

CÂMARA MUNICIPAL DO SABUGAL

ACTA Nº 02/2010

REUNIÃO ORDINÁRIA DO DIA 15 DE JANEIRO DE 2010

PRESIDENTE:

António dos Santos Robalo

VEREADORES:

António Bernardo Morgado Gomes Dionísio

Maria Delfina Gonçalves Marques Leal

Joaquim Fernando Ricardo

Luís Manuel Nunes Sanches

Ernesto Cunha

Sandra Isabel Santos Fortuna

FALTARAM POR MOTIVO JUSTIFICADO:

HORA DE ABERTURA:

Dez Horas

LOCAL: Salão Nobre do Edifício dos Paços do Concelho

SALDO DO DIA 14 DE JANEIRO DE 2010 -----> *Op. Orçamental:* 190.968.89 €
Op. Não Orçamental: 649.415.14 €

- ❖ Às dez horas o Presidente da Câmara, declarou aberta a reunião. -----
- ❖ Em cumprimento do disposto no Artigo 83º da Lei nº 169/99 de 18 de Setembro, a Câmara deliberou, por unanimidade, **apreciar** e **votar** todos os assuntos apresentados pela Presidência da Câmara e não incluídos na Ordem de Trabalhos elaborada para a presente reunião. -----

ANTES DA ORDEM DO DIA

- ❖ O **Presidente da Câmara** tomou a palavra para apresentar a proposta de nomeação do Conselho de Administração da Empresa Municipal Sabugal+, que se transcreve:

“*Considerando:*

Que o actual Conselho de Administração da Sabugal+ desenvolveu um bom trabalho e conseguiu atingir os objectivos que a Câmara Municipal definiu, nomeadamente, a criação de uma estrutura empresarial funcional e com elevada operacionalidade;

Que o Presidente do Conselho de Administração, único membro com funções executivas remuneradas esteve sempre à altura dos desafios, demonstrou elevado empenho e zelo pela gestão pública;

Que o Conselho Geral da Sabugal+ foi unânime no elogio à dedicação do Conselho de Administração e, em particular, ao seu Presidente;

Que a Assembleia Municipal aprovou um louvor ao Presidente do Conselho de Administração, Norberto Manso, sem nenhum voto contra e por uma maioria significativa, comprovando assim a sua idoneidade, capacidade, competência, experiência de gestão e sentido de interesse público;

Que têm sido sempre aprovados pelos órgãos competentes (Câmara Municipal, Conselho Geral e Revisor Oficial de Contas) os Instrumentos de Gestão Previsional e os relatórios Semestrais e de Gestão e Contas;

Que nunca houve uma crítica fundamentada que pusesse em causa os procedimentos e a gestão realizada;

Que o Plano de Actividades para 2010, concebido e elaborado pela actual administração, foi aprovado pelo actual Executivo Municipal e que ninguém melhor que os seus autores o poderá desenvolver;

Que a composição de um Conselho de Administração deve ter um perfil técnico e de competência, e ser coesa afim de assegurar que os seus membros partilham dos mesmos valores e ideias semelhantes da gestão pública;

Proponho manter a actual composição do Conselho de Administração (Norberto de Oliveira Manso, António dos Santos Robalo, Afonso Pina Tavares), bem como o estatuto remuneratório dos seus membros (mantendo apenas o Presidente do Conselho de Administração com funções executivas remuneradas), respeitando, desta forma, o que considero ser a vontade expressa e implícita no louvor da Assembleia Municipal e do Conselho Geral e porque continuo com a convicção de ser esta a melhor solução. Acredito que desta forma ficará assegurada a funcionalidade e operacionalidade que até agora a Sabugal+ tem demonstrado”.

Posta a proposta a votação, por escrutínio secreto foi a mesma **rejeitada**, por 3 votos a favor e 4 contra.

- ❖ O **Vereador Luís Sanches** tomou a palavra para dizer que os Edifícios do Bairro Social tinham sido vandalizadas. Em resposta o **Presidente da Câmara** disse que iria verificar a situação. -----

- ❖ A **Vereadora Sandra Fortuna** tomou a palavra para chamar a atenção para o facto de na acta da reunião de 16/12/09, e no que refere ao Mapa de Pessoal a contratar por tempo indeterminado para o ano de 2010, e no que à contratação de professores dizia respeito, tinha ficado um erro, pois a contratação aprovada tinha sido por tempo determinado e não por tempo indeterminado (como consta na acta e no documento apresentado pelos serviços), pelo que deveria ser efectuada a devida correcção. Em resposta, o **Presidente da Câmara** disse que iria solicitar aos serviços essa rectificação, por forma a poder ser submetido à próxima Assembleia Municipal. -----

- ❖ A **Vice – Presidente** tomou a palavra para dizer que:
 - Recebera uma carta da **Comissão Nacional para as Comemorações do Centenário da República** sobre a adesão gratuita da Exposição Itinerante “*Viva a República!...em Digressão*” mediante pré – inscrição no site: www.digressao.centenariorepublica.pt, a decorrer no primeiro trimestre de 2010, e permanecendo 2 ou 3 dias em cada concelho. Deliberado, por unanimidade, **autorizar** a adesão da Exposição. -----
 - Tinha estado presente na **Conferência Saúde e Bem – Estar**, que decorreu na FIL – Feira Internacional de Lisboa, no dia 13/01/2010, onde a Câmara estava representada na abertura da BTL em 2 stands: Termas de Portugal e Turismo Serra da Estrela. -----

ORDEM DO DIA

DIVISÃO DE ESTUDOS E PLANEAMENTO URBANÍSTICO (D.E.P.U.)

OBRAS PARTICULARES

CERTIDÃO DE COMPROPRIEDADE

❖ Cartas de **Domingos Afonso Pelicano**, cabeça de casal da herança de Isabel Vaz, solicitando ***certidão de compropriedade***, para os prédios que se identificam:

- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 5099º, sito em Estantes e omissa na Conservatória do Registo Predial de Sabugal;
- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 5358º, denominado sito em Vale do Freixo e omissa na Conservatória do Registo Predial de Sabugal;
- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 1490º, sito em Alagoas e omissa na Conservatória do Registo Predial de Sabugal;
- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 2229º, localizado no Sítio do Prado e omissa na Conservatória do Registo Predial de Sabugal;
- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 5360º, sito em Vale do Freixo e omissa na Conservatória do Registo Predial de Sabugal;
- ☞ Inscrito na Matriz Predial Rústica da Freguesia de Alfaiates, Concelho de Sabugal sob o n.º 6534º, sito em Corvos e omissa na Conservatória do Registo Predial de Sabugal.

A Câmara deliberou, por unanimidade, **deferir** os pedidos, em virtude de não se verificar parcelamento físico das propriedades, sendo respeitada a legislação em vigor referente aos loteamentos urbanos, conforme informações prestadas pelo Serviço de Fiscalização. -----

DIVISÃO ADMINISTRATIVA

DIVERSOS

- ❖ A Câmara depois de analisar a informação prestada pelo **Gabinete Jurídico** sobre “**Fundos manei**o conforme Art.º 69º da Norma de Controlo” deliberou, por unanimidade, **autorizar** a sua constituição, no montante de 700,00€. -----

- ❖ Carta de **Marco Santos – Engenharia, Construção e Obras Públicas Unipessoal, Ld.ª**, a solicitar a *cedência do espaço* designado por Fracção X (até à conclusão das obras de construção de novas instalações), sito no **Centro de Negócios Transfronteiriço do Soito**. Deliberado, por unanimidade, **autorizar** a cedência provisória da fracção X. -----

- ❖ Informação do **Sector de Património e Notariado** sobre a existência de 4 lotes de terreno no Vale da Carreta, propriedade da Câmara, cujo valor para arrematação é de 50,00€/m². Deliberado, por unanimidade, **autorizar** a marcação de Hasta Pública para o dia 12/02/2010. Foi ainda deliberado, por unanimidade, **aprovar**, nos termos do disposto na alínea f) do n.º 1 do art. 64º da Lei n.º 169/99 de 18 de Setembro, o **Regulamento para Venda em Hasta Pública** de 4 lotes de terreno para construção urbana, pertencentes ao Loteamento Camarário do Vale da Carreta, em Sabugal, que se transcreve:

Regulamento

Nos termos do disposto na alínea f) do n.º1, Artigo n.º 64 da Lei n.º 169/99, de 18 de Setembro, alterada e republicada pela lei n.º 5-A/02, de 11 de Janeiro, a Câmara Municipal do Sabugal, aprova o seguinte Regulamento para venda em hasta pública de 4 (quatro) lotes de terreno para construção urbana, pertencentes ao loteamento camarário do Vale da Carreta.

Art.º 1.º

Os lotes n.º 18, 19, 23 e 24 do loteamento do Vale da Carreta, pertença da Câmara Municipal de Sabugal e que se encontram, descritos e identificados no presente Regulamento, serão vendidos através de Hasta Pública a realizar no dia 12 de Fevereiro de 2010 pelas 10:00 horas no Salão Nobre da Câmara Municipal de Sabugal em reunião ordinária da Câmara Municipal de Sabugal.

Art.º 2.º

Presidirá ao Júri da Arrematação o presidente da Câmara que será coadjuvado pelos restantes membros da Câmara Municipal.

Art.º 3.º

Os lotes irão à praça, seguidamente pela respectiva ordem numérica constante do mapa anexo, e cada um pelo valor constante do mesmo Mapa/Coluna base de licitação.

Art.º 4.º

A hasta pública é aberta a todos os munícipes interessados podendo licitar:

a) – *Todas as pessoas singulares.*

Art.º 5.º

Para cada lote o licitante oferecerá, no mínimo, 50,00 €, por lanço, a partir do preço base.

Art.º 6.º

A adjudicação será efectuada, por cada lote ao licitante que oferecer montante mais elevado.

Art.º 7.º

A licitação considerar-se-á encerrada, por cada lote, após o Presidente do Júri assim o deliberar, na sequência de se assegurar perante a Assembleia de que mais ninguém oferece lanço sobre o lote, divulgando de seguida em voz alta o preço e o adjudicatário.

Art.º 8.º

Da hasta pública será lavrada imediatamente minuta da acta que será lida no final.

Art.º 9.º

Os adjudicatários dos lotes referidos supra em 4.º a), só poderão destinar os lotes que lhes forem adjudicados à construção de casa própria, não podendo alienar os respectivos lotes antes do decurso do prazo de 7 anos sobre a data da escritura pública de adjudicação do respectivo lote, facto que constará deste último documento e do respectivo registo.

Art.º 10.º

Todos os adjudicatários dos lotes a que se reporta este Regulamento deverão iniciar as respectivas construções de habitações no prazo máximo de 2 anos a contar da data da adjudicação em hasta pública, sob pena de perca do bem a favor do município.

Art.º 11.º

Ressalvam-se, da cláusula de inalienabilidade pelo prazo de 7 anos e da obrigatoriedade de início das construções no prazo de 2 anos, casos derivados de força maior que serão apreciados, caso a caso, a requerimento do interessado, pela Câmara Municipal.

Art.º 12.º

Em caso de falecimento de algum adjudicatário, os respectivos direitos passam, nos termos gerais de Direito, para o herdeiro a quem couber o respectivo lote em partilha, a comprovar por certidão de inventário judicial ou escritura de partilhas.

Art.º 13.º

No caso referido em 12.º, o herdeiro a quem couber o lote fica sub-rogado nos mesmos direitos, deveres e prerrogativas (referidos neste Regulamento) que impediam sobre o “de cuius”, designadamente em relação ao prazo de inalienabilidade e prazo mínimo para início das construções.

Art.º 14.º

O preço da adjudicação será pago, por cada adjudicatário da seguinte forma:

- a)** – 50% no acto da arrematação, por depósito da respectiva quantia na Tesouraria da Câmara Municipal de Sabugal.
- b)** – 50% no acto de outorga da respectiva escritura pública que será lavrada na Câmara Municipal do Sabugal no prazo de 30 dias a contar da data de adjudicação em hasta pública.

Art.º 15.º

- a)** – Os adjudicatários dos lotes terão de exhibir no acto de escritura pública referida em 14.º b) o duplicado da guia de pagamento do Imposto Municipal sobre as Transmissões Onerosas de Imóveis (IMT) devida pela transmissão, ou prova da sua isenção.
- b)** – Os documentos registrais e matriciais necessários à escritura referida em 14.º b) serão da responsabilidade da Câmara Municipal de Sabugal.
- c)** – Os Adjudicatários, que arrematem os lotes para habitação própria e cuja soma das idades (do casal), não ultrapasse os 65 anos de idade, ou 30 anos (individual), só paga 50% do valor de arrematação.
- d)** – Os adjudicatários, que arrematem os lotes para habitação própria e que provem ter três filhos ou mais, só pagam 50% do valor da arrematação.

NOME	FREG.	CONSER.	FINAN.	ÁREA	TIPO	PREÇO BASE POR M2	BASE DE LICITAÇÃO
Lote n.º 18	Sabugal	01101/950116	2575	502	Vivenda	50,00 €	25.100,00 €
Lote n.º 19	“	01102/950116	2576	435	Vivenda	50,00 €	21.750.00€
Lote n.º 23	“	01106/950116	2580	395	Vivenda	50,00 €	19.750.00€
Lote n.º 24	“	01107/950116	2581	340	Vivenda	50,00 €	17.000,00 €

- ❖ Informação do **Sector de Património e Notariado** sobre a existência de 1 lote de terreno no Bairro da Calçada, propriedade da Câmara, cujo valor para arrematação é de 100,00€/m². Deliberado, por unanimidade, **autorizar** a marcação de Hasta Pública para o dia 12/02/2010. Foi ainda deliberado, por unanimidade, **aprovar**, nos termos do disposto na alínea f) do n.º 1 do art. 64º da Lei n.º 169/99 de 18 de Setembro, o **Regulamento para Venda em Hasta Pública** de 1 lotes de terreno para construção urbana, em bloco, sito no Bairro da Calçada, em Sabugal, que se transcreve:

Regulamento

Nos termos do disposto na alínea f) do n.º1, Artigo n.º 64 da Lei n.º 169/99, de 18 de Setembro, alterada e republicada pela lei n.º 5-A/02, de 11 de Janeiro, a Câmara Municipal do Sabugal, aprova o seguinte Regulamento para venda em hasta pública de 1 (um) lote de terreno para construção em bloco, com o artigo matricial n.º 2470 e predial n.º 01045/940927, pertencente ao loteamento camarário da Calçada, lote n.º 39, com a área de 1.412 m².

Art.º 1.º

O lote nº 39 do loteamento camarário da Calçada, pertença da Câmara Municipal de Sabugal, será vendido através de Hasta Pública a realizar no dia 12 de Fevereiro de 2010 pelas 10:00 horas no Salão Nobre da Câmara Municipal de Sabugal em reunião ordinária da Câmara Municipal de Sabugal.

Art.º 2.º

Presidirá ao Júri da Arrematação o presidente da Câmara que será coadjuvado pelos restantes membros da Câmara Municipal.

Art.º 3.º

O lote irá à praça, pelo valor base de licitação de 141.200,00 € (100,00 €/m²).

Art.º 4.º

A hasta pública é aberta a todos os munícipes interessados.

Art.º 5.º

Para cada lote o licitante oferecerá, no mínimo, 100,00 €, por lanço, a partir do preço base.

Art.º 6.º

A adjudicação será efectuada, por cada lote ao licitante que oferecer montante mais elevado.

Art.º 7.º

A licitação considerar-se-á encerrada, por cada lote, após o Presidente do Júri assim o deliberar, na sequência de se assegurar perante a Assembleia de que mais ninguém oferece lanço sobre o lote, divulgando de seguida em voz alta o preço e o adjudicatário.

Art.º 8.º

Da hasta pública será lavrada imediatamente minuta da acta que será lida no final.

Art.º 9.º

O adjudicatário do lote a que se reporta este Regulamento deverá iniciar a respectiva construção, no prazo máximo de 2 anos a contar da data da adjudicação em hasta pública, sob pena de perda do bem a favor do Município.

Art.º 10.º

O preço da adjudicação será pago, por cada adjudicatário da seguinte forma:

a) – 50% no acto da arrematação, por depósito da respectiva quantia na Tesouraria da Câmara Municipal de Sabugal.

b) – 50% no acto de outorga da respectiva escritura pública que será lavrada na Câmara Municipal do Sabugal no prazo de 30 dias a contar da data de adjudicação em hasta pública.

Art.º 11.º

a) – O adjudicatário do lote terá de exhibir no acto de escritura pública referida em 10.º b) o duplicado da guia de pagamento do Imposto Municipal sobre as Transmissões Onerosas de Imóveis (IMT) devida pela transmissão, ou prova da sua isenção.

b) – Os documentos registrais e matriciais necessários à escritura referida em 10.º b) serão da responsabilidade da Câmara Municipal de Sabugal.

TAXAS E TARIFAS

- ❖ Presente o processo relativo à **Alteração da Tabela de Taxas e Tarifas**, que depois de analisado e de alguma troca de impressões, foi deliberado, por unanimidade, **solicitar** aos serviços um estudo da alteração, por forma a ser **submetido** a aprovação na *Assembleia Municipal* de Fevereiro. -----

DIVISÃO FINANCEIRA

TOMADAS DE CONHECIMENTO

- ❖ **A Câmara tomou conhecimento:**

- Da *Reconciliação Bancária* referente ao mês de Dezembro de 2009; -----
- Do *Termo de Contagem*, da responsabilidade do Tesoureiro, referente ao dia 30/12/09. ---

GABINETE TÉCNICO FLORESTAL

- ❖ Deliberado, por unanimidade, **aprovar** o protocolo a celebrar com o **Centro Recreativo e Cultural de Penalobo** com o objecto de “*viabilizar as actividades previstas no Plano Anual de Exploração da Zona de Caça Municipal do Sabugal Oeste (Proc. 3482-AFN) – Época Venatória 2009/2010 – Montaria a realizar a 27/02/2010*”, sendo o encargo financeiro de 3.000,00€, e **autorizar** o Presidente da Câmara a outorgar o presente protocolo. -----

OBRAS PÚBLICAS

DIVERSOS

- ❖ Carta de **Luís Aires – Transportes de Mercadorias, Ld.ª** a solicitar o pagamento de uma indemnização pela ocupação de cerca de 3.600m² de terreno, propriedade de Jerónimo Carvalho e António Carvalho Nunes, no âmbito da obra: “**EM Valongo – Ruivós**”. Deliberado, por unanimidade, **indeferir** o pedido, com fundamento na informação prestada pelo respectivo serviço. -----

---Sendo treze horas e vinte minutos e não havendo mais assuntos a tratar foi declarada encerrada a reunião cuja acta foi aprovada em minuta para resolução imediata das deliberações tomadas, que por mim _____, Assistente Técnica foi lavrada e vai ser assinada, conforme disposto no n.º 3 do art. 92º da Lei n.º 169/99 de 18 de Setembro. -----

O PRESIDENTE DA CÂMARA

-António dos Santos Robalo -