περίπου χιλιόμετρα από την Ξάνθη, ο Εχίνος είναι μια καλή αφετηρία για πραγματοποίηση επισκέψεων στα γύρω γραφικά ορεινά χωριά , που κατοικούνται από φιλήσυχους και εργατικούς ανθρώπους. Στην ορεινή αυτή περιοχή συναντάμε το άγριο τοπίο και τη φύση, τους μικρούς χείμαρρους με τα καθαρά νερά και τις περίφημες καμαρωτές γέφυρες που χρονολογούνται από την εποχή του Βυζαντίου.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Η Αμιγής Δημοτική Επιχείρηση Ανάπτυξης Μύκης

*ΑΜΙΓΗΣ ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΜΥΚΗΣ Ν. ΞΑΝΘΗΣ
(Α.Δ.Ε.Α.Μ.)*

Συστάθηκε το 1999 με το Φ.Ε.Κ. 2265 / 31-12-1999. Έχει προσωπικό 24 άτομα και εδρεύει στη Σμύνθη. Δραστηριοποιείται στην υλοποίηση του κοινωνικού προγράμματος «Βοήθεια στο σπίτι» και στην λειτουργία σφαγείου στην περιοχή.

Το πρόγραμμα «Βοήθεια στο σπίτι» χωρίζεται σε 5 υποπρογράμματα – ομάδες τα οποία διαχωρίζονται ως εξής:

- Τέσσερις ομάδες από 4 μέλη (1 ψυχολόγος ή κοινωνιολόγος, 1 νοσηλεύτρια και 2 οικιακοί βοηθοί)
- Μια ομάδα από 3 μέλη (1 κοινωνιολόγος, 1 νοσηλεύτρια και 1 οικιακή βοηθός).

Εξυπηρετούνται 300 άτομα.

5.3.4. ΔΗΜΟΣ ΞΑΝΘΗΣ

Ο δήμος Ξάνθης έχει πληθυσμό 52.270 κατοίκους, έκταση 153.116 στρέμματα και χωρίζεται σε 3 δημοτικά διαμερίσματα: Ξάνθης, Ευμοίρου και Κιμμερίων. Με το σχέδιο «ΚΑΠΟΔΙΣΤΡΙΑΣ» περιλήφθηκαν στο Δήμο Ξάνθης οι κοινότητες Κιμμερίων-Ευμοίρου. Η πόλη της Ξάνθης όπου εδρεύει ο δήμος είναι χτισμένη στους πρόποδες της οροσειράς Ροδόπης, στην αρχή της πεδιάδας η οποία εκτείνεται προς τα νότια μέχρι το Θρακικό πέλαγος, το οποίο απέχει 20-25 χλμ. Υπάρχει η παλιά και η καινούργια πόλη. Πολλοί δρόμοι είναι στρωμένοι με γρανίτη. Εμπορικό και πνευματικό κέντρο της περιοχής με το χαρακτηριστικό της συνύπαρξης χριστιανικού και μουσουλμανικού πληθυσμού.. Από το 1975 φιλοξενεί την Πολυτεχνική Σχολή Ξάνθης που είναι τμήμα του ΔΗΜΟΚΡΙΤΕΙΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΘΡΑΚΗΣ, με έδρα την Κομοτηνή.

Στην περιοχή της Ξάνθης παράγεται ο φημισμένος αρωματικός καπνός γνωστός σε όλο τον κόσμο. Παλαιότερα την αποκαλούσαν «αρχόντισσα» επειδή με το καπνεμπόριο έγινε πλούσια. Η σημερινή πρόοδος είναι αλματώδης καθώς διαθέτει μία αρκετά μεγάλη βιομηχανική περιοχή με εργοστάσιο ζάχαρης, καπνοβιομηχανίες, αλευροβιομηχανίες, υφαντουργίες κ.α. Υπάρχουν επίσης πολύτιμα πετράδια και ουράνιο.

Στη βορινή περιοχή της πόλης είναι χτισμένα μέσα στο πράσινο τα πιο γραφικά μοναστήρια, όπου τα πιο γνωστά είναι η **Παναγία Αρχαγγελιώτισσα**, η **Παναγία Καλαμιώτισσα**, το μοναστήρι των Ταξιαρχών, ο Προφήτης Ηλίας κ.α.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Στέγη Γραμμάτων και Καλών Τεχνών.
- Οργανισμός Προβολής Θράκης- Απόδημων Θρακών.
- Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.).
- Θρακικές Λαογραφικές Γιορτές (Θ.Λ.Ε.).
- Αθλητικός Οργανισμός.
- Δημοτική Επιχείρηση Πληροφόρησης- Θεάματος Επικοινωνίας Ξάνθης
- Βρεφονηπιακοί Παιδικοί Σταθμοί δήμου Ξάνθης
- Δημοτική Επιχείρηση Ύδρευσης-Αποχέτευσης Ξάνθης
- Εθνικό Αθλητικό Κέντρο Ξάνθης
- Εταιρεία Τουριστικής Προβολής και Πολιτιστικής Ανάπτυξης Ν. Ξάνθης
- Εταιρία Αναβάθμισης Παλιάς Ξάνθης Α.Ε.
- Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης (Δ.Ε.Α.Ξ.)
- Αναπτυξιακή Εταιρεία Ν. Ξάνθης

ΑΝΑΠΤΥΞΙΑΚΗ ΕΤΑΙΡΕΙΑ Ν. ΞΑΝΘΗΣ (Α.Ε.Ν.Ξ.) Α.Ε.

Η Αναπτυξιακή Νομού Ξάνθης Α. Ε. συστάθηκε το Δεκέμβριο του 1994 (Φ.Ε.Κ. 7203 / 30-12-1994) και άρχισε να λειτουργεί από το Φεβρουάριο του 1995 με μετοχική σύνθεση 2 Δήμους, 21 κοινότητες, 3 Συμβούλια Περιοχής, την Τοπική Ένωση Δήμων και Κοινοτήτων, 1 Συνεταιρισμό και την Ένωση Αγροτικών Συνεταιρισμών Ν. Ξάνθης.

Μετά την εφαρμογή του Νόμου “Καποδίστρια” και την αύξηση του Μετοχικού Κεφαλαίου στις 31/12/1998 η Μετοχική Σύνθεση της Αναπτυξιακής Ν. Ξάνθης Α.Ε. (ΑΝ. ΞΑ. Α.Ε.) αποτελείται από το Νομαρχιακό Διαμέρισμα Ξάνθης, έξι (6) Δήμους, τέσσερις (4) Κοινότητες, την Τοπική Ένωση Δήμων και Κοινοτήτων (Τ.Ε.Δ.Κ.) Ν. Ξάνθης, τον Αλιευτικό Συνεταιρισμό Βιστωνίδας και Βιστωνικού Κόλπου και την Ένωση Αγροτικών Συνεταιρισμών (Ε.Α.Σ.) Ν. Ξάνθης.

Στην συνέχεια με την νέα αύξηση του Μετοχικού Κεφαλαίου της Εταιρείας στις 17/03/2000 η Μετοχική σύνθεση της Εταιρείας διευρύνεται και διαμορφώνεται στην σημερινή της μορφή που είναι η εξής: Νομαρχιακή Αυτοδιοίκηση Δράμας, Καβάλας, Ξάνθης- Νομαρχιακό Διαμέρισμα Ξάνθης, Δήμος Αβδήρων, Βιστωνίδας, Μύκης, Ξάνθης, Σταυρούπολης, Τοπείρου, Κοινότητες Θερμών , Σατρών, Κοτύλης, Σελέρου, Τοπική Ένωση Δήμων και Κοινοτήτων (Τ.Ε.Δ.Κ.), Αλιευτικό Συνεταιρισμό Βιστωνίδας και Βιστωνικού Κόλπου, την Ένωση Αγροτικών Συνεταιρισμών (Ε.Α.Σ.) Ν. Ξάνθης, το Δημοκρίτειο Πανεπιστήμιο Θράκης (Δ.Π.Θ.), το Εμπορικό και Βιομηχανικό Επιμελητήριο Ξάνθης (Ε.Β.Ε.), την εταιρεία Γερμανός Α.Β.Ε.Ε, την ΣΕΚΕ Α.Ε., το τηλεοπτικό Κανάλι 6 Α.Ε., και η Θρακική Ραδιοτηλεοπτική Παραγωγή Εκδοτική Α. Ε.

Οι κύριοι στόχοι της εταιρείας είναι :

- Η προώθηση ενός σχεδίου ολοκληρωμένης ανάπτυξης που θα στρέφει τον πληθυσμό σε νέες δραστηριότητες, πέρα από τις συνήθεις γεωργικές.
- Η ανάδειξη της σε φορέα ανταλλαγής και διάδοσης πληροφοριών με την υπόλοιπη Ελλάδα και τις Χώρες Κράτη - Μέλη Ευρωπαϊκής Ένωσης, σε όφελος του τοπικού πληθυσμού.
- Η διεκδίκηση καθοριστικού ρόλου στον σχεδιασμό και την υλοποίηση της ολοκληρωμένης ανάπτυξης της περιοχής.

Πιο συγκεκριμένα οι στόχοι της εταιρείας στο πλαίσιο αυτού του ρόλου της είναι:

- Η βελτίωση της οικονομίας της περιοχής και του εισοδήματος του αγροτικού πληθυσμού με την προώθηση νέων δραστηριοτήτων που θα εμπεριέχουν έντονα το στοιχείο της καινοτομίας και θα είναι συμπληρωματικές και εναλλακτικές προς τις συνήθεις δραστηριότητες των κατοίκων.
- Η προστασία και η ανάδειξη των ιδιαίτερων χαρακτηριστικών και πολιτιστικών στοιχείων της περιοχής μέσα από τη διατήρηση του φυσικού περιβάλλοντος και της αρχιτεκτονικής κληρονομιάς.
- Η συγκράτηση του νεανικού πληθυσμού στις αγροτικές περιοχές με την δημιουργία καλύτερων όρων διαβίωσης των ευκαιριών για δημιουργική απασχόληση.
- Η ενημέρωση του τοπικού πληθυσμού για τις εξελίξεις σε ευρωπαϊκό επίπεδο και η παροχή τεχνικής υποστήριξης στους τοπικούς φορείς για την υλοποίηση Εθνικών και Κοινοτικών Προγραμμάτων.

Επιπλέον η Αναπτυξιακή Ν. Ξάνθης Α.Ε. στα πλαίσια της οργανωτικής της δομής ίδρυσε και λειτουργεί από το 1995 το Κέντρο Επαγγελματικής Κατάρτισης με τον διακριτικό τίτλο Κ.Ε.Κ. ΘΡΑΚΙΚΗ ΠΡΟΟΔΟΣ Μ. Ε.Π.Ε., το οποίο αποτελεί θυγατρική εταιρεία της Αναπτυξιακής Ν. Ξάνθης Α.Ε.

Από τις 02.06.1998 το Κ.Ε.Κ. ΘΡΑΚΙΚΗ ΠΡΟΟΔΟΣ Μ. Ε.Π.Ε. είναι από τα 26 Κ.Ε.Κ. Περιφερειακής Εμβέλειας τα οποία πιστοποιήθηκαν από το Εθνικό Κέντρο Πιστοποίησης (Ε.ΚΕ.ΠΙΣ.) στην Περιφέρεια Α.Μ.Θ. καθώς ένα από τα 262 Κ.Ε.Κ. σε όλη την Ελλάδα. Επίσης από τις 15.10.1998 το Κ.Ε.Κ. είναι ένα από τα 19 Κ.Ε.Κ. Περιφερειακής Εμβέλειας στην Περιφέρεια Α.Μ.Θ. που πιστοποιήθηκαν συμπληρωματικά στον Κοινωνικό Αποκλεισμό.

Η Πιστοποίηση του Κ.Ε.Κ. Θρακική Πρόοδος Μ. Ε.Π.Ε. ως προς τα θεματικά πεδία είναι η εξής:

- Περιβάλλον
- Τουρισμός - Παροχή Υπηρεσιών
- Αγροτικά
- Τεχνικά και Μεταφορών

- Ως προς τις Ομάδες Στόχου
- Μετανάστες, Παλιννοστούντες, Πρόσφυγες
- Άτομα απομακρυσμένων ορεινών και νησιωτικών περιοχών
- Άτομα με γλωσσικές και Θρησκευτικές ιδιαιτερότητες

Στόχοι των προγραμμάτων κατάρτισης τα οποία το Κ.Ε.Κ. Θρακική Πρόοδος επιλέγει να ζητήσει την υλοποίησή τους από το Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων και από την Περιφέρεια Ανατολικής Μακεδονίας και Θράκης είναι η εκπαίδευση και επανεκπαίδευση του ανθρωπίνου δυναμικού του Νομού, σε αντικείμενα άμεσης συνάρτησης με τους Αναπτυξιακούς Στόχους των τοπικών φορέων οι οποίοι είτε είναι μέτοχοι της Αναπτυξιακής είτε όχι.

Στα πλαίσια της νέας προγραμματικής περιόδου 2000 - 2006 (Γ' Κ.Π.Σ.) και κατά τη διάρκεια του έτους 2003, η Αναπτυξιακή Ν. Ξάνθης Α.Ε. υλοποίησε και εξακολουθεί να υλοποιεί τα παρακάτω προγράμματα:

- Κοινοτική Πρωτοβουλία Επιχειρησιακό Πρόγραμμα LEADER + (2000 – 2006)
- Ολοκληρωμένα Προγράμματα Ανάπτυξης Αγροτικού Χώρου
- Κοινοτική Πρωτοβουλία EQUAL
- Κέντρο Υποδοχής Επενδυτών
- Δομή Εκπαίδευσης Μουσουλμανοπαίδων
- Λειτουργία του Κέντρου Πληροφόρησης Λίμνης Βιστωνίδος
- Πράσινες και Λευκές Τάξεις
- Τεχνική Υποστήριξη Συνεδρίου Εναλλακτικού Τουρισμού.

ΣΤΕΛΕΧΙΑΚΗ ΔΟΜΗ ΤΗΣ ΕΤΑΙΡΙΑΣ

Το συνολικό προσωπικό που απασχολεί η εταιρία είναι: 1 Ηλεκτρολόγος Μηχανικός, 1 Πολιτικός Μηχανικός, 1 Χωροτάκτης Μηχανικός, 1 Νομικός, 1 Οικονομολόγος, 1 Λογιστής, 2 Γεωπόνοι, 1 Περιβαλλοντολόγος, 1 Τεχνολόγος Marketing, 1 Ειδικός Τουριστικών Επαγγελμάτων, 1 Ξεναγός Περιβάλλοντος, 1 Ειδικός Μηχανογραφημένου Λογιστηρίου, 1 Δημοσιογράφος, 2 Γραμματείς και 3 Υπάλληλοι Γραφείου.

ΟΡΓΑΝΟΓΡΑΜΜΑ ΛΕΙΤΟΥΡΓΙΑΣ ΦΟΡΕΑ

ΣΥΝΟΠΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΕΡΓΟΥ ΚΑΙ ΤΟΥ ΥΠΟΕΡΓΟΥ 7 ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ EQUAL

Το έργο εντάσσεται στον Άξονα 1: **Απασχολησιμότητα**, Μέτρο 1.2. : **Καταπολέμηση** του ρατσισμού και της ξενοφοβίας στην αγορά εργασίας, της Κοινοτικής Πρωτοβουλίας EQUAL. Σκοπός του η δημιουργία και λειτουργία Κέντρου Μεταπληροφόρησης για μετανάστες, παλιννοστούντες, πρόσφυγες και την ανάδειξη των τεχνικών τους δεξιοτήτων.

Το ΚΕ.Μ.ΜΕ.ΠΑ.Π. «ΗΦΑΙΣΤΟΣ» υπήρξε η Αναπτυξιακή Σύμπραξη πολλών φορέων για την υλοποίηση του Μέρους 1.2.. Η Αναπτυξιακή Ν. Ξάνθης ήταν ένας από τους φορείς που συμμετείχαν στην Σύμπραξη αυτή. Η Δομή της Ξάνθης λειτούργησε πιλοτικά για δύο χρόνια.

Το έργο επιδίωκε την αντιμετώπιση μιας σημαντικής εστίας κοινωνικού αποκλεισμού και διακρίσεων που έχει σχέση με την αδυναμία των μεταναστών, παλιννοστούντων και προσφύγων να αξιοποιήσουν στην ελληνική αγορά εργασίας τις επαγγελματικές τους δεξιότητες και προσόντα με αποτέλεσμα να οδηγούνται σε ευρύτερη επαγγελματική και κοινωνική περιθωριοποίηση και αποκλεισμό, ενώ παράλληλα δημιουργεί εστίες ρατσισμού και ξενοφοβίας στις τοπικές κοινωνίες. Στο έργο προβλέφθηκαν δράσεις σχετικές με τον εντοπισμό, πιστοποίηση και αναβάθμιση των δεξιοτήτων των ομάδων αυτών αλλά και ψυχολογικής στήριξης και προώθησης τους στην αγορά εργασίας καθώς και δράσεις ευαισθητοποίησης του τοπικού και ευρύτερου περιγύρου που συμπεριλαμβάνει και την δημιουργία ειδικού αντιρατσιστικού πακέτου.

Το συγκεκριμένο υποέργο 7 (Δημιουργία και λειτουργία εξειδικευμένων δομών παροχής υπηρεσιών προσανατολισμού, πληροφόρησης, νομικής και συμβουλευτικής στήριξης) αποτέλεσε μια από τις δράσεις για την επίτευξη των παραπάνω στόχων. Στόχος του η δημιουργία και λειτουργία δυο εξειδικευμένων δομών παροχής υπηρεσιών προσανατολισμού, πληροφόρησης, νομικής και συμβουλευτικής στήριξης στη Ξάνθη και στη Ν. Ιωνία, Αθήνας. Πιο συγκεκριμένα, οι δυο δομές στεγάστηκαν

στους υφιστάμενους χώρους της Αναπτυξιακής Εταιρείας του Ν. Ξάνθης και στους χώρους του ΔΕΠΕΑΝΙ, αντίστοιχα. Οι προαναφερόμενες υπηρεσίες ήταν εξατομικευμένες και είχαν ως αποδέκτες τους οικονομικούς μετανάστες, τους πρόσφυγες και τους παλιννοστούντες κάθε περιοχής. Ωστόσο, λόγω της διαφορετικής σύνθεσης των κοινωνικών ομάδων στην κάθε περιοχή, προτάθηκε η ανάπτυξη αυτόνομων action plan για κάθε δομή, με στόχο την καλύτερη δυνατή εξυπηρέτηση των μεταναστών της Ν. Ιωνίας και των παλιννοστούντων της Ξάνθης. Ωστόσο, πρέπει να αναφερθεί ότι καμία κοινωνική ομάδα δεν εξαιρέθηκε των υπηρεσιών και επιπλέον, κάτοικοι άλλων δήμων / κοινοτήτων / νομών μπορούσαν να αξιοποιήσουν τις υπηρεσίες των δομών εφόσον χρειαζόταν.

Αναλυτικότερα παρασχέθηκαν στην ομάδα στόχου πληροφορίες σχετικά με θέματα απασχόλησης, νομικές συμβουλές από δικηγόρο αναφορικά με τα εργασιακά τους δικαιώματα, πληροφορίες σχετικά με τις δυνατότητες και διαδικασίες αναγνώρισης και πιστοποίησης των επαγγελματικών δεξιοτήτων που παρείχε με ξεχωριστή του δράση το έργο. Δόθηκαν επίσης πληροφορίες για όλα τα υπάρχοντα προγράμματα επαγγελματικής κατάρτισης και εκμάθησης της ελληνικής γλώσσας. Παρασχέθηκαν παράλληλα υπηρεσίες εξατομικευμένης ψυχολογικής στήριξης σε παλιννοστούντες και μετανάστες που έπεσαν θύματα ρατσιστικών εκδηλώσεων. Για την άντληση πληροφοριών εκ μέρους των δομών στήριξης, αυτές συνδέθηκαν ηλεκτρονικά στο δίκτυο με το Κέντρο Μεταπληροφόρησης, το οποίο αποτελεί ξεχωριστή δράση του έργου.

ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΔΟΜΗΣ ΞΑΝΘΗΣ

Ημερομηνία έναρξης της λειτουργίας της δομής ήταν 1-4-2003. Η Δομή διέθεσε στην ομάδα στόχο χώρους για την διοργάνωση διαφόρων πολιτισμικών και κοινωνικών εκδηλώσεων. Η ενεργός συμμετοχή των πολιτισμικών διαμεσολαβητών στις δραστηριότητες της Δομής κρίθηκε ιδιαίτερα σημαντική για την προσέγγιση των επωφελομένων. Παράλληλα, εξασφαλίστηκε η ενεργός συμμετοχή και υποστήριξη όλων των σημαντικών τοπικών φορέων, όπως η Εκκλησία, οι εργοδοτικοί φορείς και

τα επιμελητήρια, οι αντιπροσωπευτικοί σύλλογοι των παλιννοστούντων, οι αρμόδιες μη κυβερνητικές οργανώσεις, κ.λ.π..

Σύμφωνα με τις προδιαγραφές για τη στελέχωση της Δομής, εκτός από το προσωπικό που απασχολήθηκε εκ μέρους της Αναπτυξιακής Εταιρείας Ν. Ξάνθης, συνεργάστηκε με την Δομή επιπλέον στελεχιακό δυναμικό όπως νομικός σύμβουλος εξειδικευμένος σε εργασιακά θέματα και θέματα εργασίας και παραμονής που αφορούσαν την ομάδα στόχου, κοινωνικός ψυχολόγος ειδικευμένος σε θέματα παλιννοστούντων, καθώς και τρεις πολιτισμικοί διαμεσολαβητές που προέρχονταν από την ομάδα στόχο. Για θέματα συμβουλευτικής και ψυχολογικής στήριξης αξιοποιήθηκαν εξειδικευμένα στελέχη τα οποία όριζαν τακτικές συναντήσεις με τα στελέχη και τους επωφελούμενους.

Το Κ.Ε.Κ. Θρακική Πρόοδος ανέλαβε την παροχή πληροφοριών στη δομή σχετικά με προγράμματα εκμάθησης ελληνικής γλώσσας, επαγγελματικής κατάρτισης και προσανατόλισε συμβουλευτικά τα προσερχόμενα μέλη της ομάδας στόχου στα κατάλληλα προγράμματα.

ΕΙΔΙΚΟΙ ΣΤΟΧΟΙ

Οι ειδικοί στόχοι του προγράμματος είχαν διπλό χαρακτήρα αφού αναφέρονταν τόσο στους στόχους της ίδιας της δομής όσο και σε αυτούς της ομάδας στόχου.

Σαν ειδικοί στόχοι του υποέργου αναφορικά με το έργο της Δομής, ήταν οι παρακάτω:

- **Αριθμός επισκεπτών στη Δομή στήριξης που εξυπηρετήθηκαν με εξατομικευμένη προσέγγιση.**

Υπήρξε ιδιαίτερα δύσκολο να υπολογισθεί εκ των προτέρων η ανταπόκριση μιας και η συγκεκριμένη Δομή αποτέλεσε πιλοτικό θεσμό που η λειτουργία της εξαρτήθηκε κατά πολύ από την ανταπόκριση της ομάδας στόχου.

Ο αριθμός επωφελούμενων κατά τη δίχρονη διάρκεια του έργου υπήρξε: 20 άτομα τον μήνα, σε 18 μήνες, με αντίστοιχα προγράμματα ατομικής συμβουλευτικής (σύνολο 360 άτομα).

Για την ομαδική συμβουλευτική προβλέφθηκαν 8 τριμηνιαίες συναντήσεις καθ' όλη την διάρκεια του έργου.

- **Νέα συστήματα και μεθόδους που χρησιμοποίησε η Δομή.**

Η Δομή προκειμένου να προσφέρει έγκυρες και έγκαιρες πληροφορίες στις κοινωνικές ομάδες που την επισκέπτονταν ήταν συνδεδεμένη ηλεκτρονικά με το Κέντρο Μεταπληροφόρησης. Το Κέντρο Μεταπληροφόρησης ήταν συνδεδεμένο ηλεκτρονικά με τους άμεσα εμπλεκόμενους εταίρους της Αναπτυξιακής Σύμπραξης καθώς και με τα Κέντρα Προώθησης της Απασχόλησης (Κ.Π.Α.) του Οργανισμού Απασχόλησης Εργατικού Δυναμικού (Ο.Α.Ε.Δ.). Το Κέντρο Μεταπληροφόρησης παρείχε ηλεκτρονικά πληροφορίες σχετικές με θεσμικά ζητήματα μεταναστών, παλιννοστούντων και προσφύγων (νομοθετικό πλαίσιο, δικαιώματα, υποχρεώσεις, υπηρεσίες που παρέχονταν από διάφορους φορείς κ.λ.π.) καθώς και πληροφορίες για τη ζήτηση στην αγορά εργασίας.

Επιπλέον, για την ομογενοποίηση και την επικαιροποίηση των πληροφοριών δημιουργήθηκε παράλληλα ένα κέντρο Τεκμηρίωσης το οποίο λειτούργησε στην έδρα του Κέντρου Μεταπληροφόρησης. Τέλος στο δικτυακό τόπο του Κέντρου ήταν διαθέσιμες μελέτες που αφορούσαν στις δημογραφικές και εργασιακές ταυτότητες της ομάδας στόχου καθώς και έρευνες που εκπονήθηκαν από το Κ.Π.Α. για τις ανάγκες του εργοδοτικού τομέα. Συνεπώς η Δομή είχε στην διάθεσή της ένα μεγάλο εύρος απαραίτητων πληροφοριών για να προσφέρει υπηρεσίες προστιθέμενης αξίας στα μέλη των κοινωνικών ομάδων.

Επιπλέον αναπτύχθηκε σύστημα αξιολόγησης της λειτουργίας της Δομής. Η ομάδα εργασίας δημιουργήθηκε από τα στελέχη της European Profiles και της Ευρωπαϊκής Προοπτικής, τα οποία εμπλέκονται και στην εκπόνηση του σχεδίου δράσης. Η παρακολούθηση και αξιολόγηση πραγματοποιήθηκε με συμπλήρωση των κατάλληλων φύλλων ποιότητας που δημιουργήθηκαν από τους επικεφαλής και τα

στελέχη των Δομών Στήριξης, καθώς και από προσερχόμενα σε αυτές μέλη της ομάδας στόχου. Η ομάδα εργασίας επεξεργάστηκε ενδιάμεσες τετράμηνες εκθέσεις αξιολόγησης της λειτουργίας της Δομής και μία τελική έκθεση με αποτίμηση της διετούς λειτουργίας τους. Οι ενδιάμεσες εκθέσεις πρότειναν στον εμπλεκόμενο με την Δομή φορέα την πραγματοποίηση τυχόν διορθωτικών παρεμβάσεων. Το εν λόγω σύστημα εφαρμόστηκε σε όλη τη διάρκεια λειτουργίας της Δομής.

● **Εκπαίδευση και κατάρτιση των στελεχών της Δομής.**

Τα μόνιμα στελέχη της Δομής Στήριξης καθώς και οι εξωτερικοί συνεργάτες αυτής εκπαιδεύτηκαν και καταρτίστηκαν σε θέματα που αφορούσαν στην ομάδα στόχο όπως: αίτια μετανάστευσης, κατάσταση στις χώρες προέλευσης, ελληνική και ευρωπαϊκή μεταναστευτική πολιτική, ζητήματα αδειών παραμονής και εργασίας, θέματα επαγγελματικού προσανατολισμού και ζήτησης εργασίας, μεθοδολογία επικοινωνίας και προσέγγισης, αντιμετώπιση συγκρούσεων κ.λ.π..

Η κατάρτιση υλοποιήθηκε σε δυο φάσεις. Στην πρώτη φάση (Α' κύκλος) τα στελέχη ενημερώθηκαν γύρω από τα θέματα που προαναφέρθηκαν ενώ στην δεύτερη φάση (Β' κύκλος) η προσέγγιση αξιοποίησε τα πρώτα αποτελέσματα της λειτουργίας της Δομής με σκοπό την αντιμετώπιση προβλημάτων και τυχόν δυσλειτουργιών. Τα δυο προγράμματα είχαν διάρκεια 60 ώρες το καθένα. Το εκπαιδευτικό προσωπικό διατέθηκε από την European Profiles και την Ευρωπαϊκή Προοπτική. Το πρόγραμμα κατάρτισης παρακολούθησαν οι 3 πολιτισμικοί διαμεσολαβητές, στελέχη του Δήμου και επιλεγμένοι εθελοντές.

Παράλληλα σχεδιάστηκε διακρατική δράση με την Πορτογαλική αντίστοιχη δομή στο δήμο Santa Maria de Feira, για την ανταλλαγή εμπειριών πάνω στην οργάνωση και λειτουργία των δομών, την οποία παρακολούθησαν στελέχη των δύο δομών και στην συνέχεια μετέφεραν την τεχνογνωσία τους στα υπόλοιπα μέλη. Η δράση αυτή εντάχθηκε και στο γενικότερο στόχο περί διακρατικής συνεργασίας.

Το σύνολο των ατόμων που καταρτίστηκαν (μόνιμα και εξωτερικά στελέχη και μέλη της ομάδας στόχου) αποτέλεσε ένα από τους δείκτες αξιολόγησης του προγράμματος.

● Πολιτιστικές εκδηλώσεις.

Στόχος υπήρξε η πραγματοποίηση 2 εκδηλώσεων στη διετή διάρκεια λειτουργίας της Δομής. Οι εκδηλώσεις αυτές πραγματοποιήθηκαν σε ανοιχτούς ή κλειστούς χώρους οι οποίοι διατέθηκαν ύστερα από συμφωνία με τις τοπικές αρχές.

Διοργανώθηκαν δύο πολιτιστικές εκδηλώσεις μία το φθινόπωρο του 2003 και μία τον Μάιο του 2004. Επίσης πραγματοποιήθηκαν 3 ημερίδες με διάφορα θέματα που απασχολούσαν τους ενδιαφερόμενους της ομάδας στόχου.

Η πρώτη εκδήλωση είχε ως στόχο την ενημέρωση των μελών της ομάδας στόχου για το έργο και για την προβολή των υπηρεσιών που πρόσφερε η Δομή ειδικότερα. Στις εκδηλώσεις αυτές κρίθηκε σκόπιμη και η συμμετοχή όλων των σημαντικών τοπικών φορέων όπως η Εκκλησία, εργοδοτικοί φορείς και τα επιμελητήρια, οι αντιπροσωπευτικοί σύλλογοι των παλιννοστώντων, οι αρμόδιες μη κυβερνητικές οργανώσεις κ.λ.π..

Η δεύτερη εκδήλωση είχε ως σκοπό την προβολή των πολιτιστικών, καλλιτεχνικών, επιστημονικών και μορφωτικών στοιχείων των μελών της ομάδας στόχου. Η εκδήλωση αυτή περιλάμβανε καλλιτεχνικές εκθέσεις, ομιλίες ευαισθητοποίησης της τοπικής κοινωνίας οργανωμένες από τα μέλη της ομάδας στόχου και επιστημονικές διαλέξεις.

● Ποσότητες ενημερωτικού υλικού (αφισών, φυλλαδίων και καταχωρήσεων) στα τοπικά Μ.Μ.Ε..

Η Αναπτυξιακή Ν. Ξάνθης ανέλαβε την προβολή στα τοπικά Μ.Μ.Ε. της περιοχής για την ύπαρξη και το έργο της Δομής τόσο στην ομάδα στόχο όσο και στην τοπική κοινωνία. Τα μέσα που επιλέγηκαν για τη συγκεκριμένη προβολή ήταν φυλλάδια, αφίσες και καταχωρήσεις σε τοπικές εφημερίδες και έντυπα. Επίσης δημιουργήθηκαν ειδικές μπροσούρες παρουσίασης του έργου στα ελληνικά, ρώσικα, αλβανικά, βουλγάρικα κ.λ.π. οι οποίες διανέμονταν σε τακτά χρονικά διαστήματα. Παράλληλα, δημοσιεύθηκαν άρθρα (τακτικά και περιοδικά) με την μορφή δελτίων τύπου στα Μ.Μ.Ε. που αναφέρονταν στην πορεία του έργου, στις εκδηλώσεις που

διοργανώνονταν, στα παραχθέντα προϊόντα και στις δραστηριότητες της Δομής γενικά.

- **Ανάπτυξη συνεργασίας μεταξύ δήμων, μη κρατικών υπηρεσιών, συλλόγων και οργανώσεων της ομάδας στόχου και η μεταφορά της εμπειρίας αυτής σε άλλους δήμους.**

Υπήρξε απαραίτητη η συνεργασία όλων των εμπλεκόμενων φορέων τόσο για τη διάδοση όσο και για την αξιοποίηση του έργου. Το σημαντικότερο όμως ήταν η μεταφορά εμπειρίας σε άλλους δήμους ή νομούς μετά το πέρας της πιλοτικής λειτουργίας, αξιοποιώντας την εμπειρία των στελεχών της Δομής και τα δίκτυα της Τοπικής Αυτοδιοίκησης. Επιπλέον, ο κάθε φορέας είναι γνώστης των τοπικών προβλημάτων και των ανθρώπων που αντιπροσωπεύει και μπορεί να αποτελέσει σημαντική πηγή πληροφόρησης κατά το σχεδιασμό των δράσεων και την αποφυγή λαθών ή παραλείψεων.

Αναφορικά με την ομάδα στόχου, οι ειδικοί στόχοι του υποέργου αυτού, μπορούν να συνοψιστούν στους ακόλουθους:

- **Συμμετοχή της ομάδας στόχου στην αγορά εργασίας και στον παραγωγικό ιστό της χώρας – Αξιοποίηση των επαγγελματικών τους προσόντων.**

Η Δομή της Ξάνθης λειτούργησε προς αυτήν την κατεύθυνση μέσα από την επικοινωνία της με εργοδοτικούς φορείς και εργοδότες της περιοχής. Επίσης μέσα από το Κέντρο Προώθησης της Απασχόλησης του Ο.Α.Ε.Δ. ενημέρωνε τα μέλη της ομάδας στόχου τόσο για τη ζήτηση στην αγορά εργασίας, όσο και για τα προσόντα τα οποία πρέπει να διέθεταν.

- **Κοινωνικοποίηση της ομάδας στόχου – Διαπολιτιστικές εκδηλώσεις και ευκαιρίες διαπολιτισμικής επικοινωνίας.**

Η διαπολιτισμική επικοινωνία πραγματοποιήθηκε μέσα από πολιτισμικές και κοινωνικές εκδηλώσεις, οι οποίες πραγματοποιήθηκαν σε κατάλληλους χώρους του

δήμου (ανοιχτούς ή κλειστούς ανάλογα με την εποχή και τη συγκεκριμένη ανάγκη). Στις εκδηλώσεις αυτές εξασφαλίστηκε η συμμετοχή σημαντικών τοπικών φορέων όπως η Εκκλησία, εργοδοτικοί φορείς και τα επιμελητήρια, οι αντιπροσωπευτικοί σύλλογοι των παλιννοστούντων, οι αρμόδιες μη κυβερνητικές οργανώσεις κ.λ.π..

Σκοπός της ενέργειας αυτής ήταν η ενημέρωση της ομάδας στόχου για το έργο και για τη προβολή του έργου της Δομής καθώς και η επαφή της με την τοπική κοινωνία και η αναγνώρισή της ως ισότιμο μέλος (της ομάδας στόχου).

- **Συμβουλευτική και νομική στήριξη.**

Προκειμένου να αξιολογούνταν το αποτέλεσμα της συμβουλευτικής και νομικής στήριξης, κρίθηκε απαραίτητο να υπάρξει μια εξατομικευμένη καταγραφή του κάθε προβλήματος με παρακολούθηση της πορείας της κάθε προτεινόμενης λύσης, εφόσον αυτό ήταν δυνατό. Σχετικά με την νομική στήριξη οι δείκτες αξιολόγησης για κάθε υπόθεση δεν ήταν μετρήσιμοι γιατί δεν υπήρχε απευθείας εμπλοκή της Δομής σε παροχή υπηρεσιών αλλά κυρίως συμβουλευτική δράση. Η παροχή υπηρεσιών ήταν σε θέματα: εργασιακά, προβλήματα κοινωνικής πρόνοιας και ασφάλισης, ζητήματα αδειών και παραμονής της ομάδας στόχου, και παρέμβασης σε περιπτώσεις ρατσιστικών εκδηλώσεων.

- **Εκπαίδευση και κατάρτιση μελών της ομάδας στόχου.**

Τα προγράμματα κατάρτισης που πραγματοποιήθηκαν για τα στελέχη της Δομής, τα παρακολούθησε και ένας μικρός αριθμός μελών της ομάδας στόχου για την καλύτερη τους ενημέρωση για τη λειτουργία και το λόγο ύπαρξης της Δομής αλλά και για την συμβολή τους με την εμπειρία τους στον εμπλουτισμό των θεμάτων με ζητήματα της καθημερινότητας.

Επίσης κατάρτιση πραγματοποιήθηκε και στους πολιτισμικούς διαμεσολαβητές οι οποίοι έπαιξαν ένα σημαντικό ρόλο για τη διάδοση του έργου της Δομής στην ομάδα στόχο και στην τοπική κοινωνία γενικότερα. Οι πολιτισμικοί διαμεσολαβητές που ορίστηκαν για την Δομή ήταν τρεις.

ΥΠΗΡΕΣΙΕΣ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΤΗΣ ΔΟΜΗΣ

ΚΟΙΝΩΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ

- **Δημιουργία τράπεζας δεδομένων για εξεύρεση εργασίας.**

Με βάση συγκεκριμένο ερωτηματολόγιο που συμπλήρωναν οι ενδιαφερόμενοι, αναπτύχθηκε τράπεζα δεδομένων η οποία ανανεώνονταν σε τακτικά διαστήματα. Τα στοιχεία που ζητούνταν αφορούσαν τις γνώσεις μία την επαγγελματική εμπειρία που διαθέτουν καθώς και την επιθυμία τους για εξεύρεση εργασίας. Η βάση ήταν διαθέσιμη και αξιοποιήσιμη από εργοδότες που ενδιαφέρονταν για την κάλυψη αναγκών τους σε προσωπικό. Η τράπεζα δεδομένων ήταν διαθέσιμη και στο Κέντρο Μεταπληροφόρησης.

Το φάσμα των παρεχόμενων υπηρεσιών του Κέντρου Μεταπληροφόρησης ήταν ιδιαίτερα ευρύ και περιλάμβανε μεταξύ άλλων υπηρεσίες που αναφέρονται στην εκπαιδευτική και ψυχολογική ενδυνάμωση των παλιννοστούντων της περιοχής της Εάνθης, που αποτέλεσαν εξάλλου την ομάδα στόχου της συγκεκριμένης Δομής.

- **Συνεργασία με συλλόγους παλιννοστούντων που δραστηριοποιούνται στην ευρύτερη περιοχή και διαθέτουν εμπειρία και γνώση στον τομέα αυτό.**

- **Ανεύρεση ιδιωτικών και δημόσιων οργανισμών που παρέχουν υπηρεσίες στο σύνολο του πληθυσμού και θα μπορούσαν να παράσχουν βοήθεια και στην περίπτωση των παλιννοστούντων.**

Οι υπηρεσίες που παρασχέθηκαν από τους ανωτέρω φορείς συνίστανται στην παροχή πληροφοριών για προγράμματα επαγγελματικής κατάρτισης και αυτοδιδασκαλίας σε ότι αφορά την ελληνική γλώσσα, παροχή ψυχολογικής στήριξης και συμβουλευτικής σε θέματα πρόνοιας, υγείας, στέγης κ.λ.π..

- **Ψυχολογική στήριξη προκειμένου οι ευπαθείς ομάδες να ενταχθούν ομαλότερα στον κοινωνικό ιστό.**

Για θέματα συμβουλευτικής και ψυχολογικής στήριξης αξιοποιήθηκαν εξειδικευμένα στελέχη. Ειδική μέριμνα λήφθηκε για τα άτομα που έπεσαν θύματα ρατσιστικών εκδηλώσεων μέσα από την παροχή υπηρεσιών εξατομικευμένης ψυχολογικής στήριξης.

Το πρόγραμμα παρείχε παράλληλα δυνατότητες πρόσβασης σε υπηρεσίες Πρόνοιας και ταυτόχρονα τόνωση της αυτοπεποίθησης των ατόμων αυτών μέσα από την ανάπτυξη των δεξιοτήτων τους. Στις υπηρεσίες περιλαμβανόταν και ένα γραφείο διασύνδεσης των μεταναστών με την αγορά εργασίας, όπου συλλέγονταν, επεξεργάζονταν και διαχέονταν πληροφορίες που αφορούσαν παλιννοστούντες και μετανάστες και τα προβλήματα που αντιμετώπιζαν, επιδιώκοντας την υπερπήδηση των εμποδίων που συναντούν τα μέλη αυτών των ομάδων στην απασχόληση και την κοινωνική ένταξη.

● **Η Δομή διαμεσολάβησε για την διάθεση στην ομάδα στόχο χώρων για τη διοργάνωση διαφόρων πολιτισμικών και κοινωνικών εκδηλώσεων.**

Το εύρος των κοινωνικών υπηρεσιών που παρασχέθηκαν στα μέλη της ομάδας στόχου ενδεικτικά είναι οι εξής:

- Βοήθεια στην κοινωνική ένταξη.
- Παροχή πληροφοριών για θέματα κοινωνικής πρόνοιας.
- Σύνδεση με ενορίες και σπίτια αγάπης για την παροχή βασικών ειδών διατροφής και ένδυσης όταν χρειάζεται.
- Ψυχολογική στήριξη με έμφαση στη διαπολιτισμικότητα και στην αντιμετώπιση τυχόν ρατσιστικών εκδηλώσεων.
- Διαμεσολάβηση στις δημόσιες υπηρεσίες όταν κρίνεται απαραίτητο.
- Πληροφορίες για ζητήματα εξεύρεσης στέγης, εγγραφή παιδιών σε σχολεία κ.λ.π..

Πόροι χρηματοδότησης της λειτουργίας

Η λειτουργία της Δομής χρηματοδοτήθηκε από την Κοινοτική Πρωτοβουλία EQUAL. Επιπλέον έγινε έμμεση διάθεση πόρων από την Αναπτυξιακή Ν. Ξάνθης μέσω της διάθεσης χώρου, προσωπικού και εξοπλισμού.

ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΞΑΝΘΗΣ (Δ.Ε.Α.Ξ.)

Η Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης άρχισε να λειτουργεί από 1 – 7 - 1992 και η ενεργοποίησή της κρίθηκε απαραίτητη για το λόγο ότι οι Ο.Τ.Α. είχαν αρχίσει να διαδραματίζουν σημαντικό ρόλο στη ζωή της χώρας.

Με την Αριθμ. Ε/712 απόφαση που δημοσιεύτηκε στο Φ.Ε.Κ. 138/11-3-1993 τροποποιήθηκε η συστατική πράξη της Δημοτικής Επιχείρησης και με την οποία ορίστηκαν οι σκοποί της Επιχείρησης. Σκοπός λοιπόν της Επιχείρησης είναι η κοινωνική, πολιτιστική, τουριστική, μορφωτική και οικονομική ανάπτυξη του Δήμου Ξάνθης και συγκεκριμένα :

- Α) η κατασκευή, αξιοποίηση και λειτουργία τουριστικών μονάδων,
- Β) η κατασκευή και λειτουργία αναψυκτηρίων,
- Γ) η κατασκευή, εκμετάλλευση και λειτουργία χώρων στάθμευσης,
- Δ) η διοργάνωση καλλιτεχνικών, πολιτιστικών, επιμορφωτικών και ψυχαγωγικών δραστηριοτήτων,
- Ε) η οργάνωση και εκτέλεση επιμορφωτικών προγραμμάτων του Ε.Κ.Τ., άλλων προγραμμάτων και άλλων ταμείων και της Κοινότητας, καθώς και η παροχή τεχνικής βοήθειας στο Δήμο Ξάνθης για την απορρόφηση κονδυλίων από εθνικούς και κοινοτικούς πόρους,
- ΣΤ) η εκπόνηση αναπτυξιακών μελετών,

Z) η προβολή και δημοσιότητα των δραστηριοτήτων της τοπικής κοινωνίας της Ξάνθης,

H) η διοργάνωση των ετησίων Θρακικών Λαογραφικών εκδηλώσεων,

Θ) η οργάνωση και λειτουργία Ανοιχτού Πανεπιστημίου,

I) η οργάνωση μορφωτικών εκδηλώσεων όπως διαλέξεων και εκθέσεων,

ΙΑ) η εκτέλεση εργασιών, μεταφορών και μικροέργων και η διενέργεια προμηθειών και

ΙΒ) η λειτουργία γραφείου πληροφοριών του Δήμου.

ΤΜΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

Στα πλαίσια της κοινωνικής πολιτικής του Δήμου Ξάνθης και της οργάνωσης και εκτέλεσης κοινοτικών και εθνικών προγραμμάτων η Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης λειτουργεί:

Δύο (2) Κέντρα Δημιουργικής Απασχόλησης Παιδιών:

Το Κ.Δ.Α.Π. Ξάνθης έχει ξεκινήσει την δράση του σύμφωνα με την ΚΟΙΝΟΤΙΚΗ ΠΡΩΤΟΒΟΥΛΙΑ «NOW», Πιλοτική Δημιουργία Κέντρων Εξωσχολικής Απασχόλησης Παιδιών (1995).

Η λειτουργία των Κέντρων Δημιουργικής Απασχόλησης Παιδιών, ένα στην Ξάνθη και ένα στο συνοικισμό Ευμοίρου, έχει τμήματα με σκοπό να αξιοποιηθεί με δημιουργικό τρόπο ο ελεύθερος χρόνος των παιδιών ηλικίας 6 έως 12 χρόνων.

Οι δραστηριότητες που περιλαμβάνονται στο πρόγραμμα είναι το θεατρικό παιχνίδι, η μουσικοκινητική αγωγή, η μυθοπλασία, τα εικαστικά, τα οπτικοακουστικά παιχνίδια, το κουκλοθέατρο.

Το Κ.Δ.Α.Π. Ξάνθης λειτουργεί σύμφωνα με την αρ. 2458/20-12-2002 απόφαση του Νομαρχιακού Διαμερίσματος Ξάνθης, και με μέγιστη δυναμικότητα 28 παιδιών.

Στο Κ.Δ.Α.Π. Ξάνθης απασχολούνται τέσσερις (4) νηπιαγωγοί και μία (1) καθαρίστρια.

Το Κ.Δ.Α.Π. Ευμοίρου λειτουργεί σύμφωνα με την αρ. 2459/20-12-2002 απόφαση του Νομαρχιακού Διαμερίσματος Ξάνθης, και με μέγιστη δυναμικότητα 15 παιδιών.

Στο Κ.Δ.Α.Π. Ευμοίρου απασχολούνται δύο (2) νηπιαγωγοί και μία (1) καθαρίστρια.

Δύο μονάδες παροχής πρωτοβάθμιας κοινωνικής φροντίδας:

Η «Μονάδα Κοινωνικής Μέριμνας»

Αυτή τη στιγμή απασχολούνται μία (1) Κοινωνική Λειτουργός, δύο (2) Νοσηλεύτριες και δύο (2) Οικιακοί βοηθοί. Εξυπηρετούνται 300 άτομα.

Το πρόγραμμα «Βοήθεια στο Σπίτι»

Αυτή τη στιγμή απασχολούνται μία (1) Κοινωνική Επιστήμων, μία (1) Ψυχολόγος, δύο (2) Νοσηλεύτριες και δύο (2) Οικιακοί βοηθοί. Εξυπηρετούνται 300 άτομα.

Η λειτουργία των «Μονάδα Κοινωνικής Μέριμνας» και «Βοήθεια στο Σπίτι» στοχεύουν στην παροχή οργανωμένης και συστηματικής πρωτοβάθμιας κοινωνικής φροντίδας, από ειδικούς επιστήμονες και καταρτισμένα στελέχη όπως και από εθελοντές και φορείς κοινωνικής αλληλεγγύης της κοινότητας, σε μη αυτοεξυπηρετούμενους πολίτες, ηλικιωμένους, άτομα με αναπηρίες, με προτεραιότητα σε αυτούς που διαβιώνουν μόνοι τους και το εισόδημα τους δεν τους επιτρέπει να εξασφαλίσουν τις απαιτούμενες υπηρεσίες εξυπηρέτησης, ώστε να διευκολυνθεί η καθημερινή τους ζωή και μέσω της ενδυνάμωσης να αποκτήσουν τη μέγιστη δυνατή αυτονομία και την κοινωνική ευημερία.

Στα πλαίσια το Επιχειρησιακού Σχεδίου του Δήμου Ξάνθης «Ολοκληρωμένη παρέμβαση για την αντιμετώπιση της ανεργίας και του αποκλεισμού στον οικισμό δροσερού του Δήμου Ξάνθης», η Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης έχει

αναλάβει την ίδρυση και λειτουργία ενός Ιατροκοινωνικού Κέντρου. Οι σκοποί του προτεινόμενου Ιατροκοινωνικού Κέντρου είναι βασικά τρεις:

1. Η πρωτοβάθμια φροντίδα υγείας
2. Η κοινωνική προστασία των κατοίκων του Δροσερού
3. Η λειτουργία του ως φορέα παροχής συμβουλευτικών υπηρεσιών

Ειδικότερα, οι παραπάνω σκοποί αναλύονται σε:

- Καταγραφή της ομάδας στόχου, μελέτη και ανάλυση των ιδιαίτερων χαρακτηριστικών τους σε σχέση με την διαπολιτισμική τους ιδιαιτερότητα.
- Ανίχνευση και καταγραφή των αναγκών τους καθώς και ιεράρχηση των υγειονομικών και κοινωνικών τους προβλημάτων.
- Εντοπισμός και ενημέρωση των επιμέρους ειδικών ομάδων του πληθυσμού που κινδυνεύουν περισσότερο (παιδιά, έφηβοι, ηλικιωμένοι).
- Ενημέρωση του πληθυσμού για θέματα δημόσιας υγείας και πρόσβασής τους σε υπηρεσίες παροχής τους.
- Η σύνδεση του Ιατροκοινωνικού Κέντρου με κοινωνικό- προνοιακά προγράμματα καθώς και με άλλες υποστηρικτικές δράσεις που εφαρμόζονται στην ευρύτερη περιοχή.
- Παροχή βοήθειας για την ρύθμιση διαδικαστικών εκκρεμοτήτων σε δημόσιες υπηρεσίες και ασφαλιστικούς οργανισμούς.
- Προώθηση της ασφάλισης σε όλους τους κατοίκους.
- Παροχή συμβουλευτικών υπηρεσιών για την ένταξη των νέων και των γυναικών σε δομές της τοπικής κοινωνίας αξιοποιώντας τους θεσμούς.
- Προώθηση και εξοικείωση των οικογενειών, κυρίως όσων διαμένουν σε σκηνές και παραπήγματα, με τα καινούρια δεδομένα στέγασης, φροντίδας του

περιβάλλοντος, καθώς και την απόκτηση ομαδικής και κοινωνικής συνείδησης μέσω οργανωμένων δραστηριοτήτων.

Η στελέχωση του Ιατροκοινωνικού Κέντρου προβλέπει την απασχόληση ενός (1) ιατρού, ενός (1) διαμεσολαβητή, δύο (2) κοινωνικούς λειτουργούς δύο (2) νοσηλευτές και ένα (1) ψυχολόγο.

Η χρηματοδότηση της λειτουργίας για δύο χρόνια προέρχεται κατά 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και κατά 25% από εθνικούς πόρους.

ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ ΔΗΜΟΥ ΞΑΝΘΗΣ

Ο παιδικός σταθμός ως θεσμός έχει γίνει αποδεκτός σε όλο τον κόσμο, διατηρεί τον παραδοσιακό χαρακτήρα της κοινωνικής πρόνοιας μαζί με τον παιδαγωγικό χαρακτήρα που προστέθηκε αργότερα.

Ο πρώτος παιδικός σταθμός ιδρύθηκε στην Αθήνα το 1901 από την Ένωση Ελληνίδων και στην Ξάνθη το 1932 με την επωνυμία «Εθνικός Παιδικός Σταθμός Ξάνθης», τώρα ο Α΄ Παιδικός Σταθμός Δήμου Ξάνθης.

Ο Δήμος Ξάνθης ήταν από τους πρώτους δήμους στη χώρα που ανέλαβε τους παιδικούς σταθμούς και το Μάιο του 1996 σύστησε Νομικό Πρόσωπο Δημοσίου Δικαίου με την επωνυμία «Βρεφονηπιακοί Παιδικοί Σταθμοί Δήμου Ξάνθης» με το Φ.Ε.Κ. 352 / 16-5-1996.

Η όλη υπηρεσία του Νομικού Προσώπου από μία διεύθυνση και δέκα τμήματα από τα οποία τα εννέα λειτουργούν ως Παιδικοί Σταθμοί και το ένα ως Βρεφονηπιακός Σταθμός. Η δυναμικότητα των σταθμών ανέρχεται σε 591 παιδιά και απασχολεί προσωπικό 45 ατόμων από τα οποία οι 26 είναι νηπιαγωγοί και τα υπόλοιπα καθαρίστριες, μαγειρίσσες κ.λ.π..

Τα παιδιά που φιλοξενούνται ανά παιδικό σταθμό είναι:

- Α΄ Παιδικός Σταθμός: 91 παιδιά.

- Β' Παιδικός Σταθμός: 74 παιδιά.
- Γ' Παιδικός Σταθμός: 68 παιδιά.
- Δ' Παιδικός Σταθμός: 104 παιδιά.
- Ε' Παιδικός Σταθμός: 72 παιδιά.
- ΣΤ' Παιδικός Σταθμός: 68 παιδιά.
- Ζ' Βρεφονηπιακός Σταθμός: 23 παιδιά.
- Η' Παιδικός Σταθμός: 34 παιδιά.
- Θ' Παιδικός Σταθμός: 25 παιδιά.
- Ι' Παιδικός Σταθμός: 32 παιδιά.

Τα παιδιά που φιλοξενούνται είναι ηλικίας από 2,5 έως 5,5 χρονών. Τα κριτήρια για την φύλαξη ενός παιδιού είναι:

- Να είναι 2,5 χρονών και άνω.
- Η μητέρα του να είναι εργαζόμενη.

Τα δικαιολογητικά που χρειάζονται για την εγγραφή είναι:

- Αίτηση.
- Πιστοποιητικό γεννήσεως του παιδιού.
- Ιατρική γνωμάτευση.
- Δήλωση φόρου εισοδήματος για το τρέχον έτος.
- Βεβαίωση εργασίας και από τους δυο γονείς.
- Υπεύθυνη δήλωση για οικογενειακή κατάσταση και κοινωνικά προβλήματα του παιδιού.

Οι παιδικοί σταθμοί χρηματοδοτούνται από το Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων, και από τα τροφεία, δηλαδή χρήματα, που δίνουν οι γονείς κάθε μήνα ανάλογα με την δηλωθέν εισόδημά τους.

Καθ' όλη τη διάρκεια του χρόνου που πέρασε, με πρωτοβουλία της Διοίκησης, έγιναν στους παιδικούς σταθμούς τα εξής:

- Ασφάλειες προσωπικών ατυχημάτων για τα νήπια που είναι εγγεγραμμένα στους παιδικούς σταθμούς.
- Ασφάλεια αστικής ευθύνης σε όλα τα κτίρια των παιδικών σταθμών.
- Συντήρηση και επισκευή όλων των κτιρίων.

Πιστεύοντας πως τα παιδιά δεν είναι απλώς το πιο ευχάριστο κομμάτι κάθε οικογένειας, αλλά και το πολυτιμότερο μέρος της κοινωνίας και η ελπίδα για ένα καλύτερο αύριο, οι Βρεφονηπιακοί Παιδικοί Σταθμοί Δήμου Ξάνθης παρέχουν ένα σωστό περιβάλλον φύλαξης και αγωγής, φροντίζοντας για την ομαλή ψυχοσωματική ανάπτυξη παιδιών, βρεφικής και νηπιακής ηλικίας. Σε αυτή τη προσπάθεια η στενή συνεργασία του προσωπικού με τους γονείς εγγυάται το καλύτερο αποτέλεσμα.

Κ.Α.Π.Η. ΔΗΜΟΥ ΞΑΝΘΗΣ

Το Κ.Α.Π.Η. του δήμου Ξάνθης είναι Νομικό Πρόσωπο Δημοσίου Δικαίου και λειτουργεί από το 1984 με την Νομαρχιακή απόφαση 349/ 1984 που δημοσιεύτηκε στο Φ.Ε.Κ. 3700 / 1984. Τα εγγεγραμμένα μέλη του είναι 3.500 και καθημερινά το επισκέπτονται πάνω από 100 άτομα. Έχει πέντε παραρτήματα: Κιμμερίων, Χρύσας, Ξάνθης, Καλλιθέας και Κυψέλης.

Το Κ.Α.Π.Η. χρηματοδοτείται από τον δήμο Ξάνθης.

5.3.5. ΔΗΜΟΣ ΣΤΑΥΡΟΥΠΟΛΗΣ

Σε απόσταση 20 χιλιομέτρων από την Ξάνθη βρίσκεται η Χώρα των αρχαίων Διών, η Σταυρούπολη. Είναι η πρωτεύουσα του σημερινού Δήμου Σταυρούπολης. Ο δήμος Σταυρούπολης έχει πληθυσμό 3.090 κατοίκους, έκταση 342.002 στρέμματα και χωρίζεται σε 7 δημοτικά διαμερίσματα: Σταυρούπολης, Γέρακα, Δαφνώνος, Καρυοφύτου, Κομνηνών, Νεοχωρίου και Πασχαλιάς.

Έχει αυτό το όνομα από το 1920. Αποτελεί το μεγαλύτερο και σημαντικότερο Νεστοχώρι της Ξάνθης. Για να φτάσουμε εκεί θα διασχίσουμε την Κρύα Βρύση, το Λυκοδρόμιο και θα θαυμάσουμε την φυσική ομορφιά τους. Παρθένο δάσος και δέντρα που βρίσκονται εκεί 200 χρόνια, φυσικές πηγές, παιδικές χαρές, παραδοσιακοί φούρνοι. Σε απόσταση λίγων χιλιομέτρων, αφού περάσουμε την Πασχαλιά (πρώην Κοινότητα) βρίσκεται ένα γραφικό χωριουδάκι, η Δρυμιά. Στην περιοχή αυτή μπορείτε να περπατήσετε μέσα σε όμορφα δασικά τοπία και να επισκεφτείτε την εκκλησία του Αγίου Γεωργίου.

Για τους φίλους της φύσης και των σπορ υπάρχει η δυνατότητα για καγιάκ, ράλι και ορειβασία. Από το ύψωμα του Προφήτη Ηλία Σταυρούπολης φαίνονται οι καμπύλες του Νέστου και τα θρακικά Τέμπη. Στο Δήμο αυτό, μεγάλο ενδιαφέρον παρουσιάζουν επίσης η Καλλιθέα, ο Λειβαδίτης, τα Κομνηνά, το σπήλαιο των Λιβερών, το Νεοχώρι, η Καλύβα καθώς και η περιοχή Δρυμιάς με την εκκλησία του Αγίου Γεωργίου.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Δημοτική Βιβλιοθήκη Σταυρουπόλεως.
- Παιδικοί Σταθμοί δήμου Σταυρούπολης (Ν.Π.Δ.Δ.).
- Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) Δήμου Σταυρούπολης.
- Δημοτική και Κοινοτική Επιχείρηση Αξιοποίησης Δασικού Πλούτου δήμου Σταυρούπολης «ΔΡΥΜΟΣ» Α.Ε.
- Δημοτική Επιχείρηση Ανάπτυξης Νέστος-ΡΟΔΟΠΗ δήμου Σταυρούπολης.

*ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ ΔΗΜΟΥ
ΣΤΑΥΡΟΥΠΟΛΗΣ Ν. ΞΑΝΘΗΣ*

Η Δ.Ε.Σ. συστάθηκε το 1999 με το Φ.Ε.Κ. 1547 / 30-7-1999 τεύχος β' (που τροποποιήθηκε με το Φ.Ε.Κ. 1761 / 27-11-2003 τεύχος β'). Απασχολεί 15 άτομα.

Δραστηριοποιείται στα εξής:

- Εκπόνηση μελετών και διαχείριση και υλοποίηση προγραμμάτων εθνικών και της Ε.Ε.
- Ανάπτυξη και προστασία των οικοσυστημάτων του Νέστου και της Ροδόπης.
- Η διοργάνωση εκδηλώσεων και παροχή πολιτιστικών και κοινωνικών υπηρεσιών σε δημότες και επισκέπτες της περιοχής.
- Η υλοποίηση προγραμμάτων κοινωνικής πρόνοιας, αγροτουρισμού, μαζικού αθλητισμού.
- Η διαχείριση και λειτουργία μικρών μονάδων παροχής υπηρεσιών όπως αναψυκτήρια, κέντρα ψυχαγωγίας κατοίκων και άλλα.

Υλοποιεί το πρόγραμμα «Βοήθεια στο σπίτι» όπου υπάρχουν 4 άτομα σε προσωπικό (1 κοινωνική λειτουργός, 1 νοσηλεύτρια και 2 οικιακοί βοηθοί) και τα εξυπηρετούμενα άτομα είναι 85 σε αριθμό.

Κ.Α.Π.Η. ΔΗΜΟΥ ΣΤΑΥΡΟΥΠΟΛΗΣ

Υπάρχει ένα Κ.Α.Π.Η. που εδρεύει στην Σταυρούπολη. Συστάθηκε το 2002 με το Φ.Ε.Κ. 430 / 8-4-2002 και τα εγγεγραμμένα άτομα είναι 150.

ΒΡΕΦΟΝΗΠΙΑΚΟΙ ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ ΔΗΜΟΥ ΣΤΑΥΡΟΥΠΟΛΗΣ

Οι Παιδικοί σταθμοί του δήμου Σταυρούπολης είναι Νομικό Πρόσωπο Δημοσίου Δικαίου, συστάθηκε το 2001 στο Φ.Ε.Κ. 622 / 25-5-2001 ΤΕΥΧΟΣ β'.

Στο δήμο λειτουργεί ένας παιδικός σταθμός ο οποίος εδρεύει στην Σταυρούπολη.

Στον παιδικό σταθμό φιλοξενούνται 17 παιδιά και το προσωπικό αριθμείται σε 4 άτομα (2 παιδαγωγός και 2 απλό προσωπικό). Οι ηλικίες των παιδιών είναι από 2,5 έως 5,5 χρονών. Δεν υπάρχουν κριτήρια για την φύλαξη των παιδιών λόγω ότι δεν υπάρχει αυξημένος αριθμός ατόμων.

Τα δικαιολογητικά που χρειάζονται για την εγγραφή ενός παιδιού είναι:

- Αίτηση.
- Πιστοποιητικό γεννήσεως του παιδιού.
- Ιατρική γνωμάτευση.
- Δήλωση φόρου εισοδήματος για το τρέχον έτος.

Οι παιδικοί σταθμοί χρηματοδοτούνται από το Υπουργείο Εσωτερικών, μέσω του Δήμου.

5.3.6. ΔΗΜΟΣ ΤΟΠΕΙΡΟΥ

Ο δήμος Τοπείρου έχει πληθυσμό 12.199 κατοίκους, έκταση 312.493 στρέμματα και χωρίζεται σε 8 δημοτικά διαμερίσματα: Ευλάλου, Αβάτου, Γαλάνης, Εξοχής, Ερασμίου, Μαγγάνων, Ολβίου και Τοξοτών.

Το βόρειο τμήμα του Δήμου είναι ορεινό και αποτελεί μέρος της οροσειράς της Ροδόπης. Πλούσιο σε βλάστηση, με σπάνια χλωρίδα και πανίδα, παρουσιάζει έντονη χαράδρωση, που συμπληρώνεται από το πλήθος μικρορεμάτων, τα οποία συμβάλουν στο ποταμό Νέστο. Ψηλότερη κορυφή είναι το ύψωμα "Καρπούζι" με ύψος 1.286 μέτρα. Όλη η δυτική πλευρά διασχίζεται από τον ποταμό Νέστο, ο οποίος πηγάζει

από τη Βουλγαρία και η φυσική ροή του έχει δημιουργήσει μια οφιοειδή κοίτη (Μαιανδρισμούς), που περιβάλλεται από απόκρημνες περιοχές με υδροχαρή βλάστηση διαμορφώνοντας ένα χαρακτηριστικό τοπίο, γνωστό ως Στενά του Νέστου. Το νότιο τμήμα του Δήμου που είναι και το μεγαλύτερο, είναι πεδινό και καλύπτεται κυρίως με καλλιεργήσιμες εκτάσεις. Υπάρχουν λίγες λοφώδεις όπως και λίγες ελώδεις εκτάσεις, κυρίως κοντά στα παράλια με το Θρακικό πέλαγος και το Δέλτα του Νέστου. Επίσης υπάρχουν μικρές αμμοθίνες κοντά στη παραλιακή γραμμή.

Στη περιοχή του Δήμου υπάρχουν βιομηχανίες Εθνικής σημασίας και ετοιμάζεται η Βιοτεχνική - Επιχειρηματική περιοχή (Β.Ε.ΠΕ.) Τοπείου. Τον διασχίζει η Εγνατία οδός και η σιδηροδρομική γραμμή Θεσσαλονίκης – Αλεξανδρούπολης.

Στο δημοτικό διαμέρισμα Ευλάλου στεγάζεται το δημορχιακό μέγαρο.

Τα δημοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Η Φιλαρμονική του δήμου Τοπείου.
- Το Πνευματικό Κέντρο Τοξοτών.
- Οι Παιδικοί Σταθμοί δήμου Τοπείου.
- Κέντρο Ανοιχτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) Δήμου Τοπείου.
- Η Δημοτική Επιχείρηση Τοπικής Ανάπτυξης Τοπείου.

ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΤΟΠΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΤΟΠΕΙΟΥ (Δ.Ε.Τ.Α. ΤΟΠΕΙΟΥ) Ν. ΞΑΝΘΗΣ

Η Δημοτική Επιχείρηση Τοπικής Ανάπτυξης Δήμου Τοπείου (Δ.Ε.Τ.Α.) είναι αμιγής Δημοτική Επιχείρηση. Ιδρύθηκε με την 130/99 απόφαση του Δημοτικού Συμβουλίου και η συστατική της πράξη δημοσιεύτηκε στο Φ.Ε.Κ. 112/7-2-2000. Είναι Νομικό Πρόσωπο Ιδιωτικού Δικαίου και λειτουργεί σύμφωνα με τους κανόνες της ιδιωτικής οικονομίας.

Βασικοί σκοποί της Επιχείρησης είναι η ανάληψη έργων και δραστηριοτήτων αποκλειστικά από το Δήμο Τοπείρου που έχουν σχέση με την βελτίωση των υποδομών και την εκτέλεση εργασιών για την αισθητική και λειτουργική αναβάθμιση των δημοτικών και κοινωφελών χώρων, την διαφήμιση, την πολιτιστική ανάπτυξη, την αναψυχή, τον αθλητισμό, το περιβάλλον, τις νέες τεχνολογίες, την πληροφορική κ.α.

Η έδρα της είναι στο πρώην Κοινοτικό Κατάστημα Τοξοτών.

Από τον Δήμο Τοπείρου έχουν παραχωρηθεί προς διαχείριση και εκμετάλλευση:

- Οι παραλίες Μαγγάνων – Ερασμίου,
- Το δημοτικό Κάμπινγκ Μαγγάνων,
- Τα δημοτικά αναψυκτήρια των παραλιών Μαγγάνων και Ερασμίου,
- Το δημοτικό αναψυκτήριο στα Στενά του Νέστου ποταμού (Γαλάνη),
- Ο Ξενώνας Ιμέρων,
- Η αμμολειψία Θαλασσιάς,
- Ο Ελαιώνας Βανιάνου.

ΒΑΣΙΚΑ ΤΜΗΜΑΤΑ & ΥΠΗΡΕΣΙΕΣ:

- 1) Γραφείο Διεύθυνσης (Τμήμα Προσωπικού & Γραμματεία)
- 2) Νομική Υπηρεσία
- 3) Λογιστήριο
- 4) Τμήμα Τεχνικής Υποστήριξης

με σκοπό την βελτίωση των υποδομών και την εκτέλεση μικροεργασιών για την αισθητική και λειτουργική αναβάθμιση των δημοτικών και κοινωφελών χώρων καθώς και την συντήρηση του εξωτερικού ηλεκτροφωτισμού των οικισμών. Αποτελείται από τεχνίτες και ηλεκτρολόγους.

5) Τμήμα Τουριστικής Προβολής και Ανάπτυξης

1. Έχει αναλάβει την διαχείριση της ηλεκτρονικής σελίδας και αλληλογραφίας του Δήμου Τοπείρου.
2. Συμμετείχε στο Πρόγραμμα «KEeLAN» (Θεμελιώδης Αρχές Ηλεκτρονικών Δικτύων της Τοπικής Αυτοδιοίκησης): Αξίζει να σημειωθεί η μεγάλη απήχηση της ιστοσελίδας και η Ευρωπαϊκή της αναγνώριση με το πρόγραμμα KEeLAN, καταλαμβάνοντας μαζί με την ιστοσελίδα του Δήμου Αθηναίων μία από τις 50 πρώτες θέσεις από όλες τις ιστοσελίδες Τοπικών Αυτοδιοικήσεων της Ευρωπαϊκής Ένωσης.
3. Σχεδιάζει και εκτυπώνει τουριστικά έντυπα με χρήσιμες πληροφορίες για το Δήμο.
4. Σχεδιάζει και τοποθετεί σε όλο το Δήμο οδικές πινακίδες και χάρτες με χρήσιμες πληροφορίες για το Δήμο Τοπείρου.
5. Βοηθά τους τοπικούς πολιτιστικούς φορείς στην σχεδίαση δημιουργία εντύπων, φυλλαδίων και αφισών, καθώς και τα σχολεία της περιοχής για την έκδοση εντύπων των περιβαλλοντικών τους εργασιών (Οικολογικός Χάρτης Νέστου).
6. Αγροτο-κτηνοτροφική ανάπτυξη και υποστήριξη επιχειρήσεων: Παρέχει ενημέρωση, πληροφόρηση και υποστήριξη σε θέματα: Διατήρησης της επιχείρησης – Δυνατότητες ανάπτυξης, μετεγκατάσταση, εξεύρεσης στέγης, νέων αγορών – Στοιχεία αγοράς – Τρόποι δημιουργίας μιας νέας επιχείρησης – Επιδοτήσεις, νέες αγορές (Βαλκάνια-Ευρώπη).

6) Τμήμα Πολιτισμού και Αθλητισμού

ΠΟΛΙΤΙΣΜΟΣ

Η Δημοτική Επιχείρηση επίσης προγραμμάτισε και υλοποίησε πολλές πολιτιστικές δραστηριότητες που στόχο έχουν την ανάδειξη και διάδοση της πολιτιστικής κληρονομιάς της περιοχής που ποικίλει στον Δήμο μας λόγω του πολυπολιτισμικού χαρακτήρα του ως εξής:

1. Αναβίωση των εθίμων που έφεραν οι πρόσφυγες κάτοικοι του Δήμου μας, όπως ο ΠΑΡΑΔΟΣΙΑΚΟΣ ΘΡΑΚΙΩΤΙΚΟΣ ΓΑΜΟΣ.

2. Δημιουργία σχολείων εκμάθησης παραδοσιακών χορών της πατρίδας μας.
3. Πλούσιες Πολιτιστικές εκδηλώσεις στις πανηγύρεις των χωριών.
4. Προβολή του Δήμου με την διοργάνωση μουσικών συναυλιών στις παραλίες Ερασμίου και Μαγγάνων και στα Στενά του Νέστου.
5. Εκπαιδευτικές εκδρομές νέων και συλλόγων γυναικών.
6. Συμμετοχή του Δήμου με τα χορευτικά συγκροτήματα σε πανελλήνια φεστιβάλ.
7. ΦΕΣΤΙΒΑΛ ΠΑΙΔΙΚΟΥ ΘΕΑΤΡΟΥ Μαθητών Δήμου Τοπείρου.

Έλαβε μέρος στο Ευρωπαϊκό πρόγραμμα «TOMOD» ΚΑΤΟΙΚΙΑ ΚΑΙ ΟΙΚΙΑΚΗ ΖΩΗ ΤΟΝ 19^ο ΑΙΩΝΑ σε συνεργασία με τα Μουσεία Τοπικής Ιστορίας των πόλεων Moordorf (Γερμανίας), και Odder (Δανίας) και το Μουσείο της Φιλοπροόδου Ένωσης Ξάνθης. Το Πρόγραμμα είχε ως στόχο την δημιουργία μιας κινητής έκθεσης, που παρουσιάστηκε στις τρεις συμμετέχοντες πόλεις και κατέληξε στον Δήμο Τοπείρου όπου διαμορφώθηκε ειδικός χώρος, για την τοποθέτηση των εκθεμάτων.

ΑΘΛΗΤΙΣΜΟΣ

Η Δ.Ε.Τ.Α. συνεργάζεται με όλους τους φορείς του Δήμου με σκοπό την καλύτερη ανάπτυξη των πνευματικών και καλλιτεχνικών αγαθών, της ποιότητας ζωής των δημοτών καθώς και την ενεργή και συνειδητή συμμετοχή αυτών στα κοινά του Δήμου.

Αναλαμβάνει τη διεξαγωγή ψυχαγωγικών εκδηλώσεων και αθλητικών δραστηριοτήτων.

Συνεργάζεται με αθλητικά σωματεία και φορείς αθλητισμού του Δήμου.

Είναι μέλος του Εθνικού Δικτύου Δημοτικών Αθλητικών Οργανισμών (Ε.Δ.Δ.Α.Ο.)

Από το 1999 και μέχρι σήμερα έχει πραγματοποιήσει και συνεχίζει να πραγματοποιεί:

1. Οργάνωση 1^{ων} Διαδημοτικών Γυμνασιακών Αγώνων Κλασικού Αθλητισμού τον Μάιο 1999.
2. Πρόγραμμα «Παιδί & Θάλασσα», Ιούλιο – Αύγουστο από το 1999 έως σήμερα στις παραλίες Μαγγάνων – Ερασμίου, με συμμετοχή που ξεπέρασε τα 300 παιδιά, σε συνεργασία με την Γενική Γραμματεία Αθλητισμού.
3. Προγράμματα Μαζικής Άθλησης, σε συνεργασία με την Γ.Γ.Α., όπως «Παιδί & Αθλητισμός», «Άθληση & Γυναίκα».
4. Διοργάνωση ημερίδας με αθλητικά σωματεία του Δήμου, τον Νοέμβριο του '99 με στόχο την Γνωριμία – Ενημέρωση – Σχεδιασμό (στόχοι).
5. Πανελλήνιο Πρωτάθλημα Beach Volley Νεανίδων – Παίδων καθώς και τα Πανελλήνια Πρωταθλήματα Beach Volley STAR CUP Γυναικών, σε συνεργασία με την Ελληνική Ομοσπονδία Πετοσφαίρισης και το Τμήμα Beach Volley ball.
6. Οργάνωση των 2^{ων} Διαδημοτικών Γυμνασιακών αγώνων βόλεϊ τον Μάιο του 2000.
7. Υλοποίηση του Προγράμματος «Τρίτη Ηλικία και Θάλασσα», στις παραλίες Μαγγάνων Ερασμίου κάθε Ιούλιο.

7) Τμήμα Παροχής Υπηρεσιών (Κοινωνική Στήριξη)

Η Δ.Ε.Τ.Α. επίσης είναι φορέας υλοποίησης των προγραμμάτων *ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ* και *Κ.Δ.Α.Π.* (Κέντρα Δημιουργικής Απασχόλησης Παιδιών). Στην κοινωνική Στήριξη εντάσσονται και το πρόγραμμα «Τρίτη Ηλικία και Θάλασσα», καθώς και η οργάνωση ή η οικονομοτεχνική υποστήριξη εκδρομών των Δημοτών του Δήμου Τοπείρου.

Πρόγραμμα «Βοήθεια στο σπίτι»

Υλοποιείται με ευθύνη του Δήμου Τοπείρου με φορέα υλοποίησης τη Δημοτική Επιχείρηση Τοπικής Ανάπτυξης. Οι υπηρεσίες παρέχονται δωρεάν στο σπίτι των πολιτών.

Το πρόγραμμα στελεχώνεται από καταρτισμένα στελέχη και ειδικούς επιστήμονες όπως κοινωνικούς λειτουργούς, νοσηλευτές και οικιακούς βοηθούς. Συγκεκριμένα υπάρχει μια Κοινωνική Λειτουργός, μια Νοσηλεύτρια και δυο Οικιακές βοηθοί. Εξυπηρετεί 80 άτομα. Επίσης πλαισιώνεται με εθελοντές.

Μέσω του προγράμματος εξασφαλίζεται στενή συνεργασία με τους αρμόδιους τοπικούς φορείς, το ιατρικό προσωπικό, το νοσοκομείο και τις άλλες υπηρεσίες υγείας και πρόνοιας.

Το πρόγραμμα «Βοήθεια στο Σπίτι» λειτουργεί στη Δ.Ε.Τ.Α. Τοπείρου, στο κτίριο της πρώην Κοινότητας Τοξοτών. Για την αποτελεσματικότερη λειτουργία του προγράμματος το Υπουργείο Υγείας και Πρόνοιας παρείχε στον Δήμο Τοπείρου πολυμορφικό αυτοκίνητο.

Κ.Δ.Α.Π. ΤΟΞΟΤΩΝ – ΚΕΝΤΡΟ ΔΗΜΙΟΥΡΓΙΚΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΠΑΙΔΙΩΝ ΤΟΞΟΤΩΝ ΔΗΜΟΥ ΤΟΠΕΙΡΟΥ

Στο Δ.Δ. Τοξοτών, λειτουργεί από τον Ιούνιο του 2004 το Κέντρο Δημιουργικής Απασχόλησης Παιδιών (Κ.Δ.Α.Π.) ηλικίας 6 έως 12 ετών, υπό την αιγίδα της Δ.Ε.Τ.Α. Τοπείρου.

Το πρόγραμμα του Κ.Δ.Α.Π. προσφέρει στα παιδιά, ψυχαγωγία, μόρφωση αλλά και συμμετοχή στην πολιτιστική ζωή.

Παράλληλα εξασφαλίζει ελεύθερο χρόνο στους γονείς και περισσότερο στις μητέρες που σηκώνουν το μεγαλύτερο μέρος του φορτίου της παιδικής φροντίδας.

Το Κ.Δ.Α.Π. είναι ένας χώρος όπου τα παιδιά μπορούν να συναντήσουν φίλους και να επικοινωνήσουν μαζί τους , μέσα από την κοινή εμπειρία της δημιουργίας, σε κλίμα ελευθερίας και ασφάλειας, χωρίς ανταγωνισμούς και σκοπιμότητες.

Οι δραστηριότητες στις οποίες μπορούν να συμμετέχουν τα παιδιά είναι:

1. Ηλεκτρονικοί Υπολογιστές
2. Παιδική Λογοτεχνία
3. Αισθητική Αγωγή (Χειροτεχνία, Ζωγραφική, Κατασκευές με πηλό κ.α.)
4. Κουκλοθέατρο – Θεατρικό Παιχνίδι
5. Μουσική Αγωγή (Μουσικά Παιχνίδια, Εκμάθηση Μουσικών Οργάνων)

Πέρα από τις παραπάνω δραστηριότητες υπάρχει χώρος για ελεύθερη απασχόληση και για διάβασμα.

Αξίζει να σημειωθεί ότι η προβλεπόμενη δυναμικότητα του Κ.Δ.Α.Π. Τοξοτών ήταν 20 παιδιά, όμως λόγω του αυξημένου ενδιαφέροντος διπλασιάστηκε. Οι παιδαγωγοί που απασχολούνται είναι τέσσερις (4).

ΠΑΙΔΙΚΟΙ ΣΤΑΘΜΟΙ ΔΗΜΟΥ ΤΟΠΕΙΡΟΥ

Σκοπός: Η φροντίδα, η φύλαξη, η ψυχαγωγία και ειδικότερα η πολύπλευρη νοητική, συναισθηματική και ψυχοσωματική ανάπτυξη των νηπίων ηλικίας 2,5 μέχρι 6 χρονών (προσχολική ηλικία) καθώς επίσης και η υποστήριξη των γονέων σε θέματα αγωγής και ψυχολογίας των νηπίων.

Έδρα των παιδικών σταθμών είναι η Εξοχή του Δημοτικού Διαμερίσματος Εξοχής, που δημοσιεύθηκε στο Φ.Ε.Κ. 1229/9-10-2000, τεύχος Β'.

Αποτελείται από τα παρακάτω τμήματα παιδικών σταθμών:

1. Αβάτου, 2. Εξοχής, 3. Ευλάλου, 4. Ολβίου, 5. Μαγγάνων και 6. Τοξοτών

και φιλοξενούνται συνολικά 100 παιδιά με 6 νηπιαγωγούς και 10 άτομα υπόλοιπο προσωπικό.

ΔΙΚΑΙΟΛΟΓΗΤΙΚΑ ΕΓΓΡΑΦΗΣ:

Τα δικαιολογητικά που απαιτούνται για εγγραφή νηπίου στα κατά τόπους τμήματα είναι:

1. Ληξιαρχική Πράξη Γέννησης του νηπίου (ηλικίας 2,5 χρονών συμπληρωμένα)
2. Ιατρική Γνωμάτευση Παιδιάτρου ή άλλου κρατικού φορέα υγείας (νοσοκομεία κλπ.)
3. Βεβαίωση εργασίας της μητέρας (εφόσον εργάζεται)
4. Υπεύθυνη Δήλωση Οικογενειακής Κατάστασης (εφόσον κρίνεται απαραίτητη (κοινωνικοί λόγοι, πολύτεκνοι γονείς κ.α.)
5. Εκκαθαριστικό Φορολογικής Δήλωσης γονέων.

Κ.Α.Π.Η. - ΚΕΝΤΡΟ ΑΝΟΙΚΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΗΛΙΚΙΩΜΕΝΩΝ ΔΗΜΟΥ ΤΟΠΕΙΡΟΥ

Το Κέντρο Ανοικτής Προστασίας Ηλικιωμένων (Κ.Α.Π.Η.) Δήμου Τοπείρου είναι Νομικό Πρόσωπο Δημοσίου Δικαίου και έχει συσταθεί με την αριθμ. 65/26-7-2000 απόφαση η οποία έχει δημοσιευθεί στο Φ.Ε.Κ. 1439/27-11-2000.

Στο Δήμο Τοπείρου σήμερα τα μέλη του Κ.Α.Π.Η. αγγίζουν τα 700 περίπου, στα διάφορα Παραρτήματα που λειτουργούν σε πολλούς οικισμούς.

Ξεκινώντας από το Κ.Α.Π.Η. που λειτούργησε πρώτο στο Δ.Δ. Ερασμίου, υπάρχουν Παραρτήματα στα Μάγγανα, στους Τοξότες, στη Μέλισσα, στο Όλβιο, στην Κυψέλη και στο Δέκαρχο.

5.3.7. ΚΟΙΝΟΤΗΤΑ ΘΕΡΜΩΝ

Μετά από διαδρομή μέσα από δάση δρυός φθάνουμε στις Θέρμες, ένα χωριό χωρισμένο σε τρεις συνοικίες-μαχαλάδες, που απέχουν ο ένας από τον άλλο αρκετά. Στις Θέρμες υπάρχουν Ιαματικά Λουτρά με σύγχρονες εγκαταστάσεις. Η κοινότητα Θερμών έχει πληθυσμό 1.221 κατοίκους, έκταση 90.014 στρέμματα. Στην κοινότητα ανήκουν συνολικά 8 χωριά.

Τα κοινοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Η Αμιγής Κοινοτική Επιχείρηση Τοπικής Ανάπτυξης Θερμών (δεν δραστηριοποιείται στον τομέα των κοινωνικών παρεμβάσεων).

5.3.8. ΚΟΙΝΟΤΗΤΑ ΚΟΤΥΛΗΣ

Η κοινότητα Κοτύλης βρίσκεται στην ορεινή περιοχή του νομού Ξάνθης. Έχει πληθυσμό 2.331 κατοίκους, έκταση 79.119 στρέμματα. Στην κοινότητα ανήκουν συνολικά 4 χωριά.

5.3.9. ΚΟΙΝΟΤΗΤΑ ΣΑΤΡΩΝ

Η κοινότητα Σατρών βρίσκεται επίσης στην ορεινή περιοχή του νομού Ξάνθης. Έχει πληθυσμό 779 κατοίκους, έκταση 149.327 στρέμματα. Στην κοινότητα ανήκουν συνολικά 12 χωριά.

5.3.10. ΚΟΙΝΟΤΗΤΑ ΣΕΛΕΡΟΥ

Η κοινότητα Σελέρου έχει πληθυσμό 4.509 κατοίκους, έκταση 30.565 στρέμματα. Στην κοινότητα ανήκουν συνολικά 9 χωριά. Η κοινότητα Σελέρου βρίσκεται στον

Νομό Ξάνθης και συγκεκριμένα 11 χιλιόμετρα από την πόλη της Ξάνθης (στον δρόμο Ξάνθης – Κομοτηνής μέσω Ιάσμου). Η Κοινότητα Σελέρου μετά τον Νόμο του Καποδίστρια (περί συνενώσεων) παραμένει ως Κοινότητα και μάλιστα η μεγαλύτερη σε όλη την Ελλάδα, αφού με την απογραφή του 2001 έχει πληθυσμό 4509 άτομα.

Τα κοινοτικά νομικά πρόσωπα που έχουν συσταθεί είναι:

- Η Αμιγής Κοινοτική Επιχείρηση Σελέρου.

ΚΟΙΝΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΣΕΛΕΡΟΥ Ν. ΞΑΝΘΗΣ (Κ.Ε.Σ.)

Η Κ.Ε.Σ συστάθηκε το 2001 με το Φ.Ε.Κ. 90/ 31-1-2001. Απασχολεί 15 άτομα και δραστηριοποιείται στην υλοποίηση των προγραμμάτων Κ.Δ.Α.Π. και «Βοήθεια στο σπίτι».

Στο Κ.Δ.Α.Π. υπάρχουν 2 εκπαιδευτικοί και 1 καθαρίστρια και φιλοξενεί 100 παιδιά τα οποία είναι χωρισμένα σε τμήματα.

Το πρόγραμμα «Βοήθεια στο σπίτι» έχει προσωπικό 1 ψυχολόγο, 1 νοσηλεύτρια και 2 οικιακοί βοηθοί. Εξυπηρετεί 80 άτομα.

5.4. ΣΥΓΚΡΙΤΙΚΗ ΑΠΟΤΙΜΗΣΗ ΤΟΥ ΚΟΙΝΩΝΙΚΟΥ ΕΡΓΟΥ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΤΩΝ Ο.Τ.Α. ΣΤΟΝ ΝΟΜΟ ΞΑΝΘΗΣ

Από τους συνολικά 13.000 ηλικιωμένους που υπάρχουν στον νομό Ξάνθης περίπου 1.300 άτομα εξυπηρετούνται από το πρόγραμμα "Βοήθεια στο σπίτι". Σε ποσοστό είναι το 10% περίπου του συνόλου που σημαίνει ότι υπάρχει ανάγκη από το πρόγραμμα σε αυτό τον τομέα. Τα άτομα που απασχολούνται συνολικά είναι 65 στο πρόγραμμα με άμεση αναγκαιότητα περισσότερων ατόμων σαν προσωπικό. Επίσης όλες οι επιχειρήσεις δεν έχουν προσλάβει τον αντίστοιχο αριθμό ατόμων και παρατηρείται ότι σε μία επιχείρηση το πρόγραμμα "Βοήθεια στο σπίτι" με 300 άτομα

εξυπηρετούμενους να έχει 19 άτομα προσωπικό και σε άλλη τα 300 άτομα να εξυπηρετούνται με 6 ή 4 μόνο.

Επίσης στα Κ.Α.Π.Η. είναι εγγεγραμμένοι 5.500 περίπου που σημαίνει ότι οι μισοί περίπου ηλικιωμένοι άνω των 65 ετών συμμετέχουν σε αυτό το θεσμό.

Στα Κ.Δ.Α.Π. απασχολούνται συνολικά 230 παιδιά αλλά είναι ένας σχετικά μικρός αριθμός . Ο αριθμός του προσωπικού είναι 20 άτομα παιδαγωγοί και απλό προσωπικό μαζί. Μεγάλος σχετικά αριθμός για την κάλυψη του προγράμματος.

Σχετικά με το πρόγραμμα της Κοινωνικής Πρωτοβουλίας EQUAL από τους 10.500 παλλινοστούντες μόνο 360 άτομα συμμετείχαν στο πρόγραμμα.

Τα εγγεγραμμένα παιδιά στους παιδικούς σταθμούς είναι 803 με προσωπικό 80 άτομα παιδαγωγούς και απλό προσωπικό.

ΚΕΦΑΛΑΙΟ 6: ΕΡΕΥΝΑ ΓΙΑ ΤΙΣ ΚΟΙΝΩΝΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΤΩΝ Ο.Τ.Α. ΣΤΟΝ ΝΟΜΟ ΞΑΝΘΗΣ

6.1. ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

Σκοπός: Η έρευνα πραγματοποιήθηκε ώστε να καταγραφούν οι ανάγκες των δημοτών, να εμφανιστούν τα αποτελέσματα της άσκησης των κοινωνικών προγραμμάτων στους δημότες και η άποψη των δημοτών για τις παρεχόμενες υπηρεσίες. Επίσης να δειχθεί αν το κοινωνικό σύνολο ευημερείτε από αυτού του είδους τις παρεμβάσεις.

Για την συγκέντρωση των δεδομένων χρησιμοποιήθηκαν 3 ερωτηματολόγια διαφορετικού θεματικού πεδίου και η μορφή των ερωτήσεων ήταν μικτή με σύντομες απαντήσεις. Τα ερωτηματολόγια διανεμήθηκαν κατά άτομο και υπήρξε μία σύντομη συνέντευξη ως προς την συμπλήρωση του ερωτηματολογίου.

6.2. ΕΡΕΥΝΗΤΙΚΕΣ ΥΠΟΘΕΣΕΙΣ - ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ 1ο

Το ερωτηματολόγιο αυτό απευθυνόταν σε άτομα εγγεγραμμένα στο Κ.Α.Π.Η. τα οποία δέχονται και τις υπηρεσίες των προγραμμάτων «Βοήθεια στο σπίτι» και «Μονάδα Κοινωνικής Μέριμνας». Ο αριθμός των ατόμων που ρωτήθηκαν ήταν συνολικά 80 άτομα από διαφορετικά Κ.Α.Π.Η.. Εξετάστηκαν οι εξής τομείς:

- αν είναι αυτοεξυπηρετούμενοι,
- εάν μένουν με κάποιο συγγενικό πρόσωπο,
- εάν το συγγενικό πρόσωπο είναι κοντά τους (ίδια γειτονιά ή πόλη),
- ποιες είναι οι κυριότερες ασθένειες που έχουν,
- εάν συμμετέχουν στις δραστηριότητες του Κ.Α.Π.Η.,
- ποιες είναι οι μορφές ψυχαγωγίας που επιλέγουν,
- εάν είναι ικανοποιημένοι από τα προγράμματα «Βοήθεια στο σπίτι» ή «Μονάδα Κοινωνικής Μέριμνας» (κατά περίπτωση ποιο εφαρμόζεται σε κάθε Κ.Α.Π.Η.).

Αποτελέσματα 1ου Ερωτηματολογίου

Από τα άτομα που ρωτήθηκαν ένα μικρό ποσοστό αυτοεξυπηρετείται (23% - 18 άτομα) (Σχεδιάγραμμα Α1) ενώ τα υπόλοιπα δέχονται την βοήθεια συγγενών ή φίλων. Από τα άτομα αυτά που δέχονται την βοήθεια συγγενών και φίλων, τα περισσότερα (73% - 45 άτομα) (Σχεδιάγραμμα Α2) μένουν κοντά στους συγγενείς τους. Οι κυριότερες ασθένειες που έχουν είναι: υπέρταση, καρδιολογικά προβλήματα, σακχαρώδης διαβήτης.

Οι περισσότεροι συμμετέχουν στις δραστηριότητες του Κ.Α.Π.Η. (87%) (Σχεδιάγραμμα Α3) και επιλέγουν να συμμετέχουν στις εκδρομές που διοργανώνει το Κ.Α.Π.Η. και επιλέγουν το χώρο του Κ.Α.Π.Η. για να ψυχαγωγηθούν.

Όλοι απάντησαν με θετικό τρόπο για τα προγράμματα «Βοήθεια στο σπίτι» και «Μονάδα Κοινωνικής Μέριμνας» (100%) (σχεδιάγραμμα Α4) γιατί αισθάνονται ένα αίσθημα ασφάλειας όταν οι εργαζόμενοι των προγραμμάτων είναι δίπλα τους και τους προσφέρουν αυτές τις υπηρεσίες.

Ερωτηματολόγιο 2ο

Το ερωτηματολόγιο αυτό απευθυνόταν στους γονείς των παιδιών που πηγαίνουν στους παιδικούς σταθμούς. Ο αριθμός των ερωτηθέντων ήταν 60 άτομα από διαφορετικούς παιδικούς σταθμούς. Εξετάστηκαν οι εξής τομείς:

- πόσο χρονικό διάστημα πηγαίνουν στον παιδικό σταθμό,
- εάν οι δραστηριότητες που αναπτύσσονται βοηθούν το παιδί στην προσχολική του ηλικία,
- εάν είναι ευχαριστημένοι από την επίδοσή του και τις εντυπώσεις που έχει από τις δραστηριότητες που αναπτύσσονται,
- εάν το θέμα των τροφείων τους προβληματίζει και αν θα έπρεπε να παρέχεται δωρεάν η φροντίδα στα παιδιά.

Αποτελέσματα 2ου Ερωτηματολογίου

Από τους γονείς που ρωτήθηκαν οι περισσότεροι στέλνουν τα παιδιά τους στον παιδικό σταθμό 2 χρόνια (70%) (προνήπια και νήπια) και μερικοί από μικρότερη ηλικία (2,5 ετών) λόγω εργασίας και των 2 γονέων (20%) (Σχεδιάγραμμα Β1).

Οι περισσότεροι (93%) (Σχεδιάγραμμα Β2) πιστεύουν ότι οι δραστηριότητες που αναπτύσσονται βοηθούν τα παιδιά να προετοιμαστούν για το δημοτικό σχολείο αργότερα και να αναπτύξουν συλλογικό πνεύμα με το παιχνίδι κ.λ.π.

Οι περισσότεροι γονείς (98%) (Σχεδιάγραμμα Β3) φάνηκαν πολλοί ικανοποιημένοι

από τους παιδαγωγούς και τις δραστηριότητες.

Σχετικά με το θέμα των τροφείων οι γονείς απάντησαν ότι δεν τους προβληματίζει το γεγονός των τροφείων από τη στιγμή που τα παιδιά αναπτύσσονται σε ένα φιλικό και ήπιο περιβάλλον και τους προσφέρονται οι καλύτερες υπηρεσίες.

Ερωτηματολόγιο 3ο

Το ερωτηματολόγιο αυτό απευθυνόταν στους γονείς των παιδιών που παρακολουθούν το πρόγραμμα των Κέντρων Δημιουργικής Απασχόλησης. Ο αριθμός των ερωτηθέντων ήταν 40 άτομα από διάφορα Κ.Δ.Α.Π.. Εξετάστηκαν οι εξής τομείς:

- πόσο χρονικό διάστημα είναι εγγεγραμμένο το παιδί στο πρόγραμμα,
- εάν παρακολουθεί καθημερινά τις δραστηριότητες,
- εάν βοηθούνται μέσα από το πρόγραμμα και με ποιο τρόπο,
- εάν θα ήθελαν να αλλάξει κάτι,
- εάν οι παιδαγωγοί και οι υπόλοιποι συνεργάτες είναι αποτελεσματικοί στο έργο τους.

Αποτελέσματα 3ου Ερωτηματολογίου

Τα περισσότερα παιδιά (85%) (Σχεδιάγραμμα Γ1) είναι εγγεγραμμένα στο πρόγραμμα πάνω από 1 χρόνο που σημαίνει ότι είναι ευχαριστημένα από τις δραστηριότητες και εξακολουθούν να επιθυμούν τη συμμετοχή τους.

Όλα τα παιδιά συμμετέχουν (100%) (Σχεδιάγραμμα Γ2) κατά τις ώρες λειτουργίας των Κ.Δ.Α.Π. και σε όλες τις δραστηριότητες.

Τα παιδιά βοηθούνται μέσα από το πρόγραμμα (100%) (Σχεδιάγραμμα Γ3) μαθαίνοντας πράγματα τα οποία κατά την ώρα διδασκαλίας δεν μπορούν να

μεταδοθούν όπως ηλεκτρονικοί υπολογιστές, καλλιτεχνικά, μουσική κ.α..

Οι γονείς στο ερώτημα εάν επιθυμούν να αλλάξει κάτι απάντησαν πως όπως λειτουργεί το πρόγραμμα αντεπεξέρχεται στις ανάγκες των παιδιών και των γονέων φυσικά (100%) (Σχεδιάγραμμα Γ4). Όσο για τους παιδαγωγούς που συμμετέχουν στο πρόγραμμα υπήρξε θετική η αντίδραση των γονέων ως προς την αποτελεσματικότητα του έργου τους.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Οι επιχειρήσεις δεν υλοποιούν τον ίδιο αριθμό προγραμμάτων και αυτό συμβαίνει λόγω της διαφοράς πληθυσμού που υπάρχει σε κάθε Ο.Τ.Α. Όλες οι επιχειρήσεις υλοποιούν το πρόγραμμα "Βοήθεια στο σπίτι", όμως υπάρχει ανομοιογένεια στον αριθμό του προσωπικού σε σχέση με τα άτομα που εξυπηρετούνται. Επίσης ο αριθμός του προσωπικού στο πρόγραμμα δεν καλύπτει πλήρως τον αριθμό των εξυπηρετούμενων. Οι υπηρεσίες που προσφέρονται από το πρόγραμμα είναι κοινές σε όλες τις επιχειρήσεις.

Στο πρόγραμμα Κ.Δ.Α.Π. υπάρχουν λίγα εγγεγραμμένα παιδιά και ανομοιογένεια ανά Ο.Τ.Α. και πάλι λόγω του πληθυσμού.

Η δομή στο πρόγραμμα EQUAL λειτούργησε σωστά και οι προβλεπόμενες υπηρεσίες επιτεύχθηκαν αλλά ο αριθμός που συμμετείχε ήταν πολύ μικρός.

Δεν αναπτύχθηκαν γενικά πρωτοβουλίες στις επιχειρήσεις για την δημιουργία άλλων προγραμμάτων στον τομέα των κοινωνικών παρεμβάσεων.

Γενικά οι δημότες μέσα από την έρευνα φάνηκε ότι είναι ικανοποιημένοι από τα διάφορα προγράμματα και τις υπηρεσίες τους.

ΠΡΟΤΑΣΕΙΣ

Να υπάρξει συνέχεια και συνέπεια των προγραμμάτων "Βοήθεια στο σπίτι" , Κ.Δ.Α.Π. και "Μονάδα Κοινωνικής Μέριμνας". Επίσης συνεργασία μεταξύ των επιχειρήσεων του νομού ή και εκτός νομού για την καλύτερη κάλυψη των προγραμμάτων.

Συμπλήρωση κενών προσωπικού και υπηρεσιών στα προγράμματα "Βοήθεια στο σπίτι" , Κ.Δ.Α.Π. και "Μονάδα Κοινωνικής Μέριμνας" στο νομό. Επίσης εκπαίδευση των εργαζομένων και εθελοντών σε θέματα σχετικά με το αντικείμενο των καθηκόντων τους. Να υπάρξουν ανταλλαγές εμπειριών με ξένες χώρες όπου εφαρμόζονται αυτά τα προγράμματα.

Ανάπτυξη συμπληρωματικών δομών κάλυψης αναγκών ηλικιωμένων όπως κέντρα ημερήσιας φροντίδας κ.λ.π. και συμπλήρωση των προγραμμάτων και με άλλες ειδικότητες όπως γιατρός, φυσιοθεραπευτής κ.α..

Επίσης να καλυφθούν και άλλες θέσεις στους παιδικούς σταθμούς και στα Κ.Α.Π.Η. ώστε οι υπηρεσίες να παρέχονται με πλήρη υλοποίηση.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αμίτσης Γ., «Αρχές Οργάνωσης και Λειτουργίας του Συστήματος Κοινωνικής Πρόνοιας», Παπαζήσης, Αθήνα, 2001
- Σαπουνάκης Τ., (1998) «1984-1998: Δεκαπέντε χρόνια επιχειρηματικής δραστηριότητας της Τοπικής Αυτοδιοίκησης», Τετράδια Αυτοδιοίκησης, 2, σελ. 122-148
- Κεντρική Ένωση Δήμων και Κοινοτήτων Ελλάδος, «Πρόγραμμα Βοήθεια στο σπίτι», Αθήνα, 2002
- Δήμος Βιστωνίδας, «Ισχυρός Κοινωνικός Βραχίονας», Τα εν δήμω, 3, Δήμος Βιστωνίδας Γενισέα, 2004

Πηγές από το διαδίκτυο

www.hellaskps.gr/index2htm

www.equal-greece.gr/view/index.htm

www.statistics.gr

www.larissa-dimos.gr/sites2003/HELP_HOME.htm -

http://www.dimos-meg-alexandrou.gr/greek/ypiresies_gr.htm#kapi

<http://www.dimos-papagou.gr/stathmoi.htm>

http://www.kallithea.gr/paidikoi_stathmoi.asp

<http://www.ampelokipoi.gr/content.php?storyID=22>

www.dimos-malakasiou.gr/homehelp.asp -

www.korthi.gr/news/gr/2005/n090205.htm -

www.aitoliki.gr/help_home.php -

www.skopelos.gr/gr/index.asp?p=19-3

www.depam.gr/BOHTHIA.htm

www.aeda.gr/voithia.htm -

http://www.chania.gr/eldocs/o_kaph.jsp

www.androsweb.gr/rm/pd05r.htm

www.kriavrisipellas.gr/detak.ht

www.xanthi.gr

www.topeiros.gr

ΠΑΡΑΡΤΗΜΑ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Α

A1) Ηλικία

A2) Είστε αυτοεξυπηρετούμενος; ΝΑΙ / ΟΧΙ

A3) Μένετε με κάποιο συγγενικό πρόσωπο; ΝΑΙ / ΟΧΙ

A4) Το συγγενικό πρόσωπο είναι κοντά σας (ίδια γειτονιά ή πόλη); ΝΑΙ / ΟΧΙ

A5) Ποιες είναι οι κυριότερες ασθένειες που έχετε;

.....
.....
.....

A6) Συμμετέχετε στις δραστηριότητες του Κ.Α.Π.Η.; ΝΑΙ / ΟΧΙ

A7) Ποιες μορφές ψυχαγωγίας σας αρέσουν;

.....
.....
.....

A8) Είστε ικανοποιημένοι από τα προγράμματα «Βοήθεια στο σπίτι» / «Μονάδα Κοινωνικής Μέριμνας»; ΝΑΙ / ΟΧΙ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Β

B1) Πόσο χρονικό διάστημα πηγαίνει το παιδί σας στον παιδικό σταθμό;

.....

B2) Πιστεύετε ότι οι δραστηριότητες που αναπτύσσονται στον παιδικό σταθμό βοηθούν το παιδί στην προσχολική του ηλικία; ΝΑΙ / ΟΧΙ

B3) Είστε ευχαριστημένοι από την επίδοσή του και τις εντυπώσεις που έχει από τις δραστηριότητες που αναπτύσσονται; ΝΑΙ / ΟΧΙ

B4) Το θέμα των τροφείων τους προβληματίζει; ΝΑΙ / ΟΧΙ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Γ

Γ1) Πόσο χρονικό διάστημα είναι εγγεγραμμένο το παιδί στο πρόγραμμα;

.....

Γ2) Παρακολουθεί καθημερινά τις δραστηριότητες; ΝΑΙ / ΟΧΙ

Γ3) Πιστεύετε ότι το παιδί σας ωφελείται μέσα από το πρόγραμμα και με ποιο τρόπο;

.....

Γ4) Θα θέλατε να αλλάξει κάτι στην μορφή του προγράμματος; ΝΑΙ / ΟΧΙ

Γ5) Πιστεύετε ότι οι παιδαγωγοί και οι υπόλοιποι συνεργάτες είναι αποτελεσματικοί στο έργο τους; ΝΑΙ / ΟΧΙ

ΣΧΕΔΙΑΓΡΑΜΜΑ Α1

ΣΧΕΔΙΑΓΡΑΜΜΑ Α2

ΣΧΕΔΙΑΓΡΑΜΜΑ Α3

ΣΧΕΔΙΑΓΡΑΜΜΑ Α4

ΣΧΕΔΙΑΓΡΑΜΜΑ Β1

ΣΧΕΔΙΑΓΡΑΜΜΑ Β2

ΣΧΕΔΙΑΓΡΑΜΜΑ Β3

ΣΧΕΔΙΑΓΡΑΜΜΑ Γ1

ΣΧΕΔΙΑΓΡΑΜΜΑ Γ2

ΣΧΕΔΙΑΓΡΑΜΜΑ Γ3

ΣΧΕΔΙΑΓΡΑΜΜΑ Γ4

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΑΝΩΝΥΜΩΝ ΕΤΑΙΡΕΙΩΝ ΚΑΙ ΕΤΑΙΡΕΙΩΝ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ

Αρ. Φύλλου 7203

30 Δεκεμβρίου 1994

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΝΩΝΥΜΕΣ ΕΤΑΙΡΕΙΕΣ

Καταστατικά

- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ Α.Ε.» 1
- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ Α.Ε.» 2
- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΑΝΑΠΤΥΞΙΑΚΗ ΝΟΜΟΥ ΞΑΝΘΗΣ Α.Ε. (ΑΝ.Ν. ΞΑ. Α.Ε.)» ③

Ανακοινώσεις

- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΜΑΡΑΒΕΛ ΛΑΝΤ ΑΝΩΝΥΜΗ ΞΕΝΟΔΟΧΕΙΑΚΗ ΤΟΥΡΙΣΤΙΚΗ & ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ» ... 4
- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» 5
- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» 6
- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» 7

ΕΤΑΙΡΕΙΕΣ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ

Καταστατικά

- Τροποποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΤΡΟΦΟΠΑΡΑΓΩΓΙΚΗ ΕΠΕ» 8

- Τροποποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «Δ. ΣΙΑΜΠΑΝΗΣ ΚΑΙ ΥΙΟΣ ΕΠΕ» 9
- Τροποποίηση Καταστατικού της Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΕΝΔΥΜΑΤΕΜΠΟΡΙΚΗ ΛΟΥΔΑΡΟΣ Εταιρεία Περιορισμένης Ευθύνης» 10
- Τροποποίηση Καταστατικού της Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΑΔΕΛΦΟΙ ΣΤ. ΚΑΡΑΤΖΑ Εταιρεία Περιορισμένης Ευθύνης» 11
- Τροποποίηση και κωδικοποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΑΦΟΙ ΣΟΥΛΤΑΝΗ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ» 12
- Τροποποίηση καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΟΡΚΟ ΕΝΕΡΤΖΥ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ» και με το διακριτικό τίτλο «ΟΡΚΟ ΕΝΕΡΤΖΥ Ε.Π.Ε.» 13
- Τροποποίηση καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΒΙΟΤΕΧΝΙΑ ΟΜΠΕΛΛΩΝ ΗΛΙΟΥ ΣΑΝΙΛΙΑ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ» 14

ΑΝΩΝΥΜΕΣ ΕΤΑΙΡΕΙΕΣ

ΚΑΤΑΣΤΑΤΙΚΑ

(1)

- Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ Α.Ε.».

Ο ΝΟΜΑΡΧΗΣ ΞΑΝΘΗΣ

Την 22.12.1994 καταχωρήθηκε στο Μητρώο Ανωνύμων Εταιρειών της υπηρεσίας μας και πήρε αριθμό Μητρώου 32394/66/Β/94/014 η Ανώνυμη Εταιρεία με την επωνυμία «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ Α.Ε.» καθώς επίσης και η αριθ. ΤΕ 2935/22.12.1994 απόφαση του Νομάρχη Ξάνθης, με την οποία δόθηκε άδεια σύστασης και εγκρίθηκε το καταστατικό της ανωτέρω Εταιρείας, όπως αυτό καταρτίσθηκε με την με αριθμό 2104/29.11.1994 πράξη της Συμβολαιογράφου Αθηνών Σπιριδούλας Καραγιάννη.

Περίληψη του καταστατικού της έχει ως κατωτέρω:

1. Επωνυμία: «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΚΙΒΩΤΙΟΠΟΙΑ ΘΡΑΚΗΣ Α.Ε.».

2. Έδρα: Η Κοινότητα Μαγγάνων Ξάνθης και τα γραφεία και οι εγκαταστάσεις της στο 17ο χιλιόμετρο της επαρχιακής οδού Ξάνθης - Μαγγάνων.

3. Σκοπός:

1. Η συνιστώμενη Εταιρεία έχει ως σκοπό: α) Την επεξεργασία και παραγωγή πρώτων υλών παραγωγής χάρτου συσκευασίας, κυτιοποιίας και κιβωτιοποιίας. β) Την παραγωγή και εμπορία παντός είδους, τύπου και ποιότητας χάρτου και χαρτονιού και ιδιαίτερας κυματοειδούς χάρτου, κυτιών εκ χάρτου και χαρτοκιβωτίων, γ) τις εισαγωγές πρώτων υλών χάρτου και παντός είδους χάρτου και χαρτονιού και τις εξαγωγές στην αλλοδαπή προϊόντων της Εταιρείας, δ) Πάσα συναφή προς τα ανωτέρω εργασία και δραστηριότητα την οποία ήθελε αποφασίσει το Διοικητικό Συμβούλιο της Εταιρείας.

4. Διάρκεια: Η Διάρκεια της Εταιρείας ορίζεται τριακοταετής, από την νόμιμη σύστασή της.

5. Ποσό και τρόπος καταβολής του μετοχικού κεφαλαίου: Το μετοχικό κεφάλαιο ορίζεται σε δραχμές δέκα εκατομμύρια (10.000.000) καταβλημένο σε μετρητά άμεως μετά την καταχώρηση στο Οικείο Μητρώο Ανωνύμων Εταιρειών της διοικητικής απόφασης για την παροχή ιδείας συστάσεως της Εταιρείας και την έγκριση του καταστατικού της.

6. Αριθμός, είδος και ονομαστική αξία μετοχών: Το μετοχικό κεφάλαιο διαιρείται σε δέκα χιλιάδες (10.000) ανώνυμες μετοχές, ονομαστικής αξίας χιλίων (1.000) δραχμών εκάστη.

7. Ημερομηνία λήξης της εταιρικής χρήσης: Η εταιρική χρήση αρχίζει στις 1 Ιανουαρίου και λήγει στις 31 Δεκεμβρίου κάθε έτους. Εξαιρετικά η πρώτη εταιρική χρήση αρχίζει από τη νόμιμη σύσταση της Εταιρείας και λήγει την 31η Δεκεμβρίου 1995.

8. Αριθμός μελών Διοικητικού Συμβουλίου και χρόνος θητείας του: Η Εταιρεία διοικείται από Διοικητικό Συμβούλιο που αποτελείται από τρεις (3) ως πέντε (5) συμβούλους, που εκλέγονται με τριετή θητεία.

9. Εκπροσώπηση της Εταιρείας και ελεγκτές για την πρώτη εταιρική χρήση: Το πρώτο Διοικητικό Συμβούλιο του θα εκπροσωπήσει την Εταιρεία μέχρι την τακτική Γενική Συνέλευση των μετόχων που θα συγκληθεί μέσα στο πρώτο εξάμηνο του έτους 1996 αποτελείται από τους:

1. Παναγιώτη Ζερίτη του Δημητρίου, χημικό μηχανικό, κάτοικο Αιγάλεω Αττικής, Ιερά Οδός 150, που γεννήθηκε στην Αθήνα το έτος 1931, με ελληνική υπηκοότητα.

2. Γεώργιο Αγγελόπουλο του Δημητρίου, χημικό μηχανικό, κάτοικο Κηφισιάς Αττικής, οδός Γυθείου αριθ. 37, που γεννήθηκε στην Αθήνα το έτος 1957, με ελληνική υπηκοότητα.

3. Γεώργιο Κριασιώτη του Αντωνίου, χημικό μηχανικό, κάτοικο Αθηνών, οδός Ιππάρχου 36, που γεννήθηκε στην Αθήνα το έτος 1965, με ελληνική υπηκοότητα.

Ελεγκτές για την πρώτη εταιρική χρήση ορίζονται:

Τακτικοί οι:

1. Κωνσταντίνος Αυγερινός του Αντωνίου, φοροτεχνικός, κάτοικος Αθηνών, οδός Ιππάρχου 34, που γεννήθηκε στην Αθήνα, το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

2. Δημήτριος Βαρελάς του Χρήστου, κάτοικος Χαλανδρίου Αττικής, οδός Έβρου αριθ. 18-20, που γεννήθηκε στις Σέρρες το έτος 1939, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

Αναπληρωματικοί οι:

1. Γεώργιος Καρακατσάνης του Ιωάννου, φοροτεχνικός, κάτοικος Αμαρουσίου, οδός Σπετσών αριθ. 2, που γεννήθηκε στην Αθήνα το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

2. Κυριάκος Καρίμαλης του Κωνσταντίνου, φοροτεχνικός, κάτοικος Αθηνών, οδός Κυμέλης αριθ. 32, που γεννήθηκε στην Αθήνα το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

Ξάνθη, 22 Δεκεμβρίου 1994

Με εντολή Νομάρχη

Η Προϊσταμένη

Μ. ΤΣΙΓΚΡΟΥ

(2)

Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ Α.Ε.».

Ο ΝΟΜΑΡΧΗΣ ΞΑΝΘΗΣ

Την 22.12.1994 καταχωρήθηκε στο Μητρώο Ανωνύμων Εταιρειών της υπηρεσίας μας και πήρε αριθμό Μητρώου 32395/66/Β/94/015 η Ανώνυμη Εταιρεία με την επωνυμία «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ Α.Ε.» καθώς επίσης και η αριθ. ΤΕ 2936/22.12.1994 απόφαση του Νομάρχη Ξάνθης, με την οποία δόθηκε άδεια σύστασης και εγκρίθηκε το καταστατικό της ανωτέρω Εταιρείας, όπως αυτό καταρτίσθηκε με την με αριθμό 2098/23.11.1994 πράξη της Συμβολαιογράφου Αθηνών Σπυριδούλας Καραγιάννη.

Περίληψη του καταστατικού της έχει ως κατωτέρω:

1. Επωνυμία: «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» και διακριτικό τίτλο «ΑΝΑΚΥΚΛΩΣΗ ΘΡΑΚΗΣ Α.Ε.».

2. Έδρα: Η Κοινότητα Μαγγάνων Ξάνθης και τα γραφεία και οι εγκαταστάσεις της στο 17ο χιλιόμετρο της επαρχιακής οδού Ξάνθης - Μαγγάνων.

3. Σκοπός:

1. Η συνιστώμενη Εταιρεία έχει ως σκοπό: α) Την συλλογή και εμπορία παλαιοχάρτου, β) Την επεξεργασία και παραγωγή πρώτων υλών παραγωγής χάρτου κυρίως δι' ανακυκλώσεως παλαιοχάρτου καθώς και υλικών συσκευασίας, γ) την παραγωγή και εμπορία παντός είδους, τύπου και ποιότητας χάρτου και υλικών συσκευασίας, δ) τις εισαγωγές πρώτων υλών χάρτου και παντός είδους χάρτου και τις εξαγωγές στην αλλοδαπή προϊόντων της Εταιρείας, ε) Πάσα συναφή προς τα ανωτέρω εργασία και δραστηριότητα την οποία ήθελε αποφασίσει το Διοικητικό Συμβούλιο της Εταιρείας.

4. Διάρκεια: Η Διάρκεια της Εταιρείας ορίζεται τριακοταετής, από την νόμιμη σύστασή της.

5. Ποσό και τρόπος καταβολής του μετοχικού κεφα-

λαιου: Το μετοχικό κεφάλαιο ορίζεται σε δραχμές δέκα εκατομμύρια (10.000.000) καταβλημένο σε μετρητά αμέσως μετά την καταχώρηση στο Οικείο Μητρώο Ανωνύμων Εταιρειών της διοικητικής απόφασης για την παροχή αδείας σύστασης της Εταιρείας και την έγκριση του καταστατικού της.

6. Αριθμός, είδος και ονομαστική αξία μετοχών: Το μετοχικό κεφάλαιο διαιρείται σε δέκα χιλιάδες (10.000) ανώνυμες μετοχές, ονομαστικής αξίας χιλίων (1.000) δραχμών εκάστη.

7. Ημερομηνία λήξης της εταιρικής χρήσης: Η εταιρική χρήση αρχίζει στις 1 Ιανουαρίου και λήγει στις 31 Δεκεμβρίου κάθε έτους. Εξαιρετικά η πρώτη εταιρική χρήση αρχίζει από τη νόμιμη σύσταση της Εταιρείας και λήγει την 31η Δεκεμβρίου 1995.

8. Αριθμός μελών Διοικητικού Συμβουλίου και χρόνος θητείας του: Η Εταιρεία διοικείται από Διοικητικό Συμβούλιο που αποτελείται από τρεις (3) ως πέντε (5) συμβούλους, που εκλέγονται με τριετή θητεία.

9. Εκπροσώπηση της Εταιρείας και ελεγκτές για την πρώτη εταιρική χρήση: Το πρώτο Διοικητικό Συμβούλιο που θα εκπροσωπήσει την Εταιρεία μέχρι την τακτική Γενική Συνέλευση των μετόχων που θα συγκληθεί μέσα στο πρώτο εξάμηνο του έτους 1996 αποτελείται από τους:

1. Παναγιώτη Ζερίτη του Δημητρίου, χημικό μηχανικό, κάτοικο Αιγάλεω Αττικής, Ιερά Οδός 150, που γεννήθηκε στην Αθήνα το έτος 1931, με ελληνική υπηκοότητα.

2. Γεώργιο Αγγελόπουλο του Δημητρίου, χημικό μηχανικό, κάτοικο Κηφισιάς Αττικής, οδός Γυθείου αριθ. 37, που γεννήθηκε στην Αθήνα το έτος 1957, με ελληνική υπηκοότητα.

3. Γεώργιο Κριασιώτη του Αντωνίου, χημικό μηχανικό, κάτοικο Αθηνών, οδός Ιππάρχου 36, που γεννήθηκε στην Αθήνα το έτος 1965, με ελληνική υπηκοότητα.

Ελεγκτές για την πρώτη εταιρική χρήση ορίζονται:

• Τακτικοί οι:

1. Κωνσταντίνος Αυγερινός του Αντωνίου, φοροτεχνικός, κάτοικος Αθηνών, οδός Ιππάρχου 34, που γεννήθηκε στην Αθήνα, το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

2. Δημήτριος Βαρελάς του Χρήστου, κάτοικος Χαλανδρίου Αττικής, οδός Έβρου αριθ. 18-20, που γεννήθηκε στις Σέρρες το έτος 1939, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

Αναπληρωματικοί οι:

1. Γεώργιος Καρακατσάνης του Ιωάννου, φοροτεχνικός, κάτοικος Αμαρουσίου, οδός Σπετσών αριθ. 2, που γεννήθηκε στην Αθήνα το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

2. Κυριάκος Καρίμαλης του Κωνσταντίνου, φοροτεχνικός, κάτοικος Αθηνών, οδός Κυψέλης αριθ. 32, που γεννήθηκε στην Αθήνα το έτος 1932, πτυχιούχος ΑΣΟΕΕ με ελληνική υπηκοότητα.

Ξάνθη, 22 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Η Προϊσταμένη
Μ. ΤΣΙΓΚΡΟΥ

(3)

Ανακοίνωση καταχώρησης στο Μητρώο Ανωνύμων Εταιρειών της σύστασης της Ανώνυμης Εταιρείας με την επωνυμία «ΑΝΑΠΤΥΞΙΑΚΗ ΝΟΜΟΥ ΞΑΝΘΗΣ Α.Ε. (Α.Ν.Ν. ΞΑ. Α.Ε.)».

Ο ΝΟΜΑΡΧΗΣ ΞΑΝΘΗΣ

Την 22.12.1994 καταχωρήθηκε στο Μητρώο Ανωνύμων Εταιρειών της υπηρεσίας μας και πήρε αριθμό Μητρώου 32396/66/Β/94/016 η Ανώνυμη Εταιρεία με την επωνυμία «ΑΝΑΠΤΥΞΙΑΚΗ ΝΟΜΟΥ ΞΑΝΘΗΣ Α.Ε. (Α.Ν.Ν. ΞΑ. Α.Ε.)» καθώς επίσης και η αριθ. ΤΕ 2921/22.12.1994 απόφαση του Νομάρχη Ξάνθης, με την οποία δόθηκε άδεια σύστασης και εγκρίθηκε το καταστατικό της ανωτέρω Εταιρείας, όπως αυτό καταρτίσθηκε με την αριθ. 16522/18.11.1994 πράξη του Συμβολαιογράφου Ξάνθης Μωύση Βασιλείου Τσελεπιδή.

Περίληψη του καταστατικού της έχει ως κατωτέρω:

Επωνυμία: «ΑΝΑΠΤΥΞΙΑΚΗ ΝΟΜΟΥ ΞΑΝΘΗΣ Α.Ε. (Α.Ν.Ν. ΞΑ. Α.Ε.)».

Έδρα: Δήμος Ξάνθης.

Σκοπός: α) Να διαχειρίζεται και να υλοποιεί κοινοτικές πρωτοβουλίες για το Νομό.

β) Να συμβάλει στον προγραμματισμό ανάπτυξης του νομού.

γ) Να αναλαμβάνει παραγωγικές και επενδυτικές πρωτοβουλίες.

δ) Να παρέχει τεχνική υποστήριξη για την προβολή και εφαρμογή επενδυτικών προτάσεων των τοπικών φορέων.

ε) Να σχεδιάζει - υλοποιεί - αξιολογεί προγράμματα κατάρτισης και επιμόρφωσης.

στ) Να αναλαμβάνει την εκπόνηση μελετών και

ζ) Να οργανώνει συνέδρια, ημερίδες, διαλέξεις, συνευτεύξεις, κ.λπ., και να αναπτύσει συνεργασία με αντίστοιχους φορείς άλλων περιοχών σε εθνικό και διεθνές επίπεδο, με στόχο την δημιουργία κοινών δραστηριοτήτων και αμοιβαίων επωφελών ανταλλαγών.

Διάρκεια: Πενήντα (50) χρόνια από την ημέρα της καταχώρησης στο οικείο Μητρώο Α.Ε. της εγκριτικής απόφασης της αρμόδιας εποπτεύουσας αρχής για τη σύσταση της Εταιρείας και την έγκριση του καταστατικού της.

Ποσό και τρόπος καταβολής του μετοχικού κεφαλαίου: Το κεφάλαιο ανέρχεται σε 35.000.000 δραχμές το οποίο κατανέμεται σε τρεις χιλιάδες πεντακόσιες (3.500) κοινές μετοχές ονομαστικής αξίας δέκα χιλιάδων (10.000) δραχμών η κάθε μία. Το κεφάλαιο της Εταιρείας θα καταβληθεί μετρητοίς κατά το ήμισυ εντός του διμήνου από την νόμιμη σύσταση της Εταιρείας και το υπόλοιπο ήμισυ μέχρι τις 30.4.1995.

Αριθμός, είδος και ονομαστική αξία των μετοχών: Το ανωτέρω μετοχικό κεφάλαιο διαιρείται σε 3.500 κοινές ονομαστικές μετοχές, ονομαστικής αξίας δέκα χιλιάδων (10.000) δρχ.

Ημερομηνία λήξης της εταιρικής χρήσης: Η εταιρική χρήση αρχίζει την 1.1 κάθε έτους και λήγει στις 31.12 του ίδιου έτους. Η πρώτη χρήση αρχίζει από την νόμιμη σύστασή της και λήγει στις 31.12.1995.

Αριθμός μελών Διοικητικού Συμβουλίου και χρόνος θητείας του: Η Εταιρεία διοικείται από Διοικητικό Συμβούλιο που αποτελείται από 9-11 μέλη. Η θητεία του Διοικητικού Συμβουλίου είναι τέσσερα (4) χρόνια.

Εκπροσώπηση της Εταιρείας: Το πρώτο Διοικητικό Συμβούλιο έχει θητεία μέχρι 30.6.1996.

1. Δημητρούλα Τζελεπάκη του Χρήστου και της Δέσποινας, ήδη σύζυγος Κωνσταντίνου Αντωνιάδη, υπάλληλος Ένωσης Γεωργικών Συνεταιρισμών Ξάνθης, γεννημένη το έτος 1958 στο Άβατο Νομού Ξάνθης, κάτοικος Αβάτου Νομού Ξάνθης, κάτοχος του με αριθμό Κ. 642849/1976 δελτίου ταυτότητας Υ.Χ. Ξάνθης.

2. Δημήτριος Βουρβουκέλης του Γεωργίου και της Γενοβέφας, γεωργός, γεννημένος το έτος 1952 στη Βελώνη Νομού Ξάνθης, κάτοικος Αβδηρών Νομού Ξάνθης, κάτοχος του με αριθμό Μ. 744352/20.5.1987 δελτίου αστυνομικής ταυτότητας του Α.Τ. Γενησέας - Ξάνθης.

3. Γεώργιος Κεχαγιάς του Αποστόλου και της Αϊδόνης, μηχανοδηγός, γεννημένος το έτος 1940 στη Γαλάνη Νομού Ξάνθης, κάτοικος Γαλάνης Νομού Ξάνθης, κάτοχος του με αριθμό Λ. 801435/1979 δελτίου αστυνομικής ταυτότητας του Α.Τ. Τοξοτών - Ξάνθης.

4. Βασίλειος Τσολακίδης του Αντωνίου και της Αναστασίας, δάσκαλος, γεννημένος το έτος 1961 στα Πηγάδια Νομού Ξάνθης, κάτοικος Πηγαδιών Νομού Ξάνθης, κάτοχος του με αριθμό Κ. 641628/10.12.1976 δελτίου ταυτότητας του Τμήματος Ασφάλειας Ξάνθης.

5. Ιωάννης Τσεγγελίδης του Κωνσταντίνου και της Ευριδίκης, εργάτης, γεννημένος το έτος 1958 στα Κομνηνά Νομού Ξάνθης, κάτοικος Κομνηνών Ν. Ξάνθης, κάτοχος του από 17.12.1987 της Αστυνομικής Διευθύνσεως Ξάνθης αποδεικτικού στοιχείων του με αριθμό Κ. 618072 δελτίου ταυτότητας.

6. Ιωάννης Τριανταφυλλίδης του Κωνσταντίνου και της Αγαθής, ηλεκτρολόγος, γεννημένος το έτος 1956 στη Νέα Αμισσό Νομού Ξάνθης, κάτοικος Νέας Αμισσού Ν. Ξάνθης, κάτοχος του με αριθμό Ν. 755197/27.4.1987 δελτίου ταυτότητας της Α.Δ. Ξάνθης/Τ.Α.

7. Μιχαήλ Χατζηγιαννίδης του Αθανασίου και της Λεμονιάς, γεωργός, γεννημένος το έτος 1958 στο Ποντολίβαδο Νομού Καβάλας, κάτοικος Ξάνθης (Συν. ΕΚΤΕΝΕΠΟΛ), κάτοχος του με αριθμό Ν. 751118/1986 δελτίου ταυτότητας της Α.Δ. Ξάνθης/Τ.Α.

8. Δημοσθένης Στράντζαλης του Αγγέλου και της Ελάνης, γεωργός, γεννημένος το έτος 1944 στον Άγιο Αθανάσιο Νομού Ξάνθης, κάτοχος του με αριθμό Κ. 643155/25.4.1977 δελτίου ταυτότητας του Υ.Χ. Ξάνθης και

9. Στυλιανός Μπαλάσης του Γεωργίου και της Βασιλικής, αλιέας, γεννημένος το έτος 1957 στη Νέα Καλλιστή Νομού Ξάνθης, κάτοικος Νέας Καλλιστής Νομού Ξάνθης, κάτοχος του με αριθμό Ζ. 160641/22.7.1972 δελτίου ταυτότητας της Υ.Χ. Κομοτηνής.

Ελεγκτές για την πρώτη εταιρική χρήση διορίζονται:

Τακτικοί:

α) Χαράλαμπος Μπαφραλίδης του Μιχαήλ και της Παναγιώτας, οικονομολόγος, πτυχιούχος ΑΣΟΕΕ, γεννημένος το έτος 1941 στην Καλή Βρύση Νομού Δράμας, κάτοικος Πετεινούη Ν. Ξάνθης, κάτοχος του με αριθμό Α. 100291/4.3.1962 δελτίου ταυτότητας του 5ου Τ.Α. Αθηνών και

β) Νικόλαος Κιρπιζίδης του Λουκά και της Εύας, οικονομολόγος, πτυχιούχος Νομικών και Οικονομικών Επιστημών (Τμήμα Οικονομικό), γεννημένος το έτος 1950 στη Ξευκώνα Νομού Σερρών, κάτοικος Ξάνθης (Βουλγαροκτάνου 18), κάτοχος του με αριθμό Ν. 749448/9.4.1985 δελτίου ταυτότητας της Α.Δ. Ξάνθης/Τ.Α.

Αναπληρωματικοί ορίζονται οι εξής:

1. Πολυχρόνης Μπαλαφούτης του Γεωργίου και της Σοφίας, πτυχιούχος ΑΒΣΘ, γεννημένος το 1950 στο Σέλινο Ξάνθης (Νεάπολη Ο.Τ. 3), κάτοχος με αριθμό Λ. 642782/1980 δελτίου ταυτότητας του Τ.Α. Ξάνθης και

2) Αλέξανδρος Κοντός του Ευστρατίου και της Βασιλικής, πτυχιούχος ΑΒΣΘ, γεννημένος το 1960 στην Ξάνθη, κάτοικος Ξάνθης (Μάραθωνος 31), κάτοχος του με αριθμό Ν. 748278/1982 δελτίου ταυτότητας του Τ.Α. Ξάνθης.

Πρώτο Εποπτικό Συμβούλιο: Πρώτο Εποπτικό Συμβούλιο αποτελούν οι κατωτέρω με θητεία μέχρι 30.6.1992.

1) Γεώργιος Γκιρτζίκης του Αλεξάνδρου και της Ελένης, αγρότης, γεννημένος το 1947 στη Συδινή Νομού Ξάνθης, κάτοικος Συδίνης Ν. Ξάνθης, κάτοχος του με αριθμό Μ. 745274/26.2.1984 δελτίου ταυτότητας του Α.Τ. Γενησέας Ξάνθης.

2) Χρήστος Αμανατίδης του Στεργίου και της Αλεξάνδρας, γεωργός, γεννημένος το έτος 1956 στην Ξάνθη, κάτοικος Ευμοίρου Νομού Ξάνθης, κάτοχος του με αριθμό Ν. 748161/4.9.1984 δελτίου ταυτότητας του Τ.Α. Ξάνθης και

3) Αναστάσιος Μαυρίδης του Δημητρίου και της Ολυμπίας, γεωργός, γεννημένος το έτος 1935 στη Μάνδρα Νομού Ξάνθης, κάτοικος Μάνδρας Νομού Ξάνθης, κάτοχος του με αριθμό Ζ. 133354/15.4.1962 δελτίου ταυτότητας της Υ.Χ. Γενησέας Ν. Ξάνθης.

Ξάνθη, 22 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Η Προϊσταμένη
Μ. ΤΣΙΓΚΡΟΥ

ΑΝΑΚΟΙΝΩΣΕΙΣ

(4)

Ανακοίνωση καταχώρησης στο Μητρώο Ανώνυμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΜΑΡΑΒΕΛ ΛΑΝΤ ΑΝΩΝΥΜΗ ΞΕΝΟΔΟΧΕΙΑΚΗ ΤΟΥΡΙΣΤΙΚΗ & ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ».

Ο ΝΟΜΑΡΧΗΣ ΡΕΘΥΜΝΗΣ

Την 19.12.94 καταχωρήθηκε στο Μητρώο Ανώνυμων Εταιρειών της Υπηρεσίας μας η έκθεση του Διοικητικού Συμβουλίου και η έκθεση ελεγκτών προς την τακτική Γενική Συνέλευση των μετόχων της Ανώνυμης Εταιρείας με την επωνυμία ««ΜΑΡΑΒΕΛ ΛΑΝΤ ΑΝΩΝΥΜΗ ΞΕΝΟΔΟΧΕΙΑΚΗ ΤΟΥΡΙΣΤΙΚΗ & ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ»» και αριθμό μητρώου ΑΕ 18841/72/Β/89/6.

Την ίδια ημερομηνία καταχωρήθηκε η από 30 Ιουνίου 1994 απόφαση της τακτικής Γενικής Συνέλευσης των μετόχων με την οποία ορίσθηκαν κατωτέρω ελεγκτές για την εταιρική χρήση 1994.

(Ονοματεπώνυμο, Δ/νση, τόπος, έτος γενν. εθνικότητα, ιδιότητα).

1. ΒΟΓΙΑΤΖΑΚΗΣ Γ., Λ. Δημοκρατίας 15, Ηράκλειο 1945, Ελληνική, τακτικός.

2. ΦΡΟΥΔΑΚΗΣ ΕΥΑΓ. ΝΤΑΛΛΙΑΝΗ 18, Ηράκλειο 1942, Ελληνική, τακτικός.

3. ΧΑΤΖΗΑΠΟΣΤΟΛΟΥ Θ, Κονδυλάκη 35, Ρέθυμνο 1948, Ελληνική, αναπληρωματικός

4. ΚΑΤΣΑΝΤΩΝΗΣ Μ. Πατελάρου 2, Ρέθυμνο 1954,
Ελληνική, αναπληρωματικός

Ρέθυμνο, 19 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Ο Προϊστάμενος
ΙΩΑΝΝΗΣ ΠΕΤΡΑΚΑΚΗΣ

(5)

Ανακοίνωση καταχώρησης στο Μητρώο Ανώνυμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ»

Ο ΝΟΜΑΡΧΗΣ ΧΑΛΚΙΔΙΚΗΣ

Την 12.12.94 καταχωρήθηκε στο Μητρώο Ανώνυμων Εταιρειών της Υπηρεσίας μας το από 36/31.8.1993 Πρακτικό του Διοικητικού Συμβουλίου της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» και αριθμό μητρώου 23267/61/Β/90/23 με το οποίο πιστοποιήθηκε η καταβολή της αύξησης του μετοχικού κεφαλαίου των δρχ. 26.100.000 που προέκυψε από την αναπροσαρμογή της αξίας των ακινήτων, σύμφωνα με το Ν. 2065/92 που εγκρίθηκε με την αριθ. 2/30.6.1993 απόφαση της Τακτικής Γενικής Συνέλευσης των μετόχων.

Πολύγυρος, 12 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Ο Αναπληρωτής Προϊστάμενος
ΑΣΤΕΡΙΟΣ ΤΣΑΡΤΣΑΛΗΣ

(6)

Ανακοίνωση καταχώρησης στο Μητρώο Ανώνυμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ»

Ο ΝΟΜΑΡΧΗΣ ΧΑΛΚΙΔΙΚΗΣ

Την 12.12.94 καταχωρήθηκε στο Μητρώο Ανώνυμων Εταιρειών της Υπηρεσίας μας το από 30.6.1993 απόφαση της Τακτικής Γενικής Συνέλευσης της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» και αριθμό μητρώου 23267/61/Β/90/23 με την οποία το εκ δρχ. 250.000.000 μετοχικό της Κεφάλαιο αυξήθηκε κατά δρχ. 26.100.000 με την έκδοση 2.610 νέων ονομαστικές μετοχές των δρχ. 10.000 η κάθε μία και έτσι το Μετοχικό Κεφάλαιο αυτής ανέρχεται πλέον σε δρχ. 276.100.000 διαιρούμενο σε 27.610 ονομαστικές μετοχές. Η ανωτέρω αύξηση προήλθε από αναπροσαρμογή της αξίας των ακινήτων σύμφωνα με το Ν. 2065/92.

Πολύγυρος, 12 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Ο Αναπληρωτής Προϊστάμενος
ΑΣΤΕΡΙΟΣ ΤΣΑΡΤΣΑΛΗΣ

(7)

Ανακοίνωση καταχώρησης στο Μητρώο Ανώνυμων Εταιρειών στοιχείων της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ»

Ο ΝΟΜΑΡΧΗΣ ΧΑΛΚΙΔΙΚΗΣ

Την 12.12.94 καταχωρήθηκαν στο Μητρώο Ανώνυμων Εταιρειών της Υπηρεσίας μας τα κατωτέρω στοιχεία της Ανώνυμης Εταιρείας με την επωνυμία «ΤΟΥΡΙΣΤΙΚΗ - ΞΕΝΟΔΟΧΕΙΑΚΗ - ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ - ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» δ.τ. «ΡΗΓΑΣ» και αριθμό μητρώου 23267/61/Β/90/23.

1. Ετήσιες οικονομικές καταστάσεις του Ισολογισμού, έκθεση διαχείρισης Διοικ. Συμβουλίου και έκθεση ελεγκτών για τη χρήση 1992.

2. Το από 30.6.1993 Πρακτικό της Γενικής Συνέλευσης των μετόχων με το οποίο ορίσθηκαν ελεγκτές χρήσης 1993 οι εξής:

Τακτικοί Ελεγκτές:

α) Ζουμπανιανός Δημήτριος του Αθανασίου, γεν. στην Κασσάνδρεια Χαλκιδικής το 1959, κάτοικος Κασσάνδρεια, πτυχ. ΑΒΣΘ.

β) Λεμονή Ζωή του Γεωργίου, γεν. στην Κασσάνδρεια Χαλκιδικής το 1963, κάτοικος Κασσάνδρεια, πτυχ. ΑΒΣΘ.

Αναπληρωματικοί ελεγκτές:

α) Ζαβουλίδου Ιλιάννα του Ευθυμίου, γεν. στη Θεσσαλονίκη το 1961, πτυχ. Οικον/κών Επιστημών Αριστετελείου Πανεπιστημίου Θεσ/σης, ΑΔΤ Μ 430867/82, κάτοικος Θεσ/σης - Δελιγιάννη 14.

β) Γκουτζινάς Ιωάννης του Δημοσθένη, γεν. στη Δροσοππηγή Φλώρινας το 1956, κάτοικος Θεσ/σης Στεφάνου Ξένου πτυχ. ΑΒΣΘ ΑΔΤ Π 614774/81.

Πολύγυρος, 12 Δεκεμβρίου 1994

Με εντολή Νομάρχη
Ο Αναπληρωτής Προϊστάμενος
ΑΣΤΕΡΙΟΣ ΤΣΑΡΤΣΑΛΗΣ

ΕΤΑΙΡΕΙΕΣ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ

ΚΑΤΑΣΤΑΤΙΚΑ

(8)

Τροποποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΤΡΟΦΟΠΑΡΑΓΩΓΙΚΗ ΕΠΕ».

Με την 2.044/22.12.1994 πράξη της Συμβολαιογράφου Αθήνας Μαρίας - Αντωνίας Κατρίτση - Φρέρη που καταχωρήθηκε στα βιβλία Εταιρειών του Πρωτοδικείου Αθήνας με αριθμό 22594/7676 στις 29.12.94 τροποποιήθηκε το Καταστατικό της ως άνω Εταιρείας ως εξής:

1. Ο εταίρος Δημήτριος Λυμπέρης του Αθανασίου εκχώρησε λόγω πώλησως, κοινά, αδιαίρετα και κατ' ισμοιρία στους εταίρους Βασίλειο Δημάκη και Χρυσούλα σύζυγο Βασιλείου Δημάκη τα εκατόν είκοσι (120) εταιρικά μερίδια που του ανήκαν και απεχώρησε από την Εταιρεία και έκτοτε στο κεφάλαιο της Εταιρείας μετέχουν: α) ο Βασίλειος Δημάκης του Παναγιώτη με μία μερίδα συμμετοχής και 430 εταιρικά μερίδια και β) η Χρυσούλα συζ. Βασι-

λείου Δημάκη με μία μερίδα συμμετοχής και (180) εταιρικά μερίδια.

2. Άλλαξε ο σκοπός της Εταιρείας και έγινε: «Η κερδοσκοπική παραγωγή και εμπορία ειδών διατροφής στην ημεδαπή και αλλοδαπή αγορά».

Αθήνα, 29 Δεκεμβρίου 1994

Η Συμβολαιογράφος
ΜΑΡΙΑ - ΑΝΤΩΝΙΑ ΚΑΤΡΙΤΣΗ - ΦΡΕΡΗ

(9)

Τροποποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «Δ. ΣΙΑΜΠΑΝΗΣ ΚΑΙ ΥΙΟΣ ΕΠΕ».

Με το ? 043/22.12.1994 συμβόλαιο της Συμβολαιογράφου Αθηνών Μαρίας - Αντωνίας Κατρίτση - Φρέρη που καταχωρήθηκε στα βιβλία Εταιρειών του Πρωτοδικείου Αθηνών με αριθμό 22319/7579 στις 29.12.1994 τροποποιήθηκε το Καταστατικό της ως άνω Εταιρείας ως εξής:

1. Ο εταίρος Δημήτριος Κων. Σιαμπάνης εκχώρησε λόγω πώλησως όλα τα εταιρικά του μερίδια (900) και αποχώρησε από την Εταιρεία και συγκεκριμένα: α) στον ήδη εταίρο Κων/νο Δημ. Σιαμπάνη μεταβίβασε 840 εταιρικά μερίδια και β) στη νέα εταίρο Βασιλική συζ. Δημητρίου Σιαμπάνη 60 εταιρικά μερίδια.

2. Αυξήθηκε το κεφάλαιο της Εταιρείας κατά ογδόντα πέντε εκατομμύρια (85.000.000) δραχμές, ανερχόμενο πλέον σε εκατό εκατομμύρια (100.000.000) δραχμές και διαιρούμενο σε 10.000 εταιρικά μερίδια, από τα οποία: α) τα 9.600 εταιρικά μερίδια αποτελούν την μερίδα συμμετοχής του Κων/νου Δημ. Σιαμπάνη και β) τα 400 εταιρικά μερίδια αποτελούν την μερίδα συμμετοχής της Βασιλικής συζ. Δημ. Σιαμπάνη.

3. Μοναδικός διαχειριστής για όλη τη διάρκεια της Εταιρείας θα είναι ο Κων/νος Δημ. Σιαμπάνης.

4. Η επωνυμία της Εταιρείας στο εξής θα είναι: «Κ. Δ. ΣΙΑΜΠΑΝΗΣ ΚΑΙ ΣΙΑ ΕΤΑΙΡΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ - πρώην Δ. ΣΙΑΜΠΑΝΗΣ ΚΑΙ ΥΙΟΣ ΕΠΕ».

Αθήνα, 29 Δεκεμβρίου 1994

Η Συμβολαιογράφος
ΜΑΡΙΑ Α. ΚΑΤΡΙΤΣΗ - ΦΡΕΡΗ

(10)

Τροποποίηση Καταστατικού της Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΕΝΔΥΜΑΤΕΜΠΟΡΙΚΗ ΛΟΥΔΑΡΟΣ Εταιρεία Περιορισμένης Ευθύνης».

Δια της υπ' αριθ. 15880/29.12.94 συμβολαιογραφικής πράξης του Συμβολαιογράφου Ελευσίνος Βασιλείου Νικολάου Τζαμουράνη νομίμως δημοσιευθείσης στα βιβλία Εταιρειών του Πρωτοδικείου Αθηνών, υπ' αύξοντα αριθμό γενικό 22791 και ειδικό 7700 έγινε τροποποίηση του άρθρου 10 του Καταστατικού της υπό την επωνυμία «ΕΝΔΥΜΑΤΕΜΠΟΡΙΚΗ ΛΟΥΔΑΡΟΣ Εταιρεία Περιορισμένης Ευθύνης» ως εξής:

Άρθρο 10

Διαχειριστάι της Εταιρείας: Διαχειριστάι και εκπρόσωποι της Εταιρείας διορίζονται δια του παρόντος και γι' όλο το χρόνο διάρκειας της και τα δύο μέλη αυτής Γεώργιος Χρι-

στοδούλου Λουδάρος και Νικόλαος Χριστοδούλου Λουδάρος οι οποίοι θα ενεργούν από κοινού όλες τις πράξεις διαχείρισως. Η Εταιρεία όμως δεσμεύεται πλήρως και αναλαμβάνει δικαιώματα και υποχρεώσεις δια της υπογραφής ενός μόνο των διαχειριστών της κάτωθι της σφραγίδος της Εταιρείας σε κάθε έγγραφο δημόσιο ή ιδιωτικό και σε κάθε πιστωτικό τίτλο, γραμμάτιο, συναλλαγματική και επιταγή, ως εκδότης, αποδέκτης ή οπισθογράφος και για όσα άλλα αναφέρονται στο άρθρο 10 του Καταστατικού της Εταιρείας και προβλέπονται σύμφωνα με το Νόμο 3190/1955 όπως ισχύει σήμερα «Περί εταιρειών Περιορισμένης Ευθύνης».

Αθήνα, 30 Δεκεμβρίου 1994

Ο Πληρεξούσιος Δικηγόρος
ΝΙΚΟΛΑΟΣ Π. ΧΑΡΑΛΑΜΠΑΚΗΣ

(11)

Τροποποίηση Καταστατικού της Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΑΔΕΛΦΟΙ ΣΤ. ΚΑΡΑΤΖΑ Εταιρεία Περιορισμένης Ευθύνης».

Δια της υπ' αριθ. 15877/28.12.94 συμβολαιογραφικής πράξης του Συμβολαιογράφου Ελευσίνος Βασιλείου Νικολάου Τζαμουράνη νομίμως δημοσιευθείσης στα βιβλία Εταιρειών του Πρωτοδικείου Αθηνών υπ' αύξοντα αριθμό γενικό 22793 και ειδικό 7701 έγινε αύξηση του εταιρικού κεφαλαίου κατά δραχμές πέντε εκατομμύρια (5.000.000) της εις την Ελευσίνα εδρευούσης Εταιρείας Περιορισμένης Ευθύνης υπό την επωνυμία «ΑΔΕΛΦΟΙ ΣΤ. ΚΑΡΑΤΖΑ Εταιρεία Περιορισμένης Ευθύνης» τροποποιούμενο έτσι το άρθρο 5 του Καταστατικού της Εταιρείας ως εξής:

Άρθρο 5

Κεφάλαιον της Εταιρείας: Το κεφάλαιο της Εταιρείας ορίζεται στο ποσό των είκοσι τριών εκατομμυρίων (23.000.000) δραχμών, το οποίο έχει ολοσχερώς καταβληθεί και διαιρείται σε 2.300 εταιρικά μερίδια, των 10.000 δραχμών το καθένα. Το εταιρικό μερίδιο ή τα εταιρικά μερίδια εκάστου εταίρου, αποτελούν την μερίδα συμμετοχής αυτού. Το κεφάλαιο αυτό καταβλήθηκε και καλύφθηκε από τους ιδρυτές της Εταιρείας ως εξής:

Ο Αθανάσιος Καρατζάς κάλυψε 2.185 εταιρικά μερίδια καταβάλοντας μετρητά στο ταμείο της Εταιρείας ποσόν δραχμών 21.850.000 ο δε Κυριάκος Καρατζάς εκάλυψε 115 εταιρικά μερίδια καταβάλοντας στο ταμείο της Εταιρείας μετρητά ποσό δραχμών 1.150.000. Έτσι η μερίδα συμμετοχής του Αθανάσιου Καρατζά αποτελείται από 2.185 εταιρικά μερίδια και η μερίδα συμμετοχής του Κυριάκου Καρατζά από 115 εταιρικά μερίδια. Οι ιδρυτάι βεβαιώνουν υπευθύνως ότι το κεφάλαιο της Εταιρείας έχει καλυφθεί ολοσχερώς με μετρητά όπως παραπάνω αναφέρεται. Για τις εταιρικές υποθέσεις ευθύνεται μόνο η Εταιρεία δια της περιουσίας της.

Αθήνα, 30 Δεκεμβρίου 1994

Ο Πληρεξούσιος Δικηγόρος
ΝΙΚΟΛΑΟΣ Π. ΧΑΡΑΛΑΜΠΑΚΗΣ

(12)

Τροποποίηση και κωδικοποίηση Καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΑΦΟΙ ΣΟΥΛΤΑΝΗ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ».

Με το με αριθμό 13.116/20.12.1994 συμβόλαιο της Συμβολαιογράφου Αθήνας Ειρήνης Μπορόβα - Καλαϊτζάκη, που δημοσιεύθηκε νόμιμα στα βιβλία Εταιρειών του Πρωτοδικείου Αθηνών με αύξοντες αριθμούς Γενικό 22.757 και Ειδικό 7641 τροποποιήθηκε το καταστατικό της ως άνω Εταιρείας και συγκεκριμένα:

α) Μεταβιβάστηκαν λόγω πώλησεως από τους εταίρους Σωτήριο Σουλτάνη του Ιωάννη και Ολυμπία χήρα Κων/νου Στάμου, το γένος Παντελή Παπαθανάση, τα ανήκοντα σ' αυτούς εκατόν ενενήντα (190) εταιρικά μερίδια, αντί τιμήματος δραχμών ενός εκατομμυρίου εννιακοσίων χιλιάδων (1.900.000) προς τον άλλο εταίρο Γεώργιο Σουλτάνη του Ιωάννη (ο οποίος πλέον καθίσταται μοναδικός και αποκλειστικός εταίρος της Εταιρείας αυτής) και αποχώρησαν από την Εταιρεία.

β) Αυξήθηκε το κεφάλαιο της πιο πάνω Εταιρείας από τρία εκατομμύρια (3.000.000) δραχμές σε δέκα εκατομμύρια (10.000.000) δραχμές, δηλαδή κατά επτά εκατομμύρια (7.000.000) δραχμές, με καταβολή από τον εταίρο Γεώργιο Σουλτάνη του Ιωάννη, αντιστοιχούσες συνολικά σε επτακόσια (700) εταιρικά μερίδια εκ δραχμών δέκα χιλιάδων (10.000) το καθένα, τα οποία ανέλαβε εξ ολοκλήρου ο παραπάνω εταίρος και έτσι, μετά και από την παραπάνω πώληση μετέχει στην ως άνω Εταιρεία συνολικά με χίλια (1.000) εταιρικά μερίδια.

γ) Τροποποιήθηκε ολόκληρο το Καταστατικό της Εταιρείας, η οποία καθίσταται πλέον Μονοπρόσωπη Εταιρεία Περιορισμένης Ευθύνης και

δ) Κωδικοποιήθηκε το καταστατικό της Εταιρείας. Το Καταστατικό της Εταιρείας από σήμερα έχει ως εξής:

Επωνυμία: Επωνυμία της Εταιρείας ορίζεται «ΑΦΟΙ ΣΟΥΛΤΑΝΗ ΜΟΝΟΠΡΟΣΩΠΗ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ».

Έδρα: Έδρα της Εταιρείας ορίζεται ο Δήμος Βύρωνα, οδός Κολοκατρώνη αρ. 2.

Διάρκεια: Η διάρκεια της Εταιρείας είναι εικοσαετής.

Σκοπός: Σκοπός της Εταιρείας είναι:

Η άσκηση εμπορίας ζώντων και σφαγμένων ζώων, η εμπορία ακατεργάστων και κατεργασμένων δερμάτων ζώων, η ίδρυση και λειτουργία ζωοτεχνικών μονάδων βιοτεχνικού ή βιομηχανικού επιπέδου, η ίδρυση και λειτουργία μονάδος επεξεργασίας, κατεργασίας και μεταποίησης δερμάτων, καθώς και η διενέργεια εισαγωγών και εξαγωγών πάσης φύσεως και κατηγορίας κρεάτων.

Για την επίτευξη του σκοπού της η Εταιρεία μπορεί να ιδρύει στην Ελλάδα και την αλλοδαπή υποκαταστήματα και πρατήρια προς διακίνηση των προϊόντων της.

Εταιρικό κεφάλαιο - εταιρικά μερίδια:

1. Το κεφάλαιο της Εταιρείας ορίζεται σε δραχμές δέκα εκατομμύρια (10.000.000) και διαιρείται σε χίλια (1.000) εταιρικά μερίδια αξίας εκάστου εταιρικού μεριδίου δραχμών δέκα χιλιάδων (10.000).

2. Το ως άνω εκ δραχμών δέκα εκατομμυρίων (10.000.000) κεφάλαιο καταβλήθηκε ολοσχερώς από τον Γεώργιο Σουλτάνη του Ιωάννη, μοναδικό εταίρο αυτής κατά ρητή δήλωσή του ολοσχερώς στο ταμείο της Εταιρείας και έτσι μετέχει αυτός στην Εταιρεία με μία μερίδα

συμμετοχής και χίλια (1.000) εταιρικά μερίδια.

Διαχείριση: Διαχειριστής της Εταιρείας διορίζεται ο μοναδικός εταίρος αυτής Γεώργιος Σουλτάνη του Ιωάννη, ο οποίος θα υεσμεύει με την υπογραφή του την Εταιρεία.

Αθήνα, 20 Δεκεμβρίου 1994

Η Συμβολαιογράφος
ΕΙΡΗΝΗ ΑΑ. ΜΠΟΡΟΒΑ - ΚΑΛΑΪΤΖΑΚΗ

(13)

Τροποποίηση καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΟΡΚΟ ΕΝΕΡΤΖΥ ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ» και με το διακριτικό τίτλο «ΟΡΚΟ ΕΝΕΡΤΖΥ Ε.Π.Ε.».

Με την υπ' αριθμ. 6171/15.12.1994 πράξη της Συμβολαιογράφου Αθηνών Νικολέττας Ψύχα - Γυφτοπούλου, η οποία καταχωρήθηκε νόμιμα στα βιβλία Εταιρειών του Πρωτοδικείου Αθηνών με αύξοντες αριθμούς γενικό 22808 και ειδικό 7703 της 30.12.1994.

Α) Επωλήθησαν και μεταβιβάστηκαν τα δώδεκα (12) εταιρικά μερίδια του Γεωργίου Δραγώνα, τα οποία αποτελούν την εταιρική μερίδα του στον Σπυριδώνα Πασχέντη και εξήλθε από την Εταιρεία.

Β) Τροποποίησαν τα άρθρα: δύο (2) το οποίο αναφέρεται στα μέλη της Εταιρείας και επτά (7), το οποίο αναφέρεται στο εταιρικό κεφάλαιο και μετά τα πιο πάνω εταίροι Περιορισμένης Ευθύνης με την επωνυμία «ΟΡΚΟ Ε.Π.Ε.» με ενενήντα έξη (96) εταιρικά μερίδια και ο Σπυριδών Πασχέντης του Νικολάου με είκοσι τέσσερα (24) εταιρικά μερίδια.

Ως προς τα λοιπά ισχύει το αρχικό καταστατικό της Εταιρείας, μετά τις γενόμενες τροποποιήσεις του, ως έχει.

Αθήνα, 15 Δεκεμβρίου 1994

Η Συμβολαιογράφος
ΝΙΚΟΛΕΤΤΑ ΨΥΧΑ - ΓΥΦΤΟΠΟΥΛΟΥ

(14)

Τροποποίηση καταστατικού Εταιρείας Περιορισμένης Ευθύνης με την επωνυμία «ΒΙΟΤΕΧΝΙΑ ΟΜΠΕΛΛΩΝ ΗΛΙΟΥ SANILIA ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ».

Με το αριθμ. 12627/21.12.1994 συμβόλαιο της Συμβολαιογράφου Αθηνών Βασιλικής Βλάχου - Παναγή, που καταχωρίστηκε στα βιβλία των Εταιρειών του Πρωτοδικείου Αθηνών στις 30.12.1994 με α.α. γενικών 22914 και ειδικόν 7733 αυξάνεται το κεφάλαιον της έχουσας την έδρα της στο 37ον χιλιόμετρον της Λεωφόρου Μαραθώνος πλησίον της Νέας Μάρκης Αττικής Εταιρείας Περιορισμένης Ευθύνης με την επωνυμίαν «ΒΙΟΤΕΧΝΙΑ ΟΜΠΕΛΛΩΝ ΗΛΙΟΥ SANILIA ΕΤΑΙΡΕΙΑ ΠΕΡΙΩΡΙΣΜΕΝΗΣ ΕΥΘΥΝΗΣ» κατά δραχμές 1.500.000 που διαιρείται σε 150 εταιρικά μερίδια αξίας δρχ. 10.000 το καθένα από τους εταίρους Αλίκη σύζυγο Γεωργίου Βασσάλου το γένος Αγκόπ Καλπακτσιούλου και της Μαρίας και Παναγιώτη Μπαβέαν του Γεωργίου και της Μαρίας. Η Αλίκη Βασσάλου ανέλαβε 90 εταιρικά μερίδια και κατέβαλε δραχμές 900.000 στο Ταμείο της Εταιρείας και ο Παναγιώτης Μπαβέας ανέλαβε 60 εταιρικά μερίδια και κατέβαλε δραχμές 600.000 στο Ταμείο της Εταιρείας. Έτσι τροποποιείται το άρθρο 5 του

καταστατικού κατά το οποίο το κεφάλαιο της εταιρείας ορίζεται σε δραχμές 3.000.000 διαιρείται σε 300 εταιρικά μερίδια από τα οποία η εταιρός Αλίκη Βασσάλου λαμβάνει 180 εταιρικά μερίδια και κατέβαλε δρχ. 1.800.000 και ο εταιρός Παναγιώτης Μπαβέας λαμβάνει 120 εταιρικά μερίδια και κατέβαλε δρχ. 1.200.000 ο καθένας συμμετέχει στην εταιρεία με μία μερίδα συμμετοχής. Επίσης τροποποιείται το άρθρο 3 του καταστατικού ως προς τον σκοπόν

της εταιρείας στον οποίον περιλαμβάνεται και εμπόριο εξαγωγές και εισαγωγές και ανάληψη αντιπροσωπειών οίκων του εξωτερικού ομοειδών ειδών.

Κατά τα λοιπά ισχύουν όλοι οι όροι του καταστατικού.

Αθήνα, 21 Δεκεμβρίου 1994

Η Συμβολαιογράφος
ΒΑΣΙΛΙΚΗ ΒΛΑΧΟΥ - ΠΑΝΑΓΗ

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 112

7 Φεβρουαρίου 2000

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

Σύσταση Δημοτικής Επιχείρησης Ανάπτυξης στο Ν. Ξάνθης.....	1
Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Σκλήθρου του Δήμου ΑΕΤΟΥ».....	2
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Αγίας Παρασκευής του Δήμου Κάτω Κλεινών».....	3
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Νίκης του Δήμου Κάτω Κλεινών»..	4
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Πολυπλατάνου του Δήμου Κάτω Κλεινών».....	5
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Κάτω Κλεινών του Δήμου Κάτω Κλεινών».....	6
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Νέου Καυκάσου του Δήμου Κάτω Κλεινών».....	7
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Μεσοχωρίου του Δήμου Κάτω Κλεινών».....	8
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Άνω Καλλινίκης του Δήμου Κάτω Κλεινών».....	9
Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Αετού του Δήμου ΑΕΤΟΥ».....	10
Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Πεδινού του Δήμου ΑΕΤΟΥ».....	11

Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Λιμνοχωρίου του Δήμου ΑΕΤΟΥ»... ..	12
Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Ασπρογαγιών του Δήμου ΑΕΤΟΥ»... ..	13

ΑΠΟΦΑΣΕΙΣ

- Αριθ. 7402 (1)
Σύσταση Δημοτικής Επιχείρησης Ανάπτυξης στο Ν. Ξάνθης.
- Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
- Έχοντας υπόψη:
1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ. 410/1995 (Δ.Κ.Κ.)
 2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.1984 (ΦΕΚ 244/19.4.84 τ. Β')
 3. Τον Ν. 2503/97 «Διοίκηση, οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την τοπική αυτοδιοίκηση και άλλες διατάξεις».
 4. Την 130/99 απόφαση του Δημοτικού Συμβουλίου Τοπείρου
 5. Την απ: 23.9.99 οικονομοτεχνική μελέτη (έκθεση σκοπιμότητας) για τις αλλαγές που πραγματοποιούνται στην Δ.Ε.Τ.Α., αποφασίζουμε
- Τροποποιούμε την 3393/24.11.95 απόφαση που δημοσιεύθηκε στο ΦΕΚ 968/24.11.95 Τ.Β. η οποία έτσι έχει ως εξής.
- Άρθρο 1. Επωνυμία
- Συνιστάται στον Δήμο Τοπείρου Ν. Ξάνθης αμιγής Δημοτική Επιχείρηση Τοπικής Ανάπτυξης (Δ.Ε.Τ.Α. ΤΟΠΕΙΡΟΥ) ως ίδιο νομικό πρόσωπο ιδιωτικού δικαίου το οποίο διέπεται από τις διατάξεις των άρθρων 260 έως 267, 270, 274, και 278 του Π.Δ./τος 323/89 (Δ.Κ.Κ.).
- Άρθρο 2. Σκοπός της επιχείρησης είναι :
- α) η δημιουργία , λειτουργία και εκμετάλλευση τμήματος τεχνικής υποστήριξης με στόχο την υποβοήθηση - υποστήριξη των έργων που εκτελεί η επιχείρηση ή ο Δήμος Τοπείρου ή των μελετών των έργων (λειτουργία και εκμε-

τάλλευση του δανειοθαλάμου αμμοληψίας Νέστου ποταμού κ.λ.π.).

Η βελτίωση των υποδομών και η εκτέλεση εργασιών για την αισθητική και λειτουργική αναβάθμιση των δημοτικών και κοινοφελών χώρων.

Η έρευνα, η μελέτη, ο προγραμματισμός, ο σχεδιασμός, η σύνταξη, η υλοποίηση και η εκμετάλλευση ολοκληρωμένων προγραμμάτων για λογαριασμό της ίδιας επιχείρησης καθώς και για λογαριασμό του Δήμου Τοπείρου και άλλων νομικών προσώπων του Δήμου γενικά και ειδικότερα αυτών που χρηματοδοτούνται από Εθνικούς και Ευρωπαϊκούς φορείς και που έχουν ως περιεχόμενο ενέργειες και δράσεις στον αθλητικό πολιτιστικό, τουριστικό, περιβαλλοντικό και άλλους τομείς.

Η συμμετοχή σε δίκτυα μεταξύ Ελληνικών, Ευρωπαϊκών ή άλλων πόλεων, για την ανάληψη κοινής δράσης με στόχο την ανάπτυξη των περιοχών και την βελτίωση των συνθηκών περιβάλλοντος και διαβίωσης των κατοίκων.

Η καλλιέργεια του αθλητικού ιδεώδους και του πρωταθλητισμού.

Η κοινωνική στήριξη και ανάπτυξη, μέσω του αθλητισμού, μορφών κοινωνικής παρέμβασης που αφορούν το σύνολο των κατοίκων του Δήμου και κυρίως ειδικές ομάδες πληθυσμού όπως παιδιά, νέοι, τρίτη ηλικία, ΑΜΕΑ κ.λ.π.

Η υποστήριξη δραστηριοτήτων του Δήμου με στόχο την βελτίωση του εισοδήματος και της απασχόλησης των κατοίκων και όλων όσων δραστηριοποιούνται στα όρια του Δήμου Τοπείρου.

Η προώθηση της αγροτικής και κτηνοτροφικής ανάπτυξης της περιοχής μέσα από οργανωμένα αγροτικά και κτηνοτροφικά προγράμματα και λειτουργίες (αξιοποίηση και εκμετάλλευση του ελαιώνα της επιχείρησης, αξιοποίηση και εκμετάλλευση του γεωθερμικού πεδίου Ερασιμού κ.α.).

Η συντονισμένη τουριστική προβολή και αξιοποίηση του Δήμου και η λειτουργία και εκμετάλλευση των τουριστικών μονάδων που διαθέτει ή πρόκειται να λειτουργήσει ο Δήμος (Κάμπινγκ, Ξενώνας Ιμέρων, κτήμα 1.200 στρέμματα Κεντητής, τουριστικά περίπτερα κ.α.).

Η ανάληψη πρωτοβουλιών ενημέρωσης και πληροφόρησης των κατοίκων του Δήμου αλλά και των επισκεπτών για την προβολή της περιοχής, με κάθε μέσο (έντυπο πληροφοριακό υλικό, ηλεκτρονική πληροφόρηση κ.λ.π.).

Η αξιοποίηση και προώθηση εφαρμογών σύγχρονης τεχνολογίας σχετικά με τις τηλεπικοινωνίες (δίκτυα, διαδίκτυα κ.λ.π.) και την ενέργεια, με σκοπό τη ενίσχυση της τουριστικής υποδομής και ανταγωνιστικότητας της περιοχής του Δήμου Τοπείρου.

Η κοινωνική και πολιτιστική ανάπτυξη του Δήμου, η ανάδειξη και αξιοποίηση των πολιτιστικών χώρων και σημείων της περιοχής και η σύνδεση με νέες υπηρεσίες τουρισμού καθώς και η πραγματοποίηση εκδηλώσεων κοινωνικού, πολιτιστικού και περιβαλλοντολογικού ενδιαφέροντος.

Η καλλιέργεια της καλλιτεχνικής ευαισθησίας και της αγάπης για τις τέχνες, η προστασία της εθνικής πολιτιστικής και ενεργητικής και συνειδητή συμμετοχή των πολιτών στην πολιτιστική ζωή του Δήμου.

Η ανάληψη και υλοποίηση Κοινοτικών (Ε.Ε) και Εθνικών προγραμμάτων εκπαιδευτικού, επιμορφωτικού, πολιτιστικού, αναπτυξιακού και ερευνητικού χαρακτήρα.

Η παροχή διαφόρων υπηρεσιών προς τον Δήμο, τους δημότες ή άλλους (ανάπτυξη προγραμμάτων τρίτης ηλικίας, βοήθεια στο σπίτι, άτομα με ειδικές ανάγκες, γραμ-

ματαιακή υποστήριξη, ή λειτουργία και εκμετάλλευση βυτίου αποκομιδής λυμάτων κ.α.)

Η αξιοποίηση και εκμετάλλευση των φυσικών πόρων της περιοχής του Δήμου Τοπείρου με στόχο την ενδυνάμωση του Δήμου και των κατοίκων του.

Άρθρο 3. Διοίκηση

Η επιχείρηση διοικείται από επταμελές (7) Διοικητικό Συμβούλιο που τα μέλη του μαζί με τους αναπληρωτές τους ορίζονται από το Δημοτικό Συμβούλιο. Ο Πρόεδρος και ο Αντιπρόεδρος της Επιχείρησης ορίζονται με απόφαση του Δημοτικού Συμβουλίου που λαμβάνεται με απόλυτη πλειοψηφία του Δ.Σ.

Τα μέλη του Δ.Σ. διορίζονται σύμφωνα με τις ισχύουσες διατάξεις.

Άρθρο 4. Διάρκεια

Η διάρκεια της επιχείρησης είναι είκοσι (20) χρόνια από τη δημοσίευση του καταστατικού αυτού στην Εφημερίδα της Κυβέρνησης .

Άρθρο 5. Έδρα

Έδρα της επιχείρησης είναι το κοινοτικό κατάστημα της πρώην Κοινότητα Τοξοτών - Ν. Ξάνθης.

Άρθρο 6. Κεφάλαιο

Τα περιουσιακά στοιχεία που διαθέτει η εταιρεία έως τώρα ήταν το ποσό των 2.000.000, δραχμών που της είχε παραχωρηθεί κατά την σύσταση της, από την πρώην Κοινότητα Εξοχής. Δια της παρούσης τροποποίησης γίνεται ενίσχυση του κεφαλαίου της επιχείρησης κατά 35 000.000 δραχμές και έτσι το συνολικό εταιρικό κεφάλαιο διαμορφώνεται στο ποσό των 37.000.000 δραχμών.

Η αύξηση αυτή πραγματοποιείται για να μπορέσει η εταιρεία να ανταποκριθεί στους διευρυμένους στόχους και επιδιώξεις της.

Άρθρο 7. Πόροι.

Οι πόροι της επιχείρησης προέρχονται : Από την οργάνωση πολιτιστικών και ψυχαγωγικών εκδηλώσεων . Από επιχειρηματικές δραστηριότητες και από προσόδους της περιουσίας της . Από την παροχή υπηρεσιών προς τον Δήμο, τους Δημότες ή τους κατοίκους της ευρύτερης περιοχής.

Από την λειτουργία των αθλητικών χώρων και από την λειτουργία ή ενοικίαση των κυλικείων τους. Από την διαχείριση προγραμμάτων της Ε.Ε. ή άλλων Δημοσίων φορέων.

Από προγραμματικές συμβάσεις με τον Δήμο και άλλους φορείς. Από επιχορηγήσεις Δημοσίων φορέων. Από προγράμματα επιδοτούμενα από τον Ο.Α.Ε.Δ. και άλλους φορείς . Από κληροδοτήματα, εισφορές, δωρεές κ.λ.π.

Άρθρο 8. Διάλυση

Η Επιχείρηση διαλύεται : α) με απόφαση του Δημοτικού Συμβουλίου, με την απόλυτη πλειοψηφία των μελών του και απόφαση του Γ.Γ. περιφέρειας Α.Μ.Θ., β) όταν λήξει χωρίς να παραταθεί η διάρκεια της επιχείρησης και γ) σε περίπτωση πτώχευσης της επιχείρησης.

Την διάλυση της επιχείρησης ακολουθεί η εκκαθάριση . Εκτός από την περίπτωση της πτωχεύσεως η εκκαθάριση γίνεται από εκκαθαριστές που ορίζονται από το Δημοτικό Συμβούλιο.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέ-

σεις, εισπράττονται οι απαιτήσεις, ρευστοποιούνται τα περιουσιακά στοιχεία και πληρώνονται τα χρέη της επιχείρησης. Το υπόλοιπο παρέρχεται στον Δήμο Τοπείρου.

Άρθρο 9. Λοιπές ρυθμίσεις

Η συγκρότηση, η λειτουργία και αρμοδιότητες των οργάνων διοίκησης, η οργάνωση, η λειτουργία, η διαχείριση και εποπτεία της επιχείρησης διέπονται από τις σχετικές με τις Δημοτικές και Κοινοτικές επιχειρήσεις διατάξεις του Π. Δ./τος 323/1989 (Δ.Κ.Κ.) και την αριθμό 25027/2.4.1984. Απόφαση του Υπουργού Εσωτερικών που δημοσιεύθηκε στο ΦΕΚ 244/19.4.1984 τεύχος Β'.

Άρθρο 10 Κάλυψη Δαπάνης

Από τις παραπάνω τροποποιήσεις προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Τοπείρου, ύψους 35.000.000 δραχμών, όση δηλαδή είναι η ενίσχυση του κεφαλαίου της επιχείρησης.

Όλα τα υπόλοιπα άρθρα του αρχικού καταστατικού παραμένουν ως έχουν.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 18 Ιανουαρίου 2000

Ο Γενικός Γραμματέας Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

Αριθ. 411 (2)
Σύσταση Νομικού Προσώπου στο Δήμο Αετού με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Σκλήθρου του Δήμου ΑΕΤΟΥ».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 203 του Π.Δ. 410/95 «Δημ. και Κοιν. Κώδικας».

2. Τις διατάξεις του άρθρου 27 του Ν. 2081/92, που ρυθμίζει τον έλεγχο των δαπανών, που προκαλούν οι κανονιστικές διοικητικές πράξεις.

3. Την αριθμ. Γ2β/4174/11.11.99 απόφαση του Υπουργείου Υγείας και Πρόνοιας, που αναφέρεται στην μεταβίβαση στον Δήμο Αετού του Κρατικού Παιδικού Σταθμού Σκλήθρου που δημοσιεύθηκε στο ΦΕΚ 2066/24.11.1999 Τεύχος Β'.

4. Την αριθμ. 245/99 απόφαση του Δημ. Σ/λιου Αετού περί συστάσεως ιδίου Νομικού Προσώπου με την Επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ Δ.Δ. Σκλήθρου Δήμου Αετού», αποφασίζουμε:

Συστήνουμε στον Δήμο Αετού Ν.Π.Δ.Δ. με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ Δ.Δ. Σκλήθρου Δήμου Αετού» του οποίου οι σκοποί και οι πόροι είναι οι εξής:

ΣΚΟΠΟΣ : Η καθημερινή φύλαξη, φροντίδα, ημερήσια διατροφή, διαπαιδαγώγηση και ψυχαγωγία των νηπίων λόγω απασχόλησης των εργαζομένων γονέων ή άλλων κοινωνικών αιτιών, την πολύπλευρη νοητική, συναισθηματική, κοινωνική, ψυχοσωματική ανάπτυξη των παιδιών, την προπαρασκευή τους για την φυσική μετάβαση τους από την οικογενειακή ζωή στο σχολικό περιβάλλον.

ΠΟΡΟΙ :

α) Ετήσια Επιχορήγηση του Κράτους.

β) Ετήσια Επιχορήγηση του Δήμου Αετού.

γ) Κάθε είδους εισφορές, δωρεές, κληρονομίες, κληροδοσίες.

δ) Εισπράξεις από το αντίτιμο των παρεχομένων υπηρεσιών.

ε) Πρόσοδοι από την περιουσία του.

Το Νομικό Πρόσωπο θα εκπροσωπείται στα δικαστήρια και σε κάθε δημόσια αρχή από τον πρόεδρο του Δ. Σ. και όταν αυτός απουσιάζει ή κωλύεται, από τον αντιπρόεδρο.

Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του Κρατικού προϋπολογισμού και του Προϋπολογισμού του Δήμου Αετού το ύψος της οποίας δεν μπορεί να υπολογισθεί.

Η παρούσα απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Φλώρινα, 21 Ιανουαρίου 2000
Με εντολή Γενικού Γραμματέα
Η Διευθύντρια
ΑΝ. ΠΑΠΑΔΟΠΟΥΛΟΥ

Αριθ. 425 (3)
Σύσταση Νομικού Προσώπου στο Δήμο Κάτω Κλεινών με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ Αγίας Παρασκευής του Δήμου Κάτω Κλεινών».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 203 του Π.Δ. 410/95 «Δημ. και Κοιν. Κώδικας».

2. Τις διατάξεις του άρθρου 27 του Ν. 2081/92, που ρυθμίζει τον έλεγχο των δαπανών, που προκαλούν οι κανονιστικές διοικητικές πράξεις.

3. Την αριθμ. Γ2β/4564/11.11.99 απόφαση του Υπουργείου Υγείας και Πρόνοιας, που αναφέρεται στην μεταβίβαση στον Δήμο Κάτω Κλεινών του Κρατικού Παιδικού Σταθμού Αγίας Παρασκευής που δημοσιεύθηκε στο ΦΕΚ 10.12.1999 Τεύχος Β'.

4. Την αριθμ. 10/2000 απόφαση του Δημ. Σ/λιου Κάτω Κλεινών περί συστάσεως ιδίου Νομικού Προσώπου με την Επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ Δ.Δ. Αγίας Παρασκευής Δήμου Κάτω Κλεινών», αποφασίζουμε:

Συστήνουμε στον Δήμο Κάτω Κλεινών Ν.Π.Δ.Δ. με την επωνυμία «ΠΑΙΔΙΚΟΣ ΣΤΑΘΜΟΣ Δ.Δ. Αγίας Παρασκευής Δήμου Κάτω Κλεινών» του οποίου οι σκοποί και οι πόροι είναι οι εξής:

ΣΚΟΠΟΣ : Η καθημερινή φύλαξη, φροντίδα, ημερήσια διατροφή, διαπαιδαγώγηση και ψυχαγωγία των νηπίων λόγω απασχόλησης των εργαζομένων γονέων ή άλλων κοινωνικών αιτιών, την πολύπλευρη νοητική, συναισθηματική, κοινωνική, ψυχοσωματική ανάπτυξη των παιδιών, την προπαρασκευή τους για την φυσική μετάβαση τους από την οικογενειακή ζωή στο σχολικό περιβάλλον.

ΠΟΡΟΙ:

α) Ετήσια Επιχορήγηση του Κράτους β) Ετήσια Επιχορήγηση του Δήμου Κάτω Κλεινών. γ) Κάθε είδους εισφορές, δωρεές, κληρονομίες, κληροδοσίες δ) Εισπράξεις από το αντίτιμο των παρεχομένων υπηρεσιών. ε) Πρόσοδοι από την περιουσία του.

Το Νομικό Πρόσωπο θα εκπροσωπείται στα δικαστήρια και σε κάθε δημόσια αρχή από τον πρόεδρο του Δ. Σ. και όταν αυτός απουσιάζει ή κωλύεται, από τον αντιπρόεδρο.

Από τις διατάξεις αυτής της απόφασης αυτής προκαλείται δαπάνη σε βάρος του Κρατικού προϋπολογισμού και του Προϋπολογισμού του Δήμου Κάτω Κλεινών το ύψος της οποίας δεν μπορεί να υπολογισθεί.

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 1626

18 Αυγούστου 1999

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

- Τροποποίηση συστατικής πράξης ίδιου Νομικού Προσώπου με το όνομα 7η Σχολική Επιτροπή 1ου και 2ου Γυμνασίου/Λυκείου και Τεχν. Λυκείου Δ. Περάματος Ν. Αττικής 1
- Τροποποίηση συστατικής πράξης ίδιου Νομικού Προσώπου με το όνομα 5η Σχολική Επιτροπή του 8ου Δημ. Σχολείου, 8ου Δημ. Σχολείου, 1ου Νηπιαγωγείου Δ. Περάματος Ν. Αττικής 2
- Σύσταση ίδιου Νομικού Προσώπου με το όνομα 12η Σχολική Επιτροπή του 8ου Δημ. Σχολείου, 8ου Νηπιαγωγείου, Δ. Περάματος Ν. Αττικής 3
- Τροποποίηση της Ε/1755/27.3.1997 απόφαση για την σύσταση της αμιγούς κοινοτικής επιχείρησης Πηγαδίων Ν. Ξάνθης με την επωνυμία «Κοινοτική Επιχείρηση Ανάπτυξης Πηγαδίων ΚΕΠΑ» 4
- Σύσταση ίδιου Νομικού Προσώπου στο Δήμο Θερμού Ν. Αιτ/νίας με την επωνυμία «ΑΘΛΗΤΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΔΗΜΟΥ ΘΕΡΜΟΥ» 5
- Σύσταση αμιγούς Δημοτικής Επιχείρησης στο Δήμο Μπιζανίου Ν. Ιωαννίνων με την επωνυμία «ΑΝΑΠΤΥΞΙΑΚΗ ΕΠΙΧΕΙΡΗΣΗ ΔΗΜΟΥ ΜΠΙΖΑΝΙΟΥ» 6
- Σύσταση Νομικού Προσώπου στο Δήμο Λούρου Ν. Πρέβεζας με την επωνυμία «ΠΝΕΥΜΑΤΙΚΟ ΚΕΝΤΡΟ ΛΟΥΡΟΥ» 7

ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ

- Διόρθωση σφάλματος στην 8294/28.5.99 απόφαση του Γεν. Γραμματέα Περιφέρειας Δυτικής Ελλάδας 8

ΑΠΟΦΑΣΕΙΣ

- Αριθ. 07/ΔΤΑ/5383 (+4522) (1)
Τροποποίηση συστατικής πράξης ίδιου Νομικού Προσώπου με το όνομα 7η Σχολική Επιτροπή 1ου και 2ου Γυμνασίου/Λυκείου και Τεχν. Λυκείου Δ. Περάματος Ν. Αττικής.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΑΤΤΙΚΗΣ

Έχοντας υπόψη:

1. Το άρθρο 9 του Ν. 2503/97.

2. Το άρθρο 16 του Ν. 2539/97 (ΦΕΚ 244/4.12.97) Τεύχος Α΄

3. Τις διατάξεις του άρθρου 203 του ΔΚΚ (Π.Δ. 410/95).

4. Την αρ. 2742/30.9.97 απόφαση του Γεν. Γραμ. Περ/ρείας περί μεταβίβασης αρμοδιοτήτων στον Δ/ντή Δ/νσης Τοπ. Αυτ/σης - Δ/νσης Ν. Πειραιά να υπογράψει «Με εντολή Γεν. Γραμ. Περ/ρείας» την αποστολή στο Εθνικό Τυπογραφείο πράξεων των οποίων απαιτείται δημοσίευση στην Εφημερίδα της Κυβερνήσεως.

5. Την 14139/14.5.91 απόφασή μας που δημοσιεύθηκε στο ΦΕΚ 522/7.91 Τεύχ. Β΄ με την οποία συστήθηκε ίδιο Νομικό Πρόσωπο με το όνομα 7η Σχολική Επιτροπή 1ου και 2ου Γυμνασίου/Λυκείου και Τεχν. Λυκείου Δ. Περάματος (101/91 Απόφ. Δ.Σ. Περάματος).

6. Την 91/99 απόφαση του Δημοπικού Συμβουλίου Περάματος με την οποία τροποποιείται η επωνυμία του Νομικού Προσώπου.

7. Το αριθμ. 2978/2.3.88 έγγραφο του Δ. Περάματος, αποφασίζουμε:

Τροποποιούμε την 14139/14.5.91 απόφασή μας περί σύστασης ίδιου Νομικού Προσώπου με το όνομα 7η Σχολική Επιτροπή 1ου και 2ου Γυμνασίου/Λυκείου και Τεχν. Λυκείου Δ. Περάματος:

α) ως προς την παρ.Α΄ την σύνθεση των σχολικών - μονάδων και συστήνουμε Σχολική Επιτροπή με το όνομα 7η Σχολική Επιτροπή 1ου Γυμνασίου, 3ου Γυμνασίου, 1ου Ενιαίου Λυκείου, Εσπερινού Γυμνασίου.

β) Σκοπός του Νομικού αυτού προσώπου είναι:

Η διαχείριση των πιστώσεων που διατίθενται για τις λειτουργικές ανάγκες, δαπάνες καθαριότητας, θέρμανσης, φωτισμού, ύδρευσης, τηλεφώνου, αποχέτευσης, αγοράς αναλωσίμων υλικών κ.λπ. Η εκτέλεση μικρών έργων για την επισκευή και συντήρηση των διδαστηρίων.

Η αποκατάσταση φθορών ζημιών των επίπλων εξοπλισμού και γενικά των διδαστηριακών εγκαταστάσεων.

Η φροντίδα για την εξεύρεση άλλων πόρων και ο εφοδιασμός των σχολικών μονάδων με έπιπλα σκεύη, με βιβλία για την σχολική βιβλιοθήκη και γενικά με όλα τα μέσα που είναι απαραίτητα για την λειτουργία τους και γενικότερα η λήψη όλων των μέτρων που κρίνονται αναγκαία για την στήριξη της Διοικητικής Λειτουργίας των Σχολικών Μονάδων.

Πόροι αυτού είναι:

- α) Η ετήσια επιχορήγηση

4. Την αρ. 2742/30.9.97 απόφαση του Γεν. Γραμ. Περ/ρεις περί μεταβίβασης αρμοδιοτήτων στον Δ/ντή Δ/νσης Τοπ. Αυτ/σης - Δ/νσης Ν. Πειραιά να υπογράψει «Με εντολή Γεν. Γραμ. Περ/ρειας» την αποστολή στο Εθνικό Τυπογραφείο πράξεων των οποίων απαιτείται δημοσίευση στην Εφημερίδα της Κυβερνήσεως.

5. Την αριθ. 259/98 απόφαση του Δημ. Συμβουλίου, αποφασίζουμε:

Α. Συστήνουμε ίδιο Νομικό Πρόσωπο με το όνομα 12η Σχολική Επιτροπή θου Δημ. Σχολείου, θου Νηπιαγωγείου Δήμου Περάματος.

Σκοπός του Νομικού αυτού προσώπου είναι:

Η διαχείριση των πιστώσεων που διατίθενται για τις λειτουργικές ανάγκες, δαπάνες καθαριότητας, θέρμανσης, φωτισμού, ύδρευσης, τηλεφώνου, αποχέτευσης, αγοράς αναλωσίμων υλικών κ.λπ. Η εκτέλεση μικρών έργων για την επισκευή και συντήρηση των διδακτηρίων.

Η αποκατάσταση φθορών ζημιών των επίπλων εξοπλισμού και γενικά των διδακτηριακών εγκαταστάσεων.

Η φροντίδα για την εξεύρεση άλλων πόρων και ο εφοδιασμός των σχολικών μονάδων με επιπλα σκευή, με βιβλία για την σχολική βιβλιοθήκη και γενικά με όλα τα μέσα που είναι απαραίτητα για την λειτουργία τους και γενικότερα η λήψη όλων των μέτρων που κρίνονται αναγκαία για την στήριξη της Διοικητικής Λειτουργίας των Σχολικών Μονάδων.

Πόροι αυτού είναι:

α) Η ετήσια επιχορήγηση
β) Η ετήσια επιχορήγηση του Κράτους
γ) Οι κάθε είδους εισφορές, δωρεές, κληρονομίες, κληροδοσίες.

δ) Εισπράξεις από το αντίτιμο των παρεχομένων πραγμάτων ή υπηρεσιών.

ε) Οι πρόσοδοι από την περιουσία του.

Το Νομικό Πρόσωπο διοικείται από 5μελές Διοικητικό Συμβούλιο αποτελούμενο από τους:

α) Έναν εκπρόσωπο του Δήμου ως Πρόεδρο.
β) Ένα Δ/ντή από κάθε σχολείο
γ) Ένα εκπρόσωπο από κάθε σύλλογο γονέων και κηδεμόνων

Η θητεία του πρώτου Δ.Σ. του νομικού προσώπου λήγει με τη λήξη της παρούσας δημοτικής περιόδου.

Η θητεία των μελών Δ.Σ. ακολουθεί τη Δημοτική περίοδο.

Το Δ.Σ. εκλέγει Αντιπρόεδρο και Γραμματέα.

Το Νομικό Πρόσωπο εκπροσωπείται στα Δικαστήρια και σε κάθε δημόσια αρχή από τον Πρόεδρο του Δ.Σ. και όταν αυτός απουσιάζει ή κωλύεται από τον Αντιπρόεδρο.

Από την απόφαση αυτή δεν προκαλείται ουδεμία δαπάνη σε βάρος του Δημοσίου.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πειραιάς, 13 Ιουλίου 1999

Με εντολή Γεν. Γραμματέα Περιφέρειας
Ο Διευθυντής
ΝΙΚ. ΚΕΛΑΛΗΣ

Αριθ. 729

(4)

Τροποποίηση της Ε/1755/27.3.1997 απόφαση για την σύσταση της αμιγούς κοινοτικής επιχείρησης Πηγαδίων Ν. Ξάνθης με την επωνυμία «Κοινοτική Επιχείρηση Ανάπτυξης Πηγαδίων ΚΕΠΑ».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΚΑΙ ΘΡΑΚΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277, 278, 281, 283 και 291 του Π.Δ. 410/95 (Δ.Κ.Κ.).

2. Τις διατάξεις του Ν. 2503/97

3. Τις διατάξεις του Ν. 2539/97

4. Την Ε/1755/27.3.97 όμοια μας που δημοσιεύτηκε στο ΦΕΚ 324/21.4.97 τεύχος Β.

5. Την 8/99 απόφαση του Δημοτικού Συμβουλίου Δήμου Βιστωνίδας, αποφασίζουμε:

Τροποποιούμε την Ε/1755/27.3.1997 απόφασή μας που δημοσιεύθηκε στο ΦΕΚ 324/21.4.97 τεύχος Β' ως εξής:

Άρθρο 1

Μορφή και επωνυμία της επιχείρησης

1. Η Επιχείρηση θα έχει τη μορφή αμιγούς Δημοτικής Επιχείρησης και θα διέπεται από τις διατάξεις των άρθρων 277-292 του Π.Δ. 410/95 (Δημοτικός και Κοινοτικός Κώδικας) όπως τροποποιήθηκε με το Ν. 2539/1997.

2. Η Επωνυμία της Επιχείρησης είναι «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΔΗΜΟΥ ΒΙΣΤΩΝΙΔΑΣ».

Άρθρο 2

Έδρα

1. Έδρα της Δημοτικής Επιχείρησης είναι το Δημοτικό Κατάστημα του Δήμου Βιστωνίδας στη Γενισέα, μέχρι την απόκτηση ιδιόκτητων γραφείων.

Άρθρο 3

Σκοπός

Σκοπός της επιχείρησης είναι η οικονομική, πολιτιστική, τουριστική, μορφωτική και κοινωνική ανάπτυξη του Δήμου Βιστωνίδας και ειδικότερα:

1. Η ίδρυση και διαχείριση μικρών μονάδων παροχής υπηρεσιών που θα προσελκύσουν επισκέπτες στην περιοχή, όπως τουριστικές μονάδες, αναψυκτήρια και άλλοι χώροι αναψυχής.

2. Η διαχείριση και αξιοποίηση του υδάτινου δυναμικού της περιοχής, υπόγειου και επιφανειακού.

3. Ο έλεγχος και η διαχείριση της αμμοληψίας από τον ποταμό Κόσυνθο.

4. Η διαχείριση και η αξιοποίηση της ακίνητης περιουσίας που με απόφαση του Δ.Σ. θα μεταβιβασθεί στην Επιχείρηση.

5. Η μελέτη για την πολεοδομική ανάπτυξη του Δήμου και ανάδειξη των οικισμών μέσα από οικιστικές πλεοδομικές παρεμβάσεις μικρής και μεσαίας κλίμακας.

6. Η εκπόνηση αναπτυξιακών μελετών.

7. Η ίδρυση και λειτουργία οργανωμένων ζωνών για τις παραγωγικές δραστηριότητες της περιοχής (γεωργία, κτηνοτροφία, βιοτεχνία, βιομηχανία κ.λπ.).

8. Η κατασκευή, λειτουργία και αξιοποίηση μικρών μονάδων στήριξης της κτηνοτροφικής παραγωγής (σφαγεία, βυρσοδεψία κ.λπ.) με παράλληλη παροχή βοήθειας στους κτηνοτρόφους της περιοχής για τη σωστή παραγωγή και διάθεση των κτηνοτροφικών προϊόντων.

9. Η προβολή και προώθηση των γεωργοκτηνοτροφικών προϊόντων της περιοχής.

10. Η διοργάνωση καλλιτεχνικών, πολιτιστικών, επιμορφωτικών και ψυχαγωγικών δραστηριοτήτων.

11. Η αξιοποίηση των υπαρχόντων πνευματικών κέντρων με οργάνωση πολιτιστικών και μορφωτικών εκδηλώσεων όπως θεατρικές παραστάσεις, κινηματογραφικές προβολές, εκθέσεις, διαλέξεις κ.λπ.

12. Η οργάνωση και διαχείριση λαογραφικού - πολιτιστικού μουσείου, καθώς και η ανάδειξη των ιστορικών μνημείων και ευρυμάτων της περιοχής.

13. Η έκδοση εφημερίδας, περιοδικού και άλλων εντύπων καθώς και η ίδρυση ραδιοφωνικού σταθμού για την προβολή και δημοσιότητα της περιοχής και των δραστηριοτήτων της τοπικής κοινωνίας του Δήμου Βιστωνίδας.

14. Η τεχνική και επιστημονική υποστήριξη του Δήμου επάνω σε θέματα τουρισμού, γεωργοκτηνοτροφίας και τοπικών αναπτυξιακών προγραμμάτων παράλληλα με την προώθηση και υποστήριξη τοπικών παραγωγικών πρωτοβουλιών και γενικά η υποστήριξη με κάθε πρόσφορο μέσο της τοπικής ανάπτυξης.

15. Η ανάληψη ερευνών, μελετών και έργων που έχουν σχέση με τον πρωτογενή τομέα, την μεταποίηση, τον τουρισμό και τον πολιτισμό.

16. Η ανάδειξη των περιοχών του Δήμου με ιδιαίτερο φυσικό κάλλος καθώς και της σπάνιας χλωροπανίδας με την εκπόνηση μελετών από ειδικούς επιστήμονες.

17. Η οργάνωση και υλοποίηση προγραμμάτων επιμόρφωσης και κοινωνικής στήριξης, που χρηματοδοτούνται τόσο από εθνικούς πόρους όσο και από κοινοτικούς πόρους καθώς και η παροχή τεχνικής βοήθειας στο Δήμο Βιστωνίδας για την απορρόφηση κονδυλίων από εθνικούς και κοινοτικούς πόρους.

18. Η οργάνωση και λειτουργία Ανοικτού Πανεπιστημίου.

19. Η οργάνωση κοινωνικών τελετών και δεξιώσεων.

20. Κάθε άλλη δραστηριότητα που θα της ανατεθεί από το Δημοτικό Συμβούλιο και θα στοχεύει στην οικονομική, τουριστική, πολιτιστική, μορφωτική και κοινωνική ανάπτυξη του Δήμου Βιστωνίδας.

Άρθρο 4

Διάρκεια - Διάλυση

1. Η διάρκεια της Επιχείρησης αυξάνεται σε πενήντα (50) χρόνια και αρχίζει από τη δημοσίευση της σχετικής απόφασης του Διευθυντή της Περιφ. Δ/σης Ν. Ξάνθης στην Εφημερίδα της Κυβερνήσεως.

2. Η Επιχείρηση μπορεί να διαλυθεί πριν από τον ως άνω οριζόμενο χρόνο για τους εξής λόγους:

Αδυναμία εκπλήρωσης των σκοπών της

Πτώχευση της Επιχείρησης

Με απόφαση του Δημοτικού Συμβουλίου του Δήμου Βιστωνίδας που θα ληφθεί με απόλυτη πλειοψηφία των μελών του.

Άρθρο 5

Διοίκηση

Η Δημοτική Επιχείρηση Ανάπτυξης του Δήμου Βιστωνίδας διοικείται από επταμελές Δ.Σ. που τα μέλη του ορίζονται μαζί με τους αναπληρωτές από το Δημοτικό Συμβούλιο.

Από τα μέλη του Δ.Σ. τρία (3) είναι αιρετοί εκπρόσωποι του Δήμου, δύο (2) είναι δημότες ή κάτοικοι του Δήμου Βιστωνίδας που έχουν εμπειρία ή γνώσεις σχετικές με το αντικείμενο της Επιχείρησης, ένα (1) μέλος είναι εκπρόσωπος κοινωνικού φορέα που δραστηριοποιείται μέσα στα όρια του Δήμου Βιστωνίδας ή στην ευρύτερη περιοχή του Ν. Ξάνθης και ένα (1) μέλος είναι από την επιστημονική κοινότητα της ευρύτερης περιοχής του Ν. Ξάνθης, που δραστηριοποιείται επαγγελματικά ή με επιστημονικές έρευνες και μελέτες μέσα στα όρια της περιοχής του Δήμου Βιστωνίδας.

Στα μέλη του Δ.Σ. προστίθεται και εκπρόσωπος των εργαζομένων (χωρίς αλλαγή της συστατικής πράξης) όταν η επιχείρηση απασχολεί περισσότερους από είκοσι εργαζόμενους.

Η διάρκεια της θητείας των μελών του Δ.Σ. δεν μπορεί να υπερβεί αυτή της θητείας του Δημοτικού Συμβουλίου.

(Σημείωση: η πιο πάνω σύνθεση του Δ.Σ. είναι ενδεικτική. Το Δημοτικό Συμβούλιο μπορεί να αποφασίσει διαφορετικά πάντα όμως μέσα στα πλαίσια του άρθρου 278 του Π.Δ. 410/95 όπως τροποποιήθηκε με το Ν. 2539/1997.

Άρθρο 6

Κεφάλαιο - Πόροι

Το αρχικό κεφάλαιο που διαθέτει ο Δήμος Βιστωνίδας στην Επιχείρηση για τις αρχικές λειτουργικές της δαπάνες αυξάνεται στο ποσό των επτά εκατομμυρίων δρχ. (7.000.000) πόροι της επιχείρησης είναι:

α. Τα έσοδα από εκμετάλλευση της ακίνητης περιουσίας που θα εκχωρήσει ο Δήμος Βιστωνίδας στη Δημοτική Επιχείρηση.

β. Τα έσοδα από διοργάνωση εκδηλώσεων

γ. Τα έσοδα από πώληση εκδόσεων και εντύπων

δ. Τα έσοδα από ευρωπαϊκά προγράμματα.

ε. Τα έσοδα από εκπόνηση μελετών, εκτέλεση έργων και παροχή υπηρεσιών που ανατίθενται σε αυτή.

στ. Τα έσοδα εισιτηρίων ενώ στους πόρους προστίθενται τα παρακάτω:

ζ. Τα δάνεια

η. Οι κληρονομίες

θ. Οι εισφορές

ι. Οι δωρεές

κ. Οι λοιπές επιχορηγήσεις

Άρθρο 7

Εκκαθάριση

Τη διάλυση της Επιχείρησης ακολουθεί η εκκαθάριση, η οποία εκτός από την περίπτωση της πτώχευσης, γίνεται από τρεις εκκαθαριστές που ορίζονται από το Δημοτικό Συμβούλιο Δήμου Βιστωνίδας.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, επισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται χρέη της Επιχείρησης.

Το υπόλοιπο (κινητή και ακίνητη περιουσία) περιέρχεται στον Δήμο Βιστωνίδας.

Άρθρο 8

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η οργάνωση, η λειτουργία, η διαχείριση και η εποπτεία της επιχείρησης διέπονται από τις διατάξεις του Π.Δ. 410/95 (Δημοτικός και Κοινοτικός Κώδικας) όπως τροποποιήθηκε με το Ν. 2539/1997 και της υπ' αριθ. 25027/9.4.1984 απόφασης του Υπουργού Εσωτερικών Δ.Σ. και Α. που δημοσιεύθηκε στο 244/19.4.1984 τεύχος Β' της Εφημερίδας της Κυβερνήσεως.

Άρθρο 9

Κάλυψη Δαπανών

Η λειτουργία της Δημοτικής Επιχείρησης Ανάπτυξης Δήμου Βιστωνίδας δεν προκαλεί δαπάνη στον κρατικό ή δημοτικό προϋπολογισμό εκτός από την αύξηση της δαπάνης σύστασης που ανέρχεται στο ποσό των 7.000.000 δρχ. και βαρύνει το δημοτικό προϋπολογισμό του έτους 1999.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 17 Ιουνίου 1999

Ο Γεν. Γραμματέας Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

Αριθ. 9133 (5)
Σύσταση Ίδιου Νομικού Προσώπου στο Δήμο Θέρμου Ν.
Αιτίνας με την επωνυμία «ΑΘΛΗΤΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ
ΔΗΜΟΥ ΘΕΡΜΟΥ».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 203 του Δ.Κ.Κ. (Π.Δ. 410/95) που αναφέρονται στα «Δημοτικά Νομικά Πρόσωπα».

2. Την αριθ. 197/1999 απόφαση του Δημ. Συμβουλίου Δήμου Θέρμου, περί της σύστασης Νομικού Προσώπου με το όνομα «ΑΘΛΗΤΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΔΗΜΟΥ ΘΕΡΜΟΥ».

3. Την αριθ. 241/1.8.1998 απόφαση του Γεν. Γραμ. Περιφέρειας Δυτικής Ελλάδας, αποφασίζουμε:

1. Συνιστούμε Ίδιο Νομικό Πρόσωπο με την επωνυμία «ΑΘΛΗΤΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΔΗΜΟΥ ΘΕΡΜΟΥ».

2. Σκοποί του Νομικού Προσώπου είναι:

α) Να παρέχει την δυνατότητα σε όλους τους δημότες και κατοίκους του Δήμου Θέρμου να συμμετέχουν σε αθλητικές δραστηριότητες (ομαδικά και ατομικά προβλήματα).

β) Η ανάπτυξη του μαζικού αθλητισμού στο Δήμο Θέρμου για το παιδί, την γυναίκα, τον εργαζόμενο, την τρίτη ηλικία, το παιδί με ειδικές ανάγκες.

γ) Η άμεση επαφή - σύνδεση με τους μαζικούς κοινωνικούς φορείς (νεολαία, εμπόρους, οργανισμούς).

δ) Η ψυχαγωγία και αναβάθμιση του πολιτιστικού επιπέδου των νέων ανθρώπων.

ε) Η ενίσχυση (οικονομική και ηθική) των σωματείων και απ' αυτών οργανωμένων εκδηλώσεων.

ζ) Η καλλιέργεια φίλαθλου συναγωνιστικού πνεύματος μακριά από φανατισμούς και ανταγωνισμούς.

η) Η δημιουργία και λειτουργία αθλητικών κέντρων, και γυμναστηρίων, χώρων, αθλοπαιδιών και γυμναστικής ώστε να καλύπτονται οι αυξημένες ανάγκες για άθληση των δημοτών, ιδιαίτερα δε των νέων.

3. Το Νομικό Πρόσωπο διοικείται από πενταμελές Διοικητικό Συμβούλιο που αποτελείται από τον Δήμαρχο σαν Πρόεδρο, ή Δημ. Σύμβουλο που ορίζει ο Δήμαρχος, από 2 δημοτικούς συμβούλους και 2 δημότες ανάμεσα από πρόσωπα που απασχολούνται με τον αθλητισμό επίσης, από 2 αναπληρωματικούς Δημοτικούς Συμβούλους και 2 αναπληρωματικούς για τους δημότες.

Οι Δημοτικοί Σύμβουλοι και οι δημότες εκλέγονται από το Δημοτικό Συμβούλιο μέσα σε ένα μήνα από την εγκατάστασή του.

Η απόφαση του Δημοτικού Συμβουλίου με το αποτέλεσμα της εκλογής κοινοποιείται από τον Πρόεδρο του Σώματος στον Αντιδήμαρχο και στο Δημοτικό Συμβούλιο που έχει οριστεί από τον Δήμαρχο Πρόεδρος που είναι και Πρόεδρος του Δ.Σ. του Αθλητικού Οργανισμού μετά την έγκρισή της από την Νομαχία.

4. Μέσα σε 10 ημέρες από την κοινοποίηση αυτή ο ορισμένος από τον Δήμαρχο ως Πρόεδρος Αντιδήμαρχος ή Δημοτικός Σύμβουλος με την ιδιότητα του Προέδρου του Διοικητικού Συμβουλίου του «ΑΘΛΗΤΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ» συγκαλεί σε συνεδρίαση τους εκλεγέντες κατά την οποία το Διοικητικό Συμβούλιο εκλέγει ένα από τα μέλη του για Αντιπρόεδρο.

Το αξίωμα του μέλους του Διοικητικού Συμβουλίου του Αθλητικού Οργανισμού είναι τιμητικό και άμισθο.

5. Η θητεία των μελών του Δ.Σ. του Αθλητικού Οργανισμού ακολουθεί την δημοτική περίοδο.

6. Για την έκπτωση των μελών του Δ.Σ. του Αθλητικού Οργανισμού από το αξίωμά τους εφαρμόζονται οι σχετικές διατάξεις του Δημοτικού και Κοινοτικού Κώδικα.

Το ίδιο ισχύει και για την παραίτηση κάποιου μέλους από το αξίωμά του. Στην περίπτωση αυτή η παραίτηση υποβάλλεται στο Δημ. Σ/λιο το οποίο και αποφασίζει για την αποδοχή τους ή όχι.

7. Για την αντικατάσταση μέλους του Δ.Σ. του Αθλητικού Οργανισμού από τους ιδιώτες για αποχρώντα λόγο σχετικά με την λειτουργία του Νομικού Προσώπου απαιτείται απόφαση του Δ.Σ. που λαμβάνεται με την πλειοψηφία του συνόλου των μελών του ύστερα από την υποβολή στο Δ.Σ. ειδικής απόλυτα αιτιολογημένης απόφασης του Δ.Σ. που πάρθηκε με πλειοψηφία τουλάχιστον τεσσάρων μελών του.

8. Πόροι του Νομικού Προσώπου είναι:

α) Ετήσια επιχορήγηση του Δήμου από δρχ. 2.000.000

β) Επιχορήγηση και κάθε άλλη παροχή του Κράτους προς το Νομικό Πρόσωπο είτε προς το Δήμο Θέρμου για το Νομικό τούτο πρόσωπο.

γ) Κάθε είδους συνδρομές, εισφορές, δωρεές, κληρονομικές και κληροδοσίες.

δ) Πρόσοδοι από την ίδια αυτού περιουσία

ε) Κάθε άλλη νόμιμη πρόσοδος

9. Το Νομικό πρόσωπο θα εκπροσωπείται στα Δικαστήρια κ.λπ. υπηρεσίες από τον πρόεδρό του.

Για τις αποφάσεις του Δ.Σ. που αφορούν στον προϋπολογισμό τον απολογισμό, τον οργανισμό εσωτερικής υπηρεσίας, τον εσωτερικό κανονισμό λειτουργίας, την εκποίηση ή την ανταλλαγή ακινήτων ή την επιβάρυνσή τους με εμπράγματα δικαιώματα, την αποδοχή κληρονομιών και δωρεών που περιέχουν όρο ή κληροδοσιών καθώς και τη συνομολόγηση δανείων απαιτείται και γνώμη του δημοτικού Συμβουλίου.

Την Ταμειακή Υπηρεσία του Νομικού Προσώπου εκτελεί η ΔΟΥ Θέρμου, που εκτελεί και την Ταμειακή Υπηρεσία του Δήμου που εφαρμόζονται ανάλογα οι ισχύουσες διατάξεις περί οικονομικής διοίκησης και λογιστικού των Δήμων και Κοινοτήτων.

Ο Αθλητικός Οργανισμός Δήμου Θέρμου έχει στρογγυλή σφραγίδα που κυκλικά γράφει: ΑΘΛΗΤΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΔΗΜΟΥ ΘΕΡΜΟΥ» και στο εσωτερικό της θα απεικονίζεται «ΘΕΡΜΙΟΣ ΑΠΟΛΛΩΝ».

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 324

21 Απριλίου 1997

ΠΕΡΙΕΧΟΜΕΝΑ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ	
Τροποποίηση του Οργανισμού Εσωτερικής Υπηρεσίας της Κοινότητας Κοσκινού Ν. Δωδ/σου.	1
Σύσταση Κοινοτικής Επιχείρησης Ανάπτυξης Πηγαδιών Ν. Ξάνθης.	2
Χορήγηση άδειας άσκησης επαγγέλματος Κοιν. Λειτουργού στο Δραγάτη Παναγιώτη του Αντωνίου ...	3
Ίδρυση μόνιμου καταφύγιου θηραμάτων στην περιοχή Οιχαλίας Τρικάλων.	4
Συγχώνευση τμημάτων του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς.	5

Άρθρο 2

Α. ΘΕΣΕΙΣ ΜΟΝΙΜΟΥ ΠΡΟΣΩΠΙΚΟΥ ΔΙΟΙΚΗΤΙΚΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΤΕΧΝΙΚΗΣ

- Κλάδος ΠΕ1 Διοικητικού.
Μία (1) θέση Λογιστού, με βαθμούς Δ-Α (κενή)
- Κλάδος ΔΕ1 Διοικητικού.
Δύο (2) θέσεις Γραμματέων με βαθμούς Δ-Α
- Κλάδος ΥΕ1 Θυρωρών - Κλητήρων - Γενικών Καθηκόντων.
Μία (1) θέση με βαθμούς Ε-Β

- Κλάδος ΥΕ16 Προσωπικού Καθαριότητας.
Μία (1) θέση Καθαρίστριας με βαθμούς Ε-Β

Β. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΥΔΡΕΥΣΗΣ

- Κλάδος ΔΕ29 οδηγών αυτοκινήτων.
Μία (1) θέση με βαθμούς Δ-Α
- Κλάδος ΔΕ30 Τεχνικών Γενικά.
Τρεις (3) θέσεις υδραυλικών με βαθμούς Δ-Α (οι δύο είναι κενές)

- Μία (1) θέση μηχανικού αντλιοστασίου με βαθμούς Δ-Α
- Κλάδος ΔΕ1 Διοικητικού.
Μία (1) θέση με βαθμούς Δ-Α για την γραφική εργασία
- Κλάδος ΥΕ16 Εργατών Γενικά.

- Δύο (2) θέσεις εργατών με βαθμούς Ε-Β (η μία είναι κενή)

- Κλάδος ΥΕ1 Θυρωρών - γενικών καθηκόντων.
Μία (1) θέση αποθηκαρίου με βαθμούς Ε-Β (κενή)

Γ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΚΑΘΑΡΙΟΤΗΤΑΣ

- Κλάδος ΔΕ29 οδηγών αυτοκινήτων καθαριότητας.
Δύο (2) θέσεις με βαθμούς Δ-Α (κενές)
- Κλάδος ΥΕ2 Επιστατών Καθαριότητας.
Μία (1) θέση επιστάτου καθαριότητας με βαθμούς Ε-Β (κενή)

- Κλάδος ΥΕ16 Προσωπικού Καθαριότητας.
Οκτώ (8) θέσεις με βαθμούς Ε-Β (οι 4 είναι κενές).

Δ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ

- Κλάδος ΔΕ24 Ηλεκτρολόγων.
Δύο (2) θέσεις με βαθμούς Δ-Α
 - Κλάδος ΥΕ16 Εργατών Γενικά
Μία (1) θέση με βαθμούς Ε-Β
- Ε. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΑΦΟΔΕΥΤΗΡΙΩΝ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ & ΕΓΚΡΙΣΕΙΣ

Αριθ. 11096/95 (1)

Τροποποίηση του Οργανισμού Εσωτερικής Υπηρεσίας της Κοινότητας Κοσκινού Ν. Δωδεκανήσου.

Ο ΑΝΑΠΛ. ΠΕΡΙΦ. Δ/ΝΤΗ Ν. ΔΩΔΕΚΑΝΗΣΟΥ

Έχοντας υπόψη:

1) Τις διατάξεις του άρθρου 12 του Ν. 1188/81 «Περί κυρώσεως του κώδικος, περί καταστάσεως προσωπικού Οργανισμών Τοπικής Αυτοδιοίκησης», σε συνδυασμό με τις όμοιες του άρθρου 8 παρ. 5 του Ν. 23078/95.

2) Τις όμοιες του Ν. 1586/86 βαθμολογική διάρθρωση των θέσεων του Δημοσίου, ΝΠΔΔ και ΟΤΑ και άλλες διατάξεις».

3) Την οικονομική κατάστασή της και τις πραγματικές ανάγκες σε προσωπικό αυτής, όπως προκύπτουν από τα στοιχεία του φακέλλου.

4) Τη σύμφωνη γνώμοδότηση του Υπηρεσιακού Συμβουλίου, του άρθρου 37 του Ν. 2190/94, που διατυπώθηκε στο αριθμ. 2/96 Πρακτικό του.

5) Την αριθμ. 125/95 απόφαση του Κοινοτικού Συμβουλίου Κοσκινού, περί τροποποίησης του Ο.Ε.Υ. της Κοινότητας Κοσκινού.

Άρθρο 1

Η διάρθρωση των υπηρεσιών της Κοινότητας σε Οργανική μονάδα έχει χαρακτηριστεί ως Αυτοτελής Διεύθυνσης της οποίας θα προΐσταται υπάλληλος της Κοινότητας Κλάδου ΠΕ1 Διοικητικού.

Άρθρο 2

Α. ΘΕΣΕΙΣ ΜΟΝΙΜΟΥ ΠΡΟΣΩΠΙΚΟΥ ΔΙΟΙΚΗΤΙΚΗΣ ΟΙΚΟΝΟΜΙΚΗΣ Κ' ΤΕΧΝ/ΚΗΣ

1. Κλάδος ΠΕ1 Διοικητικού.
Μία (1) θέση Λογιστού, με βαθμούς Δ-Α
2. Κλάδος ΔΕ38 Διοικητικού.
Μία (1) θέση Λογιστού με βαθμούς Δ-Α
- Μία (1) θέση χειριστή Προγραμματιστή Η/Υ με βαθμούς Δ-Α

3. Κλάδος ΔΕ1 Διοικητικού.

- Πέντε (5) θέσεις Γραμματέων με βαθμούς Δ-Α
- Μία (1) θέση για Δημόσιες Σχέσεις με βαθμούς Δ-Α

4. Κλάδος ΥΕ1 θυρωρών - Κλητήρων - Γενικών Καθηκόντων.

- Μία (1) θέση με βαθμούς Ε-Β
- Κλάδος ΥΕ16 Προσωπικού Καθαριότητας.
Μία (1) θέση Καθαρίστριας με βαθμούς Ε-Β

Β. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΥΔΡΕΥΣΗΣ

1. Κλάδος ΔΕ29 οδηγών αυτοκινήτων.
Τρεις (3) θέσεις με βαθμούς Δ-Α
2. Κλάδος ΔΕ30 Τεχνικών Γενικά.
Πέντε (5) θέσεις υδραυλικών με βαθμούς Δ-Α
- Τρεις (3) θέσεις μηχανικών αντλιοστασίων με βαθμούς Δ-Α

3. Κλάδος ΔΕ1 Διοικητικού.

- Δύο (2) θέσεις με βαθμούς Δ-Α για την γραφική εργασία
4. Κλάδος ΥΕ16 Εργατών Γενικά.

Τέσσερις (4) θέσεις εργατών με βαθμούς Ε-Β

5. Κλάδος ΥΕ1 θυρωρών - γενικών καθηκόντων.

Μία (1) θέση αποθηκαρίου με βαθμούς Ε-Β (κενή)

Γ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΚΑΘΑΡΙΟΤΗΤΑΣ

1. Κλάδος ΔΕ29 οδηγών αυτοκινήτων καθαριότητας.
Δύο (2) θέσεις με βαθμούς Δ-Α

2. Κλάδος ΥΕ2 Επισιτών Καθαριότητας.

Μία (1) θέση επισιτάτου καθαριότητας με βαθμούς Ε-Β

3. Κλάδος ΥΕ16 Προσωπικού Καθαριότητας.

Οκτώ (8) θέσεις με βαθμούς Ε-Β.

Δ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ

1. Κλάδος ΔΕ24 Ηλεκτρολόγων.
Τρεις (3) θέσεις με βαθμούς Δ-Α
2. Κλάδος ΔΕ29 οδηγών αυτοκινήτων

Μία (1) θέση με βαθμούς Δ-Α

3. Κλάδος ΥΕ16 Εργατών Γενικά

Μία (1) θέση με βαθμούς Ε-Β

Ε. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΑΦΟΔΕΥΤΗΡΙΩΝ

1. Κλάδος ΥΕ16 Προσωπικού Καθαριότητας
- Δύο (2) θέσεις καθαρίστριας με βαθμούς Ε-Β

ΣΤ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΥΠΗΡΕΣΙΑΣ ΟΔΟΠΟΙΑΣ

1. Κλάδος ΔΕ5 Εργοδηγού.

Μία (1) θέση Εργοδηγού με βαθμούς Δ-Α

2. Κλάδος ΔΕ28 χειριστών χωματουργικών μηχανημάτων

Δύο (2) θέσεις με βαθμούς Δ-Α

3. Κλάδος ΔΕ30 Τεχνικών Γενικά.

Τρεις (3) θέσεις με βαθμούς Δ-Α

4. Κλάδος ΥΕ16 Εργατών Γενικά.

Τέσσερις (4) θέσεις με βαθμούς Ε-Β

Ζ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΚΟΙΝΟΤΙΚΟΥ ΙΑΤΡΕΙΟΥ

1. Κλάδος ΔΕ29 οδηγού ασθενοφόρου

Μία (1) θέση με βαθμούς Δ-Α

2. Κλάδος ΔΕ7 νοσοκόμας.

Μία (1) θέση με βαθμούς Δ-Α

Η. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΜΗΧΑΝΙΚΩΝ

1. Κλάδος ΔΕ26 Μηχανοτεχνιτών Αυτοκινήτων

Δύο (2) θέσεις με βαθμούς Δ-Α

Θ. ΜΟΝΙΜΟ ΠΡΟΣΩΠΙΚΟ ΕΡΓΑΤΩΝ

1. Κλάδος ΥΕ16 Εργατών Γενικά

Πέντε (5) θέσεις με βαθμούς Ε-Β

Ι. ΠΡΟΣΩΠΙΚΟ ΜΕ ΣΧΕΣΗ ΕΡΓΑΣΙΑΣ Ι. Δ. ΑΟΡΙΣΤΟΥ ΧΡΟΝΟΥ

Προσωρινές - προσωποπαγείς θέσεις καταργούμενες μετά την με οιονδήποτε τρόπο απομάκρυνση του υπαλλήλου.

Δύο (2) θέσεις οδηγών αυτοκινήτων καθαριότητας

Δύο (2) θέσεις εργατών καθαριότητας

Μία (1) θέση οδηγού αυτοκινήτου ύδρευσης.

Τρεις (3) θέσεις υδραυλικών

Δύο (2) θέσεις τεχνικών οδοποιίας.

Μία (1) θέση εργάτου Ηλεκτροφωτισμού.

Η κατανομή του προσωπικού σε γραφεία και καθήκοντα θα γίνεται με απόφαση Προέδρου ανάλογα με τις υπηρεσιακές ανάγκες της κοινότητας όπως εμφανίζονται κάθε φορά.

Για το διορισμό απαιτούμενα δικαιολογητικά κ.λ.π. τους περιορισμούς, το χρόνο εργασίας, την αστική ευθύνη, τα δικαιώματα, τις άδειες, τις μεταβολές υπηρεσιακής κατάστασης των μονίμων υπαλλήλων που προβλέπονται από τον Οργανισμό ρυθμίζονται από τις διατάξεις του Ν. 1188/81 και των σχετικών διαταγμάτων, όπως τροποποιήθηκε μεταγενέστερα.

Λόγω της διαρρυθμίσεως των ως άνω θέσεων και σύμφωνα με την εγκύκλιο 53560/6.8.1986 του Υπουργείου Εσωτερικών η Υπηρεσία μας χαρακτηρίζεται διευθύνση με έναν Διευθυντή, ο οποίος θα είναι υπεύθυνος για όλες τις υπηρεσίες του Κλάδου ΔΕ1 Διοικητικός.

Μετά από τα πιο πάνω παύει να ισχύει οποιαδήποτε προγενέστερη απόφαση του Κοινοτικού Συμβουλίου, σχετικά με τον Ο.Ε.Υ. της Κοινότητας.

Η παρούσα, προκαλεί δαπάνη σε βάρος του προϋπολογισμού των ετών 1995 και 1996 της Κοινότητας Κοσκινού, τούτος της οποίας δεν μπορεί να προβλεφθεί.

Η παρούσα να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ρόδος, 3 Φεβρουαρίου 1997

Με εντολή Γεν. Γραμ. Περιφ. Νότ. Αιγαίου
Ο Αναπλ. Περιφ. Διευθυντή
ΡΙΖΟΣ ΡΙΖΟΠΟΥΛΟΣ

Αριθ. Ε/1755

(2)

Σύσταση Κοινοτικής Επιχείρησης Ανάπτυξης Πηγοδίων Ν. Ξάνθης.

Ο ΑΝΑΠΛ. ΠΕΡΙΦ. Δ/ΝΤΗ Ν. ΞΑΝΘΗΣ

Έχοντας υπόψη:

1) Τις διατάξεις των άρθρων 277, 278, 283 και 291 του Π.Δ. 410/95 (ΦΕΚ Α' 231) Κωδικοποίηση σε ενιαίο κείμενο νόμου, με τίτλο «Δημοτικός και Κοινοτικός Κώδικας» των ισχυουσών διατάξεων του Δημοτικού και Κοινοτικού

Κώδικα, όπως τροποποιήθηκαν και συμπληρώθηκαν.

2) Την 12/1997 απόφαση του Κοινοτικού Συμβουλίου Πηγαδιών για την σύσταση Κοινοτικής Επιχείρησης Ανάπτυξης Πηγαδιών», αποφασίζουμε:

Συστήνουμε αμιγής Κοινοτική Επιχείρηση στην Κοινότητα Πηγαδιών με τους εξής όρους:

Άρθρο 1

Μορφή και επωνυμία επιχείρησης

1. Η Επιχείρηση θα έχει τη μορφή της αμιγούς Κοινοτικής Επιχείρησης και θα διέπεται από τις διατάξεις των άρθρ. 277 και επόμενα του Δ.Κ.

Η επωνυμία της επιχείρησης είναι «ΚΟΙΝΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΠΗΓΑΔΙΩΝ «ΚΕΠΑ»».

Άρθρο 2

Έδρα

Έδρα της Κ.Ε.Π.Α. είναι η Κοινότητα Πηγαδιών και τα γραφεία της Κοινότητας μέχρι την απόκτηση ιδιόκτητων γραφείων.

Άρθρο 3

Σκοπός

Σκοπός της επιχείρησης είναι η οικονομική ανάπτυξη των κατοίκων της κοινότητας Πηγαδιών, η προστασία του περιβάλλοντος της Κοινότητας και της ευρύτερης περιοχής, η διαχείριση και η αξιοποίηση του υδάτινου δυναμικού της περιοχής και ειδικότερα:

1. Η οικονομική ανάπτυξη των κατοίκων της κοινότητας Πηγαδιών.

2. Η διαχείριση και η αξιοποίηση του υδάτινου δυναμικού της περιοχής, υπογείου και επιφανειακού.

3. Η καταγραφή, συγκέντρωση και κατηγοριοποίηση όλων των οικονομικών, πολιτιστικών και περιβαλλοντικών πόρων της περιοχής και η σύνταξη μελετών για την αξιοποίησή τους.

4. Η μελέτη και η κατασκευή με το μικρότερο δυνατό κόστος έργων υποδομής.

5. Η μελέτη για την πολεοδομική ανάπτυξη της Κοινότητας και ανάδειξη των οικισμών μέσα από οικιστικές - πολεοδομικές παρεμβάσεις μικρής ή μεσοίας κλίμακας.

6. Η ίδρυση και διαχείριση μικρών μονάδων παροχής υπηρεσιών που θα προσελκύσουν επισκέπτες στην περιοχή.

7. Η διαχείριση και η αξιοποίηση της ακίνητης περιουσίας που με απόφαση του Κ.Σ θα μεταβιβασθεί στην επιχείρηση.

8. Η στήριξη και προώθηση των προϊόντων της περιοχής.

9. Η παροχή βοήθειας στους κτηνοτρόφους της περιοχής με την τεχνογνωσία της κτηνοτροφικής ανάπτυξης και τη σωστή παραγωγή και διάθεση των κτηνοτροφικών προϊόντων.

10. Η δημιουργία μικρών μονάδων στήριξης των κτηνοτρόφων (ζωοτροφές, σφαγεία, βυροδεψία κ.λπ.).

11. Η οργάνωση και λειτουργία οργανωμένων ζωνών για τις παραγωγικές δραστηριότητες της περιοχής (γεωργία, κτηνοτροφία, βιοτεχνία, βιομηχανία κ.λπ.).

12. Η οργάνωση εκδηλώσεων πολιτιστικού, περιβαλλοντικού, κοινωνικού ενδιαφέροντος.

3. Η έκδοση εφημερίδας, περιοδικού και άλλων εντύ-

πων για την προβολή της περιοχής και την ανάδειξη των δυνατοτήτων της.

14. Η τεχνική και επιστημονική υποστήριξη της κοινότητας πάνω σε θέματα τουρισμού και γεωργίας τοπικών αναπτυξιακών προγραμμάτων, η ενθάρρυνση τοπικών παραγωγικών πρωτοβουλιών και γενικά η υποστήριξη με κάθε πρόσφορο μέσο της τοπικής ανάπτυξης.

15. Η ανάληψη ερευνών, μελετών και έργων που έχουν σχέση με τον πρωτογενή τομέα, τη μεταποίηση, τον τουρισμό και τον πολιτισμό, καθώς και των έργων υποδομής της κοινότητας.

16. Η τεχνική και επιστημονική υποστήριξη στο συντονισμό και την υλοποίηση προγραμμάτων χρηματοδοτούμενων τόσο από εθνικούς όσο και από κοινοτικούς πόρους.

17. Ο προγραμματισμός και η υλοποίηση αναπτυξιακών έργων υποδομής και παροχής υπηρεσιών με σεβασμό στο περιβάλλον. Η διατήρηση των φυσικών καλλονών της περιοχής και η ευαισθητοποίηση των κατοίκων της Κοινότητας σε περιβαλλοντικά θέματα.

18. Η οργάνωση προσφοράς υπηρεσιών για κοινωνικές τελετές, δεξιώσεις - εκδηλώσεις και αυτό μπορεί να επιτευχθεί με τη δημιουργία ειδικού τμήματος τελετών.

19. Η αξιοποίηση της παγκόσμιας εμπειρίας σε θέματα γεωργίας, μεταποίησης, τοπικής ανάπτυξης και εναλλακτικών μορφών τουρισμού.

20. Η διοργάνωση επιμορφωτικών προγραμμάτων σε όλους τους τομείς ανάπτυξης.

21. Η οργάνωση πολιτιστικών εκδηλώσεων σε συνδυασμό με τη δημιουργία και εκμετάλλευση ανοικτού θεάτρου η αξιοποίηση και εκμετάλλευση της ιστορίας της περιοχής καθώς και των ιστορικών μνημείων και ευρημάτων και η οργάνωση και εκμετάλλευση λαογραφικού - πολιτιστικού μουσείου.

22. Κάθε άλλη δραστηριότητα που θα της ανατεθεί από το Κοινοτικό Συμβούλιο και θα στοχεύει στην εξυπηρέτηση των δημοτών και την προστασία του περιβάλλοντος. Για την υλοποίηση των πιο πάνω σκοπών η επιχείρηση θα προβαίνει σε αντίστοιχες ενέργειες που θα θεωρούνται κάθε φορά αναγκαίες όπως περιγράφονται αυτές αναλυτικά στην οικονομοτεχνική μελέτη βιωσιμότητας.

Άρθρο 4

Διάρκεια - Διαλυση

Η διάρκεια της επιχείρησης ορίζεται 20ετής και αρχίζει από τη δημοσίευση της σχετικής πράξης του Διευθυντή της Περιφ. Διεύθυνσης Ν. Ξάνθης στην Εφημερίδα της Κυβερνήσεως.

Η επιχείρηση μπορεί να διαλυθεί πριν τον ως άνω οριζόμενο χρόνο και για τους εξής λόγους:

- Αδυναμία εκπλήρωσης των σκόπων της.

- Πτώχευση της επιχείρησης.

- Με απόφαση του Κοινοτικού Συμβουλίου Πηγαδιών που θα ληφθεί με την απόλυτη πλειοψηφία των μελών του.

Άρθρο 5

Διοίκηση

Η ΚΕΠΑ διοικείται από επταμελές Διοικητικό Συμβούλιο, που τα μέλη του ορίζονται μαζί με τους αναπληρωτές του από το Κ.Σ.

Από τα μέλη αυτά τέσσερα είναι μέλη του Κ.Σ. Πηγαδιών και τα τρία εκπρόσωποι φορέων ή φορολογούμενοι

δημότες της Κοινότητας με σχετική εμπειρία.

Πρόεδρος του Δ.Σ. της Κ.Ε.Π.Α. ορίζεται με την παρούσα ο Πρόεδρος της κοινότητας Πηγαδιών και ο Αντιπρόεδρος ο Ιωάννης Σεβαστόπουλος.

Η διάρκεια της θητείας των μελών του Δ.Σ. δεν μπορεί να υπερβεί αυτή της θητείας του Κ.Σ.

Στα μέλη του Δ.Σ. προστίθεται και εκπρόσωπος των εργαζομένων (χωρίς αλλαγή της συστατικής πράξης) όταν η επιχείρηση απασχολεί περισσότερους από είκοσι εργαζομένους.

(Σημ. Η πιο πάνω σύνθεση του Δ.Σ. είναι ενδεικτική. Το Κ.Σ. μπορεί ν' αποφασίσει διαφορετικά πάντα όμως μέσα στο πλαίσιο του άρθρου 278 του Π.Δ. 410/95.

Άρθρο 6

Κεφάλαιο - Πόροι

Η Κοινότητα Πηγαδιών διαθέτει στην Επιχείρηση χρηματικό ποσό δραχμών ως αρχικό κεφάλαιό της, για τις αρχικές λειτουργικές δαπάνες.

Πόροι της επιχείρησης είναι:

α. Τα έσοδα από εκμετάλλευση ακίνητης περιουσίας που θα εκχωρήσει η Κοινότητα Πηγαδιών στην «Κ.Ε.Π.Α.».

β. Τα έσοδα από διοργάνωση εκδηλώσεων.

γ. Τα έσοδα από πώληση εκδόσεων και εντύπων.

δ. Τα έσοδα από ευρωπαϊκά προγράμματα.

ε. Τα έσοδα από εκπόνηση μελετών, εκτέλεση έργων και παροχής υπηρεσιών που ανατίθενται σε αυτή.

στ. Τα έσοδα εισιτηρίων.

Άρθρο 7

Εκκαθάριση

Τη διάλυση της επιχείρησης ακολουθεί η εκκαθάριση, η οποία εκτός από την περίπτωση της πτώχευσης, γίνεται από τρεις εκκαθαριστές που ορίζονται από το Κ.Σ. Πηγαδιών.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της επιχείρησης. Το υπόλοιπο (κινητή και ακίνητη περιουσία) περιέρχεται στην κοινότητα Πηγαδιών.

Ακροτελεύτιο άρθρο

Άρθρο 8

Κάλυψη δαπανών

Η λειτουργία της «ΚΕΠΑ» δεν προκαλεί δαπάνη στο κρατικό ή κοινοτικό προϋπολογισμό εκτός από τη δαπάνη σύστασης που ανέρχεται στο ποσό των 500.000 δραχμών και βαρύνει τον κοινοτικό προϋπολογισμό του έτους 1997.

Άρθρο 9

Τελική διάταξη

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η οργάνωση, η λειτουργία, η διαχείριση και η εποπτεία της επιχείρησης διέπονται από τις σχετικές διατάξεις του Π.Δ. 410/95 και την υπ' αριθμ. 25027/9.4.1984 απόφαση του Υπουργού Εσωτερικών που δημοσιεύθηκε στο 244/19.4.1984 τεύχος Β' της Εφημερίδας της Κυβερνήσεως.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 27 Μαρτίου 1997

Με εντολή Γεν. Γραμ. Περιφέρειας
Ανατολ. Μακεδονίας και Θράκης
Ο Αναπλ. Περιφ. Διευθυντή
Π. ΣΑΡΑΝΤΑΚΟΣ

Αριθ. 1902

(3)

Χορήγηση άδειας άσκησης επαγγέλματος Κοιν. Λειτουργού στο Δραγάτη Παναγιώτη του Αντωνίου.

Ο ΝΟΜΑΡΧΗΣ ΠΕΙΡΑΙΑ

Με την υπ' αριθ. 1902/31.3.1997 απόφαση του Νομάρχη Πειραιά έχει χορηγηθεί στο Δραγάτη Παναγιώτη του Αντωνίου άδεια άσκησης επαγγέλματος Κοινωνικού Λειτουργού.

Πειραιάς, 31 Μαρτίου 1997

Ο Νομάρχης
ΧΡΗΣΤΟΣ ΦΩΤΙΟΥ

Αριθ. 736

(4)

Ίδρυση μόνιμου καταφύγιου θηραμάτων στην περιοχή Οιχαλίας Τρικάλων.

Ο ΠΡΟΙΣΤΑΜΕΝΟΣ ΠΕΡΙΦ. Δ/ΣΗΣ Ν. ΤΡΙΚΑΛΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 253 και 254 παρ. 1, 2, 3, 4 του Ν.Δ. 86/69, καθώς έχουν αντικατασταθεί με τα άρθρα 3 και 4 παρ. 5, 6, 7, 8 του Ν. 177/75 (περί αντικατάστασης και συμπληρώσεως των διατάξεων του Ν.Δ. 86/1969 περί Δασικού Κώδικα).

2. Τις διατάξεις της με αριθμό 414985/29.11.1985 (ΦΕΚ 757/Β'/18.12.1985) κοινής απόφασης των Υφυπουργού Εθνικής Οικονομίας και Αναπληρωτή Υπουργού Γεωργίας «Μέτρα διαχείρισης της άγριας πτηνοπανίδας».

3. Τις διατάξεις του Π.Δ. 94/1993 (ΦΕΚ 40/Α'/22.3.1993) «περί καθορισμού αρμοδιοτήτων που διατηρούνται από τον Υπουργό και τις Περιφερειακές Αρχές ή Όργανα διανομαρχιακού επιπέδου του Υπουργείου Γεωργίας».

4. Τις διατάξεις του Ν. 2218/1994 (ΦΕΚ 90/Α'/13.6.1994) «Ίδρυση Νομαρχιακής Αυτοδιοίκησης, τροποποίηση διατάξεων για την Πρωτοβάθμια Αυτοδιοίκηση και την Περιφέρεια και άλλες διατάξεις».

5. Τις διατάξεις του Ν. 2240/16.9.94 (ΦΕΚ 153 Α'/16.9.94) «Συμπλήρωση διατάξεων για τη Νομαρχιακή Αυτοδιοίκηση και άλλες διατάξεις».

6. Το άρθρο 29Α του Ν. 1558/85 «Κυβέρνηση και Κυβερνητικά Όργανα» που προστέθηκε με το άρθρο 27 του Ν. 2081/92 (ΦΕΚ Α' 154/10.9.1992).

7. Την με αριθμό 6561/18.3.1997 εισήγηση του Δασαρχείου Τρικάλων, σε συνδυασμό με την ανάγκη ίδρυσης μόνιμου καταφύγιου θηραμάτων στην περιοχή Οιχαλίας, για την προστασία, ανάπτυξη, αναπαραγωγή και εκμετάλλευση του θηραματικού πλούτου και της άγριας πανίδας της χώρας μας, αποφασίζουμε:

Ίδρύουμε μόνιμο καταφύγιο θηραμάτων και απαγορεύ-

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φυλλου 103

22 Φεβρουαρίου 1996

ΠΕΡΙΕΧΟΜΕΝΑ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ

- Κοστολόγηση των δωρεάν διατεθειμένων συγγραμμάτων στους φοιτητές Α.Ε.Ι. για το ακαδημαϊκό έτος 1994/1995. 1
- Συγκρότηση Πρωτοβάθμιας Επιτροπής κρίσης διδακτικών βιβλίων προς χρήση των μαθητών των ΜΤΕΝΣ. 2
- Σύσταση αμιγούς Κοινοτικής Επιχείρησης Νέας Κεσάκης Ν. Ξάνθης. 3

ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ

- Διόρθωση σφάλματος στην 122951/21.12.95 απόφαση του Διοικητή του Ο.Α.Ε.Δ. 4

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ & ΕΓΚΡΙΣΕΙΣ

- Αριθ. Φ.12.1/Β3/7860 Π.Ε. (1)
- Κοστολόγηση των δωρεάν διατεθειμένων συγγραμμάτων στους φοιτητές Α.Ε.Ι. για το ακαδημαϊκό έτος 1994/1995.

Ο ΥΠΟΥΡΓΟΣ ΕΘΝ. ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 23 του νόμου 1268/1982 (Φ.Ε.Κ. 87/τ.Α'/16.7.1982).
2. Τις διατάξεις του άρθρου 3 του νόμου 2174/93 (Φ.Ε.Κ. 210/τ.Α'/22.12.1993) και τις διατάξεις της παραγράφου 3 του άρθρου 2 του νόμου 2233/94 (Φ.Ε.Κ. 141/τ.Α'/31.8.1994), με τις οποίες αναστάλη η ισχύς των διατάξεων του άρθρου 22 του νόμου 2083/1992 (Φ.Ε.Κ.

159/τ.Α'/21.9.1992) και επανήλθε σε ισχύ η παράγραφος 2 του άρθρου 23 του νόμου 1268/1982 (Φ.Ε.Κ. 87/τ.Α'/16.7.1982) για το ακαδ. έτος 1994 - 95.

3. Τις διατάξεις της αριθμ. Φ. 141/Β3/1402/1984 (ΦΕΚ 159/20.3.1984 τ.Β') υπουργικής απόφασης για την έκδοση και διακίνηση των διδακτικών βιβλίων των ΑΕΙ, όπως αυτή τροποποιήθηκε μεταγενέστερα και ισχύει σήμερα.

4. Το άρθρο 10 της αριθμ. Φ.12.1/Β3/3943/4.10.1993 (ΦΕΚ 808/τ.Β'/6.10.1993) υπουργικής απόφασης, όπως αυτή τροποποιήθηκε με την αριθμ. Φ.12.1/Β3/5477/13.12.1993 (Φ.Ε.Κ. 931/τ.Β'/24.12.1994) υπουργική απόφαση.

5. Το γεγονός ότι από την απόφαση αυτή προκαλείται δαπάνη το ύψος της οποίας δεν μπορεί να προσδιορισθεί θα βαρύνει όμως τις πιστώσεις του Κ.Α.Ε. 1123 του ειδικού φρεά 19 - 250 του προϋπολογισμού οικονομικού έτους 1995 του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων.

6. Την αριθμ. Φ.12.1/Β3/52/9.1.1995 (ΦΕΚ 3/10.1.1995 ΤΒ') Υπουργική απόφαση.

8. Τις διατάξεις του Ν. 1558/1985, άρθρο 29α «έλεγχος των δαπανών που προκαλούν οι κανονιστικές διοικητικές πράξεις όπως προστέθηκε με το άρθρο 27 του Ν. 2081/1992 (ΦΕΚ 154/10.9.92 Τ.Α'), αποφασίζουμε:

Α. Εγκρίνουμε την αγορά των παρακάτω αναφερομένων συγγραμμάτων από το ελεύθερο εμπόριο, που προτάθηκαν από τις Γενικές Συνελεύσεις των τομέων για την δωρεάν διανομή στους φοιτητές των Α.Ε.Ι. κατά το ακαδημαϊκό έτος 1994 - 1995 με την αναφερόμενη για κάθε αντίτυπο τιμή, όπως, αυτή προκύπτει από την τιμή τελειότητας κοστολόγησης προσαυξημένης κατά 8%.

Β. Εγκρίνουμε την πληρωμή των υπ' αριθμ. Α ανωτέρω διδακτικών βιβλίων σε βάρος των πιστώσεων του ΥΠ.Ε.Π.Θ. με την προϋπόθεση ότι στην σχετική υπεύθυνη δήλωση του διδάσκοντα, περί του αριθμού των διατεθέντων αντιτύπων ή στην κατάσταση πληρωμής, ο Πρόεδρος του Τμήματος θα βεβαιώνει ότι:

1. Η Γενική Συνέλευση του Τομέα ενέκρινε τα ως άνω βιβλία ως διδακτικά ή βοηθήματα και την διανομή τους στους φοιτητές.

2. Υπεγράφη η σχετική απόφαση διανομής των ανωτέρω βιβλίων, που εγκρίθηκαν από την Γενική Συνέλευση του Τμήματος και του Πρυτανικού Συμβουλίου.

3. Για το ίδιο μάθημα που διανεμήθηκαν τα ανωτέρω βιβλία δεν έχει διανεμηθεί και δεύτερο διδακτικό βιβλίο και βοήθημα και δεν διανεμήθηκαν πανεπιστημιακές παραδόσεις που να καλύπτουν σε ικανοποιητικό βαθμό την ύλη του διδασκομένου μαθήματος.

4. Στην περίπτωση διανομής δευτέρου διδακτικού βιβλίου σύμφωνα με την παράγραφο 11 της αριθμ. Β3/1402/1984 υπουργικής απόφασης, όπως αυτή τροποποιήθηκε μεταγενέστερα και ισχύει σήμερα, αυτή έγινε κατόπιν της σχετικής απόφασης της συνέλευσης τομέα του οικείου τμήματος Α.Ε.Ι.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 9 Φεβρουαρίου 1996

Ο ΥΠΟΥΡΓΟΣ
ΓΕΩΡΓΙΟΣ Α. ΠΑΠΑΝΔΡΕΟΥ

Αριθ. Υ7/οικ. 924

(2)

Συγκρότηση Πρωτοβάθμιας Επιτροπής κρίσης διδακτικών βιβλίων προς χρήση των μαθητών των ΜΤΕΝΣ

Ο ΥΠΟΥΡΓΟΣ ΥΓΕΙΑΣ
ΚΑΙ ΠΡΟΝΟΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 30 του Νόμου 2161/93 «Τροποποίηση και συμπλήρωση των διατάξεων του Ν. 1729/87» (ΦΕΚ 119Α/93).

2. Την ανάγκη αναβάθμισης των σπουδών των Μ.Τ.Ε.Ν. Σχολών αρμοδιότητας του Υπουργείου Υγείας, Πρόνοιας.

3. Την ανάγκη χρήσης διδακτικών βιβλίων κοινών για όλες τις Μ.Τ.Ε.Ν. Σχολές.

4. Το πάγιο αίτημα των ΜΤΕΝ Σχολών για εκσυγχρονισμό των διδακτικών βιβλίων.

5. Το γεγονός ότι από τις διατάξεις της παρούσας δεν προκαλείται δαπάνη σε βάρος του Κρατικού Προϋπολογισμού.

6. Την αρ. ΔΥ3Α/οικ.158/96 (ΦΕΚ 59/Β/96) Κοινή Απόφαση του Πρωθυπουργού και του Υπουργού Υγείας και Πρόνοιας «Ανάθεση αρμοδιοτήτων στους Υφυπουργούς Υγείας και Πρόνοιας» αποφασίζουμε:

Α. Συγκροτούμε Πρωτοβάθμια Επιτροπή Κρίσης διδακτικών βιβλίων, προς χρήση των μαθητών των ΜΤΕΝΣ αρμοδιότητας του Υ.Υ.Π., η οποία θα αποτελείται από τον

Διευθυντή της Δ/σης Επαγγελματιών Υγείας, με αναπληρωτή τον αρμόδιο τμηματάρχη, ως Πρόεδρο, ως μέλη της επιτροπής ορίζονται δύο (2) γιατροί του ΥΥΠ και δύο (2) νοσηλεύτριες του Υπ. Υ.Π.

Β. Τα υπό κρίση βιβλία πρέπει:

α. Να είναι γραμμένα σύμφωνα με το πνεύμα των διδακτικών βιβλίων της Β/θμιας Εκπαίδευσης και την πολιτική που διέπει την δευτεροβάθμια εκπαίδευση.

β. Το περιεχόμενο των υπό κρίση βιβλίων να αντιστοιχεί στην καθορισμένη από το Π.Δ. 304/1.4.89 (ΦΕΚ. 142 τεύχος Α) ύλη και να καλύπτει τις σύγχρονες εκπαιδευτικές ανάγκες των ΜΤΕΝ Σχολών.

γ. Η γλώσσα των βιβλίων να είναι απλή και κατανοητή, ανάλογα με το επίπεδο των σπουδαστών της δευτεροβάθμιας εκπαίδευσης.

δ. Να είναι γραμμένα με σωστή μεθοδολογία και οι ενότητες να έχουν λογική αλληλουχία.

ε. Να είναι εκτυπωμένα ή να ευρίσκονται στο Προσάδιο της εκτύπωσης.

στ. Να έχουν πλούσια και σύγχρονη βιβλιογραφία και εικονογράφηση, όπου είναι αναγκαία.

ζ. Να αναφέρεται η τιμή πώλησης του κάθε βιβλίου.

Γ. Συγκροτούμε Ζεμλή Δευτεροβάθμια Επιτροπή κρίσης διδακτικών βιβλίων προς χρήση των μαθητών των ΜΤΕΝ Σχολών, με αποκλειστικό έργο την εξέταση των ενστάσεων.

Η επιτροπή θα αποτελείται:

Από ένα (1) διοικητικό υπάλληλο Υπ. Υγείας, Πρόνοιας ΠΕ κατηγορίας βαθμού Α' ένα γιατρό του Υ.Υ.Π. ένα (1) νοσηλεύτη - τρία του Υ.Υ.Π.

Οι ενστάσεις θα πρέπει να υποβάλλονται εντός επτά (7) ημερών από της ειδοποιήσεως.

Οι ενδιαφερόμενοι να υποβάλλουν τις αιτήσεις τους με συνημμένο το υπό κρίση βιβλίο.

Δ. Έργο των επιτροπών θα είναι η έγκριση των καταλληλοτέρων διδακτικών βιβλίων, σύμφωνα με τη διδασκομένη ύλη και το επίπεδο της δευτεροβάθμιας εκπαίδευσης, λαμβανομένης υπ' όψιν και της τιμής αυτών.

Ε. Ο συντονισμός και το έργο των επιτροπών θα γίνει από το Υπουργείο Υγείας, Πρόνοιας.

ΣΤ. Σύμφωνα με τη διδασκόμενη ύλη και το επίπεδο των μαθητών ΜΤΕΝΣ και μετά από γνώμη της οικείας Πρωτοβάθμιας Επιτροπής Κρίσης διδακτικών βιβλίων, εφ' όσον υπάρχει δυνατότητα, τα βιβλία θα προμηθεύονται από τον Οργανισμό Εκδόσεως Διδακτικών βιβλίων (ΟΕΔΒ).

Ζ. Τα εγκρινόμενα βιβλία μπορεί να ισχύουν από ένα (1) έως τρία (3) χρόνια.

Η παρούσα να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 6 Φεβρουαρίου 1996

Ο ΥΠΟΥΡΓΟΣ
Φ. ΠΑΠΑΔΕΛΛΗΣ

Αριθ. 3382

(3)

Σύσταση αμιγούς Κοινοτικής Επιχείρησης Νέας Κεσσάνης Ν. Ξάνθης

Ο ΠΕΡΙΦΕΡΕΙΑΚΟΣ ΔΙΕΥΘΥΝΤΗΣ Ν. ΞΑΝΘΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις της παρ. 3 του άρθρου 277 του Π.Δ/τος

410/95 Δημοτικ. και Κοινोट. Κώδικα όπως τροποποιήθηκαν με τις ομοίες της παρ. 10 του άρθρου 5 του Ν. 2307/95

2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.1984 που δημοσιεύτηκε στο 244/19.4.84 ΦΕΚ τ.Β'.

3. Το Π.Δ/γμα 250/89 που δημοσιεύτηκε στο 1188/Α/10.5.89 ΦΕΚ «Μεταβίβαση αρμοδιοτήτων του Υπουργού Εσωτερικών στους Νομάρχες».

4. Το Ν. 2240/1994 «Συμπλήρωση διατάξεων για την Νομαρχιακή Αυτοδιοίκηση και άλλες διατάξεις» (ΦΕΚ 153/Α/16.9.1994), άρθρο 4 παρ. 6.

5. Τις 60 και 67/95 αποφάσεις του Κοινοτικού Συμβουλίου Ν. Κεσσάνης για την σύσταση Κοινοτικής Επιχείρησης.

6. Την από 2.11.1995 αξιολόγηση της οικονομοτεχνικής μελέτης που υποβλήθηκε από την ίδια Κοινότητα και που έγινε από υπάλληλο (οικονομολόγο) της Υπηρεσίας Εσωτερικών, αποφασίζουμε:

1. Συνιστάται στην Κοινότητα Ν. Κεσσάνης του Νομού Ξάνθης αμιγής Κοινοτική Επιχείρηση με την επωνυμία «Κοινοτική Επιχείρηση Τοπικής Ανάπτυξης Νέας Κεσσάνης (Κ.Ε.Π.Α. ΝΕΚ) ως ίδιο νομικό πρόσωπο ιδιωτικού δικαίου το οποίο διέπεται από τις διατάξεις των άρθρων 277 έως 284, 287, 291 και 304 του Π.Δ/τος 410/1995 (Δ.Κ.Κ.).

2. Σκοπός της Επιχείρησης είναι η συμβολή στην γενικότερη αναπτυξιακή διαδικασία της περιοχής της κοινότητας και της ευρύτερης περιοχής.

Η παροχή Κοινωνικών, πολιτιστικών και άλλων υπηρεσιών στους δημότες ή κατοίκους και επισκέπτες της Κοινότητας Ν. Κεσσάνης. Η πραγματοποίηση εσόδων από τους τομείς αγροτουρισμού της υφαντουργίας, των εκδηλώσεων, των τεχνικών μελετών που θα επενδύονται στην περιοχή για την αναβάθμισή της και βελτίωση της ποιότητας ζωής.

Η εκμετάλλευση της Κοινοτικής έκτασης από ιδιόχρηση και των βοσκοτόπων κ.λπ.

3. Η επιχείρηση διοικείται από πενταμελές Διοικητικό Συμβούλιο το οποίο αποτελείται από τέσσερις (4) αιρετούς εκπροσώπους του Κοινοτικού Συμβουλίου Νέας Κεσσάνης και από ένα (1) μέλος που θα είναι δημότης ή κάτοικος της Κοινότητας Νέας Κεσσάνης και θα έχει πείρα ή σχετικές γνώσεις με τα αντικείμενα λειτουργίας της Κοινοτικής Επιχείρησης.

Στα μέλη του Διοικητικού Συμβουλίου προστίθεται και εκπρόσωπος των εργαζομένων όταν η Επιχείρηση απασχολεί πάνω από 20 εργαζομένους. Στην περίπτωση αυτή θα μειωθούν κατά ένα οι εκπρόσωποι του Κοινοτικού Συμβουλίου.

4. Η διάρκεια της Επιχείρησης είναι πενήντα (50) χρόνια από την δημοσίευση της αποφάσεως αυτής στην Εφημερίδα της Κυβερνήσεως.

5. Έδρα της Επιχείρησης είναι η Κοινότητα Ν. Κεσσάνης του Νομού Ξάνθης.

6. Το κεφάλαιο που διαθέτει η Κοινότητα Ν. Κεσσάνης

στην Επιχείρηση είναι 500.000 δρχ. σε μετρητά ως αρχικό Κεφάλαιο.

7. Οι πόροι της Επιχείρησης είναι:

Τα έσοδα από την παροχή κοινωνικών και πολιτιστικών υπηρεσιών και γενικά από την άσκηση της δραστηριότητάς της, οι πρόσδοδοι από την περιουσία της καθώς και την διαχείριση της Κοινοτικής έκτασης, δάνεια, κληρονομικές εισφορές, δωρεές και λοιπές επιχειρήσεις.

8. Η επιχείρηση διαλύεται:

α) Με απόφαση του Κοινοτικού Συμβουλίου, με απόλυτη πλειοψηφία των μελών του και απόφαση του Περιφερειακού Διευθυντή Ξάνθης.

β) Όταν λήξει χωρίς να παραταθεί η διάρκεια της Επιχείρησης και

γ) Σε περίπτωση πτώχευσης της Επιχείρησης. Τη διάλυση της Επιχείρησης ακολουθεί η εκκαθάριση. Εκτός από την περίπτωση της πτώχευσης, η εκκαθάριση γίνεται από εκκαθαριστές που ορίζονται από το Κοινοτικό Συμβούλιο.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της Επιχείρησης. Το υπόλοιπο περιέχεται στην Κοινότητα Ν. Κεσσάνης.

9. Η συγκρότηση, λειτουργία και οι αρμοδιότητες των οργάνων διαίκησης, η οργάνωση, η λειτουργία, διαχείριση και εποπτεία της Επιχείρησης, διέπονται από τις σχετικές διατάξεις για τις δημοτικές και Κοινοτικές Επιχειρήσεις του Π.Δ. 410/1995 και την με αριθμό 23027/1984 απόφαση του Υπ. Εσωτερικών που δημοσιεύθηκε στο ΦΕΚ 244/19.4.1984 τεύχος Β'.

10. Κάλυψη δαπάνης. Από τις διατάξεις αυτής της απόφασης, προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Κοινότητας Ν. Κεσσάνης, το ύψος της οποίας δεν μπορεί να προσδιορισθεί.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 1 Δεκεμβρίου 1995

Ο Περιφερειακός Διευθυντής
Γ. ΑΛΕΞΑΝΔΡΗΣ

ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ

(4)

Στο ΦΕΚ 42/19.1.96 (τεύχος Β') στο οποίο δημοσιεύτηκε η 122951/21.12.95 απόφαση του Διοικητή του ΟΑΕΔ με θέμα «Τροποποίηση, συμπλήρωση και κωδικοποίηση αποφάσεων Διοικητή ΟΑΕΔ για εκχώρηση αρμοδιοτήτων» συμπληρώνεται, στη σελίδα 329, η εκ παραδρομής παραλειφθείσα παράγραφος 19 του άρθρου 5, που έχει ως εξής: «Ο ορισμός επιβλεπόντων κατασκευής έργων όταν πρόκειται για υπαλλήλους που δεν υπηρετούν στην Δ/ση Τεχνικών Υπηρεσιών».

(Από το Εθνικό Τυπογραφείο)

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 758

28 Αυγούστου 1997

ΠΕΡΙΕΧΟΜΕΝΑ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ

- Τροποποίηση και συμπλήρωση της απόφασης αριθ. 9047/Γ-331/21.5.1997 με θέμα: «Ανάθεση, έγκριση και προκήρυξη διενέργειας Στατιστικών Εργασιών επί θεμάτων των Εθνικών Λογαριασμών» 1
- Δημοσίευση άδειας άσκησης επαγγέλματος Κοινωνικού Λειτουργού στην Ελευθεράκη Σεβαστή του Αθανασίου και της Γραμματικής 2
- Διορισμός μελών Διοικητικής Επιτροπής Στρατιωτικών Επιτάξεων στο Ν. Βοιωτίας 3
- Ρυθμίσεις θήρας για την κυνηγετική περίοδο 1997-1998 στην περιφέρεια του Νομού Δωδεκανήσου 4
- Υπαγωγή του προσωπικού της Κοινότητας Αγίου Αντωνίου Ν. Καστοριάς στις διατάξεις του Α' μέρους του Νόμου 1188/81 5
- Χορήγηση άδειας ασκήσεως επαγγέλματος Κοινωνικού Λειτουργού στην Μπογιατζάκη Βασιλική του Γεωργίου 6
- Τροποποίηση και συμπλήρωση της 3382/1.12.195 απόφασης για σύσταση της αμιγούς κοινοτικής επιχείρησης Ν. Κεσσάνης με την επωνυμία «Κοινοτική Επιχείρηση Ανάπτυξης Ν. Κεσσάνης (Κ.Ε.Π.Α.ΝΕ.Κ) που δημοσιεύθηκε στο ΦΕΚ 103/22.2.96/τ. Β' 7
- Μεταβίβαση κοινοχρήστων εκτάσεων στην κοινότη. Αγ. Σπυρίδωνα Ν. Πιερίας 8
- Έγκριση τροποποίησης των κανονισμών των Αμοιβαίων Κεφαλαίων «ΑΤΕ ΑΞΙΩΝ ΑΝΑΠΤΥΞΙΑΚΟ», «ΑΤΕ ΚΕΦΑΛΑΙΟΥ & ΥΠΕΡΑΞΙΑΣ», «ΑΤΕ ΑΞΙΩΝ ΕΙΣΟΔΗΜΑΤΟΣ», «ΚΛΩΣΤΟΥΦΑΝΤΟΥΡΓΙΑΣ - ΕΝΔΥΣΗΣ - ΥΠΟΔΗΣΗΣ», «ΑΤΕ ΑΞΙΩΝ ΔΙΕΘΝΕΣ ΜΙΚΤΟ», «ΑΤΕ ΜΙΚΤΟ ΟΙΚΟΛΟΓΙΚΟ», «ΑΤΕ ΑΞΙΩΝ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΑΘΕΣΙΜΩΝ», «ΑΤΕ ΔΙΕΘΝΕΣ ΟΜΟΛΟΓΙΩΝ», «ΑΤΕ ΟΜΟΛΟΓΙΩΝ ΕΣΩΤΕΡΙΚΟΥ» 9
- ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ**
- Διόρθωση σφάλματος στην 30/8495/1997 απόφαση Αναπλ. Περιφ. Δ/ντή Ν. Καβάλας 10

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ

Αριθ. 13998/Γ-591

(1)

Τροποποίηση και συμπλήρωση της απόφασης αριθ. 9047/Γ-331/21.5.1997 με θέμα: «Ανάθεση, έγκριση και προκήρυξη διενέργειας Στατιστικών Εργασιών επί θεμάτων των Εθνικών Λογαριασμών».

ΟΙ ΥΠΟΥΡΓΟΙ

ΕΘΝΙΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΝΟΜΙΚΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις:

α. Του Ν.Δ. 3627/56 «περί οργανώσεως της ΕΣΥΕ» και των Π.Δ. 1143/80 «περί οργανισμού της ΕΣΥΕ» και 532/91 «περί οργανισμού της Γ.Γ. ΕΣΥΕ».

β. Του Ν. 1558/85 «περί Κυβερνήσεως και Κυβερνητικών Οργάνων» και του άρθρου 27 του Ν. 2081/92.

γ. Του άρθρου 9 του Ν. 2392/96 «πρόσβαση της Γενικής Γραμματείας Εθνικής Στατιστικής Υπηρεσίας της Ελλάδος (Γ.Γ. ΕΣΥΕ) σε διοικητικές πηγές και διοικητικά αρχεία, Επιτροπή Στατιστικού Απορρήτου, ρύθμιση θεμάτων διενέργειας απογραφών και στατιστικών εργασιών, καθώς και θεμάτων της Γ.Γ. ΕΣΥΕ».

δ. Του άρθρου 22 του Ν. 2362/95 «περί Δημοσίου Λογιστικού Ελέγχου των δαπανών του Κράτους και άλλες διατάξεις».

ε. Την απόφαση με αριθ. 1107147/1239/006Α'/4.10.96 του Υπουργού Οικονομικών με θέμα: «Ανάθεση αρμοδιοτήτων του Υπουργού Οικονομικών στους Υφυπουργούς Οικονομικών».

2. Το Συμβόλαιο αριθ. 629100018/9.1.97, το οποίο έχει συναφθεί μεταξύ της Γ.Γ. ΕΣΥΕ και του Στατιστικού Γραφείου των Ευρωπαϊκών Κοινοτήτων (EUROSTAT) και αφορά στην διενέργεια στατιστικών εργασιών για θέματα της Δ/σης των Εθνικών Λογαριασμών.

3. Την κοινή υπουργική απόφαση των Υπουργών Εθνικής Οικονομίας και Οικονομικών με αριθ. 9047/Γ-331/21.5.1997 και με θέμα: «Ανάθεση, έγκριση και προκήρυξη διενέργειας Στατιστικών Εργασιών επί θεμάτων των Εθνικών Λογαριασμών» (ΦΕΚ 451/τ. Β'/30.5.1997).

4. Τα σχετικά έγγραφα με αριθ. ΙΑ-797/27.5.97, ΙΑ-861/3.6.97 και ΙΑ-943/10.6.97 της Δ/σης Εθνικών Λογαριασμών της Γ.Γ. ΕΣΥΕ, αποφασίζουμε:

ρίοδος συμπίπτει με αυτής της αριθμ. 78491/3646/ 17.7.97 απόφασης του Υπουργού Γεωργίας που αφορά «Ρυθμίσεις Θήρας για την κυνηγετική περίοδο 1997-1998».

Κατά τα λοιπά ισχύει η πιο πάνω απόφαση αριθμ. 78491/3646/17.7.97 του Υπουργού Γεωργίας, που συνοδεύεται από τον πίνακα των επιτρεπομένων να κυνηγηθούν ειδών, τη χρονική περίοδο και τις ημέρες κυνηγιού τους, καθώς και τον μέγιστο αριθμό ατόμων κατά είδος, τα οποία επιτρέπεται να θηρεύει κάθε κυνηγός ανά ημερήσια έξοδο.

Η παρούσα απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ρόδος, 11 Αυγούστου 1997

Με εντολή Γεν. Γραμ. Περιφέρειας
Ο Αναπλ. Περι/ού Δ/ντή
Ρ. ΡΙΖΟΠΟΥΛΟΣ

(5)
Υπαγωγή του προσωπικού της Κοινότητας Αγίου Αντωνίου Ν. Καστοριάς στις διατάξεις του Α' μέρους του Νόμου 1188/81.

ΤΟ ΚΟΙΝΟΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΑΓΙΟΥ ΑΝΤΩΝΙΟΥ

Έχοντας υπόψη τις διατάξεις του άρθρου 8 παρ. 1 του Ν. 2307/95, αποφασίζει:

Την υπαγωγή του τακτικού προσωπικού της Κοινότητας Αγίου Αντωνίου στις διατάξεις του Α' μέρους του ν. 1188/81, επειδή συντρέχουν όλες οι νόμιμες προϋποθέσεις.

Από τις διατάξεις της απόφασης αυτής, προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Κοιν/τας, το ύψος της οποίας δεν μπορεί ακριβώς να προσδιοριστεί.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αγ. Αντώνιος, 4 Ιουλίου 1997

Ο Πρόεδρος του Συμβουλίου
ΙΩΑΝΝΗΣ ΘΕΟΔΩΡΙΔΗΣ

Αριθ. 4288 (6)
Χορήγηση άδειας ασκήσεως επαγγέλματος Κοινωνικού Λειτουργού στην Μπογιατζάκη Βασιλική του Γεωργίου.

Ο ΝΟΜΑΡΧΗΣ ΚΙΛΚΙΣ

Με την 4242/14.8.97 απόφαση Νομάρχη Κιλκίς, χορηγήθηκε στην Μπογιατζάκη Βασιλική του Γεωργίου άδεια ασκήσεως επαγγέλματος Κοινωνικού Λειτουργού.

Κιλκίς, 14 Αυγούστου 1997

Με εντολή Νομάρχη
Ο Προϊστάμενος
ΝΙΚΟΛΑΟΣ ΜΟΛΥΒΑΣ

Αριθ. Ε. 4951 (7)
Τροποποίηση και συμπλήρωση της 3382/1.12.195 απόφασης για σύσταση της αμγούς κοινοτικής επιχείρησης Ν. Κεσσάνης με την επωνυμία «Κοινοτική Επιχείρηση Ανάπτυξης Ν. Κεσσάνης (Κ.Ε.Π.Α.ΝΕ.Κ) που δημοσιεύθηκε στο ΦΕΚ 103/22.2.96/τ.Β'

Ο ΑΝΑΠΛΗΡΩΤΗΣ ΠΕΡΙΦ/ΚΟΥ Δ/ΝΤΗ Ν. ΞΑΝΘΗΣ

Έχοντας υπόψη:

1) Τις διατάξεις της παρ. 3 του άρθρου 277 του Π.Δ/τος

410/1995 (Δημοτικός και Κοινοτικός Κώδικας).

2) Την απόφαση του ΥΠ - ΕΣ, με αριθμό 25027/9.4.1984 που δημοσιεύτηκε στο 244/19.4.84 ΦΕΚ τ.Β'.

3) Το Π.Δ/γμα 250/89 που δημοσιεύτηκε στο 118/Α/10.5.89 ΦΕΚ «Μεταβίβαση αρμοδιοτήτων του Υπουργού Εσωτερικών στους Νομάρχες.

4) Το Νόμο 2240/1994 «Συμπλήρωση διατάξεων για τη Νομαρχιακή Αυτοδιοίκηση και άλλες διατάξεις (ΦΕΚ 153/Α/6.9.94) αρθρ. 4 παρ. 6.

5) Την 3382/1.12.95 ομοία μας που δημοσιεύθηκε στο ΦΕΚ 103/22.2.96, τεύχος Β'.

6) Την 44/97 απόφαση του Κοινοτικού Συμβουλίου Ν. Κεσσάνης.

7) Την Οικονομοτεχνική μελέτη τροποποίησης και συμπλήρωσης των σκοπών της ίδιας επιχείρησης, αποφασίζουμε:

1. Τροποποιούμε και συμπληρώνουμε την 3382/1.12.95 ομοία μας που δημοσιεύθηκε στο ΦΕΚ 103/22.2.96/τ.Β και ειδικότερα την παράγραφο 2 ως εξής:

Σκοπός της επιχείρησης θα είναι και η Διαχείριση αξιοποίηση και εκμετάλλευση των Ισματικών Πηγών και Λουτροπόλεως Γενισέας Ν. Κεσσάνης, την παροχή Διοικητικών Νομικών και Οικονομολογικών υπηρεσιών προς ΟΤΑ και ιδιωτικές επιχειρήσεις.

Η επιχείρηση θα στελεχωθεί άμεσα από έναν Οικονομολόγο ή Μηχανικό και έναν Διοικητικό υπάλληλο.

Για την περίοδο λειτουργίας της Λουτροπόλεως θα απασχολούνται 6 έως 8 άτομα τα οποία θα προσλαμβάνονται ως εποχιακό προσωπικό ορισμένου χρόνου και θα αμοιβονται από την επιχείρηση.

2. Κάλυψη δαπάνης. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Κοινότητας σε 5.000.000 δρχ.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 8 Αυγούστου 1997

Με εντολή Γ.Γ. Περιφ. Ανατ. Μακεδονίας - Θράκης

Ο Αναπληρωτής Τ. Περι/κού Δ/ντή
ΣΑΒΒΑΣ ΚΟΣΜΙΔΗΣ

Αριθ. 6784 (8)
Μεταβίβαση κοινοχρήστων εκτάσεων στην κοινότη. Αγ. Σπυριδώνα Ν. Πιερίας

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦ. ΘΕΣΣΑΛΙΑΣ

Έχοντας υπόψη:

1) Τις διατάξεις του Νόμου 2218/94 (άρθ. 3) «Περί Νομαρχιακής Αυτοδιοίκησης» όπως τροποποιήθηκε και συμπληρώθηκε με το Νόμο 2240/94.

2) Τις διατάξεις του άρθρου 197 το Αγροτικού Κώδικα.
3) Το αριθμ. 1488/6.8.97 έγγραφο της Κοινότητας Αγ. Σπυριδώνα με το οποίο ζητάει την μεταβίβαση κοινοχρήστων τεμαχίων στο αγρόκτημα Αγ. Σπυριδώνα με σκοπό την διαφύλαξη αυτών από διάφορους καταπατητές και την αξιοποίηση αυτών προς όφελος της Κοινότητας και των δημοτών της.

4) Σχετική εισήγηση της Δ/σης Γεωργίας, αποφασίζουμε:

Μεταβιβάζουμε κατά πλήρη νομή και κυριότητα και άνευ καταβολής τιμήματος ή άλλης αποζημίωσης στο Νομικό Πρόσωπο της Κοινότητας Αγ. Σπυριδώνα τις παρα-

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 90

31 Ιανουαρίου 2001

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

Ενεργοποίηση και Επέκταση Διατάξεων του Ν. 2838/00 ως προς τα Δικαιώματα και τις Υποχρεώσεις των Μετόχων του MTN	1
Ανακατανομή κενών οργανικών θέσεων της Κεντρικής Υπηρεσίας του Υπουργείου Γεωργίας	2
Τροποποίηση της 336178/2000 «Όροι - προϋποθέσεις και διαδικασία αναγνώρισης και λειτουργίας Διεπαγγελματικών Οργανώσεων σε εθνικό επίπεδο»	3
Τροποποίηση Οργανισμού Εσωτερικής Υπηρεσίας Κοινότητας Παλαιάς Φώκαιας Αττικής	4
Σύσταση Αμιγούς Κοινοτικής Επιχείρησης στην κοινότητα ΣΕΛΕΡΟΥ Ν. Ξάνθης με την επωνυμία «ΚΟΙΝΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΣΕΛΕΡΟΥ» και δ.τ. «Κ.Ε.Σ.»	5
Προσαρμογή συστατικής Πράξης του Κρατικού Παιδικού Σταθμού Νίκαιας Ν. Λάρισας στις διατάξεις του Δ.Κ.Κ.	6
Τροποποίηση συστατικής πράξης Νομικού Προσώπου Δημοσίου Δικαίου με την επωνυμία «Πνευματικό - Πολιτιστικό Κέντρο, Δημοτική Βιβλιοθήκη, Πινακοθήκη, Κέντρο Νεότητας και Κέντρο Πληροφόρησης Νεων, Μουσείο, Σχολή Τεχνών, Πολιτιστικής-Τουριστικής Ανάπτυξης» Δήμου Αλοννήσου Ν. Μαγνησίας	7
Κατάργηση αμιγούς Δημοτικής Επιχείρησης με την επωνυμία «Κοινοτική Επιχείρηση Συγκοινωνιών Ανάπτυξης Περιβάλλοντος και Πολιτισμού Γλώσσας» Δ.Δ. Γλώσσας του Δήμου Σκοπέλου του Ν. Μαγνησίας. (Κ.Ε.Σ.ΑΝ.Π.Π.Ο.)	8
Αύξηση των ημερών εκτός έδρας των υπαλλήλων Κτηνιατρικών Υπηρεσιών Περιφέρειας Νοτίου Αιγαίου	9
Αύξηση των ημερών εκτός έδρας Γεωπόνων της Νομ. Αυτ/σης Δωδεκανήσου	10
Χορήγηση άδειας ασκήσεως επαγγέλματος Κοινωνικού Λειτουργού στην Χριστίνα Σεβαστέλλη του Κωνσταντίνου	11
Συγκρότηση Επιτροπής του Ν. 2520/97 στην Ν.Α. Ρεθύμνης	11
Σύσταση επιτροπής για απόδειξη της ιδιότητας του αγρότη ή του εργάτη γης	13

Ανάκληση άδειας κυκλοφορίας του φαρμακευτικού ιδιοσκευάσματος UROGRAFIN	14
Ανάκληση άδειας κυκλοφορίας του φαρμακευτικού ιδιοσκευάσματος ULTRALANUM	15

ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ

Στην 26/ΤΚΑ/13326/2.10.2000 απόφαση του Βοηθού Νομάρχη Νομαρχιακή Αυτ/ση Θεσ/νίκης	16
--	----

ΑΠΟΦΑΣΕΙΣ

Αριθ. Φ.951.1/58/00	(1)
Ενεργοποίηση και Επέκταση Διατάξεων του Ν.2838/00 ως προς τα Δικαιώματα και τις Υποχρεώσεις των Μετόχων του MTN.	

ΟΙ ΥΠΟΥΡΓΟΙ

ΕΘΝΙΚΗΣ ΑΜΥΝΑΣ - ΕΜΠΟΡΙΚΗΣ ΝΑΥΤΙΛΙΑΣ

Έχοντας υπόψη:

- Τον ΚΝ 5481/32 «Περί MTN».
- Τον Ν. 2838/00 «Περί ρύθμισης θεμάτων προσωπικού της Ελληνικής Αστυνομίας και άλλες διατάξεις».
- Τον Ν. 2292/95 «Περί οργανώσεως και λειτουργίας του ΥΕΘΑ / Διοίκηση και έλεγχος των ΕΔ.».
- Την υπ' αριθμ. 59487/872/00 Απόφαση του Πρωθυπουργού και Υπουργού Εθνικής Άμυνας στον Υφυπουργό Εθνικής Άμυνας «Περί αναθέσεως αρμοδιοτήτων Υπουργού Εθνικής Άμυνας στον Υφυπουργό Εθνικής Άμυνας» (ΦΕΚ 679 Β'/2.6.2000).
- Την απόφαση ΔΣ/MTN με αριθμό 38/21.9.2000.
- Την Εισήγηση του Γενικού Επιτελείου Ναυτικού.
- Το γεγονός ότι από την απόφαση αυτή δεν προκαλείται οικονομική επιβάρυνση, σε βάρος των Προϋπολογισμών του Κράτους και του Μετοχικού Ταμείου Ναυτικού, αποφασίζουμε:

Οι μέτοχοι του Μετοχικού Ταμείου Ναυτικού, που συνταξιοδοτούνται μετά την εφαρμογή του Ν. 2838/2000 (ΦΕΚ 179 Α από 4.8.2000), ήτοι 1.7.2000, δικαιούνται μέρισμα που προσδιορίζεται στο ύψος του μισθολογικού βαθμού στον οποίο υπολογίζεται και η σύνταξη από το Γ.Α.Κ. Δηλαδή χορηγείται μέρισμα ολόκληρο ή διαφορό

Αριθ. 08/Δ.Τ.Α./16822

(4)

Τροποποίηση Οργανισμού Εσωτερικής Υπηρεσίας Κοινότητας Παλαιάς Φώκαιας Αττικής.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΑΤΤΙΚΗΣ

Εχοντας υπόψη:

1. Τις διατάξεις του άρθρου 12 του Ν. 1188/81 όπως τροποποιήθηκε με το άρθρο 26 παρ. Ι του Ν. 1&32/89.

2. Τις διατάξεις του Ν. 2190/94 καθώς & των Π.Δ. 37α/87 22/90.

3. Τις διατάξεις των άρθρων 8 & 12 του Ν.2307/95 καθώς και του Ν. 2683/99.

4. Τις διατάξεις του Ν.2503/97 άρθρο 11 παρ. 8 και άρθρο 18 παρ. 12.

5. Την υπ' αριθμ. 29/2000 απόφαση του Κοινοτικού Συμβουλίου Κοινότητας Παλαιάς Φώκαιας.

6. Την σύμφωνη γνώμη του Υπηρεσιακού Συμβουλίου Υπαλλήλων ΟΤΑ Ανατ. Αττικής που διατυπώθηκε το 13/2000 πρακτικό του.

7. Τα στοιχεία του οικείου φακέλου.

8. Τις ρυθμίσεις του άρθρου 29Α του Ν. 1558/85 που προέβλεπε με το άρθρο 27 του Ν. 2081/92. αποφασίζουμε:

Εγκρίνουμε την υπ' αριθμ. 29/2000 απόφαση του Κοινοτικού Συμβουλίου Παλαιάς Φώκαιας που αφορά την τροποποίηση του ΟΕΥ της Κοινότητας, με την προσθήκη στο άρθρο 2 παρ. 2, ως εξής:

2.2. ΠΡΟΣΩΠΙΚΟ ΜΕ ΣΧΕΣΗ ΕΡΓΑΣΙΑΣ ΙΔΙΩΤΙΚΟΥ ΔΙΟΥ ΟΡΙΣΜΕΝΟΥ ΧΡΟΝΟΥ

ώδεκα (12) θέσεις διαφόρων ειδικοτήτων (10) θέσεις κατ'εργασίας και 2 θέσεις εργατών ύδρευσης

ΚΡΟΤΕΛΕΥΤΙΑ ΔΙΑΤΑΞΗ:

Από τις διατάξεις της απόφασης προκαλείται δαπάνη βάρους του προϋπολογισμού του τρέχοντος έτους της κοινότητας και στον Κ.Α. 15.112.1 με τον τίτλο «Αποδοχές ατόμων προσωπικού».

Επί τα λοιπά ισχύει ο Ο.Κ.Υ. της Κοινότητας Παλαιάς Φώκαιας όπως έχει τροποποιηθεί με την υπ' αριθμ. 61/96 απόφαση του Κοινοτικού Συμβουλίου και έχει δημοσιευθεί στο ΦΕΚ 1153/τ.Β'/27.12.96.

Απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

ε Παλλήνη, 27 Σεπτεμβρίου 2000

Με εντολή Γενικού Γραμματέα Περιφέρειας

Ο Διευθυντής
ΑΘΑΝΑΣΙΟΣ ΤΑΓΑΡΗΣ

2338 + 2337

(5)

Σύσταση Αμιγούς Κοινοτικής Επιχείρησης στην κοινότητα ΣΕΛΕΡΟΥ Ν. Ξάνθης με την επωνυμία «ΚΟΙΝΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΣΕΛΕΡΟΥ» και δ.τ. «Κ.Ε.Σ.»

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΚΑΙ ΘΡΑΚΗΣ

Εχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ.410/1995 (Κωδικοποίηση σε ενιαίο κείμενο νόμου, με τίτλο «Δημοτικός και Κοινοτικός Κώδικας» των ισχυουσών διατάξεων του δημοτικού και κοινοτικού κώδικα, όπως τροποποιήθηκαν και συμπληρώθηκαν).

2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.84 (ΦΕΚ 244/19.4.84 τεύχος Β')

3. Το Ν. 2503/97 «Διοίκηση, οργάνωση, στελέχωση της

Περιφέρειας, ρύθμιση θεμάτων για την Τοπική Αυτοδιοίκηση και άλλες διατάξεις»

4. Τις κατωτέρω αποφάσεις του Κοινοτικού Συμβουλίου ΣΕΛΕΡΟΥ Ν.

α. Την 170/1999 περί ανάθεσης εκπόνησης μελέτης σκοπιμότητας για «Σύσταση Αμιγούς Κοινοτικής Επιχείρησης».

β. Την 2/200 περί έγκρισης συνταχθείσης οικονομοτεχνικής μελέτης.

γ. Την 32/2000 περί σύστασης Αμιγούς Κοινοτικής Επιχείρησης, αποφασίζουμε:

ΤΗ ΣΥΣΤΑΣΗ στην Κοινότητα ΣΕΛΕΡΟΥ του Νομού Ξάνθης αμιγούς Κοινοτικής Επιχείρησης, ως εξής:

1. ΕΔΡΑ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Το ΣΕΛΕΡΟ της Κοινότητας ΣΕΛΕΡΟΥ, στο Κοινοτικό Κατάστημα.

2. ΕΠΩΝΥΜΙΑ

«ΚΟΙΝΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΣΕΛΕΡΟΥ», με το διακριτικό τίτλο «Κ.Ε.Σ.» σύμφωνα με τις διατάξεις του άρθρου 277 του Π.Δ. 410/95.

3. ΣΚΟΠΟΙ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

α) Παροχή τεχνικών - Διοικητικών Υπηρεσιών

β) Ανάπτυξη της Γεωργίας & της Κτηνοτροφίας

γ) Λαϊκές αγορές

δ) Αθλητικές και πολιτιστικές δραστηριότητες

ε) Κοινωνική Ανάπτυξη και Πρόνοια

στ) Ίδρυση & εκμετάλλευση εμπορικών παραγωγικών μεταποιητικών μονάδων.

Με κύριο χαρακτηριστικό της επιχείρησης την παροχή υπηρεσιών.

4. ΚΕΦΑΛΑΙΟ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Η Κοινότητα Σελέρου μεταφέρει στην επιχείρηση που ιδρύει αρχικό κεφάλαιο εκκίνησης της λειτουργίας της ποσού δρχ. 30.000.000.

5. ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Σύμφωνα με το άρθρο 278 του Π.Δ. 410/95 (ΦΕΚ Α'231) θα είναι επταμελές. Τα μέλη του, καθώς και οι αναπληρωτές θα ορίζονται από το Κοινοτικό Συμβούλιο. Ο Πρόεδρος και ο Αντιπρόεδρος της επιχείρησης ορίζονται με απόφαση του Κ.Σ. που λαμβάνεται με απόλυτη πλειοψηφία του Κ.Σ.

Από τα μέλη του Δ. Σ. τουλάχιστον δύο είναι αιρετοί εκπρόσωποι της Κοινότητας, εκ των οποίων το ένα προέρχεται από τη μειοψηφία, ένας είναι εκπρόσωπος των εργαζομένων στην επιχείρηση, αν αυτή απασχολεί περισσότερους από είκοσι εργαζομένους και ένας είναι εκπρόσωπος κοινωνικού φορέα της περιοχής. Τα υπόλοιπα μέλη είναι δημότες ή κάτοικοι της περιοχής που έχουν πείρα ή γνώσεις σχετικές με το αντικείμενο της επιχείρησης.

6. ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ

Η χρονική διάρκεια ορίζεται σε δέκα (10) έτη.

7. ΠΕΡΙΟΥΣΙΑ

Α) Ο χώρος στέγασης των γραφείων της επιχείρησης, 32 τ.μ. στον επάνω όροφο του Κοινοτικού Καταστήματος.

8. ΠΟΡΟΙ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ ΘΑ ΕΙΝΑΙ:

Πόροι της επιχείρησης θα είναι:

Α) Όσα έσοδα προέρχονται από την εκμετάλλευση μηχανημάτων- χωματουργικών εργασιών το οποίο η Κοινότητα προμηθεύεται από το Πρόγραμμα ΕΠΤΑ και παραχωρεί τη χρήση με σκοπό την εκτέλεση έργων στην Κοινότητα, αλλά και σε άλλους ΟΤΑ ή σε φυσικά πρόσωπα, με ανάλογη αμοιβή.

Β) Όσα έσοδα προέρχονται από την εκμετάλλευση, ύστερα από παραχώρηση κοινόχρηστων χώρων των λαϊκών αγορών.

Γ) Όσα έσοδα προέρχονται από εκμετάλλευση χώρων που θα αξιοποιούνται για πολιτιστικές και αθλητικές δραστηριότητες (οι οποίοι χώροι θα παραχωρηθούν προς χρήση).

Δ) Όσα έσοδα προέρχονται από την εκμετάλλευση των πόρων από τις δραστηριότητες της εκμετάλλευσης έργων και προμηθειών, εκπόνησης μελετών, παροχής υπηρεσιών διοικητικής και τεχνικής υποστήριξης στον ΟΤΑ που ανήκει, σε άλλους ΟΤΑ ή σε συνεργασία με άλλους ΟΤΑ και επιχειρήσεις τους, αλλά και σε ιδιώτες ως φυσικά πρόσωπα ή επιχειρήσεις διαφόρων μορφών.

9. ΔΙΑΛΥΣΗ-ΕΚΚΑΘΑΡΙΣΗ

Εκτός από την περίπτωση πτωχεύσεως, η εκκαθάριση γίνεται από τρεις εκκαθαριστές που ορίζονται από το Κοινοτικό Συμβούλιο.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της επιχείρησης. Το θετικό υπόλοιπο περιέρχεται στην Κοινότητα.

Η επιχείρηση διαλύεται:

Α. Με ομόφωνη απόφαση του Διοικητικού Συμβουλίου, με απόφαση του Κοινοτικού Συμβουλίου με την απόλυτη πλειοψηφία των μελών και απόφαση του Περιφερειακού Δ/ντή (συζευκτικά)

Β. Όταν λήξει, χωρίς να παραταθεί η διάρκεια της Επιχείρησης.

Τη διάλυση της επιχείρησης ακολουθεί εκκαθάριση.

Εκτός από την περίπτωση πτωχεύσεως, η εκκαθάριση γίνεται από τρεις εκκαθαριστές που ορίζονται από το Κοινοτικό Συμβούλιο.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της επιχείρησης. Το θετικό υπόλοιπο περιέρχεται στην Κοινότητα.

10. ΤΕΛΙΚΕΣ ΔΙΑΤΑΞΕΙΣ.

Η συγκρότηση, λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η εποπτεία η διαχείριση και η λειτουργία της επιχείρησης διέπονται από τις σχετικές με τις ΔΗΜΟΤΙΚΕΣ ΚΑΙ ΚΟΙΝΟΤΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ διατάξεις, του άρθρου 283 του Δ.Κ.Κ. του Π.Δ. 410/95 και του άρθρου 5 παρ. 15 του Ν. 2307/95, Π.Δ. 410/95 ΦΕΚ Α'231 Δ.Κ.Κ.

11. ΚΑΛΥΨΗ ΔΑΠΑΝΗΣ

α. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Κοινότητας Σελέρου ύψους 30.000.000 δρχ. Για το τρέχον οικονομικό έτος έχει εγγραφεί πίστωση δρχ. 15.000.000 στον Κ.Α.Ε. 65/151.1 και ορίζεται ότι το έτος 2001 θα μεταφερθεί πίστωση δρχ. 7.500.000 δρχ. και το έτος 2002 το ποσό των 7.500.000 δρχ.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης.

Ξάνθη, 18 Σεπτεμβρίου 2000

Ο Γενικός Γραμματέας Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

Αριθ. 322

(6)
Προσαρμογή συστατικής Πράξης του Κρατικού Παιδικού Σταθμού Νίκαιας Ν. Λάρισας στις διατάξεις του Δ.Κ.Κ.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΘΕΣΣΑΛΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις

α), του άρθρου 203 του Π.Δ. 410/95 «Δημοτικός και Κοινοτικός Κώδικας»

β), του άρθρου 9 παρ. 6,7,8, του Ν. 2503/97 «Διοίκηση, Οργάνωση και Στελέχωση της Περιφέρειας».

2. Την αριθμ. Π 1β/3833/17-10-2000 απόφαση του Υπουργού Υγείας Πρόνοιας περί μεταβίβασης του Κ.Π.Σ. Νίκαιας στο Δήμο Νίκαιας

3. Την αριθμ. 157/2000 απόφαση του Δημοτικού Συμβουλίου Δήμου Νίκαιας, αποφασίζουμε:

Προσαρμόζουμε την συστατική πράξη του πρώην Κρατικού Παιδικού Σταθμού Νίκαιας στις διατάξεις του Δημοτικού και Κοινοτικού Κώδικα (Π. Δ. 410/95) ως ακολούθως:

1. Επωνυμία Νομικού Προσώπου Δημοτικός Παιδικός Σταθμός Νίκαιας

2. Σκοπός του Νομικού Προσώπου

Η λειτουργία του Δημοτικού Παιδικού Σταθμού

Η διαπαιδαγώγηση, ψυχαγωγία, ημερήσια διατροφή και προστασία των νηπίων τα οποία δεν μπορούν να έχουν στο οικογενειακό τους περιβάλλον την απαραίτητη φροντίδα, λόγοι απασχόλησης των εργαζομένων γονέων τους, ιδιαίτερα των μητέρων τους ή άλλων κοινωνικών αιτιών.

Η συνεργασία με άλλους φορείς

3. Πόροι του Νομικού Προσώπου

α) Η υποχρεωτική επιχορήγηση από το Υπουργείο Υγείας και Πρόνοιας για την κάλυψη των αναγκών λειτουργίας, την συντήρηση των εγκαταστάσεων και την αγορά εξοπλισμού (άρθρο 42 παρ. 7/Ν. 2218/94).

β) Ποσοστό επί των υπέρ Εθνικών Ορφανοτροφείων και Οικοτροφείων επιβεβλημένων ειδικών φόρων και εισφορών και επί του προϊόντος του ΓΠανελληνίου Εράνου όπως ορίζονται κάθε φορά από τον αρμόδιο Υπουργό (άρθρο 3 παρ. α' του Α.Ν. της 2/5 Νοεμβρίου 1935).

γ) Εκούσιες εισφορές και επιχορηγήσεις Δήμων, Κοινοτήτων, λοιπών φορέων και Οργανισμών.

δ) Δωρεές και κληροδοτήματα

ε) Το προϊόν των τοπικών εορτών υπέρ του Σταθμού απαλλασσόμενου κάθε παρακράτηματος υπέρ οιουδήποτε σκοπού (άρθρο 3 παρ. ε & του Α.Ν. της 2/5 Νοεμβρίου 1935).

στ) Ποσοστό από τους τιθέμενους εκάστοτε πόρους στην διάθεση του Υπουργείου Υγείας και Πρόνοιας υπέρ φιλανθρωπικών σκοπών, οριζόμενους υπό του Υπουργού

ζ) Ετήσια επιχορήγηση του Δήμου

η) Εισπράξεις από το αντίτιμο των υπηρεσιών που παρέχει το Νομικό Πρόσωπο

θ) Τροφεία

4. Περιουσία

Περιουσία του Νομικού προσώπου είναι η υφιστάμενη κινητή και ακίνητη περιουσία του μέχρι σήμερα Κρατικού Παιδικού Σταθμού Νίκαιας (άρθρο 42 παρ 4 του Ν. 2218/94) και κάθε άλλη περιουσία που θα αποκτήσει με κάθε νόμιμο τρόπο.

5. Σφραγίδα - Γενικές διατάξεις

Το Νομικό Πρόσωπο θα χρησιμοποιεί χωριστή σφραγίδα

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 1547

30 Ιουλίου 1999

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

- Παραχώρηση κατά χρήση, άνευ ανταλλάγματος στη Νομαρχιακή Αυτοδιοίκηση Ροδόπης της έκτασης του ΕΟΤ στο Φανάρι Κομοτηνής με τη Μονάδα Αυτεπιστασίας Ακτή - Κάμπινγκ Φαναρίου. 1
- Άνοιγμα Τραπεζικών Λογαριασμών 2
- Άδεια λειτουργίας (ανανέωση), έπειτα από μηχ/κό εκσυγχρονισμό του εργοστασίου παραγωγής Ιατρικών προϊόντων, της ΕΛΒΙΟΝΥ Α.Ε., που βρίσκεται στο Δήμο Βάλτου του Νομού Κορινθίας 3
- Τροποποίηση άδειας λειτουργίας, ως προς τη συμπλήρωση δραστηριότητας, για την παραγωγή και συμπληρωμάτων διατροφής και τροφίμων ειδικής διατροφής, του εργοστασίου παραγωγής φαρμακευτικών προϊόντων της GALENICA Α.Ε., που βρίσκεται στο Δήμο Χαλκίδας του Νομού Ευβοίας..... 4
- Ανακαθορισμός τοπικής αρμοδιότητας Υπηρεσιών της Γενικής Αστυνομικής Διεύθυνσης Θεσσαλονίκης 5
- Σύσταση στο Δήμο Σταυρούπολης του Νομού Ξάνθης Δημοτικής Επιχείρησης Ανάπτυξης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» 6
- Ανανέωση άδειας λειτουργίας εργαστηρίου Ραδιοϊσοτόπων κατ'ηγ. (Τ) της Γενικής Κλινικής Γαληνός Α.Ε. 7

διατάξεις» (ΦΕΚ 118/Α/19.7.93), σε συνδυασμό με το Π.Δ. 365/97 «Διατήρηση εποπτείας Ν.Π.Δ.Δ. από το Υπουργείο Ανάπτυξης» (ΦΕΚ 241/Α/97).

3. Το Ν. 2218/94, άρθρο 26 «περί ιδρύσεως Νομαρχιακής Αυτοδιοίκησης και άλλες διατάξεις» όπως ισχύει σήμερα (ΦΕΚ 90/Α/13.6.94).

4. Τις διατάξεις του άρθρου 29 Α του Ν.1558/85 προστεθέντος δια του άρθρου 27 του Ν. 2081/92, όπως αντικαταστάθηκε με το άρθρο 1 παρ. 2 α του Ν. 2469/97 (ΦΕΚ 38 Α).

5. Το Π.Δ. 27/1.2.96 «Περί συγχώνευσης Υπουργείων Τουρισμού, Βιομηχανίας, Ενέργειας και Τεχνολογίας και Εμπορίου στο Υπουργείο Ανάπτυξης» (ΦΕΚ 19/Α/1.2.96).

6. Το Π.Δ. 39/99 «Διορισμός Υπουργών, Αναπληρωτή Υπουργού και Υφυπουργών» (ΦΕΚ 36/Α/19.2.99).

7. Τη με αριθ. 1107147/1239/006 Α/4.10.96 κοινή απόφαση του Πρωθυπουργού και του Υπουργού Οικονομικών «Περί ανάθεσης αρμοδιοτήτων στους Υφυπουργούς Οικονομικών» (ΦΕΚ 922/Β/4.10.96).

8. Τη με αριθ. 8211/8-3-99 κοινή απόφαση του Πρωθυπουργού και της Υπουργού Εσωτερικών, Δημ. Διοίκησης και Αποκεντρωσης «Περί ανάθεσης αρμοδιοτήτων στους Υφυπουργούς ΕΣ.Δ.Δ.&Α.» (ΦΕΚ 138/Β/8.3.99).

9. Την υπ' αριθ. 12/88/3.12.1998 απόφαση του Νομαρχιακού Συμβουλίου Ροδόπης.

10. Την με αριθ. 312/18/25.6.98 απόφαση του Διοικητικού Συμβουλίου του ΕΟΤ, αποφασίζουμε:

1. Παραχωρούμε στην Νομαρχιακή Αυτοδιοίκηση Ροδόπης κατά χρήση και άνευ ανταλλάγματος της έκτασης του ΕΟΤ στο Φανάρι Κομοτηνής εμβαδού 593.120 τ.μ. περίπου που απεικονίζεται με στοιχεία 1, 2, 3, 4, Ζ, Α, Β, Γ, 7, 8, 9, 10, 11, Α', 1 στο υπ' αριθ. 599/34/48075/10.2.98 τοπογραφικό διάγραμμα ΕΟΤ, με τη Μονάδα Αυτεπιστασίας Ακτή - Κάμπινγκ Φαναρίου μετά του εξοπλισμού και των εγκαταστάσεων αυτής, των καταστημάτων κ.λπ. προκειμένου να ενταχθεί στο πρόγραμμα αξιοποίησης της παραλίας του νομού με την ανάπτυξη ήπιων μορφών τουρισμού (οικοτουρισμός, επιστημονικός τουρισμός, αγροτουρισμός).

Η παραχώρηση στη Νομαρχιακή Αυτοδιοίκηση Ροδόπης θα γίνει με τους εξής όρους:

Α. Η διάρκεια της παραχώρησης ορίζεται για 40 χρόνια με ημερομηνία έναρξης την ημερομηνία υπογραφής της σύμβασης παραχώρησης.

Β. Η παραχώρηση θα γίνει χωρίς αντάλλαγμα.

ΑΠΟΦΑΣΕΙΣ

Αριθ. Τ/2806

(1) Παραχώρηση κατά χρήση, άνευ ανταλλάγματος στη Νομαρχιακή Αυτοδιοίκηση Ροδόπης της έκτασης του ΕΟΤ στο Φανάρι Κομοτηνής με τη Μονάδα Αυτεπιστασίας Ακτή - Κάμπινγκ Φαναρίου.

ΟΙ ΥΠΟΥΡΓΟΙ

**ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜ. ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ,
ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΑΝΑΠΤΥΞΗΣ**

Έχοντας υπόψη:

1. Τις διατάξεις του Α.Ν. 1565/50 «Περί ΕΟΤ» όπως κυρώθηκε με το Ν. 1624/51 και τροποποιήθηκε με το Ν.Δ. 4109/60 και 201/74.

2. Το Ν. 2160/93 «Ρυθμίσεις για τον Τουρισμό και άλλες

σίδου (Δήμου Καλαμαριάς) μέχρι συναντήσεως αυτής με την οδό Θεμιστοκλή Σοφούλη (Δήμου Θεσσαλονίκης) μέχρι συναντήσεως αυτής με την οδό Θεμιστοκλή Σοφούλη (Δήμου Θεσσαλονίκης) και από εκεί τη νοητή προέκταση του άξονα αυτής (Καθηγητού Ρωσιδίου) μέχρι τη θάλασσα. Από εκεί ακολουθεί την παραλία μέχρι το σημείο στο οποίο καταλήγει η νοητή προέκταση του άξονα της οδού Κοσμά Αιτωλού (Δήμου Θεσσαλονίκης).

2. ΙΒ' ΑΣΤΥΝΟΜΙΚΟ ΤΜΗΜΑ ΘΕΣΣΑΛΟΝΙΚΗΣ

Έδρα: Θεσσαλονίκη.

Περιφέρεια: Περιλαμβάνει τμήματα των Δήμων Θεσσαλονίκης και Πυλαίας, που περικλείονται από τις κατωτέρω οδούς και σημεία: Αρχίζει από την οδό Κωνσταντινουπόλεως αριθ. 71 του Δήμου Θεσσαλονίκης, ακολουθεί το αριστερό της οδού αυτής (σε συνέχεια με την πρόοδο αρίθμησης) μέχρι τη συμβολή της με τη Λεωφόρο Κων/νου Καραμανλή. Ακολουθεί το αριστερό μέρος αυτής (Δήμου Θεσσαλονίκης) και συνεχίζει την προέκταση αυτής (Δήμου Πυλαίας) μέχρι τη διασταύρωσή της με την οδό Μαρίνου Αντύπα, την οποία ακολουθεί μέχρι την κεντρική είσοδο της Αμερικανικής Γεωργικής Σχολής (συμπεριλαμβανομένης) και στη συνέχεια ακολουθεί την προς νότο, εφαπτώμενη με την περιγραφή της παραπάνω Σχολής, υπάρχουσα αγροτική οδό μέχρι τη διασταύρωσή της με άλλη ίδια οδό, οδηγούσα από το Ανατολικό τμήμα της Σχολής προς Θέρμη, την οποία ακολουθεί προς την κατεύθυνση της Θέρμης και σε απόσταση μέχρι 200 μέτρων περίπου, όπου η θέση ΠΥΡΟΜΑΧΙΚΑ ΣΕΔΕΣ και τα ίχνη παλιάς οδού που οδηγεί προς Βορρά υπάρχουν αγρών. Από εκεί ακολουθεί νοητή ευθεία μέχρι τον υψώματος όπου υπάρχει παλαιά δεξαμενή και στη συνέχεια διέρχεται από τον με αριθμό ΘΣ 17 πυργίσκο μεταφοράς ηλεκτρικής ενέργειας της Δ.Ε.Η. και των νέων εγκαταστάσεων της Σχολής Ελληνίδων Οδηγών, μέχρι της συνάντησής της μετά του κυρίου οικήματος του Ανπιφυλλοξηρικού Φυτωρίου (συμπεριλαμβανομένου). Από εκεί ακολουθεί την μπροστά του φυτωρίου βίλα ΜΕΓΑ αρχομένη χαράδρα, συνεχίζοντας διέρχεται από τη θέση «ΕΛΙΕΣ» και ακολουθεί για 500 μέτρα την από τη θέση αυτής διερχόμενη αγροτική οδό οδηγούσα στα Αγγλικά μνημάτα. Ακολουθεί στη συνέχεια την κορυφογραμμή αριστερά και αφήνει δεξιά τον Ι.Ν. Αγίου Παντελεήμονος (υπαγομένου στο Ι' Α.Τ. Θεσσαλονίκης), μέχρι τη θέση Μεγάλη Ράχη. Από εκεί ακολουθεί προς νότο τη διερχόμενη χαράδρα «ΛΑΓΟΥΜΙΑ» ή «ΚΑΡΑΜΟΥΔΑ» και τον από αυτής αρχόμενο μικρό χείμαρρο μέχρι της συνάντησης αυτού με το μεγάλο ρέμα Πυλαίας, όπου και η περιφερειακή τάφρος την οποία ακολουθεί μέχρι του ρέματος ΚΑΛΟΥ που διαχωρίζει τις συνοικίες Κ. ΤΟΥΜΠΑΣ και ΧΑΡΙΛΑΟΥ. Στη συνέχεια φθάνει μέχρι τη διασταύρωση των οδών Διστόμου και Αναξιμάνδρου, ακολουθεί το δεξιό της οδού Διστόμου (του αριστερού υπαγομένου στο Α.Τ. Τούμπας Θεσσαλονίκης) μέχρι τη διασταύρωσή της οδού Παπάφη (συνέχεια με την πρόοδο αρίθμησης) μέχρι τη συμβολή της με την οδό Μάρκου Μπότσαρη. Στη συνέχεια περιλαμβάνει το δεξιό της οδού Μ. Μπότσαρη μέχρι τη συμβολή της με την οδό Αλεξ. Παπαναστασίου. Από εκεί ακολουθεί το δεξιό του άξονα της οδού Αλεξ. Παπαναστασίου μέχρι τη διασταύρωσή της με την οδό Δημ. Μητροπούλου. Περιλαμβάνει το δεξιό της οδού Μ. Μητροπούλου (το δε αριστερό σύμφωνα με την αρίθμηση της υπαγομένου στο Α.Τ. Τούμπας Θεσσαλονίκης) μέχρι τη συμβολή της με την οδό Κωνσταντινουπόλεως αριθ. 71,

από την οποία αρχίζουν τα όρια του Αστυνομικού Τμήματος Τούμπας Θεσσαλονίκης. Στα ανωτέρω διαλαμβανόμενα όρια περιλαμβάνεται και ο Δήμος Πυλαίας.

Άρθρο 2

Έναρξη ισχύος

Η ισχύς της παρούσας απόφασης αρχίζει από τη δημοσίευσή της στην Εφημερίδα της Κυβερνήσεως.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 8 Ιουλίου 1999

Ο Αρχηγός

ΙΩΑΝΝΗΣ ΓΕΩΡΓΑΚΟΠΟΥΛΟΣ

Αριθ. 3509+3037+1852

(6)

Σύσταση στο Δήμο Σταυρούπολης του Νομού Ξάνθης Δημοτικής Επιχείρησης Ανάπτυξης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ».

Ο ΓΕΝ. ΓΡΑΜ. ΠΕΡΙΦΕΡΕΙΑΣ ΑΝΑΤ. ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ. 410/1995(Δ.Κ.Κ.).
2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.1984 (ΦΕΚ 244/19.4.84 τ.Β').
3. Το Ν. 2503/97 «Διοίκηση, οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την τοπική αυτοδιοίκηση και άλλες διατάξεις».
4. Τις 44/99 και 61/99 αποφάσεις του Δημοτικού Συμβουλίου Σταυρούπολης για τη σύσταση Δημοτικής Επιχείρησης Ανάπτυξης, αποφασίζουμε:
 1. Σύνιστούμε στο Δήμο Σταυρούπολης του Νομού Ξάνθης Δημοτική Επιχείρηση Ανάπτυξης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» ως ίδιο Νομικό Πρόσωπο Ιδιωτικού Δικαίου το οποίο θα διέπεται από τις διατάξεις των άρθρων 277 έως 284, 287, 291 και 304 του Δημοτικού και Κοινοτικού Κώδικα.
 2. Έδρα της επιχείρησης είναι ο Δήμος Σταυρούπολης του Νομού Ξάνθης.
 3. Σκοποί και δραστηριότητες της Επιχείρησης είναι:
 - 1) Η εκπόνηση μελετών και η διαχείριση και υλοποίηση προγραμμάτων εθνικών και της Ε.Ε.
 - 2) Η ανάπτυξη και προστασία των οικοσυστημάτων του Νέστου και της Ροδόπης.
 - 3) Η στήριξη της παραγωγής χειροτεχνικών και άλλων προϊόντων στην ευρύτερη περιοχή κυρίως σε ότι αφορά το τεχνικό τους μέρος και την οργάνωση και προβολή των προϊόντων αυτών.
 - 4) Η αγορά, μίσθωση ή χρήση με παραχώρηση εκτάσεων γης, κτισμάτων, εγκαταστάσεων, κινητών ή δικαιωμάτων, που ανήκουν σε οποιοδήποτε φορέα, φυσικό ή νομικό πρόσωπο δημοσίου ή ιδιωτικού δικαίου, με στόχο την προβολή και την απόκτηση πρόσθετων πόρων, καθώς και την ανάπτυξη δραστηριοτήτων περιηγητικού τουρισμού και οικοτουρισμού και αξιοποίηση του δασικού πλούτου της περιοχής.
 - 5) Η παροχή βοήθειας προς τους γεωργούς και τους κτηνοτρόφους, με βάση την τεχνονγνωσία της γεωργικής

και κτηνοτροφικής ανάπτυξης, η σωστή παραγωγή και διάθεση των γεωργοκτηνοτροφικών προϊόντων καθώς και η εκπόνηση και υλοποίηση προγραμμάτων που έχουν σχέση με τη γεωργία και την κτηνοτροφία.

6) Η προσφορά και η εκμετάλλευση μηχανημάτων (ισοπεδωτήρες, προωθητήρες γαιών, αυτοκίνητα, λεωφορεία, σκαπτικά κλπ.) για την εξυπηρέτηση των κατοίκων.

7) Η εκδήλωση πολιτιστικού και περιβαλλοντικού ενδιαφέροντος για λογαριασμό της ευρύτερης περιοχής και οι εκδόσεις περιοδικών και εντύπων τουριστικού και περιβαλλοντικού περιεχομένου.

8) Η διοργάνωση εκδηλώσεων και παροχή πολιτιστικών και κοινωνικών υπηρεσιών σε δημότες και επισκέπτες της ευρύτερης περιοχής.

9) Η διαχείριση και η δημιουργία μικρών μονάδων παροχής υπηρεσιών όπως αναψυκτηρίων, παιδικών σταθμών, αθλητικών κέντρων, κέντρων ηλικιωμένων, κέντρων ψυχαγωγίας των κατοίκων, διαχείριση και δημιουργία χώρων υποδοχής επισκεπτών (αγροτικού, οικολογικού, περιηγητικού, παραθεριστικού τουρισμού κλπ.).

10) Η στήριξη των προσπάθειών και η ανάληψη πρωτοβουλιών στην κατεύθυνση των οικιστικών και πολεοδομικών παρεμβάσεων και της επίτευξης του καλύτερου αποτελέσματος στο μελετητικό και κατασκευαστικό πεδίο με τη φθηνότερη δυνατή λύση.

11) Η πραγματοποίηση εσόδων που θα επενδύονται στην περιοχή για την αναβάθμισή της και τη βελτίωση της ποιότητας ζωής των κατοίκων της.

12) Η δημιουργία και αξιοποίηση βιοτεχνικού πάρκου στην περιοχή.

13) Η αξιοποίηση και η εκμετάλλευση των φυσικών πηγών ενέργειας της περιοχής.

14) Η διαχείριση του ορυκτού πλούτου της περιοχής.

15) Η συνεργασία με εξειδικευμένα μελετητικά γραφεία για τη σύνταξη εκθέσεων, τη διενέργεια ερευνών και την εκπόνηση μελετών, σύμφωνα με τις ισχύουσες διατάξεις ιερών αναθέσεως μελετών του Δημοσίου ή των Ο.Τ.Α.

16) Η δυνατότητα εκμίσθωσης της κινητής περιουσίας της Δημοτικής Επιχείρησης Ανάπτυξης σε τρίτους.

17) Η μεταφορά των μαθητών στα σχολεία της περιοχής ε μεταφορικά μέσα των οποίων έχει την κυριότητα ή τη ρήση με παραχώρηση ή τα έχει μισθώσει η Δημοτική Επιχείρηση Ανάπτυξης, καθώς και η οργάνωση και πραγματοποίηση εκδρομών με τα μεταφορικά μέσα της Δημοτικής Επιχείρησης για τους κατοίκους και τους επισκέπτες της περιοχής.

18) Η συμμετοχή στα κεφάλαια και τα όργανα εταιριών και άλλων νομικών προσώπων, που οι σκοποί τους είναι γυγενείς ή αντίστοιχοι και πάντως δε συγκρούονται με τους σκοπούς της Επιχείρησης.

19) Η εκμετάλλευση διαφόρων εργασιών, έργων και η ενέργεια προμηθειών και μεταφορών, σύμφωνα με τις ισχύουσες διατάξεις περί εκτελέσεων έργων και προμηθειών του Δημοσίου ή των Ο.Τ.Α.

20) Η δημιουργία αστικής συγκοινωνίας στα όρια του ήμου για την εξυπηρέτηση των κατοίκων και επισκεπτών της περιοχής.

21) Η υλοποίηση προγραμμάτων αγροτουρισμού, μαζί με αθλητισμού κ.α.

ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Σύμφωνα με το άρθρο 278 του Π.Δ./95 (ΦΕΚ Α' 231) η επιχείρηση θα διοικείται από πενταμελές Διοικητικό Συμβούλιο που τα μέλη του ορίζονται μαζί με αναπληρωτές α-

πό το Δημοτικό Συμβούλιο. Ο Πρόεδρος και ο Αντιπρόεδρος της επιχείρησης ορίζονται με απόφαση του Διοικητικού Συμβουλίου της επιχείρησης που λαμβάνεται με απόλυτη πλειοψηφία του Δ.Σ. Η θητεία τους ακολουθεί τη θητεία του Διοικητικού Συμβουλίου. Από τα μέλη του Διοικητικού Συμβουλίου, τρεις (3) είναι εκπρόσωποι του Δήμου, ένας (1) είναι εκπρόσωπος κοινωνικού φορέα της περιοχής και ένας (1) είναι Δημότης του Δήμου Σταυρούπολης που έχει ειδική πείρα ή γνώσεις σχετικές με το αντικείμενο της επιχείρησης. Στα μέλη του Διοικητικού Συμβουλίου προστίθεται και εκπρόσωπος των εργαζομένων (χωρίς αλλαγή συστατικής πράξης), όταν η επιχείρηση απασχολεί πάνω από είκοσι (20) εργαζόμενους. Στην περίπτωση αυτή θα μειωθούν κατά ένας οι εκπρόσωποι των Δημοτών.

ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ

Η διάρκεια της επιχείρησης είναι είκοσι (20) χρόνια από τη δημοσίευση του καταστατικού της στην Εφημερίδα της Κυβέρνησης.

ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Τα περιουσιακά στοιχεία που διαθέτει ο Δήμος Σταυρούπολης στην επιχείρηση είναι:

α. Χρηματικό ποσό 5.000.000 δραχμών ως συμμετοχή στο αρχικό κεφάλαιο της επιχείρησης.

β. Παραχώρηση χρήσης ακίνητης περιουσίας (κτίριο στέγασης οικημάτων).

γ. Παραχώρηση χρήσης κινητής περιουσίας (λεωφορεία, γκρέιτερ, φορτωτής, φορτηγό και ημιφορτηγό)

ΔΙΑΛΥΣΗ ΕΠΙΧΕΙΡΗΣΗΣ

Η διάλυση της επιχείρησης γίνεται με τον τρόπο που έχει συσταθεί και η περιουσία της περιέρχεται στο Δήμο που την έχει συστήσει. Η επιχείρηση διαλύεται:

α. με απόφαση του Δημοτικού Συμβουλίου που λαμβάνεται με την απόλυτη πλειοψηφία του συνόλου των μελών του και σχετική απόφαση του Περιφερειάρχη, η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

β. όταν λήξει χωρίς να παραταθεί η διάρκεια της επιχείρησης.

Τη διάλυση της επιχείρησης ακολουθεί η εκκαθάριση. Εκτός από την περίπτωση της πτώχευσης, η εκκαθάριση γίνεται από τρεις εκκαθαριστές που ορίζονται από το Δημοτικό Συμβούλιο. Στην εκκαθάριση, μετά τη διενέργεια της απογραφής της περιουσίας της επιχείρησης, η οποία είναι η πρώτη ενέργεια των εκκαθαριστών, διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της επιχείρησης. Το θετικό υπόλοιπο περιέρχεται στο Δήμο που έχει συστήσει την επιχείρηση.

ΤΕΛΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η εποπτεία, η διαχείριση και η λειτουργία της επιχείρησης διέπονται από τις σχετικές με τις Δημοτικές και Κοινοτικές επιχειρήσεις διατάξεις του Π.Δ. 410/1995 ΦΕΚ Α' 231/ 14-11-1995 και νομοθετικές τροποποιήσεις και συμπληρώσεις του Ν. 2539/1997 (ΦΕΚ 224 Α'/1997)

Εξουσιοδοτεί το Δήμαρχο να προβεί σε σχετικές ενέργειες για την υλοποίηση των παραπάνω που αναλυτικά περιγράφονται στην οικονομοτεχνική μελέτη που έχει συνταχθεί.

ΚΑΛΥΨΗ ΔΑΠΑΝΗΣ

α. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Σταυ-

ρούπολης ύψους 5.000.000 δρχ. για το τρέχον οικονομικό έτος και σε ύψος που δεν μπορεί να προσδιοριστεί για καθένα από τα επόμενα οικονομικά έτη.

β. Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό χρήσης 1999 του Δήμου Σταυρούπολης ύψους 5.000.000 δρχ. στον Κ.Α. 2/ 212.9α για συμμετοχή του Δήμου στην Δημοτική Επιχείρηση Ανάπτυξης ΝΕΣΤΟΣ - ΡΟΔΟΠΗ

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 7 Ιουλίου 1999

Ο Γεν. Γραμ. Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

Αριθ. ΔΥ/Γ1/15358/25.6.1999

(7)

Ανανέωση άδειας λειτουργίας εργαστηρίου Ραδιοϊσοτόπων κατηγ. (Τ) της Γενικής Κλινικής Γαληνός Α.Ε.

Ο ΝΟΜΑΡΧΗΣ ΘΕΣΣΑΛΟΝΙΚΗΣ

Με την Γ1/15358/25.6.99 του Νομάρχη Θεσσαλονίκης, που εκδόθηκε σύμφωνα με τις διατάξεις του Ν.Δ. 181/74, Υπ. αποφ. 422/Β/10.5.78 και 14632 (φορ.) 1416 ανανεώθηκε η άδεια του εργαστηρίου Ραδιοϊσοτόπων κατηγ. (Τ) της Γενικής Κλινικής Γαληνός Α.Ε.

Η άδεια ισχύει μέχρι 4.3.2001.

Θεσσαλονίκη, 25 Ιουνίου 1999

Ο Νομάρχης
ΚΩΝ/ΝΟΣ ΠΑΠΑΔΟΠΟΥΛΟΣ

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 138

11 Μαρτίου 1993

ΠΕΡΙΕΧΟΜΕΝΑ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ

Πολιτογράφηση αλλοδαπού.	1
Πολιτογράφηση αλλοδαπών.	2
Πολιτογράφηση αλλοδαπών.	3
Τροποποίηση της 74129/ΔΙΟΑΔ 1412/22.11.91 απόφασης «Συγκρότηση του Διοικητικού Συμβουλίου ΟΠΕ Α.Ε.».	4
Αύξηση ανωτάτου ορίου έκδοσης εγγυητικών επιστολών από την Τράπεζα <i>BANQUE PARIBAS</i>	5
Ανάκληση άδειας λειτουργίας εργαστηρίου Ραδιοισότοπων Τμήμα Πυρηνικής Ιατρικής Κατηγ. (Α-1) του Πυρηνικού γιατρού Γερασίμου Γεωργίου στην οδό Εθν. Αμύνης 14 στη Θεσ/νίκη.	6
Σύσταση Αναπτυξιακού Συνδέσμου Κοινοτήτων Αναρράχης, Εμπορίου, Μηλοχωρίου, Φούφα, Δροσερού, Γαλάτειας, Ολυμπιάδας και Βλάστης Ν. Κοζάνης.	7
Τροποποίηση συστατικής πράξης αμιγούς δημοτικής επιχείρησης στο Ν. Ξάνθης.	8
Κορήνηση άδειας ίδρυσης και λειτουργίας Ερασιτεχνικής Σχολής Χορού στο Ν. Ρεθύμνης.	9
Έπαγωγή τακτικού προσωπικού της Κοινότητας Υδρούσας Ν. Φλώρινας στις διατάξεις Α' μέρους του Ν. 1188/81.	10
Έπαγωγή τακτικού προσωπικού της Κοινότητας Βροντερού Ν. Φλώρινας στις διατάξεις Α' μέρους του Ν. 1188/81.	11
Δράση Α.Ε. Διαχείρισης Αμοιβαίων Κεφαλαίων Κεφαλαίων με την επωνυμία «ΧΙΟΣ ΜΕΤΡΟ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΑΜΟΙΒΑΙΩΝ ΚΕΦΑΛΑΙΩΝ».	12
Ίθαση των μετοχών από την αύξηση του μετοχικού κεφαλαίου της Εταιρείας «ΕΥΡΩΠΑΪΚΗ ΠΙΣΤΗ» ΑΕ-ΔΑΚ.	13

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ & ΕΓΚΡΙΣΕΙΣ

οιθ. Φ. 22124/2152/93	(1)
Πολιτογράφηση αλλοδαπού.	
Ο ΥΠΟΥΡΓΟΣ ΕΣΩΤΕΡΙΚΩΝ	
1991. Με την αριθμ. Φ. 22124/2152/93/18.2.1993	

απόφαση του Υπουργού Εσωτερικών έγινε δεκτή η από 8.3.1992 αίτηση πολιτογράφησης του ομογενούς αλλοδαπού ΠΑΠΑΦΩΤΗ Γεωργίου του Βασιλείου, για την απόκτηση της Ελληνικής ιθαγένειας.

Αθήνα, 18 Φεβρουαρίου 1993

Με εντολή Υπουργού
Ο Γενικός Γραμματέας
ΝΙΚ. ΤΣΙΤΟΥΡΗΣ

Αριθ. Φ. 902/11819/92 κ.ά. (2)

Πολιτογράφηση αλλοδαπών

Ο ΥΠΟΥΡΓΟΣ ΕΣΩΤΕΡΙΚΩΝ

1992. Με την αριθμ. Φ. 902/11819/92/15.2.1993 απόφαση του Υπουργού Εσωτερικών έγινε δεκτή η από 5.9.1985 αίτηση πολιτογράφησης του ομογενούς αλλοδαπού ΙΒΑΝΟΒΙΤΣ Βίκτωρα - Κων/νου του Νικολάε και της Αφροδίτης, για την απόκτηση της Ελληνικής ιθαγένειας.

1993. Με την αριθμ. Φ. 15400/23648/92 όμοια με την ίδια παραπάνω χρονολογία έγιναν αποδεκτές οι από 26.9.1991 αιτήσεις πολιτογράφησης των ομογενών αλλοδαπών ΠΑΠΑΔΟΠΟΥΛΟΥ Νικολάου του Ιωάννου και της συζ. Αναστασίας - Χρυσούλας, για την απόκτηση της Ελληνικής ιθαγένειας.

1994. Με την αριθμ. Φ. 8238/23639/92 όμοια με την ίδια παραπάνω χρονολογία έγινε δεκτή η από 5.6.1991 αίτηση πολιτογράφησης της ομογενούς αλλοδαπής ΜΠΙΛΛΙΑΡΤΖΟΓΛΟΥ Άνας του Γεωργίου - Κων/νου, για την απόκτηση της Ελληνικής ιθαγένειας.

1995. Με την αριθμ. Φ. 19750/1305/93 όμοια με την ίδια παραπάνω χρονολογία έγινε δεκτή η από 23.12.1991 αίτηση πολιτογράφησης της ομογενούς αλλοδαπής ΝΙΚΑ Κυβέλης συζ. Γεωργίου, για την απόκτηση της Ελληνικής ιθαγένειας.

1996. Με την αριθμ. Φ. 19751/1304/93 όμοια με την

ζώνων των δημοτών και η βελτίωση των βοσκοτόπων και όσοι άλλοι σκοποί του ανατεθούν αργότερα.

3. Έσοδα του Αναπτυξιακού Συνδέσμου είναι:

α. Εισφορά των κοινοτήτων - μελών η οποία ορίζεται στο ένα επί τοις εκατόν (1%) επί των τακτικών εσόδων του προηγούμενου έτους.

β. Πρόσοδοι από την περιουσία του συνδέσμου.

γ. Δωρεές επιχορηγήσεις και εισφορές από το Δημόσιο ή άλλα φυσικά ή νομικά πρόσωπα ή Οργανισμούς. Δωρεές ομογενών κ.λπ.

δ. Πρόσοδοι από τους φόρους, τέλη, δικαιώματα που επιβάλλονται υπέρ του Συνδέσμου.

ε. Επιχορήγηση από τους φορείς του Δημοσίου Τομέα για την εκτέλεση έργων την κάλυψη διαφόρων δαπανών και την πληρωμή των αποδοχών του προσωπικού του Συνδέσμου.

4. Έδρα του συνδέσμου ορίζουμε την Κοινότητα Εμπορίου.

5. Χρονική διάρκεια του αναπτυξιακού συνδέσμου αόριστη.

Η παρούσα δεν συνεπάγεται δαπάνη σε βάρος του κρατικού προϋπολογισμού αλλά σε βάρος των προϋπολογισμών των αναφερομένων ΟΤΑ και η οποία αντιμετωπίζεται από τους προϋπολογισμούς τους.

Η παρούσα να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Κοζάνη, 9 Φεβρουαρίου 1993

Ο Νομάρχης
ΛΟΥΚΑΣ ΚΑΤΣΑΡΟΣ

Αριθ. Ε/712

(8)

Τροποποίηση συστατικής πράξης αμιγούς δημοτικής επιχείρησης στο Ν. Ξάνθης.

Ο ΝΟΜΑΡΧΗΣ ΞΑΝΘΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις της παρ. 3 του άρθρου 260 του Π. Δ/τος 123/89 (Δημοτικός και Κοινοτικός Κώδικας).

2. Την απόφαση του Υπουργού Εσωτερικών με αριθμ. 5027/9.4.1984 που δημοσιεύτηκε στο 244/19.4.84 ΨΕΚ τ. Β'.

3. Το Π. Δ/γμα 250/89 που δημοσιεύθηκε στο 118/Α/0.5.89 ΦΕΚ «Μεταβίβαση αρμοδιοτήτων» του Υπουργού εσωτερικών στους Νομάρχες.

4. Την απόφαση του Δημοτικού Συμβουλίου Ξάνθης 37/1992 με την οποία τροποποιείται η συστατική πράξη ις αμιγούς επιχείρησης «Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης».

5. Την Ε. 13301/19.1.1992 προσηγούμενή μας με την οποία συστήνεται δημοτική επιχείρηση με την επωνυμία Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης, η οποία δημιουργήθηκε στο ΦΕΚ 53/Β/30.1.1990, αποφασίζουμε:

Τροποποιούμε την Ε. 13301/19.1.1992 προηγούμενη απόφασή μας με την οποία συστάθηκε αμιγής Δημοτική επιχείρηση με την επωνυμία Δημοτική Επιχείρηση Ανάπτυξης Ξάνθης η οποία δημοσιεύθηκε στο ΦΕΚ 53/Β/30.1.1990 ως εξής:

Η παράγραφος 2 αντικαθίσταται ως ακολούθως:

Σκοπός της επιχείρησης είναι η κοινωνική, πολιτιστική, οικονομική, μορφωτική και οικονομική ανάπτυξη του Δήμου Ξάνθης και συγκεκριμένα: α) Η κατασκευή, αξιοποίη-

ση και λειτουργία τουριστικών μονάδων, β) η κατασκευή και λειτουργία αναψυκτηρίων, γ) η κατασκευή, εκμετάλλευση και λειτουργία χώρων στάθμευσης, δ) η διοργάνωση καλλιτεχνικών, πολιτιστικών, επιμορφωτικών και ψυχαγωγικών δραστηριοτήτων, ε) η οργάνωση και εκτέλεση επιμορφωτικών προγραμμάτων του ΕΚΤ, άλλων προγραμμάτων και άλλων ταμείων και της Κοινότητας, καθώς και η παροχή τεχνικής βοήθειας στο Δήμο Ξάνθης για την απορρόφηση κονδυλίων από εθνικούς και κοινοτικούς πόρους, στ) η εκπόνηση αναπτυξιακών μελετών, ζ) η προβολή και δημοσιότητα των δραστηριοτήτων της τοπικής κοινωνίας της Ξάνθης, η) η διοργάνωση των ετησίων Θρακικών Λογαριασμών εκδηλώσεων, θ) η οργάνωση και λειτουργία Ανοικτού Πανεπιστημίου, ι) η οργάνωση μορφωτικών εκδηλώσεων όπως διαλέξεων και εκθέσεων, ια) η εκτέλεση εργασιών, μεταφορών, μικροέργων και η διενέργεια προμηθειών και ιβ) η λειτουργία γραφείου πληροφοριών του Δήμου.

2. Η παράγραφος 3 αντικαθίσταται ως ακολούθως:

Η επιχείρηση διοικείται από επταμελές (7) διοικητικό Συμβούλιο που τα μέλη του ορίζονται μαζί με αναπληρωτές από το Δημοτικό Συμβούλιο. Από τα μέλη του Διοικητικού Συμβουλίου πέντε είναι αιρετοί εκπρόσωποι του Δήμου, ένας (1) είναι εκπρόσωπος των εργαζομένων στην επιχείρηση, αν αυτή απασχολεί περισσότερους από είκοσι (20) εργαζομένους, ένας (1) είναι εκπρόσωπος του Εμπορικού και Βιομηχανικού Επιμελητηρίου Ξάνθης και ένα (1) μέλος είναι δημότης ή κάτοικος του Δήμου Ξάνθης που έχει πείρα ή γνώσεις σχετικές με το αντικείμενο της επιχείρησης. Διευκρινίζεται, ότι στα μέλη του Διοικητικού Συμβουλίου προστίθεται και εκπρόσωπος των εργαζομένων (χωρίς αλλαγή στατιστικής πράξης) όταν η επιχείρηση απασχολεί περισσότερους από είκοσι (20) εργαζομένους, οπότε τα αιρετά μέλη είναι τέσσερα (4).

3) Στην παράγραφο 6 της ίδιας ως άνω απόφασης προστίθεται εδάφιο γ ως ακολούθως:

γ) Η μισθωτική σχέση και τα μισθώματα των δύο αναψυκτηρίων του Δήμου επί της οδού Βασ. Σοφίας του Δημοτικού Κήπου και του αναψυκτηρίου έναντι του γηπέδου του ΑΟΞ.

4) Κάλυψη δαπάνης.

Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Ξάνθης, το ύψος της οποίας δεν μπορεί να προσδιορισθεί.

Κατά τα λοιπά ισχύει η Ε 13301/19.1.1992 προγενέστερη απόφασή μας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 5 Φεβρουαρίου 1993

Ο Νομάρχης
Γ. ΚΑΠΑΝΤΖΟΓΛΟΥ

Αριθ. 2194

(9)

Χορήγηση άδειας ίδρυσης και λειτουργίας Ερασιτεχνικής Σχολής Χορού στο Ν. Ρεθύμνης.

Ο ΝΟΜΑΡΧΗΣ ΡΕΘΥΜΝΗΣ

Έχοντας υπόψη:

1. Το Π.Δ. 941/1977 «περί Οργανισμού του Υπουργείου Πολιτισμού και Επιστημών».

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 1761

27 Νοεμβρίου 2003

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

- Τροποποίηση συστατικής πράξης της Δημοτικής Επιχειρήσεως ανάπτυξης Νέστος - Ροδόπη 1
- Συγχώνευση του Παιδικού Σταθμού Ταξιάρχη, προγράμματος ΕΟΠ, στο Ν.Π.Δ.Δ. του Δήμου, με την επωνυμία «Δημοτικός Βρεφονηπιακός Σταθμός Πολυγύρου Ν. Χαλκιδικής και τροποποίηση της Συστατικής Πράξης του τελευταίου» 2
- Τροποποίηση Ιδρυτικής Πράξης της Αμιγούς Δημ. Επιχειρήσεως Εμπορικό Πολιτιστικό Κέντρο Αγ. Μάμα. Δήμου Μουδανίων Ν. Χαλκιδικής 3
- Τροποποίηση Ιδρυτικής Πράξης της Αμιγούς Δημ. Επιχειρήσεως Πορταριάς Δήμου Μουδανίων Ν. Χαλκιδικής 4
- Σύσταση Νομικού Προσώπου με την Επωνυμία κέντρο Ανοικτής Προστασίας Ηλικιωμένων (ΚΑΠΗ) στο Δ.Δ. Αγ. Παύλου Δήμου Καλλικράτειας Ν. Χαλκιδικής 5
- Ανάκληση της ΔΔΟΥ 3346/13.5.99 απόφαση του Νομ. Δωδεκανήσου «Ειδική αναγνώριση Σωματείου»..... 6

ΔΙΟΡΘΩΣΕΙΣ ΣΦΑΛΜΑΤΩΝ

- Διόρθωση σφαλμάτος στην απόφαση 2121/33/2003/11.8.2003 του Υπουργού Εμπορικής Ναυτιλίας..... 7

ΑΠΟΦΑΣΕΙΣ

Αριθ. 1043

Τροποποίηση συστατικής πράξης της Δημοτικής Επιχειρήσεως Ανάπτυξης Νέστος - Ροδόπη.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ. 410/1995 (Δημοτικός και Κοινοτικός Κώδικας).
2. Τις διατάξεις του άρθρου 29 του Ν. 1558/85 (ΦΕΚ 137 τ.Α) «Κυβέρνηση και Κυβερνητικά Όργανα».

3. Τις Διατάξεις του άρθρου 27 του Ν. 2081/92 (ΦΕΚ 154 τ.Α) με το οποίο προστέθηκε νέο άρθρο 29Α στο Ν.1558/85.

4. Τις διατάξεις των άρθρων 1 και 7 του Ν. 2503/97 (ΦΕΚ 107/τ.Α/97) «Διοίκηση, οργάνωση, στελεχωση της Περιφέρειας, ρύθμιση θεμάτων για την Τοπική Αυτοδιοίκηση και άλλες διατάξεις».

5. Την 25027/9.4.1984 (ΦΕΚ 244/19.4.84 τ.Β.) απόφαση του Υπουργού Εσωτερικών

6. Την 4308/6.7.2001 Απόφαση του Γενικού Γραμματέα Περιφέρειας Ανατολικής Μακεδονίας και Θράκης για μεταβίβαση αρμοδιότητας υπογραφής «Με εντολή Γενικού Γραμματέα» που δημοσιεύθηκε στο ΦΕΚ 917/τ.Β. 17.7.2001.

7. Τις 44/99 και 61/99 αποφάσεις του Δημοτικού Συμβουλίου Σταυρούπολης για τη σύσταση Δημοτικής Επιχειρήσεως Ανάπτυξης.

8. Την 3509 + 3037 + 1852/1999 απόφασή μας που αναφέρεται στη σύσταση Δημοτικής Επιχειρήσεως Ανάπτυξης στο Δήμο Σταυρούπολης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» που δημοσιεύθηκε στο ΦΕΚ 1547/30.7.1999 τ.Β'

9. Το 5484/6.9.1999 έγγραφο μας σχετικά με τη "διόρθωση σφαλμάτων" στην όμοια μας με αριθμό 3509 + 3037 - 1852/1999 που δημοσιεύθηκε στο ΦΕΚ 1821: 29.9.99 τ.Β

10. Την 159/2001 απόφαση του Δημοτικού Συμβουλίου Σταυρούπολης για την τροποποίηση του καταστατικού της «Δημοτικής Επιχειρήσεως Ανάπτυξης ΝΕΣΤΟΣ - ΡΟΔΟΠΗ».

11. Την 10022/01/28.3.2002 απόφαση μας που αναφέρεται στην τροποποίηση του καταστατικού της «Δημοτικής Επιχειρήσεως Ανάπτυξης ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» που δημοσιεύθηκε στο ΦΕΚ 454/12.4.2002 τ.Β'.

12. Την 126/2002 απόφαση του Δημοτικού Συμβουλίου Σταυρούπολης για την τροποποίηση της συστατικής πράξης της «Δημοτικής Επιχειρήσεως Ανάπτυξης ΝΕΣΤΟΣ - ΡΟΔΟΠΗ», αποφασίζουμε:

Την τροποποίηση της 3509 + 3037 + 1852, 1999 αποφασής μας που αναφέρεται στη σύσταση Δημοτικής Επιχειρήσεως Ανάπτυξης στο Δήμο Σταυρούπολης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» που δημοσιεύθηκε στο ΦΕΚ 1547/30.7.1999 τ.Β' στην οποία έγινε διόρθωση σφαλμάτων με το αριθ. 5484/6.9.1999 έγγραφό μας που δημοσιεύθηκε

στο ΦΕΚ 1821/29.9.99 τ.Β' και έγινε η πρώτη τροποποίηση της με την αριθ. 10022/01/28.3.2002 όμοια μας που δημοσιεύθηκε στο ΦΕΚ 454/12.4.2002 τ.Β', η οποία και μετά από την παρούσα τροποποίηση έχει ως ακολούθως:

1. Συνιστούμε στο Δήμο Σταυρούπολης του Νομού Ξάνθης Δημοτική Επιχείρηση Ανάπτυξης με την επωνυμία «ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ» ως Νομικό Πρόσωπο Ιδιωτικού Δικαίου το οποίο θα διέπεται από τις διατάξεις των άρθρων 277 έως 284, 287, 291 και 304 του Δημοτικού και Κοινοτικού Κώδικα του Π.Δ. 410/1995 όπως τροποποιήθηκαν με το Ν. 2539/1997.

2. Έδρα της Επιχείρησης είναι ο Δήμος Σταυρούπολης του Νομού Ξάνθης.

Μέχρι την απόκτηση δικών της ιδιόκτητων γραφείων θα στεγάζεται σε κτίριο που θα παραχωρηθεί από το Δήμο Σταυρούπολης.

3. Σκοποί και δραστηριότητες της Επιχείρησης είναι:

1) Η εκπόνηση μελετών και η διαχείριση και υλοποίησης προγραμμάτων εθνικών και της Ε.Ε.

2) Η ανάπτυξη και προστασία των οικοσυστημάτων του Νέστου και της Ροδόπης.

3) Η στήριξη της παραγωγής χειροτεχνικών και άλλων προϊόντων στην ευρύτερη περιοχή κυρίως σε ότι αφορά το τεχνικό τους μέρος και την οργάνωση και προβολή των προϊόντων αυτών.

4) Η αγορά, μίσθωση ή χρήση με παραχώρηση εκτάσεων γης, κτισμάτων, εγκαταστάσεων, κινήτων ή δικαιωμάτων, που ανήκουν σε οποιαδήποτε φορέα, φυσικό ή νομικό πρόσωπο δημοσίου ή ιδιωτικού δικαίου, με στόχο την προβολή και την απόκτηση πρόσθετων πόρων, καθώς και την ανάπτυξη δραστηριοτήτων περιηγητικού τουρισμού και οικοτουρισμού και αξιοποίηση του δασικού πλούτου της περιοχής.

5) Η παροχή βοήθειας προς τους γεωργούς και τους κτηνοτρόφους, με βάση την τεχνογνωσία της γεωργικής και κτηνοτροφικής ανάπτυξης, η σωστή παραγωγή και διάθεση των γεωργοκτηνοτροφικών προϊόντων καθώς και η εκπόνηση και υλοποίηση προγραμμάτων που έχουν σχέση με την γεωργία και την κτηνοτροφία.

6) Η προσφορά και η εκμετάλλευση μηχανημάτων (ισοπεδωτήρες, προωθητήρες γαιών, αυτοκίνητα, λεωφορεία, σκαπτικά κλπ) για την εξυπηρέτηση των κατοίκων.

7) Η εκδήλωση πολιτιστικού και περιβαλλοντικού ενδιαφέροντος για λογαριασμό της ευρύτερης περιοχής και οι εκδόσεις περιοδικών και εντύπων τουριστικού και περιβαλλοντικού περιεχομένου.

8) Η διοργάνωση εκδηλώσεων και παροχή πολιτιστικών και κοινωνικών υπηρεσιών σε δημότες και επισκέπτες της ευρύτερης περιοχής.

9) Η διαχείριση και η δημιουργία μικρών μονάδων παροχής υπηρεσιών όπως αναψυκτηρίων, παιδικών σταθμών, αθλητικών κέντρων, κέντρων ηλικιωμένων, κέντρων συζήτησης των κατοίκων, διαχείριση και δημιουργία χώρων υποδοχής επισκεπτών (αγροτικού, οικολογικού, περιηγητικού, παραθεριστικού τουρισμού κλπ.).

10) Η στήριξη των προσπαθειών και η ανάληψη πρωτοουλιών στην κατεύθυνση των οικιστικών και πολεοδομικών παρεμβάσεων και της επίτευξης του καλύτερου αποτελέσματος στο μελετητικό και κατασκευαστικό πεδίο με την φθηνότερη δυνατή λύση.

11) Η πραγματοποίηση εσόδων που θα επενδύονται στη ρύθμιση της περιοχής για την αναβάθμισή της και τη βελτίωσή της ποιότητας ζωής των κατοίκων της.

12) Η δημιουργία και αξιοποίηση βιοτεχνικού πάρκου στην περιοχή.

13) Η αξιοποίηση και η εκμετάλλευση των φυσικών πηγών ενέργειας της περιοχής.

14) Η διαχείριση του ορυκτού πλούτου της περιοχής.

15) Η συνεργασία με εξειδικευμένα μελετητικά γραφεία για τη σύνταξη εκθέσεων, τη διενέργεια ερευνών και την εκπόνηση μελετών, σύμφωνα με τις ισχύουσες διατάξεις περί αναθέσεως μελετών του Δημοσίου ή των Ο.Τ.Α.

16) Η δυνατότητα εκμίσθωσης της κινητής περιουσίας της Δημοτικής Επιχείρησης Ανάπτυξης σε τρίτους.

17) Η μεταφορά των μαθητών στα σχολεία της περιοχής με μεταφορικά μέσα των οποίων έχει την κυριότητα ή τη χρήση με παραχώρηση ή τα έχει μισθώσει η Δημοτική Επιχείρηση Ανάπτυξης, καθώς και η οργάνωση και πραγματοποίηση εκδρομών με τα μεταφορικά μέσα της Δημοτικής Επιχείρησης για τους κατοίκους και τους επισκέπτες της περιοχής.

18) Η συμμετοχή στα κεφάλαια και τα όργανα εταιριών και άλλων νομικών προσώπων, που οι σκοποί τους είναι συγγενείς ή αντίστοιχοι και πάντως δε συγκρούονται προς τους σκοπούς της Επιχείρησης.

19) Η εκτέλεση διαφόρων εργασιών, έργων και η διενέργεια προμηθειών και μεταφορών, σύμφωνα με τις ισχύουσες διατάξεις περί εκτελέσεων έργων και προμηθειών του Δημοσίου ή των Ο.Τ.Α.

20) Η δημιουργία αστικής συγκοινωνίας στα όρια του Δήμου για την εξυπηρέτηση των κατοίκων και επισκεπτών της περιοχής.

21) Η υλοποίηση προγραμμάτων αγροτουρισμού, μαζικού αθλητισμού κ.α.

22) Η ίδρυση και λειτουργία Κέντρων Δημιουργικής Απασχόλησης Παιδιών (ΚΔΑΠ), η ίδρυση και λειτουργία Κέντρων Δημιουργικής Απασχόλησης Παιδιών με Αναπηρία (ΚΔΑΠ-ΜΕΑ), η ίδρυση και λειτουργία Κέντρων Ημερήσιας Φροντίδας Ηλικιωμένων (Κ.Η.Φ.Η.), η ίδρυση και λειτουργία Βρεφονηπιακών Σταθμών, και γενικά ότι έχει σχέση με την κοινωνική ανάπτυξη ή πρόνοια και μέριμνα.

ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Σύμφωνα με το άρθρο 278 του Π.Δ. 410/95 (ΦΕΚ Α' 231) η Επιχείρηση θα διοικείται από επιταμείς Διοικητικό Συμβούλιο που τα μέλη του ορίζονται μαζί με τους αναπληρωτές τους από το Δημοτικό Συμβούλιο. Από τα μέλη του Διοικητικού Συμβουλίου τρεις (3) τουλάχιστον είναι αιρετοί εκπρόσωποι του Δήμου εκ των οποίων ο ένας προέρχεται από την μειοψηφία, ένας (1) είναι εκπρόσωπος κοινωνικού φορέα της περιοχής, τα υπόλοιπα μέλη είναι δημότες ή κάτοικοι του Δήμου που έχουν ειδική πείρα ή γνώσεις σχετικές με το αντικείμενο της επιχείρησης. Στα μέλη του Διοικητικού Συμβουλίου προστίθεται και ένας (1) εκπρόσωπος των εργαζομένων (χωρίς αλλαγή συστατικής πράξης) όταν η επιχείρηση απασχολεί περισσότερους από είκοσι (20) εργαζόμενους και στην περίπτωση αυτή μειώνεται κατά έναν από τους εκπροσώπους των δημοτών - κατοίκων του Δήμου. Ο Πρόεδρος και ο Αντιπρόεδρος της Επιχείρησης ορίζονται με απόφαση του Δημοτικού Συμβουλίου. Η θητεία τους ακολουθεί την θητεία του Δημοτικού Συμβουλίου. Με απόφαση του Διοικητικού Συμβουλίου της Επιχείρησης προσλαμβάνεται Διευθυντής ή ορίζεται ως Διευθυντής ένα από τα μέλη του.

ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ

Η διάρκεια της επιχείρησης είναι είκοσι (20) χρόνια από τη δημοσίευση του καταστατικού της στην Εφημερίδα της Κυβερνήσεως.

ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ - ΠΟΡΟΙ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Τα περιουσιακά στοιχεία που διαθέτει ο Δήμος Σταυρούπολης στην επιχείρηση είναι:

α. Χρηματικό ποσό 5.000.000 δραχμών ως συμμετοχή στο αρχικό κεφάλαιο της επιχείρησης.

β. Παραχώρησης χρήσης ακίνητης περιουσίας (κτίριο στέγασης οικημάτων)

γ. Παραχώρηση χρήσης κινητής περιουσίας (λεωφορεία, γκρέιτερ, φορτωτής, φορτηγό και ημιφορτηγό).

Πόροι της επιχείρησης είναι τα έσοδα από την άσκηση της δραστηριότητάς της, η πρόσοδοι από την περιουσία της, δάνεια, εισφορές, δωρεές και λοιπές επιχορηγήσεις.

Το συνολικό μετοχικό κεφάλαιο της ΔΗΜΟΤΙΚΗΣ ΕΠΙΧΕΙΡΗΣΗΣ ΑΝΑΠΤΥΞΗΣ ΝΕΣΤΟΣ - ΡΟΔΟΠΗ ανέρχεται στο ποσό των 11.400.000 δραχμών (5.000.000 δραχμές αρχικό μετοχικό κεφάλαιο της επιχείρησης + 6.400.000 δραχμές από κεφαλαιοποίηση αποθεματικού) ή 33.455,61 ΕΥΡΩ.

ΔΙΑΛΥΣΗ ΕΠΙΧΕΙΡΗΣΗΣ

Η διάλυση της επιχείρησης γίνεται με τον τρόπο που έχει συσταθεί και η περιουσία της περιέρχεται στο Δήμο που την έχει συστήσει. Η επιχείρηση διαλύεται:

α. με απόφαση του Δημοτικού Συμβουλίου που λαμβάνεται με την απόλυτη πλειοψηφία του συνόλου των μελών του και σχετική απόφαση του περιφερειάρχη, η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

β. όταν λήξει χωρίς να παραταθεί η διάρκεια της επιχείρησης.

Τη διάλυση της επιχείρησης ακολουθεί η εκκαθάριση. Εκτός από την περίπτωση της πτώχευσης, η εκκαθάριση γίνεται από τρεις εκκαθαριστές που ορίζονται από το Δημοτικό Συμβούλιο. Στην εκκαθάριση, μετά την διενέργεια της απογραφής της περιουσίας της επιχείρησης, η οποία είναι η πρώτη ενέργεια των εκκαθαριστών, διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις, ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της επιχείρησης. Το θετικό υπόλοιπο περιέχεται στο Δήμο που έχει συστήσει την επιχείρηση.

ΤΕΛΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η εποπτεία, η διαχείριση και η λειτουργία της επιχείρησης διέπονται από τις σχετικές με τις Δημοτικές και Κοινοτικές επιχειρήσεις διατάξεις του Π.Δ. 410/1995 (ΦΕΚ Α' 231/14.11.1995) και νομοθετικές τροποποιήσεις και συμπληρώσεώς του Ν.2539/1997 (ΦΕΚ 224 Α/1997).

Εξουσιοδοτεί το Δήμαρχο να προβεί σε σχετικές ενέργειες για την υλοποίηση των παραπάνω που αναλυτικά περιγράφονται στην οικονομοτεχνική μελέτη που έχει συνταχθεί.

ΚΑΛΥΨΗ ΔΑΠΑΝΗΣ

α. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Σταυρούπολης ύψους 5.000.000 δρχ. για το τρέχον οικονομικό έτος και σε ύψος που δεν μπορεί να προσδιοριστεί για καθένα από τα επόμενα οικονομικά έτη.

β. για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό χρήσης 1999 του Δήμου Σταυρούπολης ύψους 5.000.000 δρχ. στον Κ.Α 2/212.9α για συμμετοχή του Δήμου στην Δημοτική Επιχείρηση Ανάπτυξης ΝΕΣΤΟΣ - ΡΟΔΟΠΗ.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 14 Οκτωβρίου 2003

Ο Γενικός Γραμματέας Περιφέρειας
ΖΑΦΕΙΡΗΣ ΣΑΚΕΛΛΑΡΗΣ

Αριθ. 10573

(2)

Συγχώνευση του Παιδικού Σταθμού Ταξιάρχη, προγράμματος ΕΟΠ, στο Ν.Π.Δ.Δ. του Δήμου, με την επωνυμία «Δημοτικός Βρεφονηπιακός Σταθμός Πολυγύρου Ν Χαλκιδικής και τροποποίηση της Συστατικής Πράξης του τελευταίου».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 203 και 205 του Π.Δ. 410/1995.

2. Την 256/2003 απόφαση του Δημ. Συμβουλίου Πολυγύρου με την οποία συγχωνεύεται ο Παιδικός Σταθμός Ταξιάρχη Προγράμματος Ε.Ο.Π. στο υπό τον Δήμο Ν.Π.Δ.Δ. με την επωνυμία «Δημοτικός Βρεφονηπιακός Σταθμός Πολυγύρου».

3. Την 3427/7.4.1998 απόφασή μας, με την οποία έγινε η σύσταση του Δημοτικού Βρεφονηπιακού Σταθμού, Πολυγύρου.

4. Την 2528/2.4.2003 απόφασή μας, με την οποία τροποποιήθηκε η 3427/7.4.2003 απόφασή μας, αποφασίζουμε.

Τροποποιείται η συστατική πράξη του Δημοτικού βρεφονηπιακού Σταθμού Πολυγύρου ως κάτωθι:

α) Οι τέσσερις τελευταίες λέξεις του άρθρου 1 «ΔΗΜΟΤΙΚΟΣ ΒΡΕΦΟΝΗΠΙΑΚΟΣ ΣΤΑΘΜΟΣ ΠΟΛΥΓΥΡΟΥ» να αντικατασταθούν με τις λέξεις «ΒΡΕΦΟΝΗΠΙΑΚΟΣ ΣΤΑΘΜΟΣ ΔΗΜΟΥ ΠΟΛΥΓΥΡΟΥ».

β) Το τελευταίο τμήμα της μοναδικής φράσης του άρθρου 3 παρ. 4 του άρθρου 26 του Π.Δ. 410/1995 (Δ. Κ.Κ.), να αντικατασταθεί ως εξής: «του άρθρου 26 του Π.Δ. 410/1995. όπως αντικαταστάθηκε από το άρθρο 12 του Ν. 2880/2001».

γ) Το τέλος του πρώτου εδαφίου του άρθρου 4 να συμπληρωθεί ως εξής: «και στην παρ. 1 του άρθρου 14 του Ν.3146/2003».

δ) Στη μοναδική παράγραφο του άρθρου 5 να γίνουν οι παρακάτω μεταβολές:

αα) Η έκτη λέξη του πρώτου εδαφίου «5μελές (5) « να αντικατασταθεί από τη λέξη «επταμελές».

ββ) Οι υποπαραγράφοι β και γ να αντικατασταθούν ως εξής: β) «Δύο δημοτικούς συμβούλους γ) Δύο εκπρόσωπους των γονέων και κηδεμόνων των φιλοξενουμένων παιδιών, ένας από το Δ.Δ. Πολυγύρου και έναν από το Δ.Δ. Ταξιάρχη».

Με την απόφαση αυτή δεν προκαλείται δαπάνη σε βάρος του ισχύοντος προϋπολογισμού του Δήμου.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Πολύγυρος, 13 Οκτωβρίου 2003
Ο Γενικός Γραμματέας Περιφέρειας
ΗΛΙΑΣ ΛΙΑΚΟΠΟΥΛΟΣ

Αριθ. 10658

(3)

Τροποποίηση Ιδρυτικής Πράξης της Αμιγούς Δημ. Επιχείρησης Εμπορικό Πολιτιστικό Κέντρο Αγ. Μάμα, Δήμου Μουδανίων Ν. Χαλκιδικής.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 έως 284 του Π.Δ. 410/1995.

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 1974

4 Νοεμβρίου 1999

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

Μετονομασία του Εργαστηρίου «Ανθοκομίας και Αρχιτεκτονικής των Κήπων» του Τμήματος Φυτικής Παραγωγής του Γεωπονικού Πανεπιστημίου Αθηνών	1
Τροποποίηση των Δ5/130/14.8.98 (ΦΕΚ 909 Β') και Δ5/1344/3.12.98 (ΦΕΚ 1279 Β') αποφάσεων του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων...	2
Μετατροπή Νηπιαγωγείων σε Ολοήμερα Νηπιαγωγεία.....	3
Ορισμός Ολοήμερων Δημοτικών Σχολείων, Σχολείων Διευρυμένου Ωραρίου (Συμπληρωματική της Φ 13.1./1147/Γ1/1351/28.12.1998 ΦΕΚ 8 τ. Β'/15.1.1999 και της Φ. 13.1./513/Γ1/532/7.6.99).....	4
Πρόσθετα μέτρα αλιείας στο Β. Ευβοϊκό και Μαλιακό Κόλπο.....	5
Προσαρμογή της ελληνικής νομοθεσίας προς τις διατάξεις της οδηγίας 1999/46/ΕΚ.....	6
Τροποποίηση του καταστατικού της «Κοινοτικής Επιχείρησης Ανάπτυξης Ν. Κεσσάνης» Ν. Ξάνθης.....	7
Τροποποίηση της 500490/2.3.99 απόφασης ΕΟΤ περί σύστασης προσωποπαγών θέσεων, σύμφωνα με την παρ. 1 άρθρο 22 του Ν. 2636/98.....	8

3. Το γεγονός ότι από τις διατάξεις της απόφασης αυτής δεν προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Γεωπονικού Πανεπιστημίου Αθηνών (άρθρο 29Α του Ν. 1558/85 (Α' 137) όπως προσετέθη με το άρθρο 27 του Ν. 2081/92 (Α' 154) και τροποποιήθηκε με το άρθρο 1 παρ. 2 α του Ν. 2469/1997 (Α' 38), αποφασίζουμε:

Το κατά τις διατάξεις του Π.Δ. 92/1978 (Α' 19) και της πρυτανικής πράξης 4942/1989 (Β' 544), Εργαστήριο «Ανθοκομίας και Αρχιτεκτονικής των Κήπων» του Τμήματος Φυτικής Παραγωγής του Γεωπονικού Πανεπιστημίου Αθηνών μετονομάζεται σε Εργαστήριο «Ανθοκομίας και Αρχιτεκτονικής Τοπίου», χωρίς μεταβολή του επιστημονικού αντικειμένου.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 19 Οκτωβρίου 1999

Ο ΥΠΟΥΡΓΟΣ

ΓΕΡΑΣΙΜΟΣ Δ. ΑΡΣΕΝΗΣ

Αριθ. Δ5/11944 (2)
Τροποποίηση των Δ5/130/14.8.98 (ΦΕΚ 909 Β') και Δ5/1344/3.12.98 (ΦΕΚ 1279 Β') αποφάσεων του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων.

Ο ΥΠΟΥΡΓΟΣ

ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

Έχοντας υπόψη:

1) Τις διατάξεις του άρθρου 12 του Ν. 1966/91 «μεταγραφές φοιτητών Α.Ε.Ι., σπουδαστών Τ.Ε.Ι. και άλλες διατάξεις» (ΦΕΚ 147 - Α).

2) Την ανάγκη ενιαίας αντιμετώπισης των θεμάτων ίδρυσης, λειτουργίας, ελέγχου και εφαρμογής των ισχυουσών διατάξεων στις σχολικές μονάδες ιδιωτικής τεχνικής - επαγγελματικής εκπαίδευσης και τα εργαστήρια ελευθέρων σπουδών με γνώμονα το συμφέρον των ιδιοκτητών, εκπαιδευτικών και μαθητών.

3) Τις αριθ. Δ5/7130/14.8.98 (ΦΕΚ 909 - Β) και Δ5/13441/3.12.98 (ΦΕΚ 1279 - Β) Υπουργικές αποφάσεις.

4) Το γεγονός ότι από τις διατάξεις των αποφάσεων αυτών δεν προκαλείται δαπάνη σε βάρος του κρατικού προϋπολογισμού.

5) Το γεγονός: α) της μετακίνησης του Λαρισαίου Γε-

ΑΠΟΦΑΣΕΙΣ

Αριθ. Β1/485 (1) Μετονομασία του Εργαστηρίου «Ανθοκομίας και Αρχιτεκτονικής των Κήπων» του Τμήματος Φυτικής Παραγωγής του Γεωπονικού Πανεπιστημίου Αθηνών.	
---	--

Ο ΥΠΟΥΡΓΟΣ

ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 7 παρ. 5 του Ν.1268/1982 (Α' 87), όπως αντικαταστάθηκε με την παρ 2 του άρθρ. 48 του Ν. 1404/1983 (Α' 173).

2. Τη γνώμη της Γενικής Συνέλευσης του Τμήματος Φυτικής Παραγωγής του Γεωπονικού Πανεπιστημίου Αθηνών (συνεδρίαση 20.7.1998) και

γ) Στο σημείο «ιατρική των αναπνευστικών οδών» ο τίτλος που αφορά την Ιταλία «*ti/siologia e malattie dell' apparato respiratorio*» αντικαθίσταται από τον τίτλο «*malattie dell' apparato respiratorio*»

δ) Προστίθενται τα ακόλουθα σημεία:

«Ακτινοδιαγνωστική»

Βέλγιο: *radiodiagnostic/rontgendiagnose*.

Δανία: *diagnostik radiologi eller rontgenundersogelse*.

Γερμανία: *Radiologische diagnostik*.

Ελλάδα: Ακτινοδιαγνωστική.

Ισπανία: *radiodiagnostico*.

Γαλλία: *radiodiagnostic et imagerie medicale*.

Ιρλανδία: *diagnostic radiology*.

Ιταλία: *radiodiagnostica*.

Λουξεμβούργο: *radiodiagnostic*.

Κάτω χώρες: *radiodiagnostiek*.

Αυστρία: *Medizinische Radiologie- Diagnostik*.

Πορτογαλία: *radiodiagnostico*.

Φιλανδία: *radiologia/radiologi*.

Σουηδία: *medicinsk radiologi*.

Ηνωμένο Βασίλειο: *diagnostic radiology*.

Ακτινοθεραπευτική

Βέλγιο: *radio et radiumtherapie/radio en radiumtherapie*.

Δανία: *terapeutisk radiologi eller stralebehandling*.

Γερμανία: *strahlentherapie*.

Ελλάδα: Ακτινοθεραπευτική -Ογκολογία

Ισπανία: *oncologia radioterapica*.

Γαλλία: *oncologie, option radiotherapie*.

Ιρλανδία: *radiotherapy*.

Ιταλία: *radioterapia*.

Λουξεμβούργο: *radiotherapie*.

Κάτω Χώρες: *radiotherapie*.

Αυστρία: *Strahlentherapie -Radioonkologie*.

Πορτογαλία: *radiotherapy radiodiagnostico*.

Φιλανδία: *syopataubit ja sadehoito/cancersjukdomar och radioterapi*.

Σουηδία: *onkology*.

Ηνωμένο Βασίλειο: *radiotherapy*.

Άρθρο 2

Στην παρ. 2β του άρθρου 8:

α) στο σημείο «Μικροβιολογία-Βακτηριολογία» ο τίτλος που αφορά την Ιταλία «*microbiologia*» αντικαθίσταται από τον τίτλο «*microbiologia e virologia*».

β) στο σημείο «Πλαστική χειρουργική» ο τίτλος που αφορά την Ιταλία «*chirurgia plastica*» αντικαθίσταται από τον τίτλο «*chirurgia plastica e ricostruttiva*»

γ) στο σημείο «Γαστρεντερολογία» ο τίτλος που αφορά την Ιταλία «*malattie dell'apparato digerente, della nutrizione e del ricambio*» αντικαθίσταται από τον τίτλο «*gastroenterologia*».

δ) στο σημείο «Ενδοκρινολογία» ο τίτλος που αφορά την Ιταλία «*endocrinologia*» αντικαθίσταται από τον τίτλο «*endocrinologia e malattie del ricambio*».

ε) στο σημείο «Φυσιοθεραπεία» ο τίτλος που αφορά την Ιταλία «*fisioterapia*» αντικαθίσταται από τον τίτλο «*medicina fisica e riabilitazione*».

στ) στο σημείο «Κοινωνική Ιατρική» προστίθενται τα εξής:

«Ισπανία: *medicina prerentiva y salud publica*

Ιταλία: *igiene e medicina sociale*».

ι) Τα σημεία «Ραδιοδιαγνωστική» και «Ραδιοθεραπευτική» καταργούνται:

Η παρούσα απόφαση να δημοσιευτεί στην Εφημερίδα της Κυβέρνησης.

Αθήνα, 22 Οκτωβρίου 1999

ΟΙ ΥΠΟΥΡΓΟΙ
ΕΘΝΙΚΗΣ ΟΙΚΟΝΟΜΙΑΣ
Γ. ΠΑΠΑΝΤΩΝΙΟΥ
ΥΠΟΥΡΓΟΣ
ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ
Ν. ΦΑΡΜΑΚΗΣ

Αριθ. 4938 + 5659

(7)

Τροποποίηση του καταστατικού της «Κοινοτικής Επιχείρησης Ανάπτυξης Ν. Κεσσάνης» Ν. Ξάνθης.

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΑΝΑΤ. ΜΑΚΕΔΟΝΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 Π.Δ. 410/1995(Δ.Κ.Κ.).

2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.1984 (ΦΕΚ 244/19.4.84 τ.Β').

3. Το Ν. 2503/97 «Διοίκηση, οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την τοπική αυτοδιοίκηση και άλλες διατάξεις».

4. Την 4951/8.8.97 προηγούμενη απόφαση του Αναπληρωτή Περιφερειακού Διευθυντή που δημοσιεύθηκε (ΦΕΚ 758/22.8.97 Τεύχος Δεύτερο).

5. Την 105/99 απόφαση του Δημοτικού Συμβουλίου Δήμου Αβδήρων, αποφασίζουμε:

Τροποποιούμε την 4951/8.8.1997 προηγούμενη απόφασή μας η οποία, έτσι, έχει ως εξής:

ΑΡΘΡΟ 1ο

Μορφή και Επωνυμία της Επιχείρησης

1. Η επιχείρηση θα έχει τη μορφή αμιγούς Δημοτικής Επιχείρησης και θα διέπεται από τις διατάξεις των άρθρων 277-292 του Π. Δ. 410/95 (Δημοτικός και Κοινοτικός Κώδικας) όπως τροποποιήθηκε με το Ν. 2539/97 (Σχέδιο Ι. Καποδίστριας).

2. Η επωνυμία της επιχείρησης είναι «Δημοτική Επιχείρηση Ανάπτυξης Δήμου Αβδήρων»

ΑΡΘΡΟ 2ο

Έδρα

Έδρα της Δημοτικής Επιχείρησης είναι το Δημοτικό Κατάστημα του Δήμου Αβδήρων στα Αβδηρα, μέχρι την απόκτηση ιδιάκτιπων γραφείων.

ΑΡΘΡΟ 3ο

Σκοποί - Τομείς Δράσης

Ο καταστατικός σκοπός της «Επιχείρησης Ανάπτυξης Δήμου Αβδήρων» είναι η οργάνωση, υποβοήθηση, παραγωγή, αναπαραγωγή, διαχείριση και υλοποίηση των προϋποθέσεων/μέσων/διαδικασιών της ενδογενούς ανάπτυξης στην περιοχή του Δήμου Αβδήρων. Ο σκοπός της Επιχείρησης είναι πιο συγκεκριμένα η σύμμετρη και ολοκληρωμένη ανάπτυξη του Δήμου Αβδήρων από οικονομική, κοινωνική, περιβαλλοντική, πολιτική και πολιτιστική άποψη και ειδικότερα.

1. Τη διαχείριση, αξιοποίηση και εκμετάλλευση με οποιοδήποτε τρόπο της ακίνητης/κίνητης περιουσίας και των φυσικών πόρων του Δήμου, τα οποία θα επέλθουν υπό την δικαιοδοσία της με απόφαση του Δημοτικού συμβουλίου.

2. Την Τεχνική και Χρηματοοικονομική υποστήριξη στην υλοποίηση αναπτυξιακών προγραμμάτων (σε κάθε φάση

κητικού συμβουλίου τον πρόεδρο και τον αντιπρόεδρό του. Με απόφαση του διοικητικού συμβουλίου της επιχείρησης προσλαμβάνεται ο διευθυντής της ή ορίζεται ως διευθυντής ένα από τα μέλη του.

3. Στον πρόεδρο και τον αντιπρόεδρο του διοικητικού συμβουλίου για τις υπηρεσίες που παρέχουν στην επιχείρηση μπορεί να καταβάλλεται αποζημίωση, που ορίζεται με απόφαση του δημοτικού συμβουλίου ύστερα από πρόταση του διοικητικού συμβουλίου της επιχείρησης. Με την ίδια διαδικασία μπορεί να καταβάλλεται αποζημίωση στα μέλη του διοικητικού συμβουλίου για τη συμμετοχή τους στις συνεδριάσεις του.

ΑΡΘΡΟ 6ο Λειτουργία και Αρμοδιότητες του Διοικητικού Συμβουλίου

1. Το Διοικητικό Συμβούλιο συνέρχεται τακτικά τουλάχιστον μια φορά το μήνα και έκτακτα όταν οι υποθέσεις της επιχείρησης το απαιτούν. Το Διοικητικό Συμβούλιο συγκαλείται από τον Πρόεδρό του, ο οποίος υποχρεώνεται να το συνκαλέσει και όταν το ζητήσει το ένα τρίτο των μελών του Δ.Σ. ή ο Δήμαρχος, ή το Δημοτικό Συμβούλιο.

2. Το Διοικητικό Συμβούλιο συνεδριάζει στην έδρα της επιχείρησης και βρίσκεται σε απαρτία εφόσον ο αριθμός των παρόντων είναι μεγαλύτερος από το μισό του νόμιμου αριθμού των μελών του. Μέλος του Διοικητικού Συμβουλίου που απουσιάζει ή κωλύεται δεν μπορεί να αντιπροσωπευτεί από άλλον και αναπληρώνεται μόνον από το νόμιμο αναπληρωτή του. Οι αποφάσεις του Διοικητικού Συμβουλίου παίρνονται με απόλυτη πλειοψηφία των παρόντων και σε περίπτωση ισοψηφίας η ψήφος του Προέδρου θεωρείται διπλή. Η ψηφοφορία είναι φανερή εκτός αν ζητηθεί από οποιοδήποτε μέλος η μυστική ψηφοφορία. Για τις αποφάσεις του Διοικητικού Συμβουλίου τηρούνται πρακτικά σε ειδικό βιβλίο. Τα πρακτικά υπογράφονται από τον Πρόεδρο και τα μέλη του Διοικητικού Συμβουλίου που παρευρίσκονται στη συνεδρίαση. Τα πρακτικά τηρούνται από υπάλληλο της επιχείρησης, που ορίζεται με απόφαση του Διοικητικού Συμβουλίου.

3. Το Διοικητικό Συμβούλιο διοικεί και διαχειρίζεται τις υποθέσεις που αφορούν την επιχείρηση και ιδιαίτερα:

- α) διορίζει και απολύει το υπαλληλικό και εργατοτεχνικό προσωπικό και αποφασίζει για όλες τις μεταβολές της υπηρεσιακής του κατάστασης.
- β) ψηφίζει τον προϋπολογισμό και εγκρίνει τον Απολογισμό και τον Ισολογισμό στο τέλος κάθε διαχειριστικής χρήσης.
- γ) καθορίζει τις τιμές και τους όρους για τη διάθεση των προϊόντων της επιχείρησης ή για τη χρήση των υπηρεσιών της.
- δ) αποφασίζει για τον τρόπο ανάθεσης των μελετών, εκτέλεσης των έργων και διενέργειας των προμηθειών, αναθέτει τη σύνταξη των μελετών και την εκτέλεση των έργων και εγκρίνει τις μελέτες και τις προμήθειες.
- ε) αποφασίζει την αγορά και τη μίσθωση ακινήτων και κινητών που είναι χρήσιμα στην επιχείρηση, και την εκποίηση και εκμίσθωση ακινήτων και κινητών που ανήκουν στην επιχείρηση.
- στ) αποφασίζει την άσκηση και παραίτηση από οποιοδήποτε ένδικο μέσο ενώπιον οποιουδήποτε δικαστηρίου και διοικητικής αρχής, καθώς και τα σχετικά με δικαστικούς ή εξώδικους συμβιβασμούς.
- ζ) αποφασίζει τη σύναψη κάθε φύσης δανείων, και μπο-

ρεί για ασφάλειά τους να εκχωρεί το σύνολο ή μέρος από τις προσόδους της επιχείρησης, και αποφασίζει την παροχή δικαιωμάτων υποθήκης σε ακίνητά της,

η) γνωμοδοτεί για όλα τα θέματα που αφορούν την επιχείρηση, εφόσον τα θέματα αυτά ανήκουν στην αποφασιστική αρμοδιότητα του Δημοτικού Συμβουλίου.

θ) συντάσσει και προωθεί για έγκριση στο Δημ. Συμβούλιο τους απαραίτητους κανονισμούς για την λειτουργία της επιχείρησης.

4. Ο Πρόεδρος του Διοικητικού Συμβουλίου εκπροσωπεί την επιχείρηση στα δικαστήρια και σε κάθε αρχή και δίνει τους όρκους που επιβάλλεται. Τον Πρόεδρο αναπληρώνει στα καθήκοντά του ο Αντιπρόεδρος. Με απόφαση του Διοικητικού Συμβουλίου μπορεί να μεταβιβαστεί η αρμοδιότητα αυτή στο Διευθυντή της επιχείρησης.

5. Το Διοικητικό Συμβούλιο φροντίζει για την εξασφάλιση της δημοσιότητας των διαδικασιών και της λειτουργίας της επιχείρησης με διάφορα μέτρα, όπως είναι η ενημέρωση των δημοτών με την έκδοση ενημερωτικού φυλλαδίου η δημοσιότητα στη διαδικασία πρόσληψης προσωπικού, προμηθειών και ανάθεσης μελετών ή έργων.

6. Στα πλαίσια των οικονομικών δυνατοτήτων της επιχείρησης το Διοικητικό Συμβούλιο μπορεί να καταρτίζει και χρηματοδοτεί κάθε χρόνο πρόγραμμα επιμόρφωσης των εργαζομένων στην επιχείρηση.

ΑΡΘΡΟ 7ο Κεφάλαιο - Πόροι

1 Το αρχικό Κεφάλαιο που διαθέτει ο Δήμος Αβδήρων στην Επιχείρηση για τις αρχικές λειτουργικές της δαπάνες ανέρχεται στο ποσό των δύο εκατομμυρίων (2.000.000).

2 Πόροι της Επιχείρησης είναι:

- Έσοδα από τη διαχείριση και εκμετάλλευση των Campings.
 - Έσοδα από την εκμετάλλευση επιχειρηματικών δραστηριοτήτων στην παραλιακή ζώνη.
 - Έσοδα από την διαχείριση των Ιαματικών Πηγών και της Λουτροπόλεως Νέας Κεσσάνης.
 - Έσοδα από τη διοργάνωση εκδηλώσεων.
 - Έσοδα από την έκδοση εισιτηρίων.
 - Έσοδα από την εκμετάλλευση Λαογραφικού Μουσείου Αβδήρων.
 - Έσοδα από πώληση εκδόσεων και εντύπων.
 - Έσοδα από Ευρωπαϊκά Προγράμματα.
 - Έσοδα από εκπόνηση μελετών, εκτέλεση έργων και παροχή υπηρεσιών που ανατίθενται σ' αυτήν.
- Στους Πόρους μπορούν επίσης να προστεθούν οι εξής:
- Δάνεια.
 - Κληροδοτήματα.
 - Δωρεές.
 - Εισφορές.
 - Λοιπές Επιχορηγήσεις.

ΑΡΘΡΟ 8ο Τελική Διάταξη

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η οργάνωση, η λειτουργία, η διαχείριση και η εποπτεία της επιχείρησης διέπονται από τις διατάξεις του Π.Δ. 410/95 (Δημοτικός και Κοινοτικός Κώδικας) όπως τροποποιήθηκε με το Ν.2539/97 (Σχέδιο Ι. Καποδίστριας) και της υπ' αριθμόν 25027/9.4.1984 από-

φασης του Υπουργού Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης που δημοσιεύθηκε στο 244/19.4.1984 τεύχος Β' της Εφημερίδας της Κυβέρνησης.

ΑΡΘΡΟ 9ο
Κάλυψη Δαπανών

Η λειτουργία της Επιχείρησης Ανάπτυξης του Δήμου Αβδηρών δεν προκαλεί δαπάνη στον κρατικό ή δημοτικό προϋπολογισμό εκτός από την δαπάνη σύστασης που ανέρχεται στο ποσό δύο εκατομμυρίων (2.000.000) και βαρύνει τον δημοτικό προϋπολογισμό του έτους 1999.

Η απόφαση αυτή να δημοσιευθεί στην εφημερίδα της Κυβερνήσεως.

Ξάνθη, 18 Οκτωβρίου 1999

Ο Γενικός Γραμματέας Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

Αριθ. 502159

Τροποποίηση της 500490/2.3.99 απόφασης ΕΟΤ περί σύστασης προσωποπαγών θέσεων, σύμφωνα με την παρ. 1 άρθρο 22 του Ν. 2636/98.

(8)

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ ΤΟΥΡΙΣΜΟΥ

Έχοντας υπόψη:

1. Τον Ν. 1624/51 «περί κυρώσεως και συμπληρώσεως του Α.Ν 1565/50 περί ΕΟΤ» όπως τροποποιήθηκε με το Ν.Δ. 4109/60, το Ν.Δ. 201/74 και το Ν.2160/93 «περί ρυθμίσεων για τον τουρισμό και άλλες διατάξεις», όπως ισχύει σήμερα.

2. Το Π.Δ. 884/76 «περί κανονισμού διαρθρώσεως των Υπηρεσιών και καταστάσεως του προσωπικού ΕΟΤ» όπως ισχύει σήμερα.

3. Τις διατάξεις της παρ. 2 του άρθρου 3 της 32782/10-

18.5.68 απόφασης του Υπουργού Προεδρίας της Κυβέρνησης «περί εγκρίσεως νέου κανονισμού απευθείας από τον ΕΟΤ εκμεταλλεύσεως τουριστικών εγκαταστάσεων κ.λπ.».

4. Την με αριθμ. 933074/93 απόφαση του Υπουργού Εθνικής Οικονομίας (ΦΕΚ 734/Β).

5. Τις διατάξεις του άρθρου 22 του Ν.2636/98 «περί σύστασης εταιριών για την οργάνωση καλλιτεχνικών εκδηλώσεων και για την διαχείριση της περιουσίας του ΕΟΤ και τροποποιήσεις της νομοθεσίας για τον Τουρισμό.

6. Την υπ' αριθμ. 4838/19.10.98 απόφαση της Υπουργού Ανάπτυξης που αφορά το καταστατικό της ανωνύμου εταιρίας ΑΞΙΟΠΟΙΗΣΗ ΠΕΡΙΟΥΣΙΑΣ, η οποία δημοσιεύθηκε στο ΦΕΚ (1105/Β/23.10.98).

7. Την αίτηση του υπαλλήλου με σχέση εργασίας ιδιωτικού Δικαίου, αορίστου χρόνου Σπηλιωτόπουλου Παναγιώτη (αρ. πρωτ. 47326/29.12.98).

8. Το γεγονός ότι ο αιτών πληρεί τις προϋποθέσεις του β' εδαφίου της παρ. 1 του άρθρου 22 του Ν. 2636/98.

9. Τις διατάξεις του άρθρου 27 του Ν. 2081/92 καθώς και το γεγονός ότι η δαπάνη μισθοδοσίας των ΥΑ/ΕΟΤ επιβάρυνε μέσω χρηματοδότησης τον τακτικό προϋπολογισμό του ΕΟΤ, αποφασίζουμε:

1. Τροποποιούμε τη υπ' αριθμ. 500490/2.3.99 απόφαση και εντάσσουμε τον υπάλληλο ιδιωτικού δικαίου, αορίστου χρόνου Σπηλιωτόπουλο Παναγιώτη του Ανδρέα σε προσωποπαγή θέση με πτυχίο Μέσης Τεχνικής Σχολής και την ειδικότητα Ηλεκτροτεχνίτου.

2. Κατά τα λοιπά ισχύει η με αριθμ. 500490/2.3.99 απόφαση Ε.Ο.Τ.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 20 Οκτωβρίου 1999

Ο Γενικός Γραμματέας
ΕΥΓΕΝΙΟΣ ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 2265

31 Δεκεμβρίου 1999

ΠΕΡΙΕΧΟΜΕΝΑ

ΑΠΟΦΑΣΕΙΣ

Έγκριση καταστατικού του «ΠΑΡΑΘΕΡΙΣΤΙΚΟΥ ΟΙΚΟΔΟΜΙΚΟΥ ΣΥΝΕΤΑΙΡΙΣΜΟΥ ΣΥΝΔΕΣΜΟΥ ΕΦΗΜΕΡΙΩΝ ΙΕΡΑΣ ΜΗΤΡΟΠΟΛΕΩΣ ΚΥΔΩΝΙΑΣ ΚΑΙ ΑΠΟΚΟΡΩΝΟΥ Ο ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΣΥΝ. Π.Ε.».....	1
Τροποποίηση της 192009/27.10.1999 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων	2
Συμπλήρωση της 191706/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	3
Συμπλήρωση της 191705/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	4
Συμπλήρωση της 191743/27.10.1999 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων	5
Συμπλήρωση της 191947/21.10.99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	6
Συμπλήρωση της 191554/21.10.99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	7
Συμπλήρωση της 191764/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	8
Συμπλήρωση της 191585/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	9
Συμπλήρωση της 191789/21.10.99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	10
Συμπλήρωση της 191949/21.10.99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	11
Συμπλήρωση της 191709/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	12
Συμπλήρωση της 191614/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.....	13
Τροποποίηση καταστατικού αμιγούς Δημοτικής Επιχείρησης Μύκης.....	14

ΑΠΟΦΑΣΕΙΣ

Αριθ. 87537/817

(1)

Έγκριση καταστατικού του «ΠΑΡΑΘΕΡΙΣΤΙΚΟΥ ΟΙΚΟΔΟΜΙΚΟΥ ΣΥΝΕΤΑΙΡΙΣΜΟΥ ΣΥΝΔΕΣΜΟΥ ΕΦΗΜΕΡΙΩΝ ΙΕΡΑΣ ΜΗΤΡΟΠΟΛΕΩΣ ΚΥΔΩΝΙΑΣ ΚΑΙ ΑΠΟΚΟΡΩΝΟΥ Ο ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΣΥΝ. Π.Ε.».

Ο ΥΠΟΥΡΓΟΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΧΩΡΟΤΑΞΙΑΣ ΚΑΙ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

Έχοντας υπόψη:

1. Την με αρ. οικ. 103326/1281/15.12.1996 (ΦΕΚ 1126/Β/96)

απόφαση του Υπουργού Π.Ε.Χ.Ω.Δ.Ε. για «Μεταβίβαση αρμοδιοτήτων του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων στο Γενικό Γραμματέα, στους Γεν. Διευθυντές και στους Προϊσταμένους Δ/νσεων και Τμημάτων του Υ.Π.Ε.Χ.Ω.Δ.Ε.».

2. Το Ν. 1337/83 (ΦΕΚ 33Α/14.3.1983) «Επέκταση των πολεοδομικών σχεδίων, οικιστική ανάπτυξη και σχετικές ρυθμίσεις» και ειδικότερα το άρθρο 42.

3. Το Π.Δ. 93/87 (ΦΕΚ 52Α/16.4.87) «Αναμόρφωση και ενοποίηση της νομοθεσίας για τους Οικοδομικούς Συνεταιρισμούς, τρόπος οργάνωσης, διοίκησης και λειτουργίας αυτών και πολεοδόμηση εκτάσεων Οικοδομικών Συνεταιρισμών», όπως ισχύει σήμερα.

4. Το από 22.11.96 (αρ. πρωτ. 6966/3966) έγγραφο της Δ/νσης Πολεοδομίας της Νομαρχιακής Αυτοδ/σης Χανίων (αρ. πρωτ. Υ.Π.Ε.Χ.Ω.Δ.Ε. 23231/307/96), με το οποίο διαβιβάστηκε το καταστατικό του προαναφερόμενου Οικοδομικού Συνεταιρισμού συνοδευόμενο από όλα τα προβλεπόμενα από τις διατάξεις του Π.Δ. 93/87 στοιχεία.

5. Το υπ' αρ.πρωτ. 10488/3477/99 έγγραφο της Δ/νσης Πολεοδομικού Σχεδιασμού (Τμήμα Β') με την οποία γνωμοδοτεί θετικά για την σύσταση του εν λόγω Οικοδομικού Συνεταιρισμού.

6. Την υπ' αριθμ. 4/19.3.95 απόφαση του Κοινοτικού Συμβουλίου Μουζουρών και ήδη την υπ' αρ. 113/99 απόφαση του Δημοτικού Συμβουλίου του Δήμου Ακρωτηρίου Ν. Χανίων, που αφορά γνωμοδότηση για τη σύσταση του συνεταιρισμού.

7. Τα λοιπά δικαιολογητικά που περιέχονται στον πιο πάνω φάκελλο.

8. Τις διατάξεις του άρθρου 29Α του Ν. 1558/85 όπως τροποποιήθηκε με το άρθρο 27 του Ν. 2081/92 (ΦΕΚ 154Α) και το γεγονός ότι από τις κανονιστικές διατάξεις αυτής της απόφασης δεν προκαλείται δαπάνη σε βάρος του Κρατικού Προϋπολογισμού, αποφασίζουμε:

Εγκρίνουμε όπως διορθώθηκε το από 29.6.95 καταστατικό του ΠΑΡΑΘΕΡΙΣΤΙΚΟΥ ΟΙΚΟΔΟΜΙΚΟΥ ΣΥ/ΣΜΟΥ ΣΥΝΔΕΣΜΟΥ ΕΦΗΜΕΡΙΩΝ ΙΕΡΑΣ ΜΗΤΡΟΠΟΛΕΩΣ ΚΥΔΩΝΙΑΣ ΚΑΙ ΑΠΟΚΟΡΩΝΟΥ Ο ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΣΥΝ.Π.Ε., που έχει:

ΕΔΡΑ την πόλη των Χανίων Νήσου Κρήτης.

ΣΚΟΠΟ την εξασφάλιση για τα μέλη του παραθεριστικής κατοικίας.

ΑΡΙΘΜΟ ΜΕΛΩΝ 94.

ΑΡΙΘΜΟ ΜΕΡΙΔΩΝ 94.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 3 Δεκεμβρίου 1999

Ο ΥΠΟΥΡΓΟΣ
ΜΙΑΤ. ΠΑΠΑΪΩΑΝΝΟΥ

Αριθ. 192284 (13)
Συμπλήρωση της 191614/99 απόφασης Υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων.

**Ο ΥΠΟΥΡΓΟΣ
ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΑΣΦΑΛΙΣΕΩΝ**

Έχοντας υπόψη:

1) Τις διατάξεις του Ν. 1558/85 «Κυβέρνηση και Κυβερνητικά όργανα».

2) Την αριθμ. 191614/99 απόφασή μας «συγκρότηση επιτροπής για τη χορήγηση κάρτας παραμονής περιορισμένης χρονικής διάρκειας σε αλλοδαπούς (Π.Δ. 359/97) Τ.Υ. Θάσου - Καβάλας.

3) Το αριθμ. 2852/8.11.99 έγγραφο της Γ.Σ.Ε.Ε., αποφασίζουμε:

Συμπληρώνουμε την αριθμ. 191614/99 απόφασή μας «συγκρότηση επιτροπής για τη χορήγηση κάρτας παραμονής περιορισμένης χρονικής διάρκειας σε αλλοδαπούς (Π.Δ. 359/97) Τ.Υ. Θάσου κατά το μέρος που αφορά τον εκπρόσωπο του Εργατικού Κέντρου και ορίζουμε τον Λουβουλούδη Αλεξ. με αναπληρωτή του τον Στρατηγέντα Στυλιανό.

Κατά τα λοιπά ισχύει η αριθμ. 191614/99 απόφασή μας.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 3 Δεκεμβρίου 1999

Ο ΥΠΟΥΡΓΟΣ
ΜΙΑΤ. ΠΑΠΑΪΩΑΝΝΟΥ

Αριθ. 5735 (14)
Τροποποίηση καταστατικού αμιγούς Δημοτικής Επιχείρησης Μύκης.

**Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΠΕΡΙΦΕΡΕΙΑΣ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ**

Έχοντας υπόψη:

1. Τις διατάξεις των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ. 410/1995 (Δ.Κ.Κ.).

2. Την απόφαση του Υπουργού Εσωτερικών με αριθμό 25027/9.4.84 (ΦΕΚ 244/19.4.84 τ. Β').

3. Τον Ν. 2503/97 «Διοίκηση, οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την Τοπική Αυτοδιοίκηση και άλλες διατάξεις».

4. Την 3685/2.6.98 απόφαση του Γ.Γ.Π. που δημοσιεύτηκε στο ΦΕΚ 1219/30.11.98.

5. Την 63/99 απόφαση του Δημοτικού Συμβουλίου Δήμου Μύκης περί «εγκρίσεως τροποποιήσεως του καταστατικού της Δημοτικής Επιχείρησης Μύκης», αποφασίζουμε:

Τροποποιούμε την αριθ. 3685/2.6.98 προηγούμενη απόφασή μας, που δημοσιεύτηκε στο ΦΕΚ 1219/30.11.98 η οποία έτσι έχει ως εξής:

**ΑΡΘΡΟ 1
ΣΥΣΤΑΣΗ ΔΗΜΟΤΙΚΗΣ ΕΠΙΧΕΙΡΗΣΗΣ**

Τροποποιούμε ως προς την επωνυμία την αμιγή Κοινωνική Επιχείρηση Εχίνου (Α.Κ.Ε.Ε.) με την επωνυμία «Αμιγής Δημοτική Επιχείρηση Ανάπτυξης Μύκης (Α.Δ.Ε.Α.Μ.)» ως ίδιο νομικό πρόσωπο ιδιωτικού δικαίου το οποίο διέπεται από τις διατάξεις του άρθρου 277 του Π. Διατ/τος 410/95 (Δ.Κ.Κ.).

**ΑΡΘΡΟ 2
ΕΔΡΑ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ**

Έδρα της Επιχείρησης είναι ο οικισμός Εχίνου του Δήμου Μύκης Νομού Ξάνθης.

**ΑΡΘΡΟ 3
ΕΠΩΝΥΜΙΑ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ**

Επωνυμία: «Αμιγής Δημοτική Επιχείρηση Ανάπτυξης Μύκης» Διακριτικός τίτλος: «Α.Δ.Ε.Α.Μ.».

**ΑΡΘΡΟ 4
ΣΚΟΠΟΙ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ**

1. Σκοποί και δραστηριότητες της Επιχείρησης είναι:

α) Η ανάπτυξη της κτηνοτροφίας της περιοχής και ειδικότερα η παροχή τεχνογνωσίας στους κτηνοτρόφους με ειδικούς συνεργάτες και προγράμματα και η στήριξη της κτηνοτροφίας μέσω της ίδρυσης σφαγείου στα πλαίσια λειτουργίας της Επιχείρησης.

β) Η ανάπτυξη της γεωργίας της περιοχής και ειδικότερα η οργάνωση και στήριξη προγραμμάτων για αύξηση της παραγωγικότητας σε θέματα καλλιέργειας της γης, η στήριξη με ποικίλους κατά περίπτωση τρόπους νέων καλλιεργειών και η επίλυση προβλημάτων της περιοχής και

γ) Από πλευράς Τεχνικής Διοικητικής και Νομικής η παροχή τεχνικών, διοικητικών και νομικών υπηρεσιών σε Οργανισμούς Τοπικής Αυτοδιοίκησης, καθώς και σε Νομικά πρόσωπα Δημοσίου και Ιδιωτικού Δικαίου η οποία θα καταστεί επιτεύξιμη με την δημιουργία ενός μητρώου συνεργατών επιστημόνων τεχνοκρατών.

δ) Κοινωνικά, κοινωνική ανάπτυξη και πρόνοια:

Υπάρχει η ανάγκη παρουσίας ενός φορέα στην περιοχή, ο οποίος θα είναι σε θέση να εξυπηρετεί την τοπική κοινωνία σε διάφορα θέματα κοινωνικών προβλημάτων, σε θέματα κοινωνικής ανάπτυξης και πρόνοιας, θεωρήθηκε πως η Α.Δ.Ε.Α.Μ., είναι ο πλέον κατάλληλος φορέας ανάπτυξης υποστηρικτικών δομών στα θέματα που αναφέρθηκαν.

Ενδεικτικά μπορούν να αναφερθούν τα παρακάτω.

- Κατάρτιση και υποστήριξη ανέργων και μειονεκτούντων ομάδων, σε πρόσβαση στην αγορά εργασίας.

Η ίδρυση και λειτουργία Πρατηρίου Υγρών Κουσσίμων μιας και σε ολόκληρο τον Δήμο Μύκης δεν λειτουργεί κανένα, γεγονός που δημιουργεί εύλογα προβλήματα στους κατοίκους, σε ότι αφορά την προμήθεια κουσσίμων.

Η παροχή στήριξης με διάφορους τρόπους σε Παιδιά με ειδικές ανάγκες.

Η αγορά ενός αυτ/του και η διάθεση ενός οδηγού ώστε να εξυπηρετούνται διάφορα έκτακτα περιστατικά, όπως η μεταφορά ασθενών μιας και έχουν σημειωθεί περιπτώσεις που δεν υπήρχε ασθενοφόρο την ώρα που ήταν απαραίτητο, ή ακόμη και η διακομιδή νεκρών, που έχει υπάρξει αρκετές φορές πρόβλημα για τους κατοίκους της περιοχής.

Ανάπτυξη άλλων υποστηρικτικών δομών ανάλογα με τις ανάγκες της τοπικής κοινωνίας.

- Δημοτικές αγορές
- Πολιτιστικά κέντρα
- Βιβλιοθήκες

ε) Περιβάλλον:

Θεωρείται σκόπιμο και ωφέλιμο να οργανωθούν δράσεις, ανάπτυξη, δημιουργία δομών σε θέματα προστασίας περιβάλλοντος και με σκοπό την ενημέρωση, ευαισθητοποίηση. Επίσης δραστηριοποίηση σε ότι αφορά μελέτες σε θέματα περιβάλλοντος.

Ενδεικτικά υπάρχει ανάγκη δραστηριοποίησης για την προστασία από πυρκαγιές με όποιες ενέργειες θεωρηθούν δόκιμες και θεμιτές.

στ) Τουρισμός:

Τα πλεονεκτήματα που προσφέρει η περιοχή εξ αιτίας της γεωγραφικής της θέσης και το ενδιαφέρον που δείχνουν γι' αυτήν πολλοί επισκέπτες οι οποίοι καταφθάνουν απ' όλη τη χώρα οδήγησαν στην ανάγκη οργάνωσης σε θέματα τουριστικών δραστηριοτήτων, τα οποία θα συνδράμουν τόσο στην ανάπτυξη της περιοχής όσο και στην εκμετάλλευση των πλεονεκτημάτων της.

Οι δράσεις αφορούν σε μελέτες ανάπτυξης τουριστικών δραστηριοτήτων, ανάπτυξη εναλλακτικών μορφών τουρισμού (οργανωμένο κυνήγι θηραμάτων π.χ.) για αναβάθμιση των περιοχών.

ζ) Θέματα εφαρμογών τηλεματικής:

Μελέτες για ανάπτυξη τηλεματικών εφαρμογών σε θέματα περιβάλλοντος, τηλεπικοινωνιών, ανάπτυξη βάσεων δεδομένων για πληροφόρηση και δημιουργία βάσεων δεδομένων στατιστικών στοιχείων (για την αγορά εργασίας), προβολή της περιοχής μέσω internet.

Ανάπτυξη διεθνών δράσεων και συνεργασιών (συμμετοχή σε ευρωπαϊκά προγράμματα).

η) Ίδρυση και εκμετάλλευση εμπορικών και παραγωγικών - μεταποιητικών μονάδων - αλλαντοποιείο - τυποποίηση & εμπορία νωπού & κατεψυγμένου κρέατος.

Για την ανάπτυξη της περιοχής απαιτείται η ίδρυση τόσο εμπορικών όσο και μεταποιητικών μονάδων, οι οποίες μέχρι τώρα δεν πραγματοποιήθηκαν από ιδιώτες για ποίηλους λόγους. Η Α.Δ.Ε.Α.Μ., θα προβεί σε οποιαδήποτε πένδυση τόσο στον εμπορικό όσο και στον μεταποιητικό λιάδο, εφόσον αυτή θεωρηθεί απαραίτητη για την ανάπτυξη της περιοχής και ύστερα από σχετικές εκτιμήσεις ή ιελέτες κριθεί πως προάγει όχι μόνο την ανάπτυξη και το μνφέρον του τόπου και του κοινωνικού συνόλου, αλλά συνδράμει θετικά στην εξέλιξη και την ομαλή λειτουργία της επιχείρησης με ταυτόχρονη διεύρυνση της.

Συγκεκριμένα, μπορεί η Επιχείρηση, να προβεί στην ίδρυση και ανέγερση αλλαντοποιείου η οποία θα είναι μία εργοφόρα επένδυση και θα συνδράμει στην ανάπτυξη της περιοχής και στην διεύρυνση των πεδίων δράσης της επιχείρησης. Επίσης θα συντελέσει ώστε να αυξηθούν οι έσοδα εργασίας της επιχείρησης.

Ακόμη η επένδυση δύναται να υπαχθεί στις ευεργετικές ιατάξεις του Επενδυτικού Ν. 2601/98, ώστε να υλοποιηθεί με την είσπραξη επιδότησης και να μειωθεί το κόστος ου θα επιβαρύνει την Επιχείρηση.

θ) Διαχείριση-εκμετάλλευση-εξόρυξη αμμ. -μεταποίηση-αδρανή υλικά.

Λόγω της ύπαρξης του ποταμού Κόσυνθου στα όρια της οικητικής περιφέρειας του Δήμου και λαμβάνοντας τόψη την δυνατότητα της Επιχείρησης να εκμεταλλευ-

τεί τα υλικά (αμμοληψία, αμμοχάλικα κ.λπ. υλικά) και επειδή η επέκταση των δραστηριοτήτων προς αυτή την κατεύθυνση θα αυξήσει σημαντικά τα έσοδα της επιχείρησης μας, προσθέτει και αυτή την δράση. Όλες οι παραπάνω αποφάσεις τελούν έκδοσης των κατά νόμο αδειών.

ΑΡΘΡΟ 5

ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΠΙΧΕΙΡΗΣΗΣ

Σύμφωνα με το άρθρο 278 του Π.Δ. 410/95 (Δ.Κ.Κ. ΦΕΚ Α' 231) θα είναι εννιαμελές. Τα Μέλη του, καθώς και οι αναπληρωτές θα ορίζονται από το Δημοτικό Συμβούλιο. Ο Πρόεδρος και ο Αντιπρόεδρος της επιχείρησης ορίζονται με απόφαση του Δημοτικού Συμβουλίου που λαμβάνεται με απόλυτη πλειοψηφία του Δ.Σ.

Από τα Μέλη του Δ.Σ. έξι είναι δημοτικοί σύμβουλοι, εκ των οποίων ένας από την μειοψηφία, δύο είναι δημότες του Δήμου που έχουν ειδική πείρα ή γνώσεις σχετικές με το αντικείμενο της επιχείρησης και ένας είναι εκπρόσωπος κάποιου φορέα του Δήμου. Στα μέλη του Διοικητικού Συμβουλίου, προστίθεται εκπρόσωπος των εργαζομένων (χωρίς αλλαγή της συστατικής πράξης) όταν η επιχείρηση απασχολεί πάνω από είκοσι εργαζομένους. Στην περίπτωση αυτή θα μειωθούν κατά ένα οι εκπρόσωποι των δημοτών.

ΑΡΘΡΟ 6

ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ

Η χρονική διάρκεια της επιχείρησης ορίζεται σε είκοσι χρόνια από την δημοσίευση του καταστατικού της στην εφημερίδα της Κυβέρνησης.

ΑΡΘΡΟ 7

ΠΕΡΙΟΥΣΙΑ

Τα περιουσιακά στοιχεία που διαθέτει ο Δήμος Μύκης στην Επιχείρηση είναι:

- Χρηματικό ποσό ύψους ενενήντα εκατομμυρίων επτακοσίων πενήντα χιλιάδων (90.750.000) δραχ. ως αρχικό κεφάλαιο της επιχείρησης.
- Οικόπεδο έκτασης 6.301, 33 τ.μ.

ΑΡΘΡΟ 8

ΠΟΡΟΙ

Τα έσοδα από τις παραγωγικές επενδύσεις (εκμετάλλευση εμπορικών & παραγωγικών - μεταποιητικών μονάδων, εμπορία νωπού & κατεψυγμένου κρέατος, από παροχή υπηρεσιών σε Ο.Τ.Α, και ιδιώτες, καθώς και από όλα τα χρηματοδοτούμενα ευρωπαϊκά προγράμματα.

ΑΡΘΡΟ 9

ΔΙΑΛΥΣΗ

Η Επιχείρηση διαλύεται:

Α. Με ομόφωνη απόφαση του Διοικητικού Συμβουλίου, με απόφαση του Δημοτικού Συμβουλίου με την απόλυτη πλειοψηφία των μελών και απόφαση του Περιφερειακού Δ/ντή (συζευτικά).

Β. Όταν λήξει, χωρίς να παραταθεί η διάρκεια της Επιχείρησης.

Την διάλυση της επιχείρησης ακολουθεί εκκαθάριση.

Εκτός από την περίπτωση πτωχεύσεως, η εκκαθάριση γίνεται από τρεις εκκαθαριστές που ορίζονται από το Δημοτικό Συμβούλιο.

Στην εκκαθάριση διεκπεραιώνονται οι εκκρεμείς υποθέσεις, εισπράττονται οι απαιτήσεις ρευστοποιείται η περιουσία και πληρώνονται τα χρέη της Επιχείρησης. Το θετικό υπόλοιπο περιέρχεται στον Δήμο.

**ΑΡΘΡΟ 10
ΤΕΛΙΚΕΣ ΔΙΑΤΑΞΕΙΣ**

Η συγκρότηση, η λειτουργία και οι αρμοδιότητες των οργάνων διοίκησης, η εποπτεία, η διαχείριση και η λειτουργία της επιχείρησης διέπονται από τις σχετικές με τις «ΔΗΜΟΤΙΚΕΣ ΚΑΙ ΚΟΙΝΟΤΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ», διατάξεις, των άρθρων 277 ως 284, 287, 291 και 304 του Π.Δ. 410/1995 (Δ.Κ.Κ.) και του άρθρου 5 του Ν. 2307/95.

**ΑΡΘΡΟ 11
ΚΑΛΥΨΗ ΔΑΠΑΝΗΣ**

Α. Από τις διατάξεις αυτής της απόφασης προκαλείται

δαπάνη σε βάρος του προϋπολογισμού του Δήμου Μύκης, ύψους 60.750.000 δραχμών.

Β. Για την ανωτέρω δαπάνη (60.750.000) έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Μύκης, ύψους 60.750.000 δραχ. στον ΚΑΕ 212/9.1 με τίτλο «Εισφορά Δήμου Μύκης για ίδιο κεφάλαιο της Α.Δ.Ε.Α.Μ. Μύκης (για την ανέγερση σφαγείου)».

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ξάνθη, 11 Οκτωβρίου 1999
Ο Γενικός Γραμματέας Περιφέρειας
ΣΤΑΥΡΟΣ ΚΑΜΠΕΛΗΣ

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΔΕΥΤΕΡΟ

Αρ. Φύλλου 917

17 Οκτωβρίου 1997

ΠΕΡΙΕΧΟΜΕΝΑ

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ ΚΑΙ ΕΓΚΡΙΣΕΙΣ

Θέσεις πρακτικής σπουδαστών Τ.Ε.Ι. σε Οργανισμούς Τοπικής Αυτοδιοίκησης»	1
Πρόγραμμα ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ	2
Μετατροπή θέσεων κλάδου γιατρών Ε.Σ.Υ. στο Νομ. Γεν. Νοσ. Δυτ. Αττικής «Η Αγ. Βαρβάρα»	3
Τροποποίηση απόφασης Π4β/1685/4.10.95, σχετικά με την εφαρμογή του προγράμματος «Βοήθεια στο σπίτι»	4
Μεταβίβαση Κρατικών Παιδικών Σταθμών.	5
Εξέταση, διάθεση, καταστροφή, εκποίηση άχρηστου υλικού.	6

ΥΠΟΥΡΓΙΚΕΣ ΑΠΟΦΑΣΕΙΣ & ΕΓΚΡΙΣΕΙΣ

Αριθ. Ε5/2065	(1)
Θέσεις πρακτικής σπουδαστών Τ.Ε.Ι. σε Οργανισμούς Τοπικής Αυτοδιοίκησης».	

ΟΙ ΥΠΟΥΡΓΟΙ ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 12, παρ. 1, εδ. δ', του Ν. 1351/83 (ΦΕΚ 56/Α') «Εισαγωγή σπουδαστών στην Τριτοβάθμια Εκπαίδευση και άλλες διατάξεις».
2. Τις διατάξεις του άρθρου 29Α του Ν. 1558/1985, όπως αυτό προσετέθη με το άρθρο 27 του Ν. 2081/92 (ΦΕΚ 154/Α').
3. Τις διατάξεις της παρ. 1, του άρθρου 11, του Ν. 2327/95 (ΦΕΚ 156/Α).
4. Τις διατάξεις του εδαφίου α', της παρ. 3, του άρθρου 22, του Ν. 2362/95 (ΦΕΚ 247/Α).
5. Το γεγονός ότι από τις διατάξεις της απόφασης αυτής, προκαλείται δαπάνη το ύψος της οποίας αναφέρεται στις παρ. 3, 4 έως και 14 της παρούσας απόφασης, στις οποίες επίσης αναφέρεται και η εγγραφή πίστωσης στον οικείο προϋπολογισμό για την κάλυψή της.
6. Την αριθ. ΣΤ5/33/96 απόφαση του Πρωθυπουργού και Υπουργού Εθνικής Παιδείας και Θρησκευμάτων «Ορι-

σμός αρμοδιοτήτων Υφυπουργού του ΥΠΕΠΘ (ΦΕΚ 937/Β'/96)».

7. Την αριθ. 1107147/1239/006Α/4.10.96 Κοινή Υ.Α. του Πρωθυπουργού και του Υπουργού Οικονομικών «Ανάθεση αρμοδιοτήτων στους Υφυπουργούς Οικονομικών».

8. Την αριθ. ΔΙΔΚ/Φ, 1/20199/5.9.97 (ΦΕΚ 801/Β) απόφαση του Πρωθυπουργού και Υπουργού Εσωτερικών, Δημ. Διοίκησης και Αποκέντρωσης «Ανάθεση αρμοδιοτήτων του Υπουργού Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης στους Υφυπουργούς Εσωτερικών, Δημ. Διοίκησης και Αποκέντρωσης», αποφασίζουμε:

1. Καθορίζουμε τον αριθμό θέσεων πρακτικής άσκησης σπουδαστών Τ.Ε.Ι., σε Οργανισμούς Τοπικής Αυτ/σης (Ο.Τ.Α.) ως εξής:

ΔΗΜΟΣ ΚΕΡΚΥΡΑΙΩΝ

Θέσεις: (2) σπουδαστών της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΙΛΙΟΥ

Θέσεις: (2) σπουδαστών της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΑΘΗΝΑΙΩΝ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΡΟΔΙΩΝ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΦΙΛΙΠΠΙΑΔΑΣ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΝΟΜΑΡΧΙΑΚΗ ΑΥΤ/ΣΗ ΙΩΑΝΝΙΝΩΝ

Θέσεις: (3) σπουδαστών της Σχολής Δ/σης και Οικονομίας.

ΚΟΙΝΟΤΗΤΑ ΖΑΓΟΡΑΣ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ Η.Π. ΝΑΟΥΣΑΣ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΚΑΛΑΜΑΡΙΑΣ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΠΟΛΙΧΝΗΣ

Θέσεις: (2) σπουδαστών της Σχολής Τεχνολογικών Εφαρμογών (ΣΤΕΦ).

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

ΔΗΜΟΣ ΜΕΛΙΓΑΛΑ

Θέσεις: (1) σπουδαστή της Σχολής Δ/σης και Οικονομίας.

2. Η πρακτική άσκηση των σπουδαστών Τ.Ε.Ι. πραγματοποιείται ανά εξάμηνο κάθε ακαδημαϊκού έτους, αρχίζοντας από 1.4.97.

3. Οι αποζημιώσεις και ασφαλιστικές εισφορές των ασκούμενων σπουδαστών ΤΕΙ βαρύνουν τον προϋπολογισμό των Ο.Τ.Α.

4. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Κερκυραίων, ύψους 756.000 δρχ. (2 θέσεις X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Κερκυραίων, ύψους 744.000 δρχ. με τα στοιχεία Κ.Α. 012.9β.

5. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Ιλίου ύψους 756.000 δρχ. (2 θέσεις X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Ιλίου ύψους 5.000.000 δρχ. με τα στοιχεία: Κ.Α. 05/112.2.

6. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Αθηναίων, ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Αθηναίων ύψους 372.000 δρχ. με τα στοιχεία Κ.Α. 0359/Φ.10.

7. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Ροδίων ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Ροδίων ύψους 420.000 δρχ. με τα στοιχεία Κ.Α. 021.9

8. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Φιλιπιάδας ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Φιλιπιάδας ύψους 372.000 δρχ. με τα στοιχεία Κ.Α. 05/112.4.

9. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Νομαρχιακής υπ/σης Ιωαννίνων ύψους 1.134.000 δρχ. (3 θέσεις X 3.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό της Νομαρχιακής Αυτ/σης Ιωαννίνων ύψους 1.140.000 δρχ. με τα στοιχεία Κ.Α. 0265, 0251.

10. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού της Κοινότητας Ζαγοράς ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μή-

νες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό της Κοινότητας Ζαγοράς ύψους 372.000 δρχ. με τα στοιχεία Κ.Α. 113.9.

11. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Νάουσας ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Νάουσας ύψους 372.000 δρχ. με τα στοιχεία Κ.Α. 05/112.1α.

12. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Πολίχνης Θεσ/νίκης ύψους 1.134.000 δρχ. (3 θέσεις X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Πολίχνης Θεσ/νίκης ύψους 3.500.000 δρχ. με τα στοιχεία Κ.Α. 027.4.

13. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Μελιγαλά ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Μελιγαλά ύψους 372.000 δρχ. με τα στοιχεία Κ.Α.Ε. 0/02/021/9γ.

14. Από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του προϋπολογισμού του Δήμου Καλαμαριάς ύψους 378.000 δρχ. (1 θέση X 63.000 X 6 μήνες) περίπου ανά εξάμηνο για το τρέχον και για καθένα από τα επόμενα οικονομικά έτη.

Για την ανωτέρω δαπάνη έχει εγγραφεί πίστωση στον προϋπολογισμό του Δήμου Καλαμαριάς ύψους 378.000 δρχ. με τα στοιχεία Κ.Α. 05/112.1 και 032.1.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 6 Οκτωβρίου 1997

ΟΙ ΥΦΥΠΟΥΡΓΟΙ

ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜΟΣΙΑΣ
ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ ΟΙΚΟΝΟΜΙΚΩΝ
Α. ΠΑΠΑΔΗΜΑΣ **Ν. ΧΡΙΣΤΟΔΟΥΛΑΚΗΣ**

ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΙΩΑΝ. ΑΝΘΟΠΟΥΛΟΣ

Αριθ. Π4β/5814

(2)

Πρόγραμμα ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ.

ΟΙ ΥΠΟΥΡΓΟΙ
ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ
ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ, ΟΙΚΟΝΟΜΙΚΩΝ
ΚΑΙ ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ

Έχοντας υπόψη:

1. Τις διατάξεις του Ν. Δ/τος 162/73 «περί μέτρων Προστασίας υπερηλικών και χρονίως πασχόντων».

2. Τις διατάξεις του Π. Δ/τος 138/92 περί του «Οργανισμού του Υπουργείου Υγείας, Πρόνοιας και Κοινωνικών

Ασφαλίσεων», όπως τροποποιήθηκε και συμπληρώθηκε μεταγενέστερα.

3. Το άρθρο 22 και 3 του Ν. 2362/95 περί «Δημοσίου Λογιστικού κ.λπ.».

4. Το άρθρο 5 του Ν. 2082/92 περί «Αναδιοργάνωσης της Κοινωνικής Πρόνοιας και καθιέρωσης νέων θεσμών Κοινωνικής Προστασίας» (ΦΕΚ 158/92).

5. Τον Ν. 2469/97 (ΦΕΚ 38/97) «Περιορισμός και βελτίωση της αποτελεσματικότητας των κρατικών δαπανών και άλλες διατάξεις».

6. την αριθ. ΔΥ3α/οικ. 878/8.10.96 (ΦΕΚ 924/Β') κοινή απόφαση του Πρωθυπουργού και του Υπουργού Υγείας & Πρόνοιας «Ανάθεση αρμοδιοτήτων στους Υφυπουργούς Υγείας και Πρόνοιας Μανώλη Σκουλάκη και Θεόδωρο Κοτσώνη».

7. Το άρθρο 136 του Ν. 2071/1992 (ΦΕΚ 123/Α'/15.7.92) «Εκσυγχρονισμός και Οργάνωση Συστήματος Υγείας».

8. Το γεγονός ότι από την απόφαση αυτή προκαλείται δαπάνη: α) για την α' φάση του προγράμματος, ύψους τριακοσίων τριάντα ενός εκατομμυρίων (331.000.000) δρχ., για το έτος 1997, και (662.000.000) δρχ., για κάθε ένα έτος από 1998 - 2001, σε βάρος του λογαριασμού του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης (κοινή απόφ. των Υπουργών Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης και Οικονομικών αριθ. πρωτ. 5252/6.2.1997) που τηρείται στο Ταμείο Παρακαταθηκών και Δανείων με το τίτλο «Κεντρικοί Αυτοτελείς Πόροι Δήμων και Κοινοτήτων», και β) για την β' φάση του προγράμματος, ύψους τριακοσίων τριάντα ενός εκατομμυρίων (331.000.000) δρχ., για το έτος 1997, που θα επιβαρύνει την πίστωση του ΚΑΕ 2569 του Φ.15/220 του προϋπ/σμού του Υπουργείου Υγείας & Πρόνοιας (σχετική η αριθ. 2066746/2.10.97 απόφαση του Γ.Λ.Κ.) και (662.000.000) δρχ., για κάθε ένα έτος από 1998-2001, σε βάρος του Φ.15/220 ΚΑΕ 2569 Υπουργείου Υγείας & Πρόνοιας, για την κάλυψη των αναγκών του προγράμματος.

9. Την αριθ. 1107147/1239/00064/4.10.96 κοινή απόφαση του Πρωθυπουργού και του Υπουργού Οικονομικών «περί αναθέσεως αρμοδιοτήτων του Υπουργού Οικονομικών στους Υφυπουργούς Οικονομικών».

10. Την αριθ. ΔΙΔΚ/Φ44.1/211566/10.10.1996 κοινή απόφαση του Πρωθυπουργού και του Υπουργού Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης «Περί αναθέσεως αρμοδιοτήτων στον Υφυπουργό Λάμπρο Παπαδήμα».

11. Την αριθ. Π4β/οικ. 4514/12.8.96, κοινή απόφαση του Υπουργού Οικονομικών και του Υφυπουργού Υγείας και Πρόνοιας για την «Εφαρμογή Πιλοτικού Προγράμματος ΒΟΗΘΕΙΑΣ ΣΤΟ ΣΠΙΤΙ στο Δήμο Περιστερίου».

12. Το έγγραφο με αριθ. πρωτ. 1818/26.6.97 της ΚΕΔΚΕ, αποφασίζουμε:

Άρθρο 1

1. Την εφαρμογή προγράμματος "Βοήθεια στο σπίτι" για ηλικιωμένους σε 102 ΚΑΠΗ, ανά ένα ΚΑΠΗ σε κάθε Δήμο, σε δύο φάσεις και συγκεκριμένα:

α. Σε συνεργασία με το Υπουργείο Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, στην α' φάση οι 51 παρακάτω Δήμοι:

1. Αγ. Ανάργυροι Αττικής.

2. Κερατσίνι (Β' ΚΑΠΗ) Αττικής.
 3. Καισαριανή (Α' ΚΑΠΗ) Αττικής.
 4. Μοσχάτο Αττικής.
 5. Καλλιθέα (Α' ΚΑΠΗ) Αττικής.
 6. Ηλιούπολη (1ο ΚΑΠΗ) Αττικής.
 7. Χαϊδάρη (Α' ΚΑΠΗ) Αττικής.
 8. Καματερό Αττικής.
 9. Αγ. Δημήτριος (Α' ΚΑΠΗ) Αττικής.
 10. Μελίσσια Αττικής.
 11. Ν. Φιλαδέλφεια (Α' ΚΑΠΗ) Αττικής.
 12. Ζωγράφου (Α' ΚΑΠΗ) Αττικής.
 13. Άλιμος (Α' ΚΑΠΗ) Αττικής.
 14. Αχαρνές (1ο ΚΑΠΗ) Αττικής.
 15. Ηράκλειο (Α' ΚΑΠΗ) Αττικής.
 16. Αμαρούσιο (Κεντρικό ΚΑΠΗ) Αττικής.
 17. Αθηναίων Λέσχη Φιλίας (Γκύζη) Αττικής.
 18. Χαλάνδρι Αττικής.
 19. Άνω Λιόσια Αττικής.
 20. Χανιά (Β' ΚΑΠΗ) Χανίων.
 21. Αρχάνες Ηρακλείου Ηρακλείου.
 22. Σητεία Λασιθίου.
 23. Νεάπολη Λασιθίου.
 24. Ρόδος (1ο ΚΑΠΗ) Δωδεκανήσου.
 25. Χίος Χίου.
 26. Αργοστόλι Κεφαλληνίας.
 27. Τρίπολη Αρκαδίας.
 28. Πάτρα Αχαΐας.
 29. Πύργος Ηλείας.
 30. Αγρίνιο Αιτωλοακαρνανίας.
 31. Πρέβεζα Πρεβέζης.
 32. Βόλος (Β' Παράρτημα ΚΑΠΗ) Μαγνησίας.
 33. Κορδίτσα Κορδίτσας.
 34. Ν. Ιωνία Μαγνησίας.
 35. Ελευθερούπολη Καβάλας.
 36. Δράμα Δράμας.
 37. Διδυμότειχο Έβρου.
 38. Γιαννιτά Πέλλας.
 39. Σέρρες Σερρών.
 40. Βέροια Ημαθίας.
 41. Τριανδρία Θεσσαλονίκης.
 42. Νέα Μουδανιά Χαλκιδικής.
 43. Συκιές Θεσσαλονίκης.
 44. Καλαμαριά (Α' ΚΑΠΗ) Θεσσαλονίκης.
 45. Λαγκαδάς Θεσσαλονίκης.
 46. Σκύδρα Πέλλας.
 47. Σταυρούπολη Θεσσαλονίκης.
 48. Αξιούπολη Κιλκίς.
 49. Κοζάνη Κοζάνης.
 50. Λαμία Φθιώτιδας.
 51. Αθηναίων Λέσχη Φιλίας (Σεπολιών) Αττικής.
- β. Σε συνεργασία με το Υπουργείο Υγείας και Πρόνοιας, στην β' φάση οι 51 παρακάτω Δήμοι:
1. Αρτέμιδος Αττικής.
 2. Αγ. Βαρβάρα (1ο ΚΑΠΗ) Αττικής.
 3. Λαύριο Αττικής.
 4. Αγ. Ιωάννης Ρέντη Αττικής.
 5. Δραπετσώνα (Β' ΚΑΠΗ) Αττικής.
 6. Πεύκη Αττικής.
 7. Χολαργός Αττικής.
 8. Πειραιάς (Α' ΚΑΠΗ) Αττικής.
 9. Ν. Ιωνία (Α' ΚΑΠΗ) Αττικής.
 10. Αιγάλεω (1ο ΚΑΠΗ) Αττικής.

11. Ραφήνα Αττικής.
12. Ασπρόπυργος Αττικής.
13. Αγ. Παρασκευή Αττικής.
14. Κορυδαλλός (Β' ΚΑΠΗ) Αττικής.
15. Αργυρούπολη (Β ΚΑΠΗ) Αττικής.
16. Πέραμα (Α' ΚΑΠΗ) Αττικής.
17. Π. Φάληρο Αττικής.
18. Ελευσίνα (Α' ΚΑΠΗ) Αττικής.
19. Μέγαρα Αττικής.
20. Αγ. Νικόλαος Λασιθίου.
21. Ηράκλειο (Α' ΚΑΠΗ) Ηρακλείου.
22. Ερμούπολη Κυκλάδων.
23. Κάλυμνος Δωδεκανήσου.
24. Μυτιλήνη Λέσβου.
25. Σάμος Σάμου.
26. Κέρκυρα Κέρκυρας.
27. Άργος Αργολίδας.
28. Καλαμάτα Μεσσηνίας.
29. Αγ. Κων/νος Αιτωλοακαρνανίας.
30. Μεσολόγγι Αιτωλοακαρνανίας.
31. Αμαλιάδα Ηλείας.
32. Ιωάννινα (1ο ΚΑΠΗ) Ιωαννίνων.
33. Ηγουμενίτσα Θεσπρωτίας.
34. Τρίκαλα (Β' ΚΑΠΗ) Τρικάλων.
35. Καβάλα Καβάλας.
36. Κομοτηνή Ροδόπης.
37. Μενεμένη (Α' ΚΑΠΗ) Θεσσαλονίκης.
38. Κρύα Βρύση Πέλλας.
39. Έδεσσα Πέλλας.
40. Αμπελόκηποι (Α' ΚΑΠΗ) Θεσσαλονίκης.
41. Πολίχνη Θεσσαλονίκης.
42. Πυλαία Θεσσαλονίκης.
43. Κατερίνη Πιερίας.
44. Θέρμη Θεσσαλονίκης.
45. Θεσσαλονίκη (5ο ΚΑΠΗ) Θεσσαλονίκης.
46. Ελευθέριο – Κορδελιό Θεσσαλονίκης.
47. Σίνδος Θεσσαλονίκης.
48. Γρεβενά Γρεβενών.
49. Λειβαδιά Βοιωτίας.
50. Καρπενήσι Ευρυτανίας.
51. Αταλάντη Φθιώτιδας.

2. Η υλοποίηση του προγράμματος θα ξεκινήσει μετά την σύμβαση που θα συναφθεί μεταξύ του Υπουργείου Υγείας – Πρόνοιας, του Υπουργείου Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης, της ΚΕΔΚΕ, του Δημάρχου και Προέδρου ΚΑΠΗ και τις Δημοτικές Επιχειρήσεις των προαναφερομένων Δήμων σύμφωνα με το συνουπόδειγμα.

Ημερομηνία έναρξης του προγράμματος ορίζεται η ημερομηνία υπογραφής της παρούσης απόφασης και η διάρκεια του πέντε (5) έτη.

Άρθρο 2

Σκοποί του προγράμματος.

1. Γενικός Σκοπός του προγράμματος, είναι η κάλυψη των βασικών αναγκών κοινωνικής φροντίδας για την αξιοζηπέ και αυτόνομη διαβίωση των ηλικιωμένων, με προτεραιότητα σ' αυτούς που:
 - α. Δεν αυτοεξυπηρετούνται πλήρως.
 - β. Χρειάζονται ιδιαίτερη φροντίδα.
 - γ. Διαβιώνουν μοναχικά.
 - δ. Δεν έχουν επαρκείς πόρους ώστε να βελτιωθεί η

ποιότητα ζωής τους αφενός και αφετέρου να διατηρηθούν οι ίδιοι και οι οικογένειές τους στον κοινωνικό ιστό, παραμένοντας στο φυσικό και κοινωνικό τους περιβάλλον.

2. Επιδίωξη του προγράμματος είναι:

α. Η ανίχνευση, διερεύνηση, καταγραφή και μελέτη των αναγκών κοινωνικής φροντίδας των ηλικιωμένων στο σπίτι.

β. Η παροχή οργανωμένης και συστηματικής φροντίδας στους ηλικιωμένους και τις οικογένειές τους, από ειδικούς επιστήμονες, καταρτισμένα στελέχη και εθελοντές για να καλύψουν τις άμεσες ανάγκες αξιοπρεπούς επιβίωσης.

γ. Ο εντοπισμός και η αξιοποίηση των δυνατοτήτων του Δήμου, των πολιτών και των οργανωμένων τοπικών φορέων για την κάλυψη των αναγκών των ηλικιωμένων δημοτών.

δ. Η συστηματική αξιοποίηση των εθελοντικών πρωτοβουλιών, η ανάπτυξη της Κοινωνικής Αλληλεγγύης, η διαρκής ευαισθητοποίηση και ενημέρωση της ευρύτερης κοινότητας για τις ανάγκες, τις ιδιαιτερότητες και τις δυνατότητες των ηλικιωμένων με έμφαση στην αλληλεγγύη των γενεών.

ε. Η σύνδεση των ηλικιωμένων, εξυπηρετούμενων του προγράμματος, με το ΚΑΠΗ και η ταυτόχρονη αξιοποίηση και δραστηριοποίηση των μελών του ΚΑΠΗ προς τους εξυπηρετούμενους στο σπίτι.

στ. Η οργάνωση και η συστηματική παροχή υπηρεσιών Κοινωνικής Εργασίας, Νοσηλευτικής Φροντίδας, Φυσικοθεραπείας, Εργοθεραπείας και Οικογενειακής Βοήθειας για τη κάλυψη βασικών αναγκών των ηλικιωμένων.

ζ. Η διαρκής μελέτη και αξιολόγηση των αναγκών των ηλικιωμένων, ώστε να υποβάλλονται σχετικές εισηγήσεις προς τους αρμόδιους φορείς προκειμένου να λαμβάνονται μέτρα προς κάλυψη αυτών των αναγκών.

η. Η διαρκής επεξεργασία και αξιολόγηση των στοιχείων εφαρμογής και των αποτελεσμάτων του προγράμματος για την επανατροφοδότηση του σχεδιασμού και των μεθόδων που εφαρμόζονται.

Άρθρο 3

Παρεχόμενες υπηρεσίες.

1. Η διερεύνηση, καταγραφή, επεξεργασία και μελέτη των αναγκών των ηλικιωμένων στους προαναφερόμενους Δήμους του άρθρου 1 και η κοινωνική χαρτογράφησή τους.

2. Η εκπαίδευση εθελοντών και διοργάνωση δράσεων Κοινωνικής Αλληλεγγύης.

3. Η Κοινωνική Εργασία με άτομα, ομάδες και οικογένειες.

3.1. Η ενημέρωση για τα προνοιακά δικαιώματα των εξυπηρετούμενων.

3.2. Η διασυνδετική με υπηρεσίες, Υγείας – Πρόνοιας και άλλες, που καλύπτουν ανάγκες των ηλικιωμένων (Ασφαλ. Οργανισμοί κ.λπ.).

4. Η ιατρική παρακολούθηση, Νοσηλευτική φροντίδα και Φυσικοθεραπεία στο σπίτι ή όπου αλλού παρέχεται.

5. Οι υπηρεσίες οικογενειακής βοηθητικής φροντίδας (ατομική και οικιακή καθαριότητα, κάλυψη καθημερινών αναγκών διαβίωσης, κ.ά.).

6. Η διευκόλυνση για συμμετοχή στις πολιτιστικές, θρησκευτικές, ψυχαγωγικές, και κοινωνικές δραστηριότητες των ηλικιωμένων.

7. Η συστηματοποίηση του δικτύου υπηρεσιών του Δή-

μου για την κοινωνική φροντίδα ηλικιωμένων στο σπίτι και σύνδεση με αντίστοιχες υπηρεσίες της ευρύτερης κοινότητας.

Άρθρο 4

Εποπτεία – Διοίκηση.

1. Η Εφαρμογή του Προγράμματος τελεί υπό την άμεση εποπτεία του Υπουργείου Υγείας – Πρόνοιας και ασκείται από την αρμόδια Δ/ση Ηλικιωμένων και Ατόμων με Ειδικές Ανάγκες, όπως και από τα αρμόδια Τμήματα Πρόνοιας της Περιφερειακής Διοίκησης.

Η Εφαρμογή του Προγράμματος συντονίζεται από 7μελή Επιτροπή Παρακολούθησης (Ε.Π.), η οποία εδρεύει στην Αθήνα και συστήνεται από την ΚΕΔΚΕ.

Η θητεία της Επιτροπής είναι 3ετής με δυνατότητα ανανέωσης μέχρι τη λήξη του προγράμματος, δηλαδή για άλλα δύο χρόνια, (για τους αιρετούς εκπροσώπους ακολουθείται η διάρκεια της δημοτικής περιόδου).

Η σύνθεσή της είναι η εξής: δύο (2) εκπρόσωποι του Υπουργείου Υγείας – Πρόνοιας, εκ των οποίων ένας από τη Δ/ση Ηλικιωμένων & ΑΜΕΑ, δύο (2) εκπρόσωποι του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, τρία (3) μέλη της Επιτροπής Κοινωνικών Υποθέσεων της ΚΕΔΚΕ και μεταξύ αυτών ο Πρόεδρος της Επιτροπής, ο οποίος θα είναι και ο Πρόεδρος της Επιτροπής Παρακολούθησης του Προγράμματος.

2. Η Επιτροπή Παρακολούθησης έχει την ευθύνη της προετοιμασίας εκτέλεσης του προγράμματος και της προβολής του, της παρακολούθησης τήρησης των προγραμματικών συμβάσεων, της πιστής εφαρμογής και του συντονισμού του προγράμματος, της αντιμετώπισης των προβλημάτων εφαρμογής σε συνεργασία με τους φορείς υλοποίησης και τις αρμόδιες υπηρεσίες των αντίστοιχων Υπουργείων, της σύνταξης εκθέσεων προόδου και αξιολόγησης του όλου προγράμματος.

3. Τα έξοδα λειτουργίας της Ε.Π., σύμφωνα με τις παραπάνω αρμοδιότητες και για την κάλυψη των δραστηριοτήτων της βαρύνουν την ΚΕΔΚΕ, που για την κάλυψή τους θα ενισχυθεί για το 1997 και κάθε έτος εφαρμογής του προγράμματος με χρηματικό ποσό ύψους δέκα εκατομμυρίων (10.000.000) δρχ., σε βάρος του λογαριασμού του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης (κοινή απόφ. των Υπουργών Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης και Οικονομικών αριθ. πρωτ. 5252/6.2.1997) που τηρείται στο Ταμείο Παρακαταθηκών και Δανείων με το τίτλο «Κεντρικοί Αυτοτελείς Πόροι Δήμων και Κοινοτήτων» και αντίστοιχο ποσό δέκα εκατομμυρίων (10.000.000) δρχ., σε βάρος του Φ.15/220 ΚΑΕ 2569 του Υπουργείου Υγείας & Πρόνοιας.

Άρθρο 5

Οικονομική ενίσχυση του προγράμματος «Βοήθεια στο σπίτι».

1. Οι Δήμοι της α' φάσης που αναφέρονται στο άρθρο 1 της παρούσας, θα επιχορηγηθούν από τον προϋπολογισμό του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης λογαριασμός «Κεντρικοί Αυτοτελείς Πόροι των Δήμων και Κοινοτήτων» που τηρείται στο Ταμείο Παρακαταθηκών και Δανείων, με ποσό έξι εκατομμυρίων (6.000.000) δρχ. για το β' εξάμηνο του 1997 και με το ποσό δώδεκα εκατομμυρίων (12.000.000) δρχ. για κάθε

επόμενο χρόνο από τα τρία (3) πρώτα χρόνια του προγράμματος, για τα υπόλοιπα 2 χρόνια του προγράμματος (από τα 5 χρόνια) με ποσό έξι εκατομμυρίων (6.000.000) δρχ.

2. Οι Δήμοι της β' φάσης που αναφέρονται στο άρθρο 1 της παρούσας, θα επιχορηγηθούν από τον προϋπολογισμό του Υπουργείου Υγείας και Πρόνοιας, Φ.15/220 και ΚΑΕ 2569 με ποσό έξι (6.000.000) δρχ. για το β' εξάμηνο του 1997 και με το ποσό δώδεκα εκατομμυρίων (12.000.000) δρχ. για κάθε επόμενο χρόνο για κάθε μια 3ετία, για τα υπόλοιπα 2 χρόνια του προγράμματος (από τα 5 χρόνια) με ποσό έξι εκατομμυρίων (6.000.000) δρχ.

3. Οι παραπάνω επιχορηγούμενοι Δήμοι που αναφέρονται στο άρθρο 1 αναλαμβάνουν την υποχρέωση:

α. Της διάθεσης στο ΚΑΠΗ που θα υλοποιήσει το πρόγραμμα του αναγκαίου προσωπικού, επί πλέον του υπηρετούντος, και συγκεκριμένα ενός/μίας (1) κοινωνικού λειτουργού ΑΕΙ/ΤΕΙ (κατόχου άδειας άσκησης), ενός/μίας νοσηλεύτη/τριας ΤΕΙ/ΜΤΕΝΣ (με άδεια άσκησης) και μίας Οικογενειακής Βοηθού με αντίστοιχη κατάρτιση ή αποδεδειγμένη εμπειρία.

β. Της κάλυψης των λειτουργικών δαπανών του προγράμματος και επιχορήγησης του ΚΑΠΗ με το ποσό των έξι εκατομμυρίων (6.000.000) δρχ. για τα δύο (2) τελευταία χρόνια (από τα πέντε) υλοποίησης του προγράμματος.

4. Προϋπόθεση για την έναρξη υλοποίησης του προγράμματος και ανάληψης της ανωτέρω επιχορήγησης, από κάθε Δήμο, αποτελεί η συνυποβολή της σύμβασης, που αναφέρεται στο άρθρο 1, παρ. 2, της παρούσας, υπογεγραμμένη από όλα τα συμβαλλόμενα μέρη.

Άρθρο 6

Εφαρμογή προγράμματος στο Δήμο Περιστερίου.

1. Μετά την ολοκλήρωση του πιλοτικού προγράμματος ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ του Δήμου Περιστερίου, αριθ. Π4β/οικ. 4514/12.8.97 κοινή απόφαση του Υπουργού Οικονομικών και του Υφυπουργού Υγείας και Πρόνοιας, αποφασίζεται η συνέχιση του προγράμματος, από την 1η Σεπτεμβρίου 1997, σύμφωνα με τις προβλεπόμενες προϋποθέσεις και ρυθμίσεις της παρούσας.

2. Για το λόγο αυτό θα επιχορηγηθεί ο Δήμος Περιστερίου, με το ποσό των τριάντα εκατομμυρίων (30.000.000) δραχμές για το β' εξάμηνο του 1997. Η δαπάνη θα βαρύνει κατά το ήμισυ, δηλαδή δεκαπέντε εκατομμύρια (15.000.000) δρχ. τον προϋπολογισμό του Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης λογαριασμός «Κεντρικοί Αυτοτελείς Πόροι των Δήμων και Κοινοτήτων» που τηρείται στο Ταμείο Παρακαταθηκών και Δανείων και το υπόλοιπο ήμισυ (15.000.000) δρχ. θα επιχορηγηθεί από τον προϋπολογισμό του Υπουργείου Υγείας και Πρόνοιας Φ.15/220 και ΚΑΕ 2569.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 2 Οκτωβρίου 1997

ΟΙ ΥΠΟΥΡΓΟΙ

ΥΦΥΠΟΥΡΓΟΣ ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜ.
ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ

Λ. ΠΑΠΑΔΗΜΑΣ

ΥΦΥΠΟΥΡΓΟΣ
ΟΙΚΟΝΟΜΙΚΩΝ

Ν. ΧΡΙΣΤΟΔΟΥΛΑΚΗΣ

ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ

Κ. ΓΕΙΤΟΝΑΣ

Αριθ. Υ4α/8187/97 (3)
Μετατροπή θέσεων κλάδου γιατρών Ε.Σ.Υ. στο Νομ. Γεν. Νοσ. Δυτ. Αττικής «Η Αγ. Βαρβάρα».

**ΟΙ ΥΠΟΥΡΓΟΙ
ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ
ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ, ΟΙΚΟΝΟΜΙΚΩΝ
ΚΑΙ ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ**

Έχοντας υπόψη:

1. Τις διατάξεις της παρ. 1 του άρθρου 25 του Ν. 1397/83 (ΦΕΚ 143/Α/1983).

2. Τις διατάξεις των άρθρων 56 και 64 του Ν. 2071/92 (ΦΕΚ 123/Α/92) όπως συμπληρώθηκαν με τα άρθρα 4 και 8 του Ν. 2194/94 (ΦΕΚ 34/Α/1994).

3. Τις διατάξεις της παρ. 2 του άρθρ. 1 του Ν. 2469/97 (ΦΕΚ 38/Α/14.3.1997) και το γεγονός ότι, από την εφαρμογή της παρούσας απόφασης δεν προκαλείται επιπλέον δαπάνη σε βάρος του κρατικού προϋπολογισμού.

4. Την αρ. ΔΥ3α/οικ. 878/96 (ΦΕΚ. 924/Β/96) Απόφαση περί ανάθεσης αρμοδιοτήτων στους Υφυπουργούς Υγείας & Πρόνοιας Εμμ. Σκουλάκη και Θ. Κοτσώνη.

5. Την αρ. 1107147/1239/0067/4.10.96 (ΦΕΚ 922/Β/96) Απόφαση περί ανάθεσης αρμοδιοτήτων στον Υφυπουργό Οικονομικών Ν. Χριστοδουλάκη.

6. Την αρ. Δ/Δ. 4/Φ. 1/20199/5.9.97 (ΦΕΚ 801/Β/97) Απόφαση ανάθεσης αρμοδιοτήτων στους Υφυπουργούς Εσωτερικών, Δημ. Διοίκησης και Αποκέντρωσης.

7. Το αρ. 198/9.4.97 έγγραφο του Ν.Γ.Ν. Δυτ. Αττικής, αποφασίζουμε:

Η μία (1) κενή θέση κλάδου γιατρών Ε.Σ.Υ., ειδικότητας Δερματολογίας και βαθμού Επιμελητή Β' και η μία (1) κενή θέση κλάδου γιατρών Ε.Σ.Υ., ειδικότητας Παθολογικής Ανατομικής βαθμού Επιμελητή Α' ή Β', που έχουν συσταθεί με την Απόφαση αριθμ. Α3β/7047/88 (ΦΕΚ 313/Β/88) στο Ν.Γ.Ν. Δυτ. Αττικής, μετατρέπονται με τη παρούσα σε θέσεις ειδικότητας Αιματολογίας ή Μικροβιολογίας Επιμελητή Β', για το Αιματολογικό - Αιμοδοσία και Ακτινοδιαγνωστικής Επιμελητή Β', στο ίδιο Νοσοκομείο.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 23 Σεπτεμβρίου 1997

ΟΙ ΥΦΥΠΟΥΡΓΟΙ

ΕΣΩΤΕΡΙΚΩΝ, ΔΗΜΟΣΙΑΣ
ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗΣ
Σ. ΜΠΕΝΟΣ

ΟΙΚΟΝΟΜΙΚΩΝ
Ν. ΧΡΙΣΤΟΔΟΥΛΑΚΗΣ

ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ

ΕΜΜ. ΣΚΟΥΛΑΚΗΣ

Αριθ. Π4β/55/5799 (4)
Τροποποίηση απόφασης Π4β/1685/4.10.95, σχετικά με την εφαρμογή του προγράμματος «Βοήθεια στο σπίτι».

**ΟΙ ΥΠΟΥΡΓΟΙ
ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ**

Έχοντας υπόψη:

1. Τις διατάξεις του Π. Δ/τος 138/92 «Οργανισμός του υπουργείου Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων» (ΦΕΚ 68/Α/92), όπως τροποποιήθηκε μεταγενέστερα.

2. Το άρθρο 2 του Ν. Δ/τος 162/73 «περί μέτρων προστασίας υπερηλικών και χρονίως πασχόντων» (ΦΕΚ 227).

3. Τις διατάξεις του άρθρου 27 του Ν. 2081/92, όπου προστέθηκε το άρθρο 29Α στο Ν. 1558/85 «Κυβέρνηση και Κυβερνητικά Όργανα (ΦΕΚ 137)».

4. Την αριθ. ΔΥ3α/οικ. 878/4.10.96 κοινή απόφαση πρωθυπουργού και Υπουργού Υγείας, Πρόνοιας «Ανάθεση αρμοδιοτήτων στους Υφυπουργούς Υγείας και Πρόνοιας Εμμανουήλ Σκουλάκη και Θεόδωρο Κοτσώνη» (ΦΕΚ 924/96 τ.Β)

5. Την αριθ. 1107147/1239/00064/4.10.96 κοινή απόφαση του πρωθυπουργού και του Υπουργού Οικονομικών «περί αναθέσεως αρμοδιοτήτων και Υπουργού Οικονομικών στους Υφυπουργούς Οικονομικών».

6. Το έγγραφο αριθ. 55/16.5.96, του Ανουσάκειου Θεραπευτηρίου Κισσάμου.

7. Τις ανάγκες της περιοχής Σελλίνου, λόγω του μεγάλου αριθμού των ατόμων που χρειάζονται άμεσα τις παροχές του προγράμματος «Βοήθεια στο σπίτι».

Για την εφαρμογή του προγράμματος επιχορηγείται το Ανουσάκειο Θεραπευτήριο για μεν το 1997 με ποσό 3.000.000 δρχ. και για τα επόμενα 4 οικονομικά έτη από 5.000.000 δρχ. ετησίως από το Φ 220-ΚΑΕ 2569 του προϋπολογισμού του Υπουργείου, «Επιχορήγηση σε λοιπούς Οργανισμούς και Σχολές Κοιν. Πρόνοιας, αποφασίζουμε:

Τροποποιούμε την παραγ. 3 του άρθρου 1 της Π4β/1685/4.10.95 απόφαση ως εξής:

Στο προαναφερόμενο πρόγραμμα απασχολούνται:

- α) Ένας (1) γιατρός.
- β) Δύο (2) Κοινωνικοί Λειτουργοί.
- γ) Δύο (2) επισκέπτες-ριες Υγείας ή Νοσηλεύτριες
- δ) Ένας (1) φυσικοθεραπευτής.
- ε) Τέσσερις (4) Οικογενειακοί Βοηθοί
- στ) Δύο (2) Οδηγοί
- ζ) Εθελοντές ή Κοινωνικοπολιτιστικές Ομάδες Εθελοντικής Βοήθειας.

Το προσωπικό αυτό αποτελεί και Κινητή Μονάδα.

Η απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 7 Οκτωβρίου 1997

ΟΙ ΥΦΥΠΟΥΡΓΟΙ

ΟΙΚΟΝΟΜΙΚΩΝ
ΝΙΚ. ΧΡΙΣΤΟΔΟΥΛΑΚΗΣ

ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ
ΘΕΟΔ. ΚΟΤΣΩΝΗΣ

Αριθ. Π2β/3501 (5)
Μεταβίβαση Κρατικών Παιδικών Σταθμών.

**Ο ΥΠΟΥΡΓΟΣ
ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ**

Έχοντας υπόψη:

1. Τις διατάξεις του άρθρου 42 του Ν. 2218/94 (ΦΕΚ 90/Α') «Ίδρυση Νομαρχιακής Αυτοδιοίκησης, τροποποίηση διατάξεων για την πρωτοβάθμια Αυτοδιοίκηση και την περιφέρεια και άλλες διατάξεις» όπως τροποποιήθηκε με το άρθρο 9 του Ν. 2503/97 (ΦΕΚ 107 Α') «Διοίκηση, οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την Τοπική Αυτοδιοίκηση και άλλες διατάξεις».

2. Τις διατάξεις του άρθρου 27 του Ν. 2081/92 (ΦΕΚ 154/Α/92) όπου προστέθηκε το άρθρο 29Α του Ν.

1558/85 (ΦΕΚ 137/Α') «Κυβέρνηση και Κυβερνητικά Όργανα» και όπως το αυτό τροποποιήθηκε με το άρθρο 1 του Ν. 2469/97 (ΦΕΚ 38/Α/97) και το γεγονός ότι από την παρούσα απόφαση δεν προκαλείται δαπάνη σε βάρος του Κρατικού Προϋπολογισμού.

3. Την με αριθμ. ΔΥ3α/οικ. 878/96 απόφαση ανάθεσης αρμοδιοτήτων στους Υφυπουργούς Υγείας και Πρόνοιας Εμμ. Σκουλάκη και Θ. Κοτσώνη (ΦΕΚ 924 Β').

4. Την με αριθμ. 100/26.8.97 απόφαση του Δημοτικού Συμβουλίου του Δήμου Καλλονής Ν. Λέσβου, αποφασίζουμε:

Μεταβιβάζουμε στο Δήμο Καλλονής Ν. Λέσβου τους παρακάτω Σταθμούς:

1. Κ.Π.Σ. Καλλονής (Β.Δ. 1001/66 ΦΕΚ 272/Α').

2. Κ.Π.Σ. Παρακοιλών (Π.Δ. 221/89 ΦΕΚ 103/Α'), που λειτουργούν με τις διατάξεις του Α.Ν. 2.11.35 (ΦΕΚ 527/Α').

Θα ακολουθήσει η υπογραφή προγραμματικής Σύμβασης, όπως προβλέπεται στις διατάξεις του άρθρου 9 του Ν. 2503/97 (ΦΕΚ 107 Α').

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 6 Οκτωβρίου 1997

Ο ΥΦΥΠΟΥΡΓΟΣ
Θ. ΚΟΤΣΩΝΗΣ

Αριθ. 30177 Φ. 528.1

(6)

Εξέταση, διάθεση, καταστροφή, εκποίηση άχρηστου υλικού.

Ο ΑΡΧΗΓΟΣ ΤΟΥ ΠΥΡΟΣΒΕΣΤΙΚΟΥ ΣΩΜΑΤΟΣ

Έχοντας υπόψη:

1. Τις διατάξεις:

α) Του Ν. 2362/1995 (Α' 247) «Περί Δημοσίου Λογιστικού, έλεγχος των δαπανών του Κράτους και άλλες διατάξεις».

β) Του άρθρου 44 Π.Δ. 426/1991 (Α' 155) «Οικονομική και Λογιστική Υπηρεσία του Πυροσβεστικού Σώματος και άλλες διατάξεις», όπως κωδικοποιήθηκαν με τις διατάξεις του Π.Δ. 210/1992 (Α' 99) «Κωδικοποίηση διατάξεων Προεδρικών Διαταγμάτων του Κανονισμού Εσωτερικής Υπηρεσίας του Πυροσβεστικού Σώματος».

γ) Της υπ' αριθ. 24283 Φ. 109.1 από 27.8.1997 (Β' 807) απόφασης Αρχηγού Πυροσβεστικού Σώματος «Μεταβίβαση του δικαιώματος να υπογράφουν» με εντολή Αρχηγού, «στον Υπαρχηγό, στον Διευθυντή Αρχηγείου, στους Διευθυντές Δ/σεων αυτού και στους Διοικητές Υπηρεσιακών Μονάδων του Πυροσβεστικού Σώματος».

2. Το γεγονός ότι από τις διατάξεις της παρούσας δεν προκαλείται δαπάνη σε βάρος του Κρατικού Προϋπολογισμού, αποφασίζουμε:

Άρθρο 1

Εξέταση άχρηστου υλικού.

1. Το μήνα Φεβρουάριο, κάθε έτους, ο Διοικητής ή προϊστάμενος Υπηρεσίας του Πυροσβεστικού σώματος στην οποία λειτουργεί αυθύπαρκτη Διαχείριση Υλικού, συγκροτεί με την Ημερήσια Διαταγή του τριμελή Επιτροπή από Πυροσβεστικούς υπαλλήλους της Υπηρεσίας του, με σκοπό την εξέταση του άχρηστου υλικού το οποίο περι-

λαμβάνεται στις καταστάσεις που συντάχθηκαν όπως ορίζουν οι διατάξεις παραγράφου 1 άρθρου 44 Π.Δ. 426/1991 (Α' 155). Πρόεδρος της Επιτροπής ορίζεται Αξιωματικός ή Πυρονόμος και μέλη της Πυροσβεστικοί υπάλληλοι κατώτεροι ή νεώτεροι του Προέδρου.

2. Η παραπάνω Επιτροπή αποφαινεται με πρακτικό της, που συντάσσει, σύμφωνα με τον ισχύοντα κώδικα υλικού, σε τρία αντίτυπα, ποιά από τα είδη υλικού που περιλαμβάνουν οι προαναφερόμενες καταστάσεις είναι: α) Επισκευάσιμα β) Εκποϊήσιμα γ) Καταστρεπτά.

3. Επισκευάσιμα θεωρούνται τα υλικά των οποίων η δαπάνη επισκευής είναι συμφέρουσα για το Ελληνικό Δημόσιο σε σχέση με τη, μετά την επισκευή τους, διάρκεια χρήσης τους.

4. Εκποϊήσιμα θεωρούνται τα υλικά που έχουν καταστεί, για διάφορους λόγους, ακατάλληλα για χρήση από τις Υπηρεσίες του Πυροσβεστικού Σώματος, έχουν όμως εμπορική αξία, αφαιρουμένων των εξόδων μεταφοράς τους στον Οργανισμό Διαχείρισης Δημοσίου Υλικού (Ο.Δ.Δ.Υ.).

5. Καταστρεπτά θεωρούνται τα υλικά που έχουν καταστεί για διάφορους λόγους ακατάλληλα για χρήση από τις Υπηρεσίες του Πυροσβεστικού Σώματος, και δεν έχουν εμπορική αξία.

Άρθρο 2

Επισκευή, καταστροφή, παράδοση άχρηστου υλικού.

1. Το πρακτικό της Επιτροπής εξέτασης άχρηστου υλικού μαζί με τις καταστάσεις του Οικονομικού Συμβουλίου που περιλαμβάνουν το άχρηστο υλικό, υποβάλλονται, σε δύο αντίτυπα, στη Διεύθυνση Οικονομικού του Αρχηγείου Πυροσβεστικού Σώματος (Α.Π.Σ.).

2. Ο Διευθυντής Οικονομικού Α.Π.Σ. με σχετική πράξη του επί του πρακτικού της Επιτροπής αποφαινεται τελικά για τα επισκευάσιμα υλικά, τα εκποϊήσιμα και τα καταστρεπτά. Στη συνέχεια επιστρέφει το ένα αντίτυπο του πρακτικού στην ενδιαφερόμενη Υπηρεσία η οποία ενεργεί ως εξής:

2.1. Επισκευάζει τα υλικά που χαρακτηρίστηκαν ως επισκευάσιμα και τα χρησιμοποιεί κανονικά.

2.2. Συγκροτεί τριμελή Επιτροπή από πυροσβεστικούς υπαλλήλους της με την Ημερήσια Διαταγή του Διοικητή ή Προϊστάμενου της, η οποία ενεργεί αφενός για την καταστροφή των υλικών που χαρακτηρίστηκαν ως καταστρεπτά και αφετέρου για την παράδοση των υλικών που χαρακτηρίστηκαν ως εκποϊήσιμα στον Οργανισμό Διαχείρισης Δημοσίου Υλικού (Ο.Δ.Δ.Υ.), αρμόδιο κατά νόμο να ενεργήσει για την εκποίηση τους, όπως ορίζουν οι διατάξεις άρθρου 2 Ν. 251/1975 (Α' 19).

3. Η Επιτροπή αυτή, για τα υλικά που κατέστρεψε και εκείνα που παρέδωσε στον Ο.Δ.Δ.Υ. συντάσσει σχετικό πρακτικό, σε τρία αντίτυπα, σύμφωνα με τον ισχύοντα κώδικα υλικού, και το υποβάλλει στην Υπηρεσία της.

4. Η Υπηρεσία υποβάλλει τα δύο αντίτυπα του πρακτικού της Επιτροπής στη Διεύθυνση Οικονομικού του Αρχηγείου Πυροσβεστικού Σώματος, η οποία ενεργεί για την έκδοση της απόφασης διαγραφής των υλικών όπως ορίζουν οι διατάξεις περιπτ. β παραγρ. 3 του άρθρου 31 Π.Δ. 426/1991 (Α' 155).

5. Η ενδιαφερόμενη Υπηρεσία μετά τη λήψη της απόφασης διαγραφής των υλικών, ενεργεί για τη διαγραφή τους από τα βιβλία της.

6. Όταν στην πόλη-έδρα της ενδιαφερόμενης Υπηρεσίας δεν έχει συσταθεί περιφερειακή Υπηρεσία του Ο.Δ.Δ.Υ., τα εκπονήσιμα υλικά της τα αποστέλλει, ύστερα από έγκριση της Διεύθυνσης Οικονομικού Α.Π.Σ., σε Πυροσβεστική Υπηρεσία στην οποία έχει συσταθεί και λειτουργεί Διαχείριση Υλικού και στην πόλη-έδρα της έχει συσταθεί και λειτουργεί Υπηρεσία του Ο.Δ.Δ.Υ.

Άρθρο 3

Άχρηστο υλικό Γενικής Αποθήκης Υλικού
Πυροσβεστικού Σώματος.

Η Γενική Αποθήκη Υλικού Πυροσβεστικού Σώματος (Γ.Α.Υ.Π.Σ.) ενεργεί για την εξέταση, διάθεση, κατα-

στροφή και εκποίηση του άχρηστου υλικού της, όπως και οι υπηρεσίες στις οποίες λειτουργεί αυθύπαρκτη Διαχείριση Υλικού, εκτός της συγκρότησης των αρμοδίων για το σκοπό αυτό Επιτροπών, τις οποίες συγκροτεί με διαταγή του ο Διευθυντής Οικονομικού Α.Π.Σ.

Η ισχύς της παρούσας αρχίζει την 1η Ιανουαρίου 1998.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Αθήνα, 1 Οκτωβρίου 1997

Με εντολή Αρχηγού
Ο Υπαρχηγός

Υπτιγος ΝΙΚΟΛΑΟΣ ΚΟΤΣΙΩΡΗΣ