

EDITAL

ANTÓNIO MAGALHÃES, PRESIDENTE DA CÂMARA MUNICIPAL DE GUIMARÃES, FAZ SABER, em cumprimento do disposto no art. 91º da Lei nº 169/99, de 18 de Setembro, alterada e republicada pela Lei nº 5-A/2002, de 11 de Janeiro, que a Câmara Municipal, em sua reunião realizada em 18 de Dezembro de 2008, cuja acta foi aprovada em minuta na mesma reunião, tomou as seguintes deliberações: -----

CÂMARA – Aprovar a acta da reunião ordinária da Câmara Municipal, realizada em 4 de Dezembro de 2008. -----

SUBSÍDIOS – JUNTA DE FREGUESIA DE SOUTO S. SALVADOR – CAPELA MORTUÁRIA – Atribuir, à Junta de Freguesia de Souto S. Salvador, um subsídio no valor de €25.000,00, destinado a custear as despesas com a construção de uma Capela Mortuária. -----

CONSTITUIÇÃO DE FUNDOS DE MANEIO DA CÂMARA MUNICIPAL PARA O ANO DE 2009 – Aprovar a constituição dos seguintes fundos de maneo para ocorrer, com oportunidade, a despesas diversas, durante o ano de 2009: **1 – Vítor Manuel de Abreu Fernandes, Director do Departamento de Projectos e Planeamento Urbanístico (DPPU)** – €250,00 (duzentos e cinquenta euros) para despesas com emissão de pareceres das entidades externas sobre projectos municipais, cujo pagamento é obrigatoriamente antecipado – rubrica 10/020225. Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **José Filipe Tavares Fontes, Chefe da Divisão de Estudos e Projectos**. **2 – Silvana Leite Torres Peixoto, Chefe da Secção do Departamento de Obras Municipais (DOM)** – €250,00 (duzentos e cinquenta euros) para despesas com pequenas reparações – rubrica 03/020203. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Ilda Maria Carneiro Almeida Fontão, Assistente Administrativa Especialista**. **3 - Silvana Leite Torres Peixoto, Chefe da Secção do Departamento de Obras Municipais (DOM)** – €125,00 (cento e vinte e cinco euros) para despesas com expediente de secretaria – rubrica 03/020108. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Ilda Maria Carneiro Almeida Fontão, Assistente Administrativa Especialista**. **4 – Rui Miguel Lino Castro, Chefe da Divisão de Trânsito e Transportes (DTT)** – €300,00 (trezentos euros) para despesas com portagens e com estacionamento das viaturas municipais quando em serviço externo – rubrica 05/020210. Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **Eva Oliveira**

Sampaio Carvalho, Chefe da Secção do Departamento de Serviços Urbanos e Ambiente. 5 - Rui Miguel Lino Castro, Chefe da Divisão de Trânsito e Transportes (DTT) – €400,00 (quatrocentos euros) para despesas com combustível – correspondendo €200,00 (duzentos euros) a gasolina (rubrica 05/02010201) e €200,00 (duzentos euros) a gasóleo – (rubrica 05/02010202). Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **Eva Oliveira Sampaio Carvalho, Chefe da Secção do Departamento de Serviços Urbanos e Ambiente. 6 - Rui Miguel Lino Castro, Chefe da Divisão de Trânsito e Transportes (DTT) – €300,00** (trezentos euros) para despesas com renovação de licenças de veículos municipais, conforme legislação em vigor – rubrica 05/020225. Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **Eva Oliveira Sampaio Carvalho, Chefe da Secção do Departamento de Serviços Urbanos e Ambiente. 7 - Baltazar Francisco Campos Oliveira Vilela, Coordenador dos Serviços das Oficinas Auto (DTT) – €1.500,00** (mil e quinhentos euros) para despesas com reparações urgentes de viaturas – rubrica 05/020203. Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **Rui Miguel Lino Castro, Chefe da Divisão de Trânsito e Transportes. 8 - Domingos José Ferreira Nobre, Director do Departamento de Acção Social e Cultural (DASC) – €500,00** (quinhentos euros) para despesas com a organização de actividades culturais e desportivas – rubrica 0701/06020305. Para substituir o titular nas suas faltas e impedimentos, propõe-se a designação de **Helena Maria Teixeira Soares Leheman Cruz Pinto, Chefe da Divisão de Cultura e Desporto. 9 - Isabel Maria Ferreira Miranda, Chefe da Divisão de Acção Social (DAS) – €750,00** (setecentos e cinquenta euros), destinado a acorrer, com oportunidade, ao pagamento, com carácter de urgência, de apoios a conceder no âmbito da alínea a) do art. 2º do Regulamento Municipal Atribuição de Apoios a Estratos Sociais Desfavorecidos – rubrica 0702/040802. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Paulo César Ribeiro Fernandes, Técnico Superior de Gestão de Recursos Humanos. 10 - Ivone Carmo Silva Gonçalves, Chefe da Divisão de Biblioteca e Documentação (DB) – €150,00** (cento e cinquenta euros) para despesas com aquisição de material diverso destinado às actividades promovidas pela Biblioteca – rubrica 0801/06020305. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Julieta Sameiro Costa Esteves, Assistente Administrativa Especialista. 11 - Maria Joana Rangel da Gama Lobo Xavier, Directora do Departamento de Administração Geral (DAG) – €250,00** (duzentos e cinquenta euros) para

despesas com expediente de secretaria – rubrica 02/020108. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Elsa Maria Ferreira Cordeiro de Almeida, Chefe da Divisão Administrativa (DA). 12 – Anabela Gonçalves de Sousa Fernandes Moreira Lima, Directora do Departamento Financeiro (DF) – €250,00** (duzentos e cinquenta euros) para despesas com expediente de secretaria – rubrica 11/020108. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Marisa Manuela Freitas Neto, Chefe de Divisão de Contabilidade e Tesouraria. 13 – Maria Irene Malheiro dos Santos Alves Pinto, Chefe da Divisão de Gestão Recursos Humanos (DGRH) – €750,00** (setecentos e cinquenta euros) para despesas com adiantamento de ajudas de custos – rubrica 02/010204. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Aida Maria Oliveira Mota Vieira, Assistente Administrativa Especialista. 14 - Maria Irene Malheiro dos Santos Alves Pinto, Chefe da Divisão de Gestão de Recursos Humanos (DGRH) – €1.500,00** (mil e quinhentos euros) para despesas de representação municipal – rubrica 0103/020211. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Aida Maria Oliveira Mota Vieira, Assistente Administrativa Especialista. 15 – Maria Emília Fernandes Leite da Silva, Chefe da Secção do Património Municipal – €1.500,00** (mil e quinhentos euros) para despesas com taxas e emolumentos devidos aos Cartórios Notariais, Conservatórias de Registo Civil, Predial e Comercial, Tribunais e Serviços de Finanças – rubrica 11/020225. Para substituir a titular nas suas faltas e impedimentos, propõe-se a designação de **Emília Elisabete Silva Gomes, Técnica Superior e Coordenadora dos serviços técnicos do Património Municipal**. Estes fundos de maneo serão reconstituídos mensalmente, contra entrega dos documentos comprovativos da despesa, e a sua reposição será feita até 31 de Dezembro do respectivo exercício económico. -----

JUNTAS DE FREGUESIA – FREGUESIA DE CREIXOMIL – CONSTRUÇÃO DA CASA MORTUÁRIA – REFORÇO DE VERBA – Reforçar a verba atribuída à Junta de Freguesia de Creixomil em reunião realizada em 29 de Maio de 2008, com o valor de €80.000,00, respeitante à execução da obra de construção da Casa Mortuária. -----

PROPOSTA DE DESAFECTAÇÃO DE UMA PARCELA DE DOMÍNIO PÚBLICO NO ÂMBITO DO CONTRATO DE CONSTITUIÇÃO DE DIREITO DE SUPERFÍCIE A CELEBRAR ENTRE A CÂMARA MUNICIPAL DE GUIMARÃES (CMG) E A SONAESIERRA – Aprovar, no âmbito do processo de constituição de direito de superfície a favor

da “*SonaeSierra*”, aprovado pela Câmara e pela Assembleia Municipal, a desafecção do domínio público da área de 107.00 m², de forma a possibilitar a concretização do acordado no aludido contrato. -----

VISTORIAS ADMINISTRATIVAS (PROC. N.º 55/97) – PRÉDIO SITO NA RUA DE SANTO ANTÓNIO, N.º 82 – FREGUESIA DE S. PAIO – REALIZAÇÃO DE OBRAS EM SUBSTITUIÇÃO DA PROPRIETÁRIA – Ratificar o despacho do Presidente da Câmara, datado de 5 de Dezembro de 2008, que determinou a execução coerciva das obras no prédio sito na Rua de Santo António, n.º 82, da freguesia de S. Paio, em Guimarães, de acordo com o auto de vistoria constante do respectivo processo, em substituição da proprietária e a expensas desta, tomando-se, para o efeito, posse administrativa daquele imóvel, nos termos do art. 91.º e seguintes do Decreto-Lei n.º 555/99 de 16/12, alterado e republicado pela Lei n.º 60/2007 de 4/09. -----

VISTORIAS ADMINISTRATIVAS (PROC. N.º 41/04) – PRÉDIO SITO NA RUA DA RAINHA – N.ºS 104, 106, 108 – FREGUESIA DE OLIVEIRA DO CASTELO – OBRAS EM SUBSTITUIÇÃO DOS PROPRIETÁRIOS – Ratificar o despacho do Presidente da Câmara, datado de 5 de Dezembro de 2008, que determinou a execução coerciva das obras no prédio sito na Rua da Rainha, n.ºs 104, 106, 108, freguesia de Oliveira do Castelo, em Guimarães, de acordo com o auto de vistoria constantes do respectivo processo, bem como as obras referidas na informação constante a fls. 51 do mesmo processo, atendo o seu carácter de urgência, em substituição dos proprietários e a expensas destes, tomando-se, para o efeito, posse administrativa daquele imóvel, nos termos do disposto no art. 91.º e seguintes do Decreto-Lei n.º 555/99, de 16/12, alterado e republicado pela Lei n.º 60/2007, de 4/09. -----

APROVAÇÃO DO PLANO ANUAL DE FEIRAS DO CONCELHO DE GUIMARÃES – Aprovar o Plano Anual de Feiras do concelho de Guimarães, para vigorar no ano de 2009. -----

INDEMNIZAÇÃO – SINISTRO OCORRIDO NA EN 310 NO SENTIDO PEVIDÉM/SERZEDELO – Aprovar o pagamento de uma indemnização no valor de €231,84 a Francisco Manuel Guimarães Coelho Lima, por danos causados na sua viatura, na sequência de um acidente de viação ocorrido no dia 4 de Dezembro de 2006 na EN 310, quando passou com a viatura em pavimento danificado e não sinalizado. -----

PATRIMÓNIO – CONTRATO DE COMODATO DO ANTIGO EDIFÍCIO ESCOLAR DE MOREIRA DE CÓNEGOS – Celebrar um Contrato de Comodato com a Junta de Freguesia

de Moreira de Cónegos tendo por objecto a cedência, à referida freguesia, da utilização do edifício sito no Lugar da Igreja, para instalação e funcionamento de um Centro de Novas Oportunidades, com realização de acções de formação e Cursos de Educação e Formação de Adultos. -----

PATRIMÓNIO – USUCAPIÃO – ESCOLA PRIMÁRIA DE GÉMEOS – Adquirir, por usucapião, o prédio destinado a Escola Primária de Gémeos, com a área total de 920 m², sito na Rua José Pereira da Silva, daquela freguesia, inscrito na matriz predial urbana sob o artigo 244º, não descrito na competente Conservatória de Registo Predial, conforme certidão emitida em 27 de Novembro de 2008, devido à impossibilidade de comprovar o seu direito de propriedade pelos meios normais. -----

PATRIMÓNIO – AQUISIÇÃO AMIGÁVEL DE UMA PARCELA COM A ÁREA DE 4.509 M2 NECESSÁRIA À CONSTRUÇÃO DE UMA PISCINA MUNICIPAL NA FREGUESIA DE SERZEDELO – Aprovar adquirir a João Martins Coelho e outros uma parcela de terreno, com a área de 4.509m², a desanexar do prédio descrito na 2ª Conservatória do Registo Predial de Guimarães sob o n.º. 00.886/Serzedelo e do inscrito na respectiva matriz sob o artigo rústico 763.º, necessária à construção de uma Piscina Municipal, pelo valor de €23.672,25. -----

EDUCAÇÃO – PROPOSTA DE CELEBRAÇÃO DE PROTOCOLOS COM ENTIDADES RESPONSÁVEIS PELA ALIMENTAÇÃO E/OU GESTÃO DE REFEITÓRIOS ESCOLARES – Celebrar um Protocolo de Colaboração com diversas entidades tendo por objecto o estabelecimento dos termos e condições em que as duas partes se comprometem a garantir a colocação de pessoal para vigilância e acompanhamento dos alunos das EB1 no transporte e/ou no período de almoço, bem como a colocação de pessoal no refeitório da EB1, enquanto não estiverem reunidas as condições para a confecção de refeições no estabelecimento de ensino e/ou no transporte para almoço. -----

EDUCAÇÃO – CELEBRAÇÃO DE PROTOCOLO COM OS AGRUPAMENTOS DE ESCOLAS PARA ATRIBUIÇÃO DE VERBAS DESTINADAS À CONTRATAÇÃO DE TAREFEIRAS PARA ESTABELECIMENTOS DE ENSINO BÁSICO – Celebrar um Protocolo de Colaboração com os Agrupamento de Escolas destinado à contratação de tarefeiros para assegurarem os trabalhos de limpeza, arrumação e acompanhamento em geral do funcionamento dos estabelecimentos de educação e de ensino que os integram. -----

14 - TRANSPORTES – AGRUPAMENTO DE ESCOLAS D. AFONSO HENRIQUES – CEDÊNCIA DE AUTOCARRO – Ratificar o despacho do Presidente da Câmara, datado de 28 de Novembro de 2008, que disponibilizou, ao Agrupamento de Escolas D. Afonso Henriques, o transporte, em autocarro, de 27 alunos ao Centro Cultural Vila Flor, no passado dia 26 de Novembro. -----

TRANSPORTES – AGRUPAMENTO DE ESCOLAS D. AFONSO HENRIQUES – CEDÊNCIA DE AUTOCARRO – Ratificar o despacho do Presidente da Câmara, datado de 28 de Novembro de 2008, que disponibilizou, ao Agrupamento de Escolas D. Afonso Henriques, o transporte, em autocarro, dos alunos da EB1 de Candoso S. Tiago à Sede do Agrupamento, no passado dia 28 de Novembro. -----

TRANSPORTES – AGRUPAMENTO DE ESCOLAS D. AFONSO HENRIQUES – CEDÊNCIA DE AUTOCARRO – Ratificar o despacho do Presidente da Câmara, datado de 26 de Novembro de 2008, que disponibilizou, ao Agrupamento de Escolas D. Afonso Henriques, o transporte, em autocarro, dos alunos da EB1/JI Alto da Bandeira à Biblioteca Municipal Raul Brandão, no passado dia 10 de Dezembro. -----

TRANSPORTES – AGRUPAMENTO DE ESCOLAS D. AFONSO HENRIQUES – CEDÊNCIA DE AUTOCARRO – Ratificar o despacho do Presidente da Câmara, datado de 5 de Dezembro de 2008, que disponibilizou, ao Agrupamento de Escolas D. Afonso Henriques, o transporte, em autocarro, dos alunos da EB1 Candoso S. Tiago ao Museu Alberto Sampaio, no passado dia 9 de Dezembro. -----

TRANSPORTES – COOPERATIVA FRATERNA – CEDÊNCIA DE VIATURAS – Ratificar o despacho do Vice-Presidente da Câmara, datado de 28 de Novembro de 2008, que concordou com uma informação dos serviços do Departamento de Serviços Urbanos e Ambiente relativa à cedência de viaturas à Cooperativa Fraterna, no passado mês de Novembro, para apoio à valência do banco social. -----

TRANSPORTES – COOPERATIVA FRATERNA – CEDÊNCIA DE AUTOCARRO – Ratificar o despacho do Vice-Presidente da Câmara, datado de 28 de Novembro de 2008, que disponibilizou, à Cooperativa Fraterna, o transporte, em autocarro, de 23 alunos do jardim-de-infância à Quinta das Manas, freguesia de Polvoreira, no passado dia 3 de Dezembro. -----

TRANSPORTES – COOPERATIVA FRATERNA – CEDÊNCIA DE AUTOCARRO –

Ratificar o despacho do Vice – Presidente da Câmara, de 5 de Dezembro de 2008, que disponibilizou, à Cooperativa Fraterna, o transporte, em autocarro, de 23 crianças residentes no Bairro da Emboladoura, em Gondar, nos dias 13 e 16 de Dezembro. -----

TRANSPORTES – AGRUPAMENTO DE ESCOLAS SANTOS SIMÕES – CEDÊNCIA DE AUTOCARRO –

Ratificar o despacho do Presidente da Câmara, datado de 2 de Dezembro de 2008, que disponibilizou, ao Agrupamento de Escolas Santos Simões, o transporte, em autocarro, de 23 alunos ao Paço dos Duques de Bragança, no passado dia 16 de Dezembro. -----

TRANSPORTES – “CORTEJO DAS MAÇÃZINHAS” – PAGAMENTO DE HORAS EXTRAORDINÁRIAS –

Aprovar o apoio concedido, através do pagamento de horas extraordinárias, aos motoristas dos carros que integraram o “Cortejo das Maçãzinhas”, que decorreu no passado dia 6 de Dezembro. -----

TOPONÍMIA – ADITAMENTO À TOPONÍMIA DA FREGUESIA DE SERZEDO –

Aprovar proposta de designação toponímica para a freguesia de Serzedo, que mereceu aprovação por parte da respectiva Assembleia de Freguesia. -----

TOPONÍMIA – ADITAMENTO À TOPONÍMIA DA FREGUESIA DE CANDOSO S.

TIAGO – Aprovar proposta de designação toponímica para a freguesia de Candoso S. Tiago, que mereceu aprovação por parte da respectiva Assembleia de Freguesia. -----

TOPONÍMIA – ADITAMENTO À TOPONÍMIA DA FREGUESIA DE S. FAUSTINO –

Aprovar proposta de designação toponímica para a freguesia de S. Faustino, que mereceu aprovação por parte da respectiva Assembleia de Freguesia. -----

SUBSÍDIOS – JUNTA DE FREGUESIA DE MOREIRA DE CÓNEGOS – OBRAS NA SEDE DA JUNTA – APOIO FINANCEIRO –

Conceder, à Junta de Freguesia de Moreira de Cónegos, um subsídio no valor de €9.000,00, destinado a custear as despesas com as obras de beneficiação da sua Sede. -----

SUBSÍDIOS – ACTUALIZAÇÃO DE SUBSÍDIOS ATRIBUÍDOS ÀS ASSOCIAÇÕES HUMANITÁRIAS DOS BOMBEIROS VOLUNTÁRIOS DE GUIMARÃES E DE

CALDAS DAS TAIPAS – Actualizar a comparticipação do Município, prevista na Cláusula 3.ª dos Protocolos de Colaboração estabelecidos com as Associações Humanitárias dos Bombeiros

Voluntários de Guimarães e de Caldas das Taipas, em €5.000,00 anuais a cada uma, a pagar em duodécimos. -----

SUBSÍDIOS – CENTRO DE CULTURA E DESPORTO DOS TRABALHADORES DO MUNICÍPIO DE GUIMARÃES – Conceder, ao Centro de Cultura e Desporto dos Trabalhadores do Município de Guimarães, um subsídio de €30.900,00, para participação das actividades culturais, recreativas e desportivas promovidas ao longo do ano. -----

SUBSÍDIOS – SOCIEDADE MARTINS SARMENTO – CEDÊNCIA DE MATERIAL – Ratificar o despacho do Presidente da Câmara, datado de 10 de Dezembro de 2008, que concedeu à Sociedade Martins Sarmiento 40 m³ de brita fina destinada aos trabalhos de requalificação do Jardim do Claustro de S. Domingos, quantificados pelo Departamento de Obras Municipais em €518,94. ---

SUBSÍDIOS – ESTABELECIMENTO PRISIONAL DE GUIMARÃES – FESTA DE NATAL – Conceder, ao Estabelecimento Prisional de Guimarães, um subsídio no valor de €250,00, destinado a custear as despesas com a realização da Festa de Natal. -----

SUBSÍDIOS - ASSOCIAÇÃO DE REFORMADOS E PENSIONISTAS DE GUIMARÃES - APOIO PARA REPRODUÇÃO DE FOTOCÓPIAS – Atribuir, à Associação de Reformados e Pensionistas de Guimarães, um subsídio no valor de €60,00, para ajudar a participar nos custos de reprodução de documentos que a Associação necessite. -----

SUBSÍDIOS – GRUPO CULTURAL E RECREATIVO DE BARCO – Conceder, ao Grupo Cultural e Recreativo de Barco, um subsídio no valor de €1.200,00, destinado a custear as despesas com a ampliação do palco do salão de espectáculos, revestimento de madeira em toda a sua extensão, bem como reformulação do sistema de som. -----

SUBSÍDIOS – ARQUIDIOCESE DE BRAGA – INVENTARIAÇÃO DO PATRIMÓNIO DAS IGREJAS DO CONCELHO – Conceder, à Arquidiocese de Braga, um subsídio no valor de €8.000,00, destinado a custear as despesas com a inventariação do património das Igrejas de Nossa Senhora Penha, Santa Marinha da Costa e S. Sebastião. Mais foi deliberado a concessão de um estágio profissional de uma inventariante, a realizar sob orientação técnica do Museu Alberto Sampaio, nos serviços desta Câmara Municipal. -----

SUBSÍDIOS – ESCOLA SECUNDÁRIA 3.º CICLO MARTINS SARMENTO – Ratificar o despacho do Presidente da Câmara, datado de 3 de Dezembro de 2008, que concedeu à Escola

Secundária 3.º Ciclo Martins Sarmiento 55 medalhas e 2 troféus, destinados à realização do torneio inter-turmas de voleibol e futebol. -----

SUBSÍDIOS – JUNTA DE FREGUESIA DE BRITEIROS S. SALVADOR – FESTA DE SÃO ROMÃO – Ratificar o despacho do Presidente da Câmara, datado de 9 de Dezembro de 2008, que concedeu à Junta de Freguesia de Briteiros S. salvador um subsídio no valor de €71,81, correspondente a 50% do montante do consumo eléctrico originado pela ornamentações das Festas de S. Romão, realizadas entre os passados dias 7 e 11 de Agosto. -----

SUBSÍDIOS – JUNTA DE FREGUESIA DE BRITEIROS S. SALVADOR – FESTA EM HONRA DO DIVINO SALVADOR – Ratificar o despacho do Presidente da Câmara, datado de 9 de Dezembro de 2008, que concedeu à Junta de Freguesia de Briteiros S. Salvador um subsídio de €71,81, correspondente a 50% do montante do consumo eléctrico originado pela ornamentações da Festa em Honra do Divino Salvador, realizada entre os passados dias 4 e 6 de Agosto. -----

E eu, _____ Directora do Departamento de Administração Geral, o subscrevi.

Câmara Municipal de Guimarães, 18 de Dezembro de 2008