

EDITAL N.º 76 /2020 – DAF/SACM

DR.ª FELÍCIA MARIA CAVALEIRO DA COSTA, Vice-Presidente da Câmara Municipal de Sesimbra:

FAZ PÚBLICO Que, nos termos do n.º 1 do art.º 56.º do Anexo I, da Lei n.º 75/2013, de 12 de Setembro, na Reunião Ordinária desta Câmara Municipal, hoje realizada, foram tomadas as seguintes deliberações:

I. PERÍODO DE ANTES DA ORDEM DO DIA

Antes da Ordem do Dia a Câmara deliberou, por unanimidade, justificar as faltas do Presidente da Câmara, Senhor Dr. Francisco Manuel Firmino de Jesus, e do Vereador Senhor Francisco José Pereira Luís, por se encontrarem de férias. A Senhora Vice-Presidente da Câmara deu início à reunião tendo, neste Período de antes da Ordem do Dia perguntado aos Senhores Vereadores se tinham a prestar informações ou abordar algum assunto de interesse para a autarquia, intervindo todo o Executivo.

INFORMAÇÕES DO PRESIDENTE – OUTRAS

A Câmara tomou conhecimento do seguinte:

- Despacho n.º 9007, de 29-05-2020, do Presidente da Câmara a delegar na Vereadora Felícia Maria Cavaleiro da Costa a competência para presidir a comissão, prevista no artigo 25.º-B, do Decreto-Lei n.º 39/2009, de 7 de março, aditado pelo artigo 3.º do Decreto-Lei n.º 80/2017, de 1 de julho, e convocada no âmbito de um procedimento específico de pedido de informação prévia de operação urbanística para a instalação de empreendimento turístico em solo rústico ou parcialmente rústico.

A presente delegação abrange as competências necessárias para praticar todos os atos relativos ao funcionamento da comissão, designadamente a convocação para as reuniões das entidades que a integram e cujos pareceres, autorizações ou aprovações condicionam a decisão do pedido de informação prévia a proferir.

(SGD 9.007/20)

- Do Gabinete de Turismo a enviar o relatório da “6.ª edição do Passatempo Sesimbra é Peixe e Arte na Rua”.

(SGD 7.711/20)

INFORMAÇÕES DA VICE-PRESIDENTE, POR**MOTIVO DE FÉRIAS DO PRESIDENTE – OUTRAS**

A Câmara tomou conhecimento do seguinte:

- Da Unidade de Economia Local e Gestão de Equipamento a enviar informação acerca das “Autorizações administrativas para funcionamento com mais de 400 m2 – limitações especiais aplicáveis à Área Metropolitana de Lisboa”. (SGD 9.076/20)
- Da Unidade de Economia Local e Gestão de Equipamento a enviar informação acerca das “Limitações especiais aplicáveis à Área Metropolitana de Lisboa – manutenção de funcionamento de recintos de feiras”. (SGD 9.081/20)

INFORMAÇÕES**– DECISÕES DA VICE-PRESIDENTE**

A Câmara tomou conhecimento dos:

- Despachos de gestão urbana – zona ocidental de: 31 de março a 25 de maio de 2020 (DOTU-SAGU/ZOC Zona 5 e 3).

INFORMAÇÕES**DA VICE-PRESIDENTE – OUTRAS**

A Câmara tomou conhecimento do seguinte:

- Da Divisão de Educação – Serviço de Apoio Sociocultural a remeter o anexo ao acordo de cooperação respeitante ao “Programa de Expansão e Desenvolvimento da Educação Pré-Escolar – ano letivo 2019/2020”. (SGD 8.018/20)

INFORMAÇÕES – DECISÕES DO VEREADOR DO PELOURO DE FINANÇAS E PATRIMÓNIO

A Câmara tomou conhecimento do seguinte:

- Da Unidade de Contabilidade a enviar a 9.ª alteração ao Orçamento 2020 e a 9.ª alteração às GOP’s – 2020, 2021 e 2022, documentos aprovados pelo respetivo Vereador. (SGD 8.754/20)

II. PERÍODO DA ORDEM DO DIA**REQUERIMENTOS E PROCESSOS**

Obras novas – construção de condomínio de 4 moradias, telheiros e piscina – execução faseada – arquitetura – Rua dos Fetais – Fetais – Korr Arquitetura, Ld.ª (25/20 - Vice-Presidente - Ordenamento do Território e Urbanismo) Reqt.º 32.970/2019

- É proposto que a Câmara delibere:
- aprovar o projeto de arquitetura, nos termos e condicionamentos do parecer técnico no qual;

- a) é proposta uma STP de 622,05 m2, prevendo a constituição de 4 fogos (T2, 2 x T3 e T4), com 2 pisos + terraço, telheiros, muros e piscinas
 - b) são propostos 8 lugares de estacionamento privados
 - c) a aprovação ficará condicionado ao exposto no parecer técnico datado de 18/05/2020
 - d) é proposta a cedência para o domínio público municipal da área de 58,70 m2 que corresponde a 1 lugar de estacionamento público
- aceitar o faseamento proposto:
- Fase 1 – 6 meses (moradia 1 (fração A) e espaços comuns)
 - Fase 2 – 18 meses (moradia 2 (fração B))
 - Fase 3 – 24 meses (moradia 3 (fração C))
 - Fase 4 – 36 meses (moradia 4 (fração D))
- fixar o prazo de 6 meses para o requerente apresentar os projetos de especialidades (a falta de apresentação dos mesmos no prazo fixado, implica a caducidade da aprovação do projeto de arquitetura e o seu arquivamento)
- Deliberação: Aprovado, por unanimidade.

Obras novas – construção de edifício de habitação e comércio/serviços – arquitetura – indeferimento – Avenida Padre António Pereira de Almeida – Santana – Ondarequite, Ld.ª (9.531/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

É proposto que a Câmara delibere indeferir a pretensão nos termos e com os fundamentos dos considerados dos pareceres técnicos, e ao abrigo do n.º 4 do art.º 24.º do RJUE (uma vez que se considera que o projeto não garante uma inserção adequada no ambiente urbano, nomeadamente a existência de uma empena cega na frente urbana é um elemento que quebra a sua continuidade, assumindo-se como uma interrupção abrupta que, no caso em concreto, não será minimizada com o “encosto” de outro edifício)

Deliberação: Aprovado, por unanimidade.

AUGI 63 da Lagoa de Albufeira – receção definitiva – rede viária e sinalização, água, águas residuais, eletricidade, ITUR, gás, RSU, espaços verdes e toponímia – aprovação (SGD 9.125/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere:
- homologar o auto de receção definitiva de infraestruturas das obras de urbanização em causa, bem como a libertação de 23.026,78€ da caução estabelecida no alvará de loteamento

Ficha Técnica:

Propriedade e Edição Câmara Municipal de Sesimbra | Diretor Francisco Jesus (presidente) | Processamento e organização de conteúdos Secção de Apoio Administrativo da CM Sesimbra | Coordenação, paginação, revisão e distribuição Unidade Funcional de Comunicação e Informação da CM Sesimbra | Projeto Gráfico Bruno Campos | Paginações Hugo Flório | Periodicidade Mensal | Tiragem 100 exemplares | ISSN 1646-6640 | Depósito Legal 253527/07

(115.133,88€)

- autorizar o cancelamento da hipoteca legal
Deliberação: Aprovado, por unanimidade.

PESSOAL

Reserva de recrutamento – 12 assistentes operacionais – DAU – Ref. A/2019

(SGD 9.215/20 - Vice-Presidente - Recursos Humanos)

É proposto que a Câmara delibere o recrutamento de 12 Assistentes Operacionais, através do recurso à reserva de recrutamento constituída na sequência da homologação da lista de ordenação final do procedimento concursal identificado com a Ref.^a A/2019, aberto pelo aviso (extrato) n.º 17048/2019, publicado no Diário da República, II série, n.º 205, de 24/10/2019, e publicitado na Bolsa de Emprego Público na mesma data.

Deliberação: Aprovado, por unanimidade.

DELIBERAÇÕES DIVERSAS

Requalificação do Parque Urbano Mata Vila Amália, em Sesimbra – abertura de concurso público – regime geral – júri – nomeação (SGD 9.250/20 - Vice-Presidente)

- É proposto que a Câmara delibere:

- Adotar, o procedimento de concurso público, a dinamizar em conformidade com o disposto nos artigos 130.º e seguintes do CCP;

- Fixar o preço base em 517.053,94€, acrescido de IVA, o qual resulta do somatório dos preços parciais obtidos a partir dos trabalhos definidos nas peças do projeto, pela aplicação de custos unitários correntes no mercado para trabalhos da mesma natureza;

- Não contratar por lotes, em virtude de o objeto do procedimento ser relativo à construção de um conjunto de infraestruturas, cuja interação no mesmo espaço físico não é compatível com a operação de diferentes entidades/lotes.

- Fixar o prazo de execução da empreitada em 270 dias;

- Determinar, que o prazo de obrigação de manutenção das propostas seja de 180 dias;

- Aprovar o anúncio, o programa de concurso e o caderno de encargos;

- Designar, para condução do procedimento o júri composto pelos seguintes elementos:

Membros efetivos:

Ana Mafalda Marques Frade, Eng.^a - Presidente
Ricardo Jorge Anunciação Ramalhosa, Eng.^o - vogal;

Carmen Sofia Pereira Rosa, Jurista (efetivo) - vogal.

Membros suplentes:

Ricardo André Soromenho Pólvora, Eng.^o
Ana Sofia Gonçalves Rodrigues, Arqt.^a Paisagista
Deliberação: Aprovado, por unanimidade.

Saneamento da Freguesia do Castelo – execução das redes de drenagem do concelho de Sesimbra – Avenida dos Combatentes e Rua General Humberto Delgado – auto de vistoria (defeitos em período de garantia)

(SGD 8.920/20 - Vice-Presidente)

- É proposto que a Câmara delibere aprovar o auto de vistoria de defeitos em período de garantia, da empreitada em causa, adjudicada à firma Protecnil-Sociedade Técnica de Construções, SA

Deliberação: Aprovado, por unanimidade.

Contratação de empréstimo a longo prazo até ao montante de 1 milhão e 398 mil euros, destinado a financiar investimentos municipais (aquisição de equipamento circulante) – consulta a instituições bancárias

(SGD 9.245/20 - Vereador de Finanças e Património)

- É proposto que a Câmara delibere aprovar o início do processo de consulta a diversas instituições de crédito com agência no Concelho de Sesimbra, para que as mesmas possam apresentar as melhores condições para os aludidos financiamentos a contratar.

(a enviar posteriormente à Assembleia Municipal e seguidamente após aprovação dos órgãos autárquicos competentes para fiscalização prévia do Tribunal de Contas)

Deliberação: Aprovado, por unanimidade.

Contratação de empréstimo a longo prazo até ao montante de 1 milhão e 398 mil de euros, destinado a financiar investimentos municipais (aquisição de equipamento circulante) – análise de propostas e elaboração do relatório – júri – nomeação

(SGD 9.255/20 - Vereador de Finanças e Património)

- É proposto que a Câmara delibere que o júri seja constituído pelos seguintes elementos:

- Presidente do Júri, Dr. José Henrique Peralta Polido, Vereador do Pelouro de Finanças e Património;

- Primeiro Vogal Efetivo, Dr. Aníbal José Medeiros Sardinha, Diretor do Departamento de Administração e Finanças;

- Segunda Vogal Efetiva, Dr.^a Maria da Graça Aleixo Candeias, Chefe da Divisão Financeira;

- Primeira Vogal Suplente, Dr.^a Maria de Lurdes Sanches de Almeida Pereira, Chefe de Divisão de Gestão Comercial;

- Segunda Vogal suplente, Dra. Maria Isabel Silva Marques Pulquério, Técnica Superior no Serviço de Contabilidade.

Deliberação: Aprovado, por unanimidade.

Feira da Lagoa de Albufeira – concessão de exploração de um quiosque destinado à atividade de restauração e bebidas – hasta pública

(SGD 9.486/20 - Vice-Presidente - Economia e Desenvolvimento Local)

- É proposto que a Câmara delibere:

• Realizar a hasta pública para a concessão do quiosque destinado à atividade de restauração e bebidas, no dia 29 de junho, pelas 17h, na Sala Polivalente da Biblioteca Municipal de Sesimbra;

• Fixar a base mínima de licitação no valor de 3 rendas mensais previstas para o quiosque a concessionar;

• Designar, para dirigir a hasta pública, a seguinte comissão:

Presidente: Maria do Rosário Rodrigues Miguel Nunes – Técnica Superior

1º Vogal Efetivo: Ana Cristina Emídio Antunes – Técnica Superior (1)

2º Vogal Efetivo: Paula Alexandra Viegas Ascensão Carvalho – Assistente Técnica

1º Vogal Suplente: Duarte Jorge de Jesus Cardoso – Assistente Técnico

2º Vogal Suplente: Ana Rita Polido da Costa Venâncio – Assistente Operacional

(1) Substitui o presidente nas suas faltas e impedimentos

(sugere-se que a concessão seja efetuada por um período de um ano, prorrogáveis por iguais

período até ao máximo de 5 anos, com renda mensal no valor no valor de €100,00 e a base de licitação no valor de 300,00€)

Deliberação: Aprovado, por unanimidade.

Mercado Municipal da Quinta do Conde – arrematação em hasta pública do direito à ocupação das lojas n.ºs 1, 2 e 7 – ato público – comissão – nomeação

(SGD 9.491/20 - Vice-Presidente - Economia e Desenvolvimento Local)

- É proposto que a Câmara delibere que a hasta pública para a concessão das lojas 1, 2 e 7, se realize no dia 29 de junho nas seguintes condições:

N.º LOJA METRAGEM VALOR MENSAL
BASE DE LICITAÇÃO

1 14m2 € 144,20 € 432,60

2 23,5m2 € 242,05 € 726,15

7 14m2 € 144,20 € 432,60

N.º LOJA DATA HORA LOCAL

1 29/06/2019 15.30h Sala

Polivalente da Biblioteca Municipal de Sesimbra

2 29/06/2019 16.00h Sala

Polivalente da Biblioteca Municipal de Sesimbra

7 29/06/2019 16.30h Sala

Polivalente da Biblioteca Municipal de Sesimbra

• Fixar a base mínima de licitação no valor de 3 rendas mensais previstas para a lojas a concessionar;

• Designar, para dirigir a praça, a seguinte comissão:

Presidente: Maria do Rosário Rodrigues Miguel Nunes – Técnica Superior

1º Vogal Efetivo: Ana Cristina Emídio Antunes – Técnica Superior (1)

2º Vogal Efetivo: Paula Alexandra Viegas Ascensão Carvalho – Assistente Técnica

1º Vogal Suplente: Duarte Jorge de Jesus Cardoso – Assistente Técnico

2º Vogal Suplente: Ana Rita da Costa Polido – Assistente Operacional

(1) Substitui o presidente nas suas faltas e impedimentos

Deliberação: Aprovado, por unanimidade.

Mercado Municipal da Quinta do Conde – arrematação em hasta pública do direito à ocupação das bancas n.ºs 17, 18, 19 e 28, destinadas à venda de produtos hortofrutícolas – ato público – comissão – nomeação

(SGD 9.495/20 - Vice-Presidente - Economia e Desenvolvimento Local)

- É proposto que a Câmara delibere que a hasta pública das bancas n.ºs 17, 18, 19 e 28, do Mercado Municipal da Quinta do Conde, se realize no dia 29 de junho, na Sala Polivalente da Biblioteca Municipal, nas seguintes condições:

N.º Banca Metragem Atividade Hora da Hasta Publica Valor

17 6 m Hortofrutícola

10.00h € 600,00

18 6 m Hortofrutícola

10.30h € 600,00

19 3 m Hortofrutícola

11.00h € 300,00

28 6 m Hortofrutícola

11.30h € 600,00

Face à atual conjuntura económica propõe-se que seja permitido o pagamento dos valores licitados em prestações, mediante as seguintes condições:

- o pedido seja formulado por escrito e devida-

mente fundamentado;

- o pagamento em prestações não possa ir além de um ano a contar da data da adjudicação definitiva;

- que a falta de pagamento de uma prestação implica o vencimento de todas as outras;

- o pagamento dos juros legais fixados pela Portaria n.º 291/2003, de 8 de abril.

- Que seja presidida pela seguinte Comissão:

Presidente: Maria do Rosário Rodrigues Miguel Nunes – Técnica Superior

1º Vogal Efetivo: Ana Cristina Emídio Antunes – Técnica Superior (1)

2º Vogal Efetivo: Paula Alexandra Viegas Ascensão Carvalho – Assistente Técnica

1º Vogal Suplente: Duarte Jorge de Jesus Cardoso – Assistente Técnico

2º Vogal Suplente: Ana Rita Polido da Costa Venâncio – Assistente Operacional

(1) Substitui o presidente nas suas faltas e impedimentos

Deliberação: Aprovado, por unanimidade.

Mercado Municipal da Quinta do Conde – arrematação em hasta pública do direito à ocupação das bancas n.ºs 31, 45 e 47, destinadas à venda de peixe – ato público – comissão – nomeação (SGD 9.494/20 - Vice-Presidente - Economia e Desenvolvimento Local)

- É proposto que a Câmara delibere que a hasta pública das bancas n.ºs 31, 45 e 47, do Mercado Municipal da Quinta do Conde, se realize no dia 29 de junho, na Sala Polivalente da Biblioteca Municipal, nas seguintes condições:

N.º Banca	Metragem	Atividade	Hora	da	Hasta
Publica	Valor				
31	5 m	Peixe	14.00h	€	1.000,00
45	3,5 m	Peixe	14.30h	€	700,00
47	4 m	Peixe	15.00h	€	800,00

Face à atual conjuntura económica propõe-se que seja permitido o pagamento dos valores licitados em prestações, mediante as seguintes condições:

- o pedido seja formulado por escrito e devidamente fundamentado;

- o pagamento em prestações não possa ir além de um ano a contar da data da adjudicação definitiva;

- que a falta de pagamento de uma prestação implica o vencimento de todas as outras;

- o pagamento dos juros legais fixados pela Portaria n.º 291/2003, de 8 de abril.

- Que seja presidida pela seguinte Comissão:

Presidente: Maria do Rosário Rodrigues Miguel Nunes – Técnica Superior

1º Vogal Efetivo: Ana Cristina Emídio Antunes – Técnica Superior (1)

2º Vogal Efetivo: Paula Alexandra Viegas Ascensão Carvalho – Assistente Técnica

1º Vogal Suplente: Duarte Jorge de Jesus Cardoso – Assistente Técnico

2º Vogal Suplente: Ana Rita Polido da Costa Venâncio – Assistente Operacional

(1) – Substitui o presidente nas suas faltas e impedimentos

Deliberação: Aprovado, por unanimidade.

Sistema de gestão de qualidade – ciclo 2019/2020 – revisão e reflexão estratégica – aprovação (SGD 16.276/20 - Vice-Presidente - Administração Geral)

- É proposto que a Câmara aprove o documento que contém a “Revisão do Sistema do ciclo que termina (2019/2020) bem como a “Reflexão Estratégica” que analisa o ciclo findo e projeta o ciclo de gestão seguinte.

Deliberação: Aprovado, por unanimidade.

Projeto “Falar de ...” – candidatura ao Prémio Ler+ – edição 2020 – submissão – aprovação (SGD 8.931/20 - Vice-Presidente - Cultura)

- É proposto que a Câmara aprove a submissão da candidatura do projeto em causa ao prémio Ler+, no valor monetário de 10.000€, cujo prazo termina a 28 de julho de 2020

Deliberação: Aprovado, por unanimidade.

Aquisição do lote 463, com a área de 315 m2, sito na Rua Sousa Martins, Conde 1, destinado a zona verde para integração no domínio privado municipal – Zulmira Brigas

(SGD 9.382/20 - Vereador - Finanças e Património)

- É proposto que a Câmara delibere, adquirir, para integração no domínio privado municipal, o lote 463, sito na Rua Sousa Martins, Conde I, Quinta do Conde, com a área de 315,00 m2, inscrito na matriz sob o artigo n.º 19362 e descrito na Conservatória do Registo Predial de Sesimbra sob o n.º 9782, da freguesia da Quinta do Conde, pelo preço de 7.733,25€

Deliberação: Aprovado, por unanimidade.

Aquisição do lote 2 362, com a área de 333,25 m2, sito na Av. Cova dos Vidros, Conde 3, destinado a zona verde para integração no domínio privado municipal – António Santos

(SGD 9.375/20 - Vereador - Finanças e Património)

- É proposto que a Câmara delibere, adquirir, para integração no domínio privado municipal, o Lote 2362, com a área de 333,25 m2, sito na Avenida Covas dos Vidros, Conde III, Quinta do Conde, inscrito na matriz sob o artigo n.º 18126 e descrito na Conservatória do Registo Predial de Sesimbra sob o n.º 9694, da freguesia da Quinta do Conde, pelo preço de 8.181,29€.

Deliberação: Aprovado, por unanimidade.

Toponímia – revogação de parte da deliberação de 11.julho.2001, no que respeita à classificação toponímica “Beco da Corredoura”, sito na Corredoura

(SGD 8.903/20 - Vereador - Toponímia)

- É proposto que a Câmara delibere revogar parte da deliberação de 11-07-2001, no que respeita à classificação toponímica “Beco da Corredoura”, o qual deixa de ter designação, tendo em conta que se constatou que o referido arruamento não é público

Deliberação: Aprovado, por unanimidade.

Toponímia – revogação de parte da deliberação de 29.abril.2015, no que respeita ao traçado da “Rua das Giestas” ao qual se pretende restituir a anterior designação “Rua da Gralha-preta”, sito no Zambujal de Cima – aquisição de sinalização – transferência para a Junta de Freguesia do Castelo

(SGD 8.921/20 - Vereador - Toponímia)

- É proposto que a Câmara delibere revogar parte da deliberação de 29-04-2015, no que respeita ao traçado da Rua das Giestas e atribuir o topónimo: “Rua da Gralha-preta”, ao referido arruamento, sito em Zambujal de Cima

- Mais é proposto que a Câmara delibere proceder à transferência para a Junta de Freguesia do

Castelo, para a aquisição da sinalização toponímica, necessária para identificar o topónimo referido, no valor de 144,00€, correspondente a 2 placas toponímicas

Deliberação: Aprovado, por unanimidade.

IV. ENCERRAMENTO DA REUNIÃO

Minuta da Ata da Reunião de Câmara Municipal – aprovação

Deliberação: Aprovada, por unanimidade.

Para conhecimento geral se publica o presente e outros de igual teor que vão ser afixados nos lugares habituais estabelecidos na lei, por 5 dias úteis dos 10 dias subsequentes à data do presente.

Sesimbra e Paços do Município,
aos 09 de Junho de 2020.

A Vice-Presidente da Câmara,
Dr.ª Felícia Costa.

EDITAL N.º 81/2020 – DAF/SACM

DR. FRANCISCO MANUEL FIRMINO DE JESUS, Presidente da Câmara Municipal de Sesimbra:

FAZ PÚBLICO Que, nos termos do n.º 1 do art.º 56.º do Anexo I, da Lei n.º 75/2013, de 12 de Setembro, na Reunião Ordinária desta Câmara Municipal, hoje realizada, foram tomadas as seguintes deliberações:

I. PERÍODO DE ANTES DA ORDEM DO DIA

O Senhor Presidente da Câmara deu início à reunião tendo, neste Período de Antes da Ordem do Dia, intervindo todo o Executivo.

INFORMAÇÕES DO PRESIDENTE – OUTRAS

A Câmara Municipal tomou conhecimento do seguinte:

• Do Gabinete de Turismo a dar conta do email da Agência Portuguesa do Ambiente - Administração da Região Hidrográfica do Alentejo a remeter as propostas de capacidades das praias para a região da área de jurisdição da APA/ARH do Alentejo, em contexto COVID-19. (SGD 15.255/20)

• Do Conselho Municipal de Educação a remeter, na sequência da aceitação do pedido de mobilidade para os municípios da sua área de residência das técnicas da Divisão de Educação, Sofia Dias e Tânia Correia, o seu projeto de ata da reunião, realizada no dia 10 de março de 2020, na qual foram aprovados um Voto de Louvor às referidas técnicas, pelas suas qualidades e excelente desempenho profissional.

INFORMAÇÕES DA VICE-PRESIDENTE DO PELOURO DE EDUCAÇÃO – OUTRAS

A Câmara Municipal tomou conhecimento do seguinte:

• Da Divisão de Educação a dar conta do ponto de situação de “Serviços essenciais de 2.ª linha – serviço de refeições fornecidas em unidades em material descartável (pratos, talheres e guardanapos) pela empresa Gertal destinadas a crianças e alunos a frequentar atividades nas unidades escolares”, respeitante ao período compreendido entre 23 de março e 5 de junho de 2020.

(SGD 7021, 7487, 7707, 7971, 8361, 8905, 9522, 9681/20)

INFORMAÇÕES – DECISÕES DO VEREADOR DO PELOURO DE FINANÇAS E PATRIMÓNIO

A Câmara Municipal tomou conhecimento do seguinte:

- Da Unidade de Contabilidade a enviar a 10.^a alteração ao Orçamento 2020, documentos aprovados pelo respetivo Vereador. (SGD 9.641/20)
- Da Unidade de Contabilidade a enviar a 11.^a alteração ao Orçamento e a 10.^a alteração às GOP's – ano de 2020, documentos aprovados pelo respetivo Vereador. (SGD 9.674/20)
- Da Unidade de Contabilidade a enviar a 12.^a alteração ao Orçamento e a 11.^a alteração às GOP's – ano de 2020, documentos aprovados pelo respetivo Vereador. (SGD 10.230/20)

INFORMAÇÕES DO VEREADOR DO PELOURO DE FINANÇAS E PATRIMÓNIO – OUTRAS

A Câmara Municipal tomou conhecimento do seguinte:

- Do Serviço de Contabilidade a enviar a relação das despesas efetuadas pelos diversos serviços através do fundo de maneiio durante o mês de maio 2020. (SGD 10.251/20)

II. PERÍODO DA ORDEM DO DIA

REQUERIMENTOS E PROCESSOS

Obras novas – construção de condomínio de 4 moradias, telheiros e piscinas – arquitetura – Rua Santa Maria do Castelo – Corredoura – Lirothe, Ld.^a

(26/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere:

• aprovar o projeto de arquitetura, nos termos e condicionalismos do parecer técnico

a) é proposta uma STP de 730 m², preveno a constituição de 4 moradias de 2 pisos + cave, telheiros e 4 piscinas

b) a aprovação ficará condicionado ao expresso no parecer técnico datado de 5/6/2020

c) é proposta a cedência para o domínio público municipal a área de 25,85 m²

d) haverá lugar à compensação relativa à área não cedida (operação urbanística com impacte relevante)

- área de cedência em falta – 252 m²

- n.º de lugares de estacionamento público em falta – 2

• fixar o prazo de 6 meses para o requerente apresentar os projetos de especialidades. A falta de apresentação dos mesmos no prazo fixado implica a caducidade da aprovação do projeto de arquitetura e o seu arquivamento.

Deliberação: Aprovado, por unanimidade.

Obras novas – construção de alterações em apartamentos turísticos “Varandas da Falésia” – emissão de licença especial – Argéis – Vila de Sesimbra – Sardine Avenue, Ld.^a

(27/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere emitir parecer favorável

São condições da licença:

- Execução

De acordo com o n.º 1 do artigo 57.º do RJUE deverá ser cumprido o disposto no regime da gestão de resíduos de construção e demolição – DL n.º 46/2008, de 12 de março

- Prazo

De acordo com o n.º 1 do artigo 58.º do RJUE fixa-se, em conformidade com a programação apresentada pelo requerente, o prazo de 36 meses para conclusão da obra

Deliberação: Aprovado, por unanimidade.

Obras novas – hotel de 4 * – alteração do projeto de arquitetura – Rua da República n.º 13, Rua Leão de Oliveira n.ºs 2 e 4 e Avenida da Liberdade n.ºs 17 e 17A – Vila de Sesimbra – libertação de garantia bancária – SJLS, SA

(28/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere autorizar a libertação da garantia bancária n.º 00412553, no valor de 66.844,80€

Deliberação: Aprovado, por unanimidade.

Operações de loteamento – loteamento urbano – alteração ao alvará n.º 3/06, no que respeita aos lotes 16 e 17 – Charneca da Cotovia – Art'Rehabilitar, Ld.^a

(29/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere aprovar a alteração à operação de loteamento, a qual respeita o Plano Diretor Municipal bem como a restante legislação em vigor.

• o pedido incide exclusivamente sobre os lotes 16 e 17, permitindo que nestes lotes o muro de vedação confinante com a via pública, definido em projeto tipo, possa ter um portão pedonal para além de um portão automóvel. Todos os parâmetros do loteamento para estes lotes são mantidos.

Quanto à descrição do loteamento:

Reformulação da planta síntese do loteamento, indicando-se na legenda do quadro de áreas que os lotes n.º 16 e n.º 17 poderão incluir, no muro de vedação confinante com a via pública, um portão pedonal para além do portão automóvel. Condições de licenciamento da alteração à operação de loteamento:

- A alteração proposta não implica áreas de cedência.

- A alteração proposta não implica a apresentação de projetos de especialidades.

Discussão pública - não aplicável.

Deliberação: Aprovado, por unanimidade.

Operações de loteamento – loteamento urbano – alteração ao alvará n.º 3/06, no que respeita ao lote 2 – Charneca da Cotovia – Nuno Gouveia e Liliana Ventura

(30/20 - Vice-Presidente - Ordenamento do Território e Urbanismo)

- É proposto que a Câmara delibere aprovar a alteração à operação de loteamento, a qual respeita o Plano Diretor Municipal bem como a restante legislação em vigor.

• o pedido incide exclusivamente sobre o lote 2, excluindo-o da regra do ponto 10 do alvará do loteamento. Todos os parâmetros do loteamento para este lote são mantidos.

Quanto à descrição do loteamento:

Reformulação do ponto n.º 10 do alvará do loteamento, excecionando o lote n.º 2 do cumprimento do afastamento de 1,50m à estrema para

a implantação da piscina. É ainda reformulada a planta síntese do alvará, na legenda do quadro de áreas, com a indicação desta exceção.

Condições de licenciamento da alteração à operação de loteamento:

- A alteração proposta não implica áreas de cedência.

- A alteração proposta não implica a apresentação de projetos de especialidades.

Discussão pública - não aplicável.

Deliberação: Aprovado, por unanimidade.

PESSOAL

Procedimentos concursais para provimento de cargos dirigentes – designação de júris – envio à Assembleia Municipal

(SGD 9.973/20 - Vice-Presidente - Recursos Humanos)

- É proposto que a Câmara delibere submeter a deliberação da Assembleia Municipal a designação dos elementos dos júris dos procedimentos concursais para provimento dos cargos dirigentes abaixo indicados:

- Cargo de Diretor de Departamento de Ordenamento do Território e Urbanismo

Presidente do Júri – João Gaspar Simões, Advogado e Consultor Jurídico;

1º Vogal Efetivo – Anibal José Medeiros Sardinha, Diretor de Departamento de Administração e Finanças;

2º Vogal Efetivo – Cristiana Pereira, Professora do Instituto Politécnico de Setúbal;

1º Vogal Suplente – António Henrique Moreira de Sousa, Diretor de Departamento de Gestão e Ordenamento Urbanístico, da Câmara Municipal de Odivelas;

2º Vogal Suplente – Paulo António dos Santos Silva, Arquitecto.

- Cargo de Chefe de Divisão de Informação e Relações Públicas

Presidente do Júri – Luísa Maria Cagica da Silva Carvalho Fachada, Chefe de Divisão de Cultura;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Ana Paula Martins Magalhães, Chefe de Divisão de Desenvolvimento Económico e Turismo;

1º Vogal Suplente – Ana Maria Correia Gaspar Alves, Chefe de Divisão de Educação;

2º Vogal Suplente – Andreia Filipa Clemente Castelo de Oliveira, Chefe de Divisão de Assuntos Jurídicos.

- Cargo de Chefe de Divisão de Habitação, Ação Social e Saúde

Presidente do Júri – Anibal José Medeiros Sardinha, Diretor de Departamento de Administração e Finanças;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Fernanda Maria Pereira Rôlo, Diretora de Departamento de Educação e Coesão Social, da Câmara Municipal de Palmela;

1º Vogal Suplente – Luísa Maria Cagica da Silva Carvalho Fachada, Chefe de Divisão de Cultura;

2º Vogal Suplente – Andreia Filipa Clemente Castelo de Oliveira, Chefe de Divisão de Assuntos Jurídicos.

- Cargo de Chefe de Divisão de Logística e Gestão de Frota

Presidente do Júri – António Manuel João Lopes, Chefe de Divisão de Obras Municipais;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Maria Teresa de Sousa Palaio e Santos Pereira, Diretora de Departamento de Obras, Logística e Manutenção, da Câmara Municipal de Palmela;

1º Vogal Suplente – Leonildo Rui Ferreira Cachão, Chefe de Divisão de Gestão e Aprovisionamento do Património;

2º Vogal Suplente – Miguel Maria Braz de Oliveira Alarcão Bastos, Chefe de Divisão de Águas e Saneamento.

- Cargo de Chefe de Divisão Financeira

Presidente do Júri – Aníbal José Medeiros Sardinha, Diretor de Departamento de Administração e Finanças;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Gonçalo Nuno de Oliveira Grilo Rocha Neto, Chefe de Divisão de Finanças e Aprovisionamento;

1º Vogal Suplente – Leonildo Rui Ferreira Cachão, Chefe de Divisão de Gestão e Aprovisionamento do Património;

2º Vogal Suplente – Andreia Filipa Clemente Castelo de Oliveira, Chefe de Divisão de Assuntos Jurídicos.

- Cargo de direção intermédia do 3º grau da Unidade Téc. de Gestão Orçamental

Presidente do Júri – Aníbal José Medeiros Sardinha, Diretor de Departamento de Administração e Finanças;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Paulo Eduardo Matias Gomes Pacheco, Diretor de Departamento de Administração, Finanças e Recursos Humanos, da Câmara Municipal de Palmela;

1º Vogal Suplente – Leonildo Rui Ferreira Cachão, Chefe de Divisão de Gestão e Aprovisionamento do Património;

2º Vogal Suplente – Andreia Filipa Clemente Castelo de Oliveira, Chefe de Divisão de Assuntos Jurídicos.

- Cargo de direção intermédia do 3º grau da Unidade Téc. de Dinamização de Projetos Municipais

Presidente do Júri – Aníbal José Medeiros Sardinha, Diretor de Departamento de Administração e Finanças;

1º Vogal Efetivo – Ana Maria Varela Sofio, Chefe de Divisão de Gestão de Recursos Humanos;

2º Vogal Efetivo – Carlos Manuel Saraiva Dias, Diretor de Departamento de Administração Urbanística, da Câmara Municipal de Palmela;

1º Vogal Suplente – António Manuel João Lopes, Chefe de Divisão de Obras Municipais;

2º Vogal Suplente – Miguel Maria Braz de Oliveira Alarcão Bastos, Chefe de Divisão de Águas e Saneamento.

Deliberação: Aprovado, por unanimidade.

Reserva de recrutamento – 1 assistente técnico – SACM – Ref.ª B/2018

(SGD 9.974/20 - Vice-Presidente - Recursos Humanos)

- É proposto que a Câmara delibere o recrutamento de 1 Assistente Técnico, através do recurso à reserva de recrutamento constituída na sequência da homologação da lista de ordenação final do procedimento concursal identificado com a Ref.ª B/2018, aberto pelo aviso n.º 10789/2018, publicado no Diário da República, II série, n.º 152, de 08/08/2018.

Deliberação: Aprovado, por unanimidade.

Reserva de recrutamento – 1 assistente técnico – GT – Ref.ª B/2018

(SGD 9.975/20 - Vice-Presidente - Recursos Humanos)

- É proposto que a Câmara delibere o recrutamento de 1 Assistente Técnico, através do recurso à reserva de recrutamento constituída na sequência da homologação da lista de ordenação final do procedimento concursal identificado com a Ref.ª B/2018, aberto pelo aviso n.º 10789/2018, publicado no Diário da República, II série, n.º 152, de 08/08/2018.

Deliberação: Aprovado, por unanimidade.

DELIBERAÇÕES DIVERSAS

Redes pedonais e cicláveis – EM 569 – Azoia/Aldeia Nova da Azoia – não adjudicação – revogação da decisão de contratar – ratificação (Presidente)

(SGD 10.110/20 - Presidente)

- É proposto que a Câmara delibere ratificar o despacho do Presidente de 15 de junho que decidiu não proceder à adjudicação nos termos da alínea c) do n.º 1 do art.º79.º do CCP, notificar todos os concorrentes da decisão de acordo com o n.º 2 do preceituado diploma, determinando a decisão de não adjudicação e revogar a decisão de contratar tal como dispõe o n.º 1 do art.º 80.º CCP, por ter sido verificado a existência de um lapso nas peças de procedimento, configurando um prejuízo para a entidade adjudicante.

Deliberação: Aprovado, por unanimidade.

- Redes pedonais e cicláveis – EM 569 – Azoia/Aldeia Nova da Azoia – abertura de concurso público – regime geral – júri – nomeação – aprovação

(SGD 10.107/20 - Vereador - Obras Municipais e Logística)

- É proposto que a Câmara delibere:

- a abertura de concurso público;

- que o valor base do procedimento seja de 425.400€, ao qual acresce o IVA, conforme a taxa em vigor;

- a aprovação do Caderno de Encargos (inclui Projeto), Programa do Concurso, Minuta do Anúncio, Plano de Segurança e Saúde, Plano de Gestão de Resíduos e Plano da Qualidade;

- que seja designado para júri do procedimento os seguintes membros:

Efetivos; António Lopes, Eng.º, que presidirá; Elisabete Tomás, Eng.ª, que substitui o presidente do júri e Fernanda Botinas, Eng.ª

Suplentes: Artur Gonçalves, Eng.º, e Rui Machado, Dr.;

- que seja nomeado como Órgão para prestar esclarecimentos, o júri do concurso;

- o prazo de execução da empreitada de 240 dias.

Deliberação: Aprovado, por unanimidade.

Reabilitação da Capela de São Sebastião – relatório final de análise e avaliação de propostas – minuta do contrato – designação do gestor do contrato – adjudicação

(SGD 9.860/20 - Presidente)

- É proposto que a Câmara delibere:

- aprovar o Relatório Final;

- adjudicar a empreitada à firma MONUMENTA-Reabilitação do Edificado e Conservação do Património, Ld.ª pelo valor de 802.109,30€, ao qual acresce o IVA à taxa legal em vigor, com o prazo de execução de 365 dias de calendário;

- aprovar a Minuta do Contrato;

- designar como Gestor do Contrato, a Técnica Superior, Ana Mafalda Frade, Eng.ª e como substituto para as faltas e impedimentos, o Técnico Superior, Ricardo Ramalhosa, Eng.º.

Deliberação: Aprovado, por unanimidade.

Saneamento da Freguesia do Castelo – execução das redes de drenagem do Concelho de Sesimbra – lote poente – 2.ª fase – sistema Fetais/Fornos – novo prazo para correção dos trabalhos – aprovação

(SGD 10.077/20 - Presidente)

- É proposto que a Câmara delibere:

- aprovar o novo prazo para a correção dos defeitos, por mais 30 dias, com início a 01/07/2020

- designar o Ricardo Ramalhosa, Eng.º, para acompanhamento da empreitada até à receção definitiva total

Deliberação: Aprovado, por unanimidade.

Saneamento da Freguesia do Castelo – fecho do subsistema SAR Lagoa/Meco – sistema Zambujal Sul/Poente – receção provisória total – aprovação

(SGD 9.993/20 - Presidente)

- É proposto que a Câmara delibere aprovar o auto de receção provisória total da empreitada em causa, adjudicada à firma Protecnil-Sociedade Técnica de Construções, SA

Deliberação: Aprovado, por unanimidade.

Nova conduta distribuidora do setor da Azoia – receção provisória parcial – aprovação

(SGD 9.992/20 - Presidente)

- É proposto que a Câmara delibere aprovar o auto de receção provisória parcial, da obra em causa e fixar o prazo de 60 dias para o empreiteiro, Manuel da Graça Peixito, Ld.ª, proceder à execução dos trabalhos

Deliberação: Aprovado, por unanimidade.

Drenagem e entrega das águas pluviais provenientes do Casal do Sapó – novo projeto – aprovação

(SGD 9.938/20 - Vereador - Água e Saneamento)

- É proposto que a Câmara delibere aprovar o novo projeto para a drenagem e entrega das águas pluviais, provenientes do Casal do Sapó (AUGI 42, 43 e 44), cuja estimativa orçamental ronda os 345.000,00€ + IVA a 6%

Deliberação: Aprovado, por unanimidade.

1.ª revisão ao orçamento e 1.ª revisão às grandes opções do plano de 2020 – atividades mais relevantes e plano plurianual de investimentos de 2020 – envio à Assembleia Municipal

(SGD 10.259/20 - Vereador - Finanças e Património)

- É proposto que a Câmara delibere aprovar a 1.ª Revisão ao Orçamento e às Grandes Opções do Plano – Atividades Mais Relevantes e Plano Plurianual de Investimentos do ano de 2020, conforme explanado na proposta.

- Mais é proposto o envio da mesma à Assembleia Municipal para aprovação.

Na resposta à crise provocada pelo Covid, a Câmara Municipal tem recorrido a medidas extraordinárias com custos algo elevados e inesperados para mitigar o impacto da crise nas famílias e empresas particularmente as sediadas no Concelho, sem contudo pôr em causa a sustentabilidade financeira da Autarquia a qual continua a registar a inexistência de pagamentos em atraso, verbas que tiveram que ser afetas rapidamente à aquisição de bens alimentares,

equipamentos e materiais de proteção.

Tendo em atenção o grau de incerteza, existente estima-se que se venha a verificar uma queda das receitas previstas provenientes do IML e IMT, loteamentos e obras, Parque de Campismo, transportes escolares, refeições escolares e prolongamento de horário. Deste modo o saldo orçamental verificado em 2019, bem como a participação na receita do IVA a transferir pela DGAL, acompanhada das reduções apontadas eleva a totalidade do orçamento para 59.873.994,40 euros. O aumento da receita registada destina-se a financiar diversas despesas de natureza corrente e de capital

Deliberação:

Área Metropolitana de Lisboa – paragem na estrada N10 para os Transportes Coletivos do Barreiro – emissão de parecer

(SGD 10.105/20 - Vereador - Obras Municipais e Logística)

- É proposto que a Câmara delibere emitir parecer favorável ao pedido formulado pelos Transportes Coletivos do Barreiro e remeter à Área Metropolitana de Lisboa com conhecimento aos TCB

(Os Transportes Coletivos do Barreiro (TCB) manifestaram junto deste município interesse em efetuar 1 ponto de paragem para tomada e largada de passageiros no concelho de Sesimbra, da carreira 9 (e sua variante 16), cujo percurso passa na paragem da EN 10 ao Km19+460, junto ao n.º desnivelado da Quinta do Conde.

Porém, o Município de Sesimbra, através do protocolo de delegação de competências, celebrado com a Área Metropolitana de Lisboa (AML), delegou a competência para autorizar a manutenção dos títulos de concessão para exploração do serviço público de transporte de passageiros por modo rodoviário, incluindo a possibilidade de fixar paragens de linhas licenciadas.

Assim sendo, cabe à AML avaliar a situação à luz dos termos da autorização de exploração da empresa a operar no Concelho de Sesimbra e da visão global, integrada e articulada que tem para o sector dos transportes municipais e intermunicipais.)

Deliberação: Aprovado, por unanimidade.

Campanha promocional de turismo interno na Região de Lisboa – oferta de pack de marcadores de livros na Loja Yes – adesão do município – ratificação (Vice-Presidente)

(SGD 9.642/20 - Presidente - Turismo)

- É proposto que a Câmara delibere ratificar o despacho do Presidente de 8/6/2020 que aprovou a adesão do Município à campanha promocional de turismo interno na Região de Lisboa através da oferta de pack de marcadores de livros na Loja YES aos turistas que apresentem o Lisboa Card

(A Entidade Regional de Turismo da Região de Lisboa (ERT-RL) e a Associação Turismo de Lisboa (ATL) pretendem realizar, nos meses de julho, agosto e setembro, uma campanha promocional dirigida ao turismo interno, televisões nacionais e on-line, com o objetivo principal de dinamizar a procura turística, que se ressentiu com a recente pandemia)

Deliberação: Aprovado, por unanimidade.

Projeto “Falar de ... como colaborar é crescer” – candidatura ao Prémio Boas Práticas em Bibliotecas Públicas – submissão – aprovação

(SGD 9.874/20 - Vice-Presidente - Cultura)

- É proposto que a Câmara aprove a submissão da candidatura do projeto em causa ao prémio Boas Práticas em Bibliotecas Públicas, no valor monetário de 4.500€, cujo prazo termina a 13 de julho de 2020

Deliberação: Aprovado, por unanimidade.

Piscina de Sesimbra – preços época 2020/2021 – aprovação

(SGD 9.293/20 - Presidente - Desporto)

- É proposto que a Câmara aprove os preços a praticar a partir de 1 de setembro de 2020, ou seja, manter os mesmos da época 2019/2020

Deliberação: Aprovado, por unanimidade.

Assistentes de praia'2020 – praias do ouro, califórnia, moinho de baixo, bicas, foz, lagoa-mar e lagoa interior – 13 de junho a 13 de setembro – bolsas a jovens monitores – subsídios – ratificação (Vice-Presidente)

(SGD 10.007/20 - Presidente - Turismo)

- É proposto que a Câmara delibere ratificar o despacho da Vice-Presidente de 9 de junho de 2020 que aprovou o projeto atribuindo bolsas aos jovens monitores do seguinte modo:

- equipas compostas por jovens monitores aos quais será atribuída uma bolsa mensal, cujo valor é de 3€ à hora, totalizando 21€ por dia. Os jovens recebem o total correspondente ao número de dias em que exercem funções

- para coordenar e articular de forma mais eficiente estas equipas, foi criada a figura do coordenador de equipa, que verificará o bom decurso do projeto em cada praia e repostará ao gabinete de turismo. Este coordenador auferirá de uma bolsa com o valor à hora de 4€ totalizando 28€ ao dia

(O valor total necessário ao projeto é de 12 636,00€)

A época balnear iniciou-se no passado dia 13 de junho.

Deliberação: Aprovado, por unanimidade.

Centro Paroquial do Castelo – aquisição de produtos alimentares – entrega de cabazes a famílias carenciadas – subsídio eventual

(SGD 9.843/20 - Vice-Presidente - Ação Social)

- É proposto que a Câmara delibere atribuir um subsídio no valor de 4.000€ ao Centro Paroquial do Castelo, para aquisição de produtos alimentares destinados a famílias carenciadas (através da linha de apoio social do auxílio das autarquias já foram entregues cerca de 900 cabazes de produtos alimentares e de higiene)

Deliberação: Aprovado, por unanimidade.

Associação de Beneficência, Amizade e Solidariedade (ABAS) – obras na varanda do edifício das instalações do Centro de Convívio – subsídio eventual

(SGD 9.440/20 - Vice-Presidente - Ação Social)

- É proposto que a Câmara delibere atribuir um subsídio no valor de 2.607,60€ à ABAS, para realização da obra de melhoramento das instalações do Centro de Convívio (criar na respetiva varanda do edifício, uma zona fechada através da colocação de divisórias de caixilharia em alumínio, permitindo deste modo criar um espaço abrigado do vento e do frio, melhorando a permanência dos seus utentes)

Deliberação: Aprovado, por unanimidade.

Reuniões ordinárias do mês de julho – alteração

das datas

Por proposta do Senhor Presidente a Câmara Municipal deliberou, por unanimidade, alterar a data das suas reuniões ordinárias do mês de julho, de 01 para 08 e de 15 para 22, com início às 10,00 horas.

IV. ENCERRAMENTO DA REUNIÃO

Minuta da Ata da Reunião de Câmara Municipal – aprovação

Deliberação: Aprovada, por unanimidade.

Para conhecimento geral se publica o presente e outros de igual teor que vão ser afixados nos lugares habituais estabelecidos na lei, por 5 dias úteis dos 10 dias subsequentes à data do presente.

Sesimbra e Paços do Município, aos 24 de Junho de 2020.

O Presidente da Câmara,
Dr. Francisco de Jesus.

DESPACHOS DA VICE-PRESIDENTE DA CÂMARA ZONA OCIDENTAL (Por subdelegação do Presidente) **Reunião de 09 Junho de 2020**

Zona 5 e 3 – de 31 de março a 25 maio de 2020

Processo n.º 180/19 – Rafael Filipe Gomes Matao e Patrícia Marina Pereira Candeias – Licenciamento de construção de moradia, anexo e muro – Estrada dos Murtinhais, lote 65 – Lagoa de Albufeira – valor da licença 979,50€ – *STP 211,00 m2 – Deferido

Processo n.º 77/18 – Ricardo João Amigo Gomes – Licenciamento de construção de moradia – Rua dos Mergulhadores – Charneca da Cotovia – valor da licença 4.202,98€ – *STP 212,35 m2 – Deferido

Processo n.º 205/18 – Paulo Jorge Figueiredo Monteiro – Legalização de moradia, anexo e muro – Rua das Mimosas, lote 116 – Lagoa de Albufeira – valor da licença 1.351,54€ – *STP 185,10 m2 – Deferido

Processo n.º 265/19 – Carlos José dos Santos Cardoso – Licenciamento de demolição de anexo – Rua Luís Gomes, lote 13 – Conde 2 – valor da licença 18,81 € – *STP 24,42 m2 – Deferido

Processo n.º 45/20 – António Manuel de Oliveira Brito – Licenciamento de demolição – Rua das Palmeiras, lote 178 – Lagoa de Albufeira – valor da licença 38,02€ – *STP 50,00 m2 – Deferido

Processo n.º 147/15 – José Luís Ribeiro Gomes e João Filipe Mendes de Gouveia – Licenciamento de alterações em muro confinante – Rua D. Manuel da Silva, n.º 36 – Cotovia – valor da licença 70,67€ – Deferido

Processo n.º 207/19 – Paula Isabel Jesus Vieira – Licenciamento de construção de moradia, piscina, anexo e muro – Rua Luar da Prata, lote 3 – Lagoa de Albufeira – valor da licença 1.234,70€ – *STP 137,82 m2 – Deferido