

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΝΟΜΟΣ ΑΤΤΙΚΗΣ
ΔΗΜΟΣ ΔΙΟΝΥΣΟΥ
ΔΝΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΠΛΗΡΟΦΟΡΙΕΣ: Α. Παπαδόπουλος
ΤΗΛ. 210 800 48 30

ΗΜΕΡΟΜΗΝΙΑ: 1.3.2019
Αρ. Πρωτ.: 10729

ΠΡΟΣ

Τον κ. Δήμαρχο για την κ. Πρόεδρο του Δημοτικού Συμβουλίου του Δήμου Διονύσου

Θέμα: Έγκριση Διενέργειας (Αναγκαιότητας) Προμήθειας Υπηρεσίας Καθαρισμού Οικοπέδων και Κοινοχρήστων Χώρων για Πυροπροστασία Έτους 2019

Απαιτείται Απόλυτη Πλειοψηφία του Συνόλου των Μελών του Δ.Σ.

1. Σύμφωνα με το άρθρο 65 παρ.1 του Ν. 3852/2010 «*Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης-Πρόγραμμα Καλλικράτης*» (ΦΕΚ Α' 87/7.6.2010): «*Το δημοτικό συμβούλιο αποφασίζει για όλα τα θέματα που αφορούν το δήμο, εκτός από εκείνα που ανήκουν εκ του νόμου στην αρμοδιότητα του δημάρχου ή άλλου οργάνου του δήμου ή το ίδιο το δημοτικό συμβούλιο μεταβίβασε σε επιτροπή του*».
2. Σύμφωνα με το άρθρο 72 του Ν. 3852/2010 «*Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης-Πρόγραμμα Καλλικράτης*» (ΦΕΚ Α' 87/7.6.2010), όπως αυτό τροποποιήθηκε με το άρθρο 203 εδάφιο 1 του Ν. 4555/2018 «*Μεταρρύθμιση του Θεσμικού Πλαισίου της Τοπικής Αυτοδιοίκησης - Εμβάθυνση της Δημοκρατίας - Ενίσχυση της Συμμετοχής - Βελτίωση της Οικονομικής και Αναπτυξιακής Λειτουργίας των ΟΤΑ [Πρόγραμμα «ΚΛΕΙΣΘΕΝΗΣ»] - Ρυθμίσεις για τον Εκσυγχρονισμό του Πλαισίου Οργάνωσης και Λειτουργίας των ΦΟΔΣΑ - Ρυθμίσεις για την αποτελεσματικότερη, ταχύτερη και ενιαία Άσκηση των Αρμοδιοτήτων σχετικά με την Απονομή Ιθαγένειας και την Πολιτογράφηση - Λοιπές Διατάξεις αρμοδιότητας Υπουργείου Εσωτερικών και άλλες Διατάξεις*» (ΦΕΚ Α' 133/19.7.2018):
«*1. Η περίπτωση ε' της παρ. 1 του άρθρου 58 (περί αρμοδιοτήτων Δημάρχου) του ν.3852/2010 αντικαθίσταται ως εξής:*
ε) *Αποφασίζει για την έγκριση των δαπανών και τη διάθεση όλων των εγγεγραμμένων πιστώσεων στον προϋπολογισμό πιστώσεων, συμπεριλαμβανομένων των πιστώσεων που εγγράφονται σε αυτόν με αναμόρφωση, με την έκδοση της σχετικής απόφασης ανάληψης υποχρέωσης. Για την άσκηση της αρμοδιότητας αυτής δεν απαιτείται προηγούμενη απόφαση συλλογικού οργάνου, εκτός αν αυτή είναι απαραίτητη, προκειμένου να επιτευχθεί η απαιτούμενη εξειδίκευση της πίστωσης. Στην τελευταία αυτή περίπτωση, πριν την απόφαση δημάρχου, προηγείται σχετική απόφαση του δημοτικού συμβουλίου...*»
και με άρθρο 203 εδάφιο 3 του Ν. 4555/2018
«*1. Η Οικονομική Επιτροπή είναι όργανο παρακολούθησης και ελέγχου της οικονομικής λειτουργίας του δήμου. Ειδικότερα έχει τις ακόλουθες αρμοδιότητες: α) ..., δ1) Αποφασίζει αιτιολογημένα για τις περιπτώσεις απευθείας ανάθεσης προμηθειών, παροχής υπηρεσιών, εκπόνησης μελετών και εκτέλεσης έργων σε εξαιρετικά επείγουσες περιπτώσεις.*».
3. Από το συνδυασμό των ανωτέρω διατάξεων συνάγεται ότι το Δημοτικό Συμβούλιο, ως όργανο διοίκησης των Ο.Τ.Α. α' βαθμού, έχει γενική αρμοδιότητα και αποφασίζει για κάθε θέμα σχετικό με τις αρμοδιότητες του οικείου Ο.Τ.Α., εκτός από τα θέματα που, βάσει ρητής διάταξης, ανήκουν στην αρμοδιότητα των λοιπών οργάνων του Δήμου.
4. Επίσης με το με αρ. πρωτ. οικ. 3273/3045/17.1.2013 (ΟΡΘΗ ΕΠΑΝΑΛΗΨΗ) έγγραφό της, η Αποκεντρωμένη Διοίκηση Αττικής αναφέρει ότι «*Στο πλαίσιο εφαρμογής των διατάξεων του*

άρθρου 225 του Ν.3852/2010 με τίτλο «Υποχρεωτικό έλεγχος νομιμότητας» και ειδικότερα όσον αφορά στην κατηγορία αποφάσεων των συλλογικών σας οργάνων για ανάθεση προμηθειών και υπηρεσιών, παρακαλούμε να μην παραλείπετε να στέλνετε με τα συνοδευτικά έγγραφα που είναι αναγκαία για τη νόμιμη έκδοση της προς έλεγχο απόφασης ανάθεσης, την απόφαση του αρμοδίου οργάνου για την έγκριση της προμήθειας/υπηρεσίας κατά το άρθρο 65 παρ. 1 του ως άνω νόμου και σύμφωνα με την παγιωμένη θέση του Ελεγκτικού Συνεδρίου με σειρά σχετικών πράξεων».

6. Σύμφωνα με το Ν. 3979/11, ΦΕΚ 138 Α/16-6-2011 «Για την ηλεκτρονική διακυβέρνηση και λοιπές διατάξεις», άρθρο 61
«Σύναψη δημόσιων συμβάσεων παροχής υπηρεσιών καθαριότητας»
προβλέπονται τα εξής:
«1. Για την παροχή συγκεκριμένων υπηρεσιών συλλογής και μεταφοράς στερεών αποβλήτων και ανακυκλώσιμων υλικών, καθαριότητας κοινόχρηστων χώρων και δημοτικών κτιρίων, ακολουθείται η διαδικασία για τη σύναψη δημόσιων συμβάσεων παροχής υπηρεσιών, που προβλέπεται στις διατάξεις του π.δ. 60/2007 (Α' 64), σε συνδυασμό με τις διατάξεις των άρθρων 209 και 273 του Κ.Δ.Κ. (ν. 3463/2006).
Με αιτιολογημένη απόφαση του δημοτικού συμβουλίου, η οποία λαμβάνεται με την απόλυτη πλειοψηφία του συνόλου των μελών, τεκμηριώνεται η αδυναμία εκτέλεσης συγκεκριμένων υπηρεσιών με ίδια μέσα του δήμου και καθορίζονται, ιδίως, το αντικείμενο των παρεχόμενων υπηρεσιών, η διάρκεια και η περιοχή, εντός της οποίας αυτές παρέχονται.».
(Η υπογράμμιση είναι του εισηγητή).
7. Σύμφωνα με το άρθρο 94 (Πρόσθετες Αρμοδιότητες Δήμων) του Ν.3852/2010 (Καλλικράτης), εδάφιο 1
«1. Στο άρθρο 75 παρ. 1 του Κώδικα Δήμων και Κοινοτήτων και υπό τον τομέα β' («Περιβάλλον») προστίθενται οι ακόλουθες αρμοδιότητες:
26. Η μέριμνα, σύμφωνα με τις ισχύουσες πυροσβεστικές διατάξεις, για την τήρηση των υποχρεώσεων καθαρισμού, από τους ιδιοκτήτες, νομείς, και επικαρπωτές, των οικοπεδικών και λοιπών ακάλυπτων χώρων, που βρίσκονται εντός πόλεως, κωμοπόλεων και οικισμών και σε απόσταση μέχρι 100 μέτρων από τα όριά τους, καθώς και η υποχρέωση αυταπάγγελτου καθαρισμού από τους δήμους, σε περίπτωση μη συμμόρφωσης των υπόχρεων. Σε βάρος εκείνων που δεν συμμορφώνονται επιβάλλεται πρόστιμο πενήντα (50) λεπτών, ανά τετραγωνικό μέτρο του οικείου χώρου, το οποίο και αποτελεί έσοδο του οικείου δήμου, βεβαιούται εις βάρος τους η ισόποση σχετική δαπάνη του δήμου προς καθορισμό και υποβάλλεται μήνυση για το αδίκημα του άρθρου 433 του Ποινικού Κώδικα».
8. Η Διεύθυνση Περιβάλλοντος, Καθαριότητας και Πρασίνου του Δήμου αντιμετωπίζει σήμερα πολύ έντονο πρόβλημα στελέχωσης.
Σχετικά αναφέρεται ότι η Διεύθυνση Περιβάλλοντος το Μάιο του 2015 διέθετε συνολικό προσωπικό 205 ατόμων, εκ των οποίων τα 191 άτομα προσέφεραν εργασία σε εργατοτεχνικά καθήκοντα (δηλαδή όχι σε γραφεία).
9. Τον Φεβρουάριο 2019 η Διεύθυνση Περιβάλλοντος του Δήμου απασχολεί 177 υπαλλήλους, οι οποίοι κατανέμονται ως εξής:

	ΔΙΕΥΘΥΝΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ	177
A	ΥΠΑΛΛΗΛΟΙ ΓΡΑΦΕΙΩΝ	10
B	ΥΔΡΕΥΣΗ & ΠΟΛΙΤΙΚΗ ΠΡΟΣΤΑΣΙΑ	22
Γ	ΚΑΘΑΡΙΟΤΗΤΑ & ΑΝΑΚΥΚΛΩΣΗ	145

Συγκεκριμένα στην ενότητα (Γ) του ανωτέρω Πίνακα (Τμήμα Καθαριότητας & Ανακύκλωσης) οι υπάλληλοι κατανέμονται ως κάτωθι όσον αφορά τις ειδικότητές τους.

Γ	ΚΑΘΑΡΙΟΤΗΤΑ & ΑΝΑΚΥΚΛΩΣΗ	145	
	ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΜΗΜΑΤΟΣ	1	

ΣΕ ΑΛΛΕΣ Δ/ΝΣΕΙΣ	4	
ΗΛΕΚΤΡΟΛΟΓΟΙ	5	
ΧΕΙΡΙΣΤΕΣ ΜΗΧ. ΕΡΓΟΥ	3	
ΕΡΓ. ΚΟΙΜΗΤΗΡΙΟΥ	1	
ΕΠΟΠΤΕΣ	1	
ΜΑΚΡΟΧΡΟΝΙΕΣ ΑΝΑΡΡΩΤΙΚΕΣ	1	(ΕΠΟΠΤΗΣ)
ΟΔΗΓΟΙ	37	
ΕΡΓΑΤΕΣ ΚΑΘΑΡΙΟΤΗΤΑΣ	92	

A. Οδηγοί Απορριμματοφόρων

Από τους 145 υπαλλήλους του Τμήματος Καθαριότητας & Ανακύκλωσης οι 37 έχουν την ειδικότητα του Οδηγού (ΔΕ29) ενώ ακόμη 2 υπάλληλοι (ειδικότητας εργατών καθαριότητας ΥΕ16) έχουν επαγγελματικό δίπλωμα οδήγησης και έχουν λάβει κατ' εξαίρεση άδεια οδήγησης (λόγω της ανάγκης του Δήμου για οδηγούς όπως θα καταδειχθεί στη συνέχεια), οπότε συνολικά η Διεύθυνση διαθέτει 39 υπαλλήλους για την οδήγηση των μεγάλων οχημάτων της (απορριμματοφόρα, φορτηγά, λεωφορεία).

Ο Δήμος πραγματοποιεί εβδομαδιαία 86 δρομολόγια αποκομιδής απορριμμάτων και χρειάζεται για το σκοπό αυτό $86 \times 52 = 4.472$ μεροκάματα οδηγών ετησίως.

Οι πραγματικές εργάσιμες ημέρες έκαστου οδηγού υπολογίζονται σε 214.
Αναλυτικά: 52 εβδομάδες \times 5 εργάσιμες ημέρες = 260 ημέρες μείον κατά μέσο όρο 28 ημέρες για άδεια, μείον 9 ημέρες για θεσμοθετημένες αργίες, μείον 5 ημέρες για αναρρωτικές, μείον 2 ημέρες για γονικές, μείον 2 ημέρες για ασθένειες τέκνων, δηλαδή: $260 - 28 - 9 - 5 - 2 - 2 = 214$ εργάσιμες ημέρες ανά οδηγό υπάλληλο.

Συνεπώς για την εκτέλεση του έργου της αποκομιδής απορριμμάτων απαιτούνται: 4.472 μεροκάματα ετησίως δια 214 μεροκάματα ανά οδηγό ετησίως = 20,9 δηλαδή 21 οδηγοί.

B. Εργάτες Καθαριότητας

Από τη δύναμη των 92 εργατών καθαριότητας στελεχώνονται τα πληρώματα των απορριμματοφόρων και οι λοιπές εργασίες συνεργείων και οδοκαθαρισμού.

Ο εν λόγω αριθμός των 92 δεν ανταποκρίνεται στον πραγματικό αριθμό υπαλλήλων που μπορούν και προσφέρουν υπηρεσία στην οποία μπορεί να βασίζεται το δύσκολο έργο της καθαριότητας - αποκομιδής απορριμμάτων στο Δήμο.

Αναλυτικά:

- 2 εργάτες, όπως προαναφέρθει, προσφέρουν υπηρεσία οδηγού,
- 1 εργάτης είναι υπό παραίτηση,
- 1 εργάτης είναι σε καθεστώς αργίας λόγω δικαστικής εκκρεμότητας,
- 2 εργάτες είναι υπό συνταξιοδότηση (εντός του έτους),
- 6 εργάτες είναι με σοβαρά προβλήματα υγείας που επιβάλλουν απουσίες λόγω τακτικών νοσοκομειακών θεραπειών και όταν είναι παρόντες μπορούν και προσφέρουν σε ελαφριά καθήκοντα,
- 4 εργάτες έχουν συχνές απουσίες είτε αδικαιολόγητες είτε βραχυχρόνιες (πολλές σε αριθμό) δικαιολογημένες,
- 1 εργάτρια είναι με άδεια λοχείας,
- 1 εργάτρια είναι με αναρρωτική άδεια μακράς διάρκειας,
- 1 εργάτης είναι τοποθετημένος αποκλειστικά για την καθαριότητα των νεκροταφείων,
- 3 εργάτες είναι τοποθετημένοι σε σχετικά καθήκοντα στο Αμαξοστάσιο,
- 2 εργάτες εξυπηρετούν ανάγκες συντήρησης μέσω καθαριότητας,
- 2 εργάτες εξυπηρετούν ανάγκες ρίψης ασφάλτου,

- 2 εργάτες εξυπηρετούν ανάγκες του κοινωνικού παντοπωλείου και λοιπών καθημερινών μεταφορικών εργασιών στο δήμο,
- 1 εργάτης είναι τοποθετημένος στο χώρο λειτουργίας του κλαδοτεμαχιστικού μηχανήματος,
- 3 εργάτες είναι τοποθετημένοι για την καθαριότητα των πάρκων, παιδικών χαρών και λοιπών χώρων πρασίνου.

Από τα ανωτέρω προκύπτει ότι από τους 92 εργάτες απομένουν $92 - 32 = 60$ εργάτες για στελέχωση πληρωμάτων απορριμματοφόρων και οδοκαθαρισμό.

Σε καθήκοντα οδοκαθαρισμού στο Δήμο έχουν τοποθετηθεί εργαζόμενοι οι οποίοι λόγω ηλικίας, μειωμένου ωραρίου, σωματικής διάπλασης και λοιπών περιορισμών υγείας δεν μπορούν να προσφέρουν στο βαρύ έργο της στελέχωσης πληρώματος απορριμματοφόρου.

Οι εργάτες αυτοί είναι συνολικά 23 και είναι κατανομημένοι και στις 7 δημοτικές ενότητες του Δήμου, δηλαδή κατά μέσο όρο 3 ανά κοινότητα – αριθμός τελείως ανεπαρκής για την εκτέλεση τα καθημερινού έργου οδοκαθαρισμού κάτι που υποχρεώνει το Δήμο να προβαίνει σε αναθέσεις έργου οδοκαθαρισμού κατόπιν λήψης ξεχωριστής σχετικής απόφασης.

Από τα ανωτέρω προκύπτει ότι από τους 60 εργάτες απομένουν $60 - 23 = 37$ εργάτες για στελέχωση πληρωμάτων απορριμματοφόρων.

Για τα απορριμματοφόρα απαιτούνται διπλάσιοι εργάτες από όσους οδηγούς, δηλαδή $21 \times 2 = 42$ εργάτες.

Έτσι, το έλλειμμα εργατών για στελέχωση πληρωμάτων απορριμματοφόρων είναι: 42 που απαιτούνται μείον 37 που υπάρχουν = 5 εργάτες.

Το δε έλλειμμα εργατών είναι ακόμη μεγαλύτερο αν ληφθεί υπόψη ότι δεν μπορεί να ικανοποιηθεί η πρόβλεψη σχετικής διάταξης (ΦΕΚ 1016/Β'/17.11.1997, Υ.Α. οικ. 114218/1997 «Κατάρτιση πλαισίου προδιαγραφών και γενικών προγραμμάτων διαχείρισης στερεών αποβλήτων», παρ. 6 «Εκτίμηση απαιτούμενου πληρώματος ενός μέσου συλλογής») η οποία προβλέπει εφεδρεία της τάξης του 15% σε προσωπικό για τα απορρίμματα.

Έτσι επειδή η ανάγκη για εργάτες πληρωμάτων είναι 42 άτομα, το 15% αυτών για εφεδρεία είναι $42 * 15\% = 6$ εργάτες.

Συνεπώς το έλλειμμα εργατών είναι $5 + 6 = 11$ εργάτες.

Γ. Συμπέρασμα

Από τα ανωτέρω προκύπτει ότι στη Διεύθυνση Περιβάλλοντος του Δήμου υπάρχει έλλειψη υπηρετούντος προσωπικού εργατών καθαριότητας, τόσο για το έργο του οδοκαθαρισμού όσο και για το έργο της συγκρότησης πληρωμάτων αποκομιδής απορριμματοφόρων οχημάτων.

10. Ο Δήμος απαιτείται, με την έναρξη της αντιπυρικής περιόδου, να προβαίνει στο σχολαστικό καθαρισμό των κοινόχρηστων χώρων και οικοπέδων, των οικοπέδων ιδιωτών που αμελούν ή δεν συμμορφώνονται στις σχετικές ενημερώσεις, των νησίδων και παιζίνων οδών και λεωφόρων κ.ο.κ. από ξερά χόρτα και άλλα εύφλεκτα υλικά (π.χ. σκουπίδια, άλλα απορρίμματα, π.χ. πλαστικά, σακούλες, κλπ) που τυχόν υπάρχουν, καθώς και στο καθάρισμα των πεύκων και λοιπών δένδρων έως το ύψος του 1,50 μ. για την προστασία της βλάστησης από πιθανές πυρκαγιές.
11. Σύμφωνα με το με αρ. πρωτ. 117900/2279/24.5.2011 έγγραφο της Ειδικής Γραμματείας Δασών του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής είναι δυνατή η εκτέλεση, με δαπάνες των Ο.Τ.Α., εργασιών για την πρόληψη δασικών πυρκαγιών, όπως

είναι η αποκομιδή υπολειμμάτων κατακείμενης και εύφλεκτης ύλης, απορριμμάτων από δάση και δασικές εκτάσεις και συντήρησης των δασικών δρόμων.

12. Επίσης, σύμφωνα με το με αρ. πρωτ. 117871/2040/2.5.2011 έγγραφο της Ειδικής Γραμματείας Δασών του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, οι εργασίες που περιγράφονται στην ανωτέρω παράγραφο 11 δεν θεωρούνται δασοτεχνικά έργα υπό τη στενή έννοια του άρθρου 16 του Ν. 998/79 (ΦΕΚ 289/Α/29.12.1979) και του Π.Δ. 437/81 άρθρο 1 (ΦΕΚ 120/Α/5.5.1981), αλλά εργασίες για την αποτροπή του κινδύνου πυρκαγιάς οι οποίες εκτελούνται μετά την υποβολή του σχετικού αιτήματος των Ο.Τ.Α. προς την εποπτεύουσα δασική αρχή, χωρίς την υποχρέωση σύνταξης δασοτεχνικής μελέτης. Το αίτημα υποβάλλεται από το Δασαρχείο ιεραρχικά στην οικεία Δ/νση Δασών με σχετική εισήγηση και ακολουθεί η έκδοση εγκριτικής απόφασης από τη Δ/νση Δασών.
13. Στο Δήμο μας οι δασικές οδοί καλύπτουν μεγάλη έκταση. Ενδεικτικά αναφέρονται οι δασικές οδοί της Δ.Ε. Διονύσου από τη Ραπεντώσα μέχρι το Γερμανικό Νεκροταφείο, από την οδό Αθηνάς μέχρι το Μοναστήρι του Αγ. Παντελεήμονα και από το Πυροφυλάκειο του Δασοβουνίου μέχρι το Κοιμητήριο της Ροδόπολης και λοιποί οδοί παραπλεύρως των ανωτέρω.
14. Για τις εργασίες που περιγράφονται στις παραγράφους 10-12 (καθαρισμοί – αποψιλώσεις κοινοχρήστων χώρων και οικοπέδων, αποκομιδή υπολειμμάτων κατακείμενης και εύφλεκτης ύλης - απορριμμάτων από δάση και δασικές εκτάσεις - συντήρησης δασικών δρόμων) δεν επαρκεί το εργατοτεχνικό προσωπικό του Δήμου, αφού οι 3 εργάτες που απασχολούνται στην καθαριότητα των πάρκων, παιδικών χαρών και λοιπών χώρων πρασίνου (βλέπε παρ. 9B) δεν επαρκούν για την εκτέλεσή τους, παράλληλα με τα τακτικά τους καθήκοντα, εξαιτίας της «έντασης» με την οποία πρέπει να εκτελεστεί η εν λόγω εργασία δεδομένης της έκτακτης και εποχιακής φύσης της, αλλά και της μεγάλης γεωγραφικής έκτασης του Δήμου (72 τετραγωνικά χιλιόμετρα περίπου) και του μεγάλου μήκους τόσο του οδικού δικτύου όσο και των δασικών οδών των 7 Δημοτικών Ενοτήτων του Δήμου (350 χλμ. περίπου το οδικό δίκτυο).
15. Οι προς βοτάνισμα – καθαρισμό - συντήρηση εκτάσεις εκτιμώνται σε 2.300 στρέμματα περίπου, εκ των οποίων τα 450 στρέμματα περίπου εκτιμώνται ότι είναι τα «δασικά» και τα υπόλοιπα 1.850 στρέμματα, περίπου, των κοινόχρηστων χώρων και οικοπέδων.
16. Το ενδεικτικό κόστος της ανωτέρω εργασίας προϋπολογίζεται στο ποσό των 57.400 € συμπεριλαμβανομένου του Φ.Π.Α. 24%.
17. Κατόπιν των ανωτέρω, και μετά την έγκριση του προϋπολογισμού του Δήμου για το ο.ε. 2019 [ο οποίος ψηφίστηκε με την 839/2018 Απόφαση του Δημοτικού Συμβουλίου (ΑΔΑ: ΩΤΕΚΚΩ93-Χ98) και επικυρώθηκε με την αριθ. πρωτ. 118577/37383/1-2-2019 Απόφαση του Συντονιστή της Αποκεντρωμένης Διοίκησης Αττικής] παρακαλείται το Δημοτικό Συμβούλιο:
 - I. να αποδεχθεί, στη βάση της τεκμηρίωσης των παραγράφων 8 - 15 της παρούσας, την αδυναμία εκτέλεσης της υπηρεσίας:
 1. καθαρισμοί – αποψιλώσεις κοινοχρήστων χώρων και οικοπέδων,
 2. αποκομιδή υπολειμμάτων κατακείμενης και εύφλεκτης ύλης,
 3. αποκομιδή απορριμμάτων από δάση και δασικές εκτάσεις,
 4. συντήρηση (με την έννοια του καθαρισμού – αποψιλώσής τους) δασικών δρόμων, κλπ.για λόγους πυρασφάλειας (προ και κατά τη διάρκεια της αντιπυρικής περιόδου), και στις 7 δημοτικές ενότητες του Δήμου, με διάρκεια παροχής των υπηρεσιών της σύμβασης που θα συναφθεί ένα (1) έτος, λόγω έλλειψης σχετικού εργατοτεχνικού προσωπικού στο ανθρώπινο δυναμικό του Δήμου, και

- II. εγκρίνει την ανάθεση σε τρίτο της παροχής των προαναφερθέντων υπηρεσιών για χρονικό διάστημα όσο διαρκεί η αντιπυρική περίοδος (εντός του 2019) ή μέχρι εξαντλήσεως του συμβατικού αντικειμένου, με ενδεικτικό προϋπολογισμό δαπάνης 57.400 €, συμπεριλαμβανομένου του ΦΠΑ 24%, με ισόποση χρέωση του Κ.Α. 70.6275.0001 με τίτλο «Καθαρισμός Οικοπέδων και Κοινοχρήστων Χώρων για Πυροπροστασία», η οποία θα γίνει σύμφωνα με τις ισχύουσες διατάξεις του Ν.4412/2016 και λοιπών εφαρμοστέων διατάξεων.

Η ΑΝΤΙΔΗΜΑΡΧΟΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΠΕΠΠΑ ΑΓΓΕΛΙΚΗ

	Συντάκτης	Προϊστάμενος	Διευθυντής
Όνομ/μο			Α. Παπαδόπουλος
Υπογραφή			
Ημερ/νία			